
 
	
  

	
  

	
  

	
  

	
  

	
  

OBJETIVO	
  ESTRATÉGICO	
  PARA	
  UNA	
  POLÍTICA	
  DE	
  ESTADO	
  2012-­‐2018:	
  

HACER	
  DEL	
  CONOCIMIENTO	
  Y	
  LA	
  INNOVACIÓN	
  UNA	
  PALANCA	
  FUNDAMENTAL	
  
PARA	
   EL	
   CRECIMIENTO	
   ECONÓMICO	
   SUSTENTABLE	
   DE	
   MÉXICO,	
   QUE	
  
FAVOREZCA	
   EL	
   DESARROLLO	
   HUMANO,	
   POSIBILITE	
   UNA	
   MAYOR	
   JUSTICIA	
  
SOCIAL,	
  CONSOLIDE	
  LA	
  DEMOCRACIA	
  Y	
  LA	
  PAZ,	
  Y	
  FORTALEZCA	
  LA	
  SOBERANÍA	
  
NACIONAL.	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

Ciudad	
  Universitaria,	
  D.F.,	
  septiembre	
  de	
  2012	
  

	
  

     Hacia una Agenda Nacional en
Ciencia, Tecnología e Innovación


	
   1	
  

	
  

	
  

	
  

ÍNDICE	
  

I. Introducción	
  	
   	
   	
   	
   	
   	
   	
   	
   	
   	
   	
  	
  2	
  
II. Valor	
  de	
  la	
  ciencia	
  	
   	
   	
   	
   	
   	
   	
   	
   	
  	
   	
  	
  6	
  
III. Definición	
  de	
  los	
  grandes	
  objetivos	
  nacionales	
  	
   	
   	
   	
   	
   	
   	
  	
  9	
  
IV. Planeación	
  estratégica	
  y	
  evaluación	
  del	
  Sistema	
  Nacional	
  de	
  Ciencia,	
  	
  
	
  	
  	
  	
  	
  	
  	
  Tecnología	
  e	
  Innovación	
   	
   	
   	
   	
   	
   	
   	
   	
   11	
  

V. Papel	
  del	
  Sistema	
  Nacional	
  de	
  Ciencia,	
  Tecnología	
  e	
  Innovación	
  en	
  la	
  	
  
generación	
  de	
  riqueza	
  y	
  desarrollo	
  social	
  	
   	
   	
   	
   	
   	
   13	
  

VI. Vinculación	
  y	
  compromiso	
  social	
  de	
  la	
  Ciencia,	
  la	
  Tecnología	
  y	
  la	
  Innovación	
   	
   22	
  
VII. Expansión	
  y	
  robustecimiento	
  del	
  Sistema	
  Nacional	
  de	
  Ciencia,	
  Tecnología	
  e	
  Innovación	
  25	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
VIII. Sistema	
  de	
  Ciencia,	
  Tecnología	
  e	
  Innovación	
  y	
  la	
  educación	
  superior:	
  	
  

ejes	
  estratégicos	
  de	
  formación	
  de	
  capital	
  humano	
  	
   	
   	
   	
   	
   34	
  
IX. Descentralización	
  de	
  la	
  Ciencia,	
  la	
  Tecnología	
  y	
  la	
  Innovación	
  y	
  el	
  desarrollo	
  regional	
  	
   45	
  
X. Inversión	
  en	
  Ciencia,	
  Tecnología	
  e	
  Innovación	
   	
   	
   	
   	
   	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
   54	
  
XI. Gobernanza	
  del	
  Sistema	
  Nacional	
  de	
  Ciencia,	
  Tecnología	
  e	
  Innovación	
   	
   	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
   56	
  
XII. Aspectos	
  relativos	
  a	
  la	
  legislación	
  sobre	
  Ciencia,	
  Tecnología	
  e	
  Innovación	
   	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
   60	
  
XIII. Conclusiones	
  	
   	
   	
   	
   	
   	
   	
   	
   	
   	
   67	
  
XIV. Listado	
  de	
  participantes	
   	
   	
   	
   	
   	
   	
   	
   	
   69	
  
XV. Glosario	
  	
   	
   	
   	
   	
   	
   	
   	
   	
   	
   	
  	
  	
  	
  	
  	
  	
  	
   76	
  

	
  

	
  

	
  

	
   	
  


	
   2	
  

HACIA	
  UNA	
  AGENDA	
  NACIONAL	
  EN	
  CIENCIA,	
  TECNOLOGÍA	
  E	
  INNOVACIÓN	
  

I. Introducción	
  
	
  
Como	
  ha	
  sido	
  reconocido	
  repetidamente	
  por	
  muchos	
  líderes	
  políticos,	
  sociales,	
  académicos	
  

y	
   empresariales	
   en	
   los	
   países	
   más	
   desarrollados,	
   el	
   fortalecimiento	
   de	
   la	
   inversión	
   en	
  

educación,	
  así	
  como	
  en	
  Ciencia,	
  en	
  Tecnología	
  y	
  en	
  Innovación	
  (CTI)	
  no	
  es	
  un	
  lujo,	
  sino	
  una	
  

verdadera	
  necesidad,	
  porque	
  invertir	
  en	
  estos	
  rubros	
  es	
  invertir	
  en	
  la	
  competitividad	
  y	
  en	
  

el	
   empleo	
   de	
   calidad.	
   Esto	
   sin	
   duda	
   se	
   aplica	
   con	
  mayor	
   fuerza	
   en	
   un	
   país	
   en	
   desarrollo	
  

como	
  México,	
   que	
   a	
   principios	
   del	
   Siglo	
   XXI	
   tiene	
   el	
   compromiso	
   ineludible	
   de	
   saldar	
   su	
  

deuda	
   histórica	
   para	
   abatir	
   la	
   pobreza	
   y	
   el	
   rezago	
   social,	
   además	
   de	
   alcanzar	
   mejores	
  

niveles	
   de	
   equidad	
   y	
   bienestar	
   para	
   su	
   población;	
   que	
   requiere	
   insertarse	
   con	
   ímpetu	
   y	
  

mayor	
  capacidad	
  competitiva	
  en	
  el	
  concierto	
  global	
  de	
   las	
  naciones;	
  un	
  país	
  que	
  necesita,	
  

para	
   lograrlo,	
   incrementar	
   su	
   capacidad	
   de	
   CTI	
   para	
   transitar	
   de	
   una	
   economía	
  

maquiladora	
  a	
  una	
  economía	
  basada	
  en	
  el	
  conocimiento	
  y	
  la	
  información.	
  	
  

	
  
El	
   mundo	
   actual,	
   y	
   México	
   no	
   es	
   ajeno	
   a	
   ello,	
   enfrenta	
   grandes	
   y	
   complejos	
   desafíos	
   en	
  

situaciones	
   y	
   escalas	
   sin	
   precedente,	
   debido	
   al	
   vertiginoso	
   avance	
   en	
   el	
   conocimiento	
  

científico	
   y	
   en	
   los	
   desarrollos	
   tecnológicos,	
   así	
   como	
   a	
   los	
   cambios	
   globales	
   del	
   medio	
  

ambiente,	
  por	
   lo	
  que	
   se	
   requiere	
  diseñar	
  políticas	
  públicas	
   con	
  una	
  visión	
  de	
   futuro	
  y	
  de	
  

sostenibilidad	
   que	
   permitan	
   enfrentar	
   con	
   éxito	
   estos	
   retos.	
   Para	
   ello,	
   es	
   necesario	
  

reconocer	
  y	
  aceptar	
  la	
  importancia	
  de	
  la	
  ciencia,	
  sin	
  la	
  cual	
  no	
  es	
  posible	
  para	
  ningún	
  país	
  

desplegar	
   la	
   tecnología	
   y	
   la	
   innovación	
   que	
   impulsan	
   el	
   progreso	
   social,	
   cultural	
   y	
  

económico	
  que	
  caracteriza	
  a	
  los	
  países	
  más	
  desarrollados.	
  Este	
  progreso	
  depende	
  de	
  tomar	
  

las	
  decisiones	
  mejor	
  informadas,	
  aquellas	
  basadas	
  en	
  el	
  conocimiento	
  más	
  sólido:	
  aquel	
  que	
  

se	
   genera	
   a	
   través	
   de	
   la	
   ciencia,	
   la	
   tecnología	
   y	
   la	
   innovación.	
   Estas	
   actividades	
   también	
  

promueven	
   la	
   recuperación	
   y	
   el	
   fortalecimiento	
   económicos.	
   Las	
   naciones	
   que	
   han	
  

alcanzado	
  mayores	
  niveles	
  de	
  bienestar	
  son	
  aquellas	
  que	
  han	
  invertido	
  recursos	
  humanos	
  y	
  

financieros	
   en	
   educación	
   y	
   en	
   CTI:	
   su	
   población	
   y	
   sus	
   empresas	
   han	
   desarrollado	
   la	
  

capacidad	
  de	
  crear	
  conocimiento	
  y	
  de	
  innovar.	
  

Por	
   la	
   amplitud	
   de	
   su	
   territorio	
   y	
   zona	
   económica	
   exclusiva	
   (alrededor	
   de	
   5	
  millones	
   de	
  

km2),	
  por	
   la	
  variedad	
  y	
  riqueza	
  de	
  sus	
  recursos	
  naturales;	
  por	
  el	
   tamaño	
  de	
  su	
  población	
  


	
   3	
  

(114	
  millones);	
  por	
   la	
  dimensión	
  de	
  su	
  economía	
  en	
  el	
  ámbito	
  mundial	
   (lugar	
  14);	
  por	
  el	
  

tamaño	
   de	
   su	
   mercado	
   interno	
   (lugar	
   12);	
   y	
   por	
   su	
   gran	
   potencial	
   energético	
  

(hidrocarburos,	
  energía	
  solar,	
  energía	
  eólica,	
  geotermia,	
  entre	
  otras),	
  México	
  está	
  destinado	
  

a	
   ser	
   uno	
   de	
   los	
   principales	
   actores	
   en	
   el	
   ámbito	
   geopolítico	
   y	
   económico	
   global.	
   Sin	
  

embargo,	
  persisten	
  grandes	
   rezagos	
  y	
  agudos	
   contrastes	
  en	
  múltiples	
  aspectos	
  de	
   la	
  vida	
  

nacional,	
  que	
  demandan	
  ser	
  enfrentados	
  con	
  decisión	
  y	
  visión	
  de	
   largo	
  plazo.	
  Para	
  ello	
  se	
  

requiere,	
  entre	
  otras	
  acciones,	
  fortalecer	
  la	
  capacidad	
  instalada	
  e	
  incrementar	
  el	
  potencial	
  

para	
  la	
  creación	
  de	
  su	
  mayor	
  y	
  mejor	
  recurso:	
  el	
  capital	
  humano	
  de	
  alta	
  calidad,	
  capaz	
  de	
  

generar	
   nuevo	
   conocimiento,	
   y	
   a	
   través	
   de	
   éste	
   promover	
   el	
   desarrollo	
   de	
   nuevas	
  

tecnologías	
   y	
   la	
   incorporación	
   de	
   actitudes	
   emprendedoras	
   y	
   de	
   innovación	
   en	
   el	
   sector	
  

productivo,	
  que	
  puedan	
  incidir	
  en	
  los	
  niveles	
  de	
  prosperidad	
  del	
  país	
  y	
  de	
  bienestar	
  de	
  su	
  

población.	
  

México	
  debe	
  aspirar	
  a	
  ocupar	
  un	
  mejor	
  nivel	
  en	
  los	
  índices	
  mundiales	
  de	
  desarrollo	
  humano	
  

(lugar	
  57),	
  de	
  competitividad	
  global	
  (53),	
  de	
  capacidad	
  de	
  innovación	
  (79),	
  de	
  la	
  calidad	
  del	
  

sistema	
   educativo	
   (107),	
   de	
   gasto	
   empresarial	
   en	
   investigación	
   y	
   desarrollo	
   (79)	
   y	
   del	
  

marco	
   institucional	
   público	
   (109),	
   entre	
   otros,	
   con	
   el	
   fin	
   de	
   disminuir	
   los	
   riesgos	
   que	
  

obstaculicen	
  su	
  potencial	
  para	
  competir	
  internacionalmente	
  en	
  mejores	
  condiciones	
  en	
  los	
  

sectores	
  que	
  generan	
  mayor	
  valor	
  agregado.	
  Para	
  hacerlo	
  en	
  un	
  lapso	
  razonable,	
  el	
  país	
  y	
  

los	
   responsables	
   de	
   la	
   toma	
   de	
   decisión	
   en	
   el	
   ámbito	
   de	
   los	
   poderes	
   de	
   la	
   Unión	
   deben	
  

elaborar	
   políticas	
   públicas	
   definidas,	
   de	
   mediano	
   y	
   largo	
   aliento,	
   con	
   acciones	
   firmes	
   y	
  

contundentes,	
  que	
  estimulen	
  el	
  crecimiento	
  y	
  la	
  fortaleza	
  del	
  sistema	
  de	
  CTI.	
  En	
  las	
  últimas	
  

décadas	
  México	
  ha	
  logrado	
  avances	
  en	
  estas	
  actividades,	
  pero	
  no	
  a	
  la	
  velocidad	
  que	
  el	
  país	
  

lo	
  requiere,	
  y	
  ciertamente	
  con	
  menor	
  celeridad	
  de	
  lo	
  que	
  los	
  están	
  haciendo	
  otras	
  naciones,	
  

incluso	
   en	
  nuestra	
  propia	
   región	
   latinoamericana.	
   Indicadores	
   tales	
   como	
   la	
   inversión	
   en	
  

CTI	
  (alrededor	
  del	
  0.4%	
  del	
  PIB),	
  que	
  es	
  la	
  más	
  baja	
  dentro	
  del	
  bloque	
  de	
  la	
  OCDE,	
  casi	
  no	
  

ha	
  cambiado	
  durante	
   los	
  últimos	
  20	
  años;	
   la	
  cobertura	
  en	
  educación	
  superior	
  (32,8%);	
  el	
  

número	
  de	
   investigadores	
  por	
   cada	
  10,000	
  habitantes	
   (2.9);	
   el	
  número	
  de	
   investigadores	
  

por	
   cada	
   1,000	
   habitantes	
   de	
   la	
   población	
   económicamente	
   activa	
   (0.82);	
   el	
   número	
   de	
  

doctores	
   graduados	
   por	
   cada	
   10,000	
   habitantes	
   (0.32),	
   y	
   el	
   bajo	
   porcentaje	
   de	
   patentes	
  

generadas	
   por	
   connacionales	
   (2.2%),	
   dan	
   cuenta	
   de	
   algunos	
   de	
   los	
   grandes	
   retos	
   que	
  


	
   4	
  

enfrenta	
   nuestro	
   país	
   para	
   hacer	
   frente	
   al	
   futuro	
   en	
   una	
   economía	
   basada	
   en	
   el	
  

conocimiento	
  y	
  la	
  innovación.	
  

En	
  este	
  contexto,	
  y	
  bajo	
  la	
  perspectiva	
  de	
  iniciar	
  un	
  nuevo	
  ciclo	
  en	
  los	
  poderes	
  ejecutivo	
  y	
  

legislativo	
  de	
  nuestro	
  país,	
  desde	
   la	
  UNAM	
  y	
  en	
  conjunto	
  con	
  diversas	
  entidades	
  del	
  área	
  

científica,	
   se	
   emitió	
   una	
   convocatoria	
   amplia	
   e	
   incluyente	
   a	
   los	
   principales	
   actores	
  

(alrededor	
   de	
   120	
   representantes	
   de	
   64	
   organizaciones	
   de	
   los	
   sectores	
   público,	
   social	
   y	
  

privado)	
   involucrados	
   en	
   las	
   actividades	
   de	
   educación	
   superior,	
   ciencia,	
   tecnología	
   e	
  

innovación	
  (ESCTI)	
  en	
  México,	
  incluidas	
  instituciones	
  de	
  educación	
  superior	
  (IES),	
  centros	
  

de	
   investigación,	
   academias,	
   asociaciones,	
   cámaras	
   y	
   líderes	
   empresariales,	
   así	
   como	
  

dependencias	
  gubernamentales	
  afines	
  al	
  área,	
  con	
  objeto	
  de	
  sumar	
  esfuerzos	
  para	
  realizar	
  

un	
  análisis	
  profundo	
  y	
  generar	
  una	
  visión	
  unificada,	
  de	
  largo	
  plazo,	
  sobre	
  la	
  construcción	
  de	
  

una	
   Agenda	
   Nacional	
   en	
   Ciencia,	
   Tecnología	
   e	
   Innovación,	
   cuya	
   propuesta	
   principal	
   y	
  

consensada	
  es:	
  

Hacer	
   del	
   conocimiento	
   y	
   la	
   innovación	
   una	
   palanca	
   fundamental	
   para	
   el	
   crecimiento	
  

económico	
  sustentable	
  de	
  México,	
  que	
   favorezca	
  el	
  desarrollo	
  humano,	
  posibilite	
  una	
  mayor	
  

justicia	
  social,	
  consolide	
  la	
  democracia	
  y	
  la	
  paz,	
  y	
  fortalezca	
  la	
  soberanía	
  nacional.	
  

Los	
   destinatarios	
   de	
   este	
   trabajo	
   de	
   reflexión	
   y	
   planeación	
   colectiva	
   son	
   las	
   autoridades	
  

políticas,	
  gubernamentales,	
  legislativas	
  y	
  judiciales	
  que	
  tendrán	
  la	
  oportunidad	
  de	
  recoger	
  	
  

las	
   expectativas	
   y	
   los	
   compromisos	
   de	
   la	
   comunidad	
   académica	
   y	
   empresarial,	
   para	
  

convertirlas	
  en	
  acciones	
  contundentes	
  de	
  Estado.	
  Nuestra	
  aspiración	
  es	
  que	
  se	
  modifique	
  el	
  

rumbo	
   que	
   ha	
   seguido	
   el	
   país	
   y	
   se	
   tomen	
   las	
   decisiones	
   inaplazables	
   para	
   mejorar	
   el	
  

bienestar	
   de	
   la	
   población	
   a	
   través	
   de	
   un	
   desarrollo	
   integral	
   de	
   la	
   nación.	
   Ello	
   permitirá	
  

elaborar	
   una	
   auténtica	
   política	
   de	
   Estado	
   que	
   trascienda	
   los	
   ciclos	
   sexenales	
   (con	
   un	
  

horizonte	
   de	
   25	
   años),	
   para	
   que	
   la	
   educación	
   superior,	
   la	
   ciencia,	
   la	
   tecnología	
   y	
   la	
  

innovación	
  se	
  conviertan	
  en	
  importante	
  patrimonio	
  de	
  la	
  nación.	
  

Este	
  documento	
  contiene	
   la	
  opinión	
  consensada	
  acerca	
  de	
   los	
  principales	
  elementos	
  para	
  

iniciar	
   y	
   consolidar	
   esa	
   política	
   de	
   Estado	
   en	
   CTI	
   durante	
   el	
   periodo	
   2012-­‐2018,	
   que	
  

permitan	
   alcanzar	
   el	
   objetivo	
   estratégico	
   aquí	
   planteado.	
   Las	
   líneas	
   más	
   relevantes	
  

incluyen:	
  	
  


	
   5	
  

1.	
   La	
  ciencia	
  debe	
  ser	
  considerada	
  una	
  prioridad	
  nacional,	
  el	
  conocimiento	
  que	
  genera	
  

un	
   bien	
   público	
   y	
   el	
   acceso	
   al	
   mismo	
   un	
   derecho	
   humano	
   que	
   tenga	
   al	
   Estado	
   como	
  

principal	
  garante	
  y	
  promotor.	
  	
  

2.	
   La	
   definición	
   de	
   objetivos	
   nacionales	
   y	
   regionales	
   concretos,	
   en	
   atención	
   a	
   las	
  

grandes	
   problemáticas	
   del	
   país,	
   a	
   las	
   necesidades	
   sociales	
   y	
   a	
   temas	
   de	
   conocimiento	
  

estratégicos	
  de	
  futuro,	
  como	
  mecanismo	
  para	
  focalizar	
  los	
  recursos	
  humanos	
  y	
  económicos,	
  

además	
  de	
  alinear	
  a	
  los	
  diversos	
  actores	
  del	
  Sistema	
  Nacional	
  de	
  CTI.	
  	
  

3.	
   Consolidar	
   una	
   estrategia	
   de	
   planeación	
   a	
   mediano	
   y	
   largo	
   plazos	
   que	
   permita	
  

impulsar	
   y	
   alcanzar	
   los	
   grandes	
   objetivos	
   nacionales,	
   en	
   cuya	
   concreción	
   participen	
   de	
  

manera	
  relevante	
   los	
  actores	
  del	
   sistema	
  de	
  CTI.	
  La	
  planeación	
  deberá	
  alimentarse	
  de	
  un	
  

ejercicio	
  permanente	
  de	
  evaluación,	
  independiente	
  de	
  los	
  diversos	
  actores	
  involucrados	
  en	
  

las	
  actividades	
  de	
  CTI.	
  

4.	
   Transformar	
   y	
   expandir	
   el	
   sistema	
   de	
   ciencia,	
   tecnología	
   e	
   innovación	
   en	
  México,	
  

otorgándole	
   los	
   apoyos	
   económicos,	
   jurídicos	
   y	
   de	
   organización,	
   para	
   establecer	
   una	
  

verdadera	
  sociedad	
  y	
  economía	
  basadas	
  en	
  el	
  conocimiento	
  y	
  la	
  información,	
  con	
  una	
  visión	
  

ética,	
   de	
   compromiso	
   social	
   y	
   sustentable,	
   que	
   impacte	
   a	
   la	
   población	
   con	
   beneficios	
  

tangibles,	
  y	
  mejore	
  sus	
  niveles	
  de	
  bienestar.	
  

5.	
   Para	
   la	
   expansión	
   y	
   fortalecimiento	
   del	
   Sistema	
   Nacional	
   de	
   CTI,	
   se	
   considera	
  

prioritaria	
   la	
   creación	
   acelerada	
   de	
   nuevos	
   centros	
   de	
   investigación	
   y	
   universidades	
  

públicas	
   con	
   objetivos	
   claros	
   e	
   infraestructura	
   adecuada	
   para	
   realizar	
   investigación	
  

científica	
  de	
  calidad.	
  Asimismo,	
  se	
  requiere	
  crear	
  gradualmente	
  una	
  red	
  formal	
  de	
  centros	
  

de	
  desarrollo	
  tecnológico	
  e	
  innovación	
  en	
  el	
  país.	
  

6.	
   Para	
  superar	
  las	
  marcadas	
  desigualdades	
  y	
  asimetrías	
  entre	
  las	
  diversas	
  regiones	
  del	
  

país,	
  se	
  requiere	
  generar	
  políticas	
  públicas	
  diferenciadas	
  que	
  apoyen	
  el	
  progreso	
  integral	
  de	
  

las	
   entidades	
   federativas	
   y	
   regiones,	
   basadas	
   en	
   el	
   conocimiento	
   y	
   sustentadas	
   en	
   las	
  

vocaciones,	
  liderazgos	
  y	
  capacidades	
  locales	
  específicas.	
  

7.	
   Un	
   objetivo	
   fundamental	
   es	
   consolidar	
   la	
   vinculación	
   de	
   la	
   ciencia	
   y	
   la	
   educación	
  

superior	
  con	
  el	
  desarrollo	
   tecnológico	
  y	
   la	
   innovación	
  en	
   las	
  empresas,	
  por	
  medio	
  de	
  una	
  


	
   6	
  

amplia	
   labor	
  de	
   traslación	
  del	
   conocimiento,	
  que	
   incremente	
   la	
   competitividad	
  del	
   sector	
  

productivo.	
  

8.	
   Asegurar	
  la	
  gobernanza	
  del	
  Sistema	
  Nacional	
  de	
  CTI	
  como	
  está	
  establecida	
  en	
  la	
  Ley	
  

de	
   Ciencia	
   y	
   Tecnología	
   vigente,	
   o	
   alternativamente,	
   considerar	
   la	
   creación	
   de	
   una	
  

Secretaría	
   de	
   Estado	
   con	
   las	
   atribuciones	
   y	
   capacidades	
   suficientes	
   para	
   articular	
   y	
  

coordinar	
   los	
  múltiples	
  esfuerzos	
  que	
  se	
  requieren	
  para	
  posicionar	
  al	
  conocimiento	
  como	
  

un	
  motor	
  fundamental	
  del	
  desarrollo	
  de	
  México.	
  Asimismo,	
  se	
  requiere	
  dar	
  cumplimiento	
  al	
  

mandato	
   de	
   la	
   Ley	
   de	
   Ciencia	
   y	
   Tecnología	
   para	
   invertir	
   al	
   menos	
   el	
   1%	
   del	
   PIB	
   en	
  

actividades	
  de	
  CTI.	
  

II. Valor	
  de	
  la	
  ciencia	
  

La	
  ciencia	
  es	
  una	
  actividad	
  humana	
  cuyo	
  fin	
  es	
  la	
  generación	
  de	
  nuevo	
  conocimiento	
  sobre	
  

todos	
   los	
  aspectos	
  de	
   la	
  naturaleza,	
   incluyendo	
  al	
  hombre	
  mismo,	
  como	
  individuo	
  y	
  como	
  

sociedad,	
  mediante	
   la	
  observación,	
   la	
  experimentación,	
  el	
   análisis	
  y	
   la	
   interpretación.	
  Por	
  

esto,	
  la	
  investigación	
  científica	
  es	
  sinónimo	
  de	
  ciencia	
  y	
  no	
  se	
  distingue	
  de	
  “ciencia	
  básica”,	
  

incluyendo	
   en	
   este	
   término	
   a	
   las	
   ciencias	
   sociales	
   y	
   las	
   humanidades.	
   Es	
   una	
   actividad	
  

creativa	
  y	
  educativa,	
  que	
  forma	
  mentes	
  independientes	
  y	
  es	
  el	
  sustrato	
  indispensable	
  para	
  

el	
  desarrollo	
  de	
  la	
  tecnología	
  y	
  la	
  innovación.	
  	
  

La	
   capacidad	
   de	
   generar	
   conocimiento	
   nuevo	
   configura	
   la	
   primera	
   misión	
   de	
   la	
   ciencia,	
  

siempre	
  sometida	
  a	
  una	
  evaluación	
  rigurosa,	
  lo	
  cual	
  constituye	
  uno	
  de	
  los	
  pilares	
  de	
  la	
  ética	
  

científica.	
  El	
  otro	
  pilar	
  es	
  su	
  relación	
  con	
  la	
  sociedad,	
  ya	
  que	
  la	
  práctica	
  de	
  la	
  investigación	
  

científica	
   y	
   la	
   utilización	
   del	
   saber	
   derivado	
   de	
   esa	
   investigación	
   deben	
   estar	
   siempre	
  

encaminadas	
  a	
  lograr	
  el	
  bienestar	
  de	
  la	
  humanidad,	
  respetar	
  la	
  dignidad	
  y	
  los	
  derechos	
  de	
  

los	
   seres	
   humanos,	
   así	
   como	
   el	
   medio	
   ambiente	
   del	
   planeta:	
   en	
   esto	
   consiste	
   la	
  

responsabilidad	
  social	
  de	
  la	
  ciencia.	
  El	
  auténtico	
  desarrollo,	
  en	
  efecto,	
  debe	
  ser	
  literalmente	
  

un	
   desarrollo	
   humano,	
   en	
   todos	
   sus	
   órdenes	
   y	
   niveles,	
   lo	
   cual	
   implica	
   la	
   búsqueda	
   del	
  

conocimiento	
   por	
   sí	
   mismo,	
   por	
   el	
   interés,	
   la	
   curiosidad	
   y	
   la	
   relevancia	
   de	
   conocer	
   la	
  

realidad	
  de	
  la	
  manera	
  más	
  objetiva	
  posible,	
  y	
  además	
  por	
  su	
  despliegue	
  hacia	
  la	
  tecnología	
  

y	
   la	
   innovación.	
  El	
   ser	
  humano	
  no	
  es	
   tan	
  solo	
  Homo	
  faber,	
   sino	
  esencialmente	
  sapiens.	
   Su	
  

capacidad	
   no	
   se	
   restringe	
   al	
   hacer	
   tecnológico	
   e	
   industrial,	
   sino	
   que	
   es	
   capaz	
   de	
  	
  


	
   7	
  

transformar	
  su	
  propia	
  realidad	
  a	
  través	
  de	
  la	
  cultura.	
  La	
  ciencia	
  posee	
  su	
  propia	
  lógica,	
   lo	
  

que	
   implica	
   principios	
   propios	
   de	
   autonomía,	
   ética	
   y	
   libertad,	
   sin	
   los	
   cuales	
   no	
   puede	
  

desarrollarse	
  adecuadamente.	
  La	
  ciencia	
  es	
  por	
  eso	
  esencialmente	
  laica	
  y	
  no	
  partidista:	
  no	
  

puede	
  estar	
  regida	
  o	
   limitada	
  por	
  conceptos	
  religiosos	
  o	
   ideológicos,	
  ni	
  por	
  una	
  moral	
  de	
  

tipo	
  confesional.	
  

La	
   segunda	
  misión	
   de	
   la	
   ciencia	
   es	
   la	
   educación	
   en	
   todos	
   los	
   	
   niveles	
   y	
   la	
   formación	
   de	
  

recursos	
  humanos	
  capacitados	
  para	
  tomar	
  decisiones	
  basadas	
  en	
  el	
  conocimiento	
  y	
  no	
  en	
  

dogmas,	
   creencias,	
   fanatismos,	
   ignorancia	
   o	
   charlatanería.	
   La	
   difusión	
   y	
   la	
   enseñanza	
   del	
  

conocimiento	
   científico	
   por	
   los	
   investigadores,	
   inmersas	
   en	
   el	
   sistema	
   educativo,	
   en	
   las	
  

instituciones	
   culturales,	
   en	
   los	
  medios	
   de	
   comunicación	
   y	
   en	
   las	
   organizaciones	
   sociales,	
  

establecen	
   una	
   unión	
   indispensable	
   entre	
   los	
   científicos	
   y	
   la	
   sociedad.	
   ¿Cómo	
   se	
   puede	
  

educar	
   adecuadamente	
   a	
   los	
   niños	
   y	
   a	
   los	
   adolescentes	
   sin	
   transmitirles	
   no	
   sólo	
  

información,	
   sino,	
  más	
   importante	
   aún,	
   sin	
   estimular	
   y	
  motivar	
   la	
   capacidad	
  de	
  pensar	
   y	
  

analizar	
  los	
  temas	
  y	
  las	
  situaciones	
  en	
  términos	
  analíticos	
  y	
  críticos,	
  y	
  no	
  por	
  obediencia	
  y	
  

sometimiento	
  a	
  una	
  autoridad?	
  ¿Cómo	
  pueden	
  los	
  grupos	
  sociales	
  opinar	
  y	
  los	
  legisladores	
  

crear	
   leyes	
   de	
   manera	
   beneficiosa,	
   pertinente	
   y	
   viable,	
   sin	
   una	
   confiable	
   y	
   correcta	
  

información	
   científica	
   sobre	
   los	
   mecanismos	
   biológicos,	
   químicos	
   y	
   físicos	
   que	
   rigen	
   la	
  

naturaleza,	
  en	
  los	
  temas	
  contemporáneos	
  que	
  más	
  la	
  afectan	
  a	
  la	
  sociedad,	
  tanto	
  individual	
  

como	
  colectivamente?	
  	
  

Su	
  relevancia	
  es	
  tal	
  que	
  es	
  pertinente	
  citar,	
  a	
  manera	
  de	
  ejemplo,	
  algunos	
  de	
  los	
  temas	
  que	
  

en	
   años	
   recientes	
   han	
   interesado	
   a	
   los	
   legisladores	
   en	
  México:	
   el	
   aborto,	
   la	
   eutanasia,	
   la	
  

reproducción	
  asistida,	
  la	
  anticoncepción,	
  las	
  drogas	
  adictivas,	
  la	
  vacunación,	
  la	
  prevención	
  

de	
   la	
  obesidad,	
  del	
   cáncer	
  y	
  del	
   SIDA,	
   la	
   salud	
  mental,	
   el	
   envejecimiento,	
   el	
   trasplante	
  de	
  

órganos	
   y	
   de	
   tejidos,	
   los	
   estados	
   de	
   coma	
   y	
   la	
   muerte	
   cerebral,	
   la	
   clonación	
   de	
   tejidos	
  

humanos	
   con	
   fines	
   terapéuticos,	
   las	
   células	
   troncales,	
   los	
   alimentos	
   transgénicos,	
   las	
  

fuentes	
   de	
   energía,	
   el	
   medio	
   ambiente,	
   el	
   cambio	
   climático,	
   la	
   biodiversidad	
   y	
   las	
  

telecomunicaciones,	
  entre	
  muchos	
  otros.	
  Además,	
  el	
  espíritu	
  inquisitivo	
  y	
  crítico	
  propio	
  de	
  

la	
   investigación	
   científica	
   es	
   el	
   mejor	
   estímulo	
   para	
   las	
   mentes	
   creativas	
   e	
   innovadoras,	
  

fuera	
  y	
  dentro	
  de	
  los	
  campos	
  estrictamente	
  científicos	
  o	
  técnicos.	
  La	
  investigación	
  científica	
  

deja	
  su	
  impronta	
  de	
  creatividad,	
  rigor	
  y	
  flexibilidad	
  en	
  la	
  mente	
  de	
  quienes	
  deben	
  generar	
  


	
   8	
  

aplicaciones	
  innovadoras	
  del	
  conocimiento	
  científico	
  y	
  les	
  permite	
  desarrollar	
  tecnología	
  e	
  

incorporar	
  a	
  la	
  ciencia	
  en	
  su	
  labor	
  profesional.	
  

Es	
   imposible	
  soslayar	
  el	
  papel	
  de	
   la	
  ciencia	
  como	
  motor	
  decisivo	
  e	
   imprescindible	
  para	
  el	
  

desarrollo	
  económico	
  y	
  el	
  bienestar	
  social	
  de	
  los	
  países,	
  pues	
  este	
  progreso	
  es	
  cada	
  vez	
  más	
  

dependiente	
   del	
   conocimiento	
   generado	
   por	
   la	
   investigación	
   científica,	
   al	
   grado	
   que	
   ha	
  

determinado	
   en	
   buena	
   medida	
   la	
   diferencia	
   entre	
   los	
   países	
   desarrollados	
   y	
   los	
   que	
   se	
  

mantienen	
   en	
   el	
   subdesarrollo,	
   con	
   altos	
   índices	
   de	
   pobreza,	
   marginalidad	
   e	
   inequidad.	
  

Contrariamente	
   a	
   la	
   postura	
   que	
   considera	
   que	
   la	
   inversión	
   en	
   ciencia	
   y	
   el	
   apoyo	
   a	
   la	
  

investigación	
  es	
  un	
  gasto	
  suntuoso,	
  cuando	
  hay	
  tantas	
  necesidades	
  apremiantes,	
  todos	
  los	
  

análisis	
  sobre	
  la	
  aportación	
  de	
  la	
  ciencia	
  al	
  avance	
  de	
  las	
  naciones	
  indican	
  que	
  la	
  ciencia	
  es	
  

esencial,	
   como	
   nunca	
   antes,	
   para	
   nuestra	
   prosperidad,	
   seguridad,	
   salud,	
   cuidado	
  

sustentable	
  del	
  medio	
  ambiente	
  y	
  calidad	
  de	
  vida.	
  Sin	
  excepción,	
  todos	
  los	
  países	
  que	
  han	
  

logrado	
  alcanzar	
   altos	
  niveles	
  de	
  vida	
  para	
   sus	
   ciudadanos	
  generan	
  un	
   fuerte	
  proceso	
  de	
  

innovación,	
   sostenido	
  por	
  un	
  vigoroso	
  desarrollo	
   tecnológico	
  y	
  una	
   sólida	
  base	
   científica.	
  

Sin	
  duda	
   la	
  ciencia	
  ha	
  dado	
  un	
  paso	
  crítico	
  en	
  el	
  desarrollo	
  humano	
  que	
  ya	
  no	
  puede	
  ser	
  

revertido.	
  No	
  podemos	
  concebir	
  una	
  sociedad	
  moderna	
  sin	
  la	
  ciencia.	
  	
  

En	
  resumen,	
  el	
   conocimiento,	
  producto	
  principal	
  de	
   la	
  ciencia,	
   constituye	
  un	
  bien	
  público	
  

indispensable	
  para	
  la	
  sociedad	
  y	
  el	
  acceso	
  al	
  mismo	
  debe	
  considerarse	
  un	
  derecho	
  humano	
  

fundamental.	
  La	
  importancia	
  de	
  la	
  ciencia	
  no	
  puede	
  ser	
  subestimada:	
  forma	
  parte	
  integral	
  

de	
   la	
   cultura,	
   propicia	
   la	
   capacidad	
  para	
   analizar	
   y	
  modificar	
   el	
   entorno	
   contribuyendo	
   a	
  

generar	
  progreso	
  y	
  calidad	
  en	
  prácticamente	
  todas	
  las	
  actividades	
  del	
  ser	
  humano,	
  como	
  la	
  

preservación	
   de	
   la	
   salud,	
   el	
   cuidado	
   del	
   medio	
   ambiente,	
   la	
   producción	
   de	
   alimentos,	
   el	
  

desarrollo	
  de	
  la	
  tecnología,	
  la	
  legislación,	
  la	
  economía,	
  las	
  comunicaciones	
  y	
  las	
  fuentes	
  de	
  

energía,	
  entre	
  otras.	
  	
  

La	
  sociedad	
  del	
  conocimiento	
  impacta	
  en	
  el	
  desarrollo	
  y	
  bienestar	
  de	
  la	
  población	
  y	
  de	
  los	
  

individuos;	
   también	
   promueve	
   estrategias	
   pertinentes	
   para	
   encontrar	
   soluciones	
   a	
   los	
  

principales	
   problemas	
   que	
   aquejan	
   a	
   la	
   humanidad.	
   El	
   conocimiento	
   generado	
   por	
   la	
  

actividad	
   científica,	
   incluyendo	
   las	
   ciencias	
   sociales	
   y	
   las	
   humanidades,	
   se	
   torna	
   en	
   el	
  

principal	
  motor	
  para	
  el	
  desarrollo	
  humano	
  integral	
  y	
  el	
  progreso	
  socio-­‐económico,	
  impulsa	
  


	
   9	
  

el	
   avance	
   tecnológico	
   y	
   proporciona	
   los	
   elementos	
   para	
   la	
   innovación	
   productiva.	
   El	
  

pensamiento	
  científico	
  contribuye	
  a	
  consolidar	
  la	
  democracia	
  y	
  a	
  defender	
  la	
  laicidad,	
  por	
  la	
  

apertura	
   y	
   la	
   libertad	
   intrínsecas	
   en	
   su	
   ejercicio,	
   y	
   propicia	
   la	
   toma	
   de	
   decisiones	
  

informadas	
   para	
   la	
   elaboración	
   de	
   leyes	
   y	
   políticas	
   basadas	
   en	
   el	
   conocimiento	
   y	
   las	
  

evidencias	
  constatables,	
  no	
  en	
  dogmas,	
  creencias	
  o	
  intereses	
  sesgados.	
  

	
  La	
   ciencia	
   constituye	
   un	
   componente	
   estratégico	
   para	
   el	
   fortalecimiento	
   del	
   país	
   y	
   la	
  

consolidación	
  de	
  la	
  soberanía	
  ante	
  los	
  procesos	
  de	
  integración	
  económica	
  global;	
  permite	
  la	
  

participación	
   de	
  México	
   en	
   el	
   desarrollo	
   y	
   la	
   solución	
   de	
   problemas	
   a	
   nivel	
  mundial	
   y	
   la	
  

eficaz	
   absorción	
   del	
   conocimiento	
   generado	
   en	
   otros	
   países.	
   Por	
   todo	
   ello,	
   la	
   ciencia	
   se	
  

torna	
   en	
   un	
   elemento	
   indispensable	
   de	
   seguridad	
   nacional	
   y	
   debe	
   ser	
   considerada	
   como	
  

una	
  prioridad	
  para	
  el	
  Estado	
  Mexicano,	
  que	
  tiene	
   la	
  responsabilidad	
  de	
  constituirse	
  en	
  su	
  

principal	
  garante	
  y	
  promotor.	
  

	
  

III. Definición	
  de	
  los	
  grandes	
  objetivos	
  nacionales	
  

	
  La	
  definición	
  de	
  objetivos	
  concretos	
  permite	
  focalizar	
  los	
  recursos	
  humanos	
  y	
  económicos,	
  

además	
  de	
  alinear	
  a	
   los	
  diversos	
  actores	
  del	
  Sistema	
  Nacional	
  de	
  CTI.	
  El	
  gobierno	
   federal	
  

tiene	
   la	
   mayor	
   responsabilidad	
   de	
   financiar,	
   atender	
   y	
   coordinar	
   el	
   funcionamiento	
   del	
  

Sistema	
  Nacional	
  de	
  CTI,	
  y	
  tiene,	
  de	
  igual	
  manera,	
  la	
  competencia	
  para	
  definir	
  los	
  grandes	
  

objetivos	
   nacionales	
   a	
   mediano	
   y	
   largo	
   plazo,	
   así	
   como	
   para	
   llevar	
   a	
   cabo	
   el	
   análisis	
  

profundo	
   de	
   las	
   principales	
   problemáticas	
   que	
   aquejan	
   al	
   país.	
   La	
   pobre	
   definición	
   de	
  

grandes	
  objetivos	
  ha	
  ocasionado	
  una	
  dispersión	
  de	
  recursos	
  en	
  proyectos	
  cuyo	
  impacto	
  en	
  

el	
   desarrollo	
   del	
   país	
   ha	
   sido	
   limitado.	
   Por	
   supuesto	
   que	
   el	
   proceso	
   para	
   alcanzar	
   la	
  

definición	
  correspondiente	
  debe	
  ser	
  incluyente	
  y	
  participativo,	
  dirigido	
  a	
  la	
  atención	
  de	
  las	
  

necesidades	
   sociales,	
   pero	
   también	
   debe	
   abordar	
   temas	
   de	
   futuro.	
   Se	
   requiere	
   una	
  

definición	
  de	
  objetivos	
  por	
  sectores	
  económicos	
  estratégicos	
  y	
  por	
  regiones	
  que	
  permita	
  la	
  

alineación	
   de	
   las	
   Secretarías	
   de	
   Estado	
   y	
   otras	
   dependencias	
   gubernamentales,	
   de	
   las	
  

instituciones	
  científicas,	
  de	
   las	
  entidades	
  e	
   instituciones	
  de	
   los	
  sectores	
  público	
  y	
  social,	
  y	
  

de	
   las	
   empresas	
  que	
   tengan	
   capacidad	
  de	
  participar	
   y	
   contribuir	
   a	
   alcanzarlos.	
   La	
  mayor	
  


	
   10	
  

parte	
  de	
  los	
  objetivos	
  que	
  se	
  definan	
  deberá	
  trascender	
  los	
  tiempos	
  sexenales,	
  así	
  como	
  dar	
  

continuidad	
  y	
  dirección	
  al	
  esfuerzo	
  y	
  a	
  la	
  inversión.	
  

	
  

A	
  manera	
  de	
  ejemplo,	
  algunos	
  de	
  los	
  rubros	
  estratégicos	
  para	
  el	
  desarrollo	
  nacional	
  que	
  se	
  	
  

pueden	
  considerar	
  y	
  abordar	
  con	
  enfoques	
  multidisciplinarios	
  son,	
  entre	
  otros:	
  vigorización	
  

de	
  infraestructura	
  sostenible,	
  segura,	
  suficiente	
  y	
  de	
  calidad;	
  tecnologías	
  no	
  convencionales	
  

para	
  el	
  aprovechamiento	
  de	
  nuevos	
  yacimientos	
  de	
  hidrocarburos;	
  utilización	
  de	
  energías	
  

renovables	
  y	
  limpias;	
  desarrollo	
  de	
  las	
  ingenierías	
  en	
  todas	
  sus	
  vertientes;	
  	
  agrotecnologías	
  

para	
   mejorar	
   la	
   producción	
   de	
   alimentos;	
   manejo	
   sustentable	
   del	
   agua;	
   conservación	
   y	
  

restauración	
   de	
   la	
   biodiversidad;	
   conocimiento	
   y	
   aprovechamiento	
   de	
   recursos	
   naturales	
  

(entre	
   otros	
   minerales,	
   combustibles,	
   flora	
   y	
   fauna,	
   pesquería)	
   con	
   criterios	
   de	
  

sustentabilidad;	
   cuidado	
   del	
   medio	
   ambiente	
   y	
   mitigación	
   de	
   los	
   efectos	
   del	
   cambio	
  

climático;	
   prevención	
   y	
   atenuación	
   de	
   desastres	
   causados	
   por	
   fenómenos	
   naturales;	
  

desarrollo	
   de	
   nuevos	
   materiales;	
   fortalecer	
   e	
   incrementar	
   el	
   acceso	
   de	
   tecnologías	
   de	
  

información	
   y	
   comunicación;	
   consolidación	
   de	
   la	
   industria	
   aeroespacial;	
   desarrollo	
   de	
  

productos	
   farmacéuticos	
  y	
  vacunas;	
   atención	
  a	
  problemas	
  emergentes	
  de	
   salud,	
   así	
   como	
  

los	
   crónico-­‐degenerativos,	
   neoplasias	
   y	
   los	
   derivados	
   del	
   envejecimiento	
   de	
   la	
   población;	
  

reordenamiento	
   territorial;	
   problemas	
   e	
   impactos	
   de	
   la	
   migración;	
   combate	
   a	
   la	
  

desigualdad	
  y	
  la	
  pobreza;	
  atención	
  a	
  la	
  juventud,	
  a	
  los	
  asuntos	
  indígenas	
  y	
  a	
  los	
  de	
  género;	
  

impulso	
  al	
  empleo	
  de	
  calidad;	
  fortalecimiento	
  de	
  la	
  identidad	
  y	
  la	
  soberanía	
  nacionales.	
  

	
  

No	
  escapa	
  a	
  esta	
  visión	
  la	
  necesidad	
  de	
  definir	
  y	
  apoyar	
  objetivos	
  de	
  investigación	
  científica	
  

en	
   la	
   frontera	
   de	
   la	
   ciencia	
   para	
   ampliar	
   los	
   límites	
   actuales	
   del	
   conocimiento.	
   La	
  

organización	
   de	
   proyectos	
   de	
   gran	
   envergadura,	
   multinstitucionales	
   e	
   incluso	
   multi-­‐

nacionales,	
   que	
   requieren	
   el	
   desarrollo	
   de	
   gran	
   infraestructura	
   deben	
   ser	
   considerados	
  

también	
  como	
  prioritarios	
  para	
  consolidar	
   la	
  capacidad	
  competitiva	
  de	
  la	
  planta	
  científica	
  

mexicana.	
  A	
  manera	
  de	
  ejemplo,	
  existen	
  propuestas	
  bien	
  fundamentadas	
  en	
  diversas	
  áreas:	
  

ciencias	
  genómicas,	
  física	
  de	
  partículas,	
  investigación	
  astronómica	
  o	
  neurociencias.	
  	
  

	
  


	
   11	
  

Si	
  se	
  considera	
  que	
  enfrentar	
  grandes	
  retos	
  de	
  esta	
  naturaleza	
  resultará	
  costoso,	
  no	
  hacerlo	
  

será	
  mucho	
  más	
  oneroso	
  a	
  mediano	
  y	
  largo	
  plazos,	
  pues	
  determinará	
  un	
  futuro	
  mediocre	
  e	
  

incierto	
  para	
  nuestro	
  país.	
  

	
  

IV. Planeación	
  estratégica	
   y	
   evaluación	
  del	
   Sistema	
  Nacional	
  de	
  Ciencia,	
  Tecnología	
   e	
  

Innovación	
  

La	
   planeación	
   participativa	
   estratégica	
   y	
   la	
   evaluación	
   son	
   indispensables	
   para	
   el	
   buen	
  

funcionamiento	
  del	
  Sistema	
  Nacional	
  de	
  CTI	
  que	
  se	
  pretende	
  configurar.	
  	
  

	
  

El	
  gobierno	
  federal,	
  a	
  través	
  del	
  Plan	
  Nacional	
  de	
  Desarrollo	
  y	
  de	
  los	
  programas	
  sectoriales,	
  

regionales	
  y	
  especiales,	
  deberá	
  definir	
   los	
  objetivos	
  y	
  metas	
  para	
  lograr	
  el	
   fortalecimiento	
  

del	
  sector	
  CTI	
  en	
  México,	
  dentro	
  del	
  Sistema	
  Nacional	
  de	
  Planeación	
  Democrática.	
  La	
  Ley	
  de	
  

Ciencia	
  y	
  Tecnología	
  señala	
  que	
  el	
  Programa	
  Especial	
  de	
  Ciencia,	
  Tecnología	
  e	
   Innovación	
  

(PECITI)	
  deberá	
  incluir	
  una	
  visión	
  de	
  largo	
  plazo	
  y	
  una	
  proyección	
  de	
  hasta	
  veinticinco	
  años,	
  

que	
  se	
  actualizará	
  cada	
  tres	
  al	
  inicio	
  de	
  cada	
  legislatura	
  en	
  el	
  Congreso	
  de	
  la	
  Unión,	
  por	
  lo	
  

que	
   todos	
   los	
   actores	
   involucrados	
   –poderes	
   ejecutivo	
   y	
   legislativo,	
   gobiernos	
   locales,	
  

instituciones	
   educativas	
   y	
   científicas,	
   sectores	
   productivos	
   y	
   organismos	
   de	
   la	
   sociedad	
  

civil-­‐	
   deberán	
   asumir	
   su	
   corresponsabilidad	
   para	
   asegurar	
   que	
   el	
   desarrollo	
   científico,	
  

tecnológico	
  y	
  de	
  innovación	
  del	
  país	
  se	
  realice	
  con	
  base	
  en	
  objetivos	
  y	
  metas	
  estratégicas	
  de	
  

largo	
  plazo.	
  La	
  nueva	
  administración	
  federal	
  deberá	
  tomar	
  este	
  compromiso	
  para	
  marcar	
  el	
  

rumbo	
  en	
  este	
  campo	
  durante	
  los	
  próximos	
  cuatro	
  sexenios.	
  

	
  

El	
  propósito	
  fundamental	
  del	
  PECITI	
  es	
  definir	
  los	
  grandes	
  objetivos	
  nacionales,	
  los	
  actores	
  

que	
   participarán	
   para	
   llegar	
   a	
   ellos,	
   los	
   financiamientos	
   que	
   garanticen	
   su	
   desarrollo	
   y	
  

continuidad	
  más	
  allá	
  de	
  los	
  cambios	
  sexenales,	
  los	
  plazos	
  para	
  alcanzarlos,	
  los	
  indicadores	
  

de	
   seguimiento,	
   así	
   como	
   la	
   evaluación	
   de	
   sus	
   resultados	
   para	
   cada	
   caso,	
   que	
   permitan	
  

realizar	
   ajustes	
   periódicos	
   adecuados.	
   En	
   la	
   definición	
   de	
   dichos	
   objetivos	
   nacionales	
  

deberán	
   participar	
   los	
   sectores	
   involucrados,	
   incluidos	
   los	
   tres	
   niveles	
   de	
   gobierno,	
   así	
  

como	
   actores	
   pertinentes	
   del	
   medio	
   empresarial	
   y	
   académico,	
   ayudados	
   por	
   el	
   Foro	
  

Consultivo	
   Científico	
   y	
   Tecnológico.	
   En	
   consecuencia,	
   las	
   convocatorias	
   que	
   emitan	
   los	
  


	
   12	
  

organismos	
   gubernamentales	
   que	
   operan	
   el	
   financiamiento	
   para	
   la	
   CTI	
   deberán	
   ser	
  

congruentes	
  con	
  los	
  grandes	
  objetivos.	
  

	
  

Dada	
  la	
  estrecha	
  interrelación	
  entre	
  la	
  educación	
  de	
  nivel	
  superior	
  y	
  el	
  desarrollo	
  científico	
  

y	
   tecnológico	
   de	
   una	
   nación,	
   resulta	
   necesario	
   que	
   durante	
   el	
   proceso	
   de	
   elaboración	
   e	
  

instrumentación	
   del	
   PECITI	
   y	
   del	
   Programa	
   Nacional	
   de	
   Educación	
   se	
   establezcan	
   los	
  

mecanismos	
  que	
  aseguren	
   la	
  armonización	
  y	
  coherencia,	
   con	
  visión	
  de	
   largo	
  plazo,	
  de	
   las	
  

políticas	
  de	
  CTI	
  con	
  las	
  políticas	
  de	
  educación	
  superior.	
  

	
  

Como	
  parte	
  de	
  un	
  proceso	
  continuo	
  de	
  mejora,	
  es	
  primordial	
  que	
  se	
  realice	
  una	
  evaluación	
  

rigurosa	
   y	
   objetiva	
   del	
   trabajo	
   de	
   investigación	
   y	
   de	
   formación	
  de	
   recursos	
   humanos	
  del	
  

más	
   alto	
   nivel,	
   así	
   como	
   de	
   la	
   formación	
   de	
   expertos	
   en	
   los	
   campos	
   del	
   conocimiento	
  

asociados	
  a	
  los	
  objetivos	
  nacionales.	
  Dicha	
  evaluación	
  debe	
  incluir	
  a	
  la	
  comunicación	
  de	
  la	
  

ciencia	
   hacia	
   la	
   sociedad,	
   a	
   la	
   innovación	
   en	
   el	
   sector	
   productivo,	
   al	
   desempeño	
   de	
   las	
  

acciones	
   gubernamentales	
   y	
   del	
   sector	
   empresarial,	
   así	
   como	
   a	
   los	
   mecanismos	
   de	
  

articulación	
  entre	
  ellos.	
  La	
  evaluación	
  integral	
  deberá	
  utilizarse	
  para	
  medir	
  el	
  impacto	
  en	
  la	
  

economía,	
   en	
   el	
   bienestar	
   de	
   la	
   sociedad	
   y	
   en	
   la	
   competitividad.	
   Se	
   deben	
   establecer	
  

mecanismos	
  eficientes	
  de	
  evaluación	
  en	
  toda	
  la	
  cadena	
  de	
  educación	
  superior	
  y	
  CTI,	
  tanto	
  

en	
  el	
  plano	
  institucional,	
  como	
  en	
  el	
  de	
  los	
  grupos	
  e	
  individuos	
  dedicados	
  a	
  la	
  generación	
  de	
  

conocimiento,	
   así	
   como	
   en	
   su	
   sistematización	
   con	
   el	
   fin	
   de	
   aumentar	
   su	
   transparencia	
   y	
  

eficacia.	
  La	
  planeación	
  orienta,	
  y	
  la	
  evaluación	
  reorienta,	
  las	
  políticas	
  y	
  las	
  actividades	
  que	
  

se	
  derivan	
  de	
  ellas.	
  Conviene	
  recalcar	
  que	
  los	
  procesos	
  de	
  evaluación	
  deben	
  estar	
  ligados	
  a	
  

los	
  de	
  planeación	
  estratégica,	
   con	
  el	
   fin	
  de	
  evitar	
  distorsiones	
  o	
  efectos	
   indeseables.	
  Para	
  

lograr	
  este	
  objetivo,	
  se	
  propone:	
  

	
  
IV.1	
   La	
   creación	
   de	
   un	
   Sistema	
   Nacional	
   de	
   Evaluación	
   que	
   contenga	
   un	
   organismo	
  

independiente,	
   cuyas	
   responsabilidades	
   incluyan	
   la	
   evaluación	
   de	
   las	
   políticas	
  

públicas	
  y	
  programas	
  sobre	
   la	
  ESCTI,	
  de	
   las	
   instituciones	
  de	
  educación	
  superior	
  con	
  

pleno	
  respeto	
  a	
  su	
  autonomía	
  en	
  el	
  caso	
  de	
  que	
   la	
   ley	
  se	
   las	
  conceda,	
  de	
   los	
  centros	
  

públicos	
   y	
   privados	
   de	
   investigación	
   y	
   de	
   todas	
   las	
   organizaciones	
   (incluyendo	
   las	
  


	
   13	
  

empresas)	
   y	
   actividades	
   de	
   ESCTI	
   que	
   reciban	
   fondos	
   públicos	
   para	
   su	
   realización.	
  

Además	
   deberá	
   generar	
   indicadores	
   y	
   estadísticas	
   para	
   los	
   procesos	
   de	
   evaluación,	
  

que	
   permitan	
   traducir	
   en	
   elementos	
   cualitativos	
   y	
   en	
   datos	
   cuantitativos	
   la	
  

adecuación	
  de	
  lo	
  realizado	
  con	
  las	
  metas	
  planteadas.	
  

	
  

V. Papel	
  del	
  sistema	
  de	
  CTI	
  en	
  la	
  generación	
  de	
  riqueza	
  y	
  desarrollo	
  social.	
  
	
  

Durante	
  la	
  década	
  pasada	
  el	
  crecimiento	
  anual	
  en	
  la	
  economía	
  mexicana	
  promedió	
  apenas	
  

2.3%,	
  ello	
  a	
  pesar	
  de	
  que	
  el	
  manejo	
  macroeconómico	
   fue	
  adecuado.	
   Si	
   se	
   concretizan	
   las	
  

principales	
   reformas	
  estructurales	
  pendientes	
   (laboral,	
   fiscal	
   y	
   energética)	
   el	
  país	
  podría	
  

alcanzar	
  un	
  crecimiento	
  promedio	
  anual	
  de	
   la	
  economía	
  de	
  entre	
  4	
  y	
  4.5%.	
  Sin	
  embargo,	
  

para	
   lograr	
   crecimientos	
   anuales	
   constantes	
   y	
   sostenidos	
   iguales	
   o	
   mayores	
   al	
   6%,	
   que	
  

permitan	
  avanzar	
  en	
  la	
  atención	
  de	
  los	
  rezagos	
  sociales	
  de	
  nuestro	
  país,	
  particularmente	
  en	
  

el	
  entorno	
  de	
  crisis	
  financiera	
  internacional	
  actual,	
  se	
  requiere	
  aumentar	
  el	
  potencial	
  y	
   la	
  

capacidad	
   del	
   sector	
   empresarial	
   e	
   industrial	
   a	
   través	
   del	
   desarrollo	
   tecnológico	
   y	
   la	
  

innovación.	
   La	
   evidencia	
   internacional	
   muestra	
   una	
   importante	
   correlación	
   entre	
  

innovación	
  y	
  productividad	
  en	
   las	
  empresas,	
  que	
  a	
   su	
  vez	
   impulsa	
   la	
   competitividad	
  y	
  el	
  

crecimiento.	
  

	
  

El	
   papel	
   central	
   de	
   las	
   empresas	
   en	
   el	
   sistema	
   Ciencia-­‐Tecnología-­‐Innovación	
   radica	
   en	
  

concretar	
   la	
   innovación,	
   como	
   el	
   factor	
   primordial	
   para	
   fomentar	
   la	
   productividad	
   y	
   la	
  

competitividad,	
   procurando	
   que	
   impacte	
   al	
   máximo	
   en	
   un	
   crecimiento	
   económico	
  

sostenido	
  y	
  en	
  la	
  mejoría	
  de	
  la	
  calidad	
  de	
  vida	
  de	
  la	
  población.	
  

	
  

A	
   través	
   de	
   varios	
   estudios	
   se	
   ha	
   creado	
   un	
   amplio	
   consenso	
   acerca	
   del	
   impacto	
   del	
  

conocimiento	
   sobre	
  el	
   crecimiento	
  de	
   las	
   economías	
  nacionales.	
   Sin	
   embargo,	
  no	
  ha	
   sido	
  

sencillo	
   lograr	
   una	
   correlación	
   matemática	
   plenamente	
   confiable	
   entre	
   el	
   Gasto	
   en	
  

Investigación	
  y	
  Desarrollo	
  Experimental	
  (GIDE)	
  y	
  el	
  PIB,	
  pese	
  a	
  casos	
  como	
  el	
  de	
  Corea	
  del	
  

Sur	
  en	
  donde	
  la	
  evidencia	
  del	
  impacto	
  del	
  conocimiento	
  sobre	
  el	
  PIB	
  per	
  cápita	
  a	
  través	
  de	
  

la	
  Productividad	
  Total	
  de	
   los	
  Factores	
  se	
  considera	
  como	
   la	
  causa	
  eficaz	
  del	
  espectacular	
  


	
   14	
  

desarrollo	
  alcanzado	
  por	
  ese	
  país	
  desde	
  los	
  años	
  de	
  la	
  década	
  de	
  1960.	
  En	
  México,	
  se	
  está	
  

trabajando	
  en	
  definir	
  la	
  correlación	
  más	
  relevante,	
  considerando	
  el	
  óptimo	
  desfase	
  entre	
  el	
  

GIDE	
   y	
   el	
   PIB	
   actual	
   de	
   los	
   países	
   de	
   la	
   OCDE,	
   ambos	
   en	
   base	
   per	
   cápita.	
   Una	
   de	
   las	
  

correlaciones	
  más	
  interesantes	
  obtenidas,	
  desfasando	
  en	
  6	
  años	
  el	
  GIDE	
  per	
  cápita	
  del	
  PIB	
  

per	
  cápita,	
   indica	
  una	
  propensión	
  marginal	
   (adicionalidad)	
  del	
  PIB	
  de	
   	
  29	
  dólares/cápita	
  

por	
  cada	
  dólar	
  invertido	
  en	
  GIDE/cápita.	
  Se	
  ha	
  podido	
  también	
  demostrar	
  estadísticamente	
  

la	
   correlación	
   existente	
   entre	
   la	
   medida	
   de	
   GIDE	
   utilizada	
   por	
   la	
   OCDE	
   y	
   la	
   variable	
  

pertinente	
  que	
  reporta	
  el	
  INEGI	
  en	
  México.	
  	
  

	
  

La	
  innovación	
  debe	
  entenderse	
  como	
  la	
  capacidad	
  de	
  llevar	
  el	
  conocimiento	
  a	
  la	
  práctica	
  y	
  

resolver	
  problemas	
  (nuevos	
  o	
  mejores	
  productos,	
  servicios,	
   formas	
  de	
  producir,	
  de	
  hacer	
  

negocios	
  o	
  de	
  operar	
  modelos	
  sociales),	
  no	
  siempre	
  vinculada	
  a	
  un	
  desarrollo	
  tecnológico.	
  

Las	
   políticas	
   públicas	
   orientadas	
   al	
   crecimiento	
   deben	
   por	
   ende	
   buscar	
   un	
   impulso	
  

enérgico	
  al	
   sector	
  empresarial	
  para	
   facilitar	
   su	
   compromiso	
  y	
  dinamizar	
   su	
  acción,	
  hasta	
  

lograr	
  su	
  liderazgo,	
  para	
  transformar	
  el	
  conocimiento	
  en	
  oportunidades.	
  

	
  

Vinculación	
  de	
  los	
  diferentes	
  actores	
  del	
  Sistema	
  CTI	
  que	
  genera	
  valor	
  

Las	
   estrategias	
   para	
   una	
   política	
   pública	
   integral	
   sobre	
   innovación,	
   debe	
   basarse	
   en	
   el	
  	
  

análisis	
   de	
   las	
   prácticas	
   internacionales	
   exitosas	
   y	
   en	
   el	
   actual	
   contexto	
   nacional.	
   Es	
  

importante	
  considerar	
  la	
  experiencia	
  internacional	
  	
  de	
  promover	
  una	
  “Agencia	
  Nacional	
  de	
  

Innovación”	
   que	
   aglutine	
   en	
   un	
   enfoque	
   conjunto	
   la	
   política	
   del	
   país	
   y	
   que	
   imprima	
  una	
  

dinámica	
  efectiva	
  al	
  necesario	
  impulso	
  al	
  sector	
  empresarial,	
  hasta	
  lograr	
  su	
  liderazgo.	
  En	
  

su	
  concepción,	
  será	
  importante	
  tomar	
  en	
  cuenta	
  los	
  resultados	
  y	
  esfuerzos	
  realizados	
  en	
  el	
  

Programa	
  Nacional	
  de	
  Innovación	
  vigente.	
  

	
  

Desde	
   la	
  perspectiva	
  empresarial	
   la	
  prioridad	
  radica	
  en	
  utilizar	
  recursos	
  y	
  estructuras	
  ya	
  

existentes	
   para	
   llevar	
   el	
   conocimiento	
   a	
   la	
   actividad	
   empresarial,	
   vinculando	
   de	
   forma	
  

efectiva	
  y	
  colaborativa	
  actividades	
  como	
  la	
  investigación	
  y	
  desarrollo	
  u	
  otras	
  y	
  asegurando	
  

la	
  transferencia	
  del	
  conocimiento	
  necesario	
  para	
  concretar	
  la	
  Innovación.	
  Particularmente,	
  

debe	
  consolidarse	
  el	
  programa	
  aún	
  incipiente	
  para	
  la	
  formación	
  y	
  operación	
  efectiva	
  de	
  las	
  

Unidades	
  de	
  Vinculación	
  y	
  Transferencia	
  del	
  Conocimiento	
  (UVTC’s).	
  	
  


	
   15	
  

El	
  desarrollo	
  de	
  las	
  regiones	
  del	
  país	
  es	
  esencial	
  para	
  lograr	
  el	
  desarrollo	
  nacional,	
  por	
  ello	
  

es	
  muy	
  importante	
  promover	
  modelos	
  y	
  programas	
  regionales	
  que	
  partan	
  de	
  la	
  agenda	
  de	
  

cada	
  Estado	
  o	
  Región,	
   para	
   crear	
   Sistemas	
  de	
   Innovación	
  Regional	
   (SIR’s)	
   en	
   los	
   que	
   los	
  

líderes	
   locales,	
   de	
   los	
   sectores	
   público,	
   privado	
   y	
   académico	
   identifiquen	
   proyectos	
  

estratégicos	
  a	
  ser	
  atendidos	
  por	
  las	
  empresas	
  y	
  conecten	
  a	
  las	
  empresas	
  con	
  los	
  centros	
  de	
  

investigación	
   y	
   de	
   formación	
   de	
   recursos	
   humanos,	
   locales	
   y	
   nacionales;	
   que	
   hagan	
   uso	
  

efectivo	
   de	
   los	
   incentivos	
   locales	
   y	
   fomenten	
   la	
   creación	
   de	
   los	
   elementos	
   y	
   funciones	
  

habilitadoras	
  requeridos	
  para	
  la	
  operación	
  de	
  los	
  SIR’s.	
  

	
  

Es	
   importante	
   que	
   las	
   políticas	
   para	
   PYMES	
   se	
   orienten	
   hacia	
   mejorar	
   la	
   capacidad	
   de	
  

relacionarse	
   con	
   grandes	
   empresas	
   (“Tractoras”),	
   participar	
   en	
   redes	
   productivas,	
  

establecer	
   vínculos	
   con	
   el	
   entorno	
   social	
   y	
   productivo	
   local	
   y	
   participar,	
   en	
   síntesis,	
   del	
  

esfuerzo	
   innovador	
   del	
   sector.	
   Debe	
   buscarse	
   el	
   acceso	
   de	
   las	
   PYMES	
   a	
   procesos	
   más	
  

formales	
   de	
   innovación	
   mediante	
   su	
   vinculación	
   con	
   las	
   empresas	
   grandes	
   y	
   mejor	
  

estructuradas.	
   Un	
   recurso	
   muy	
   importante	
   es	
   la	
   presencia	
   de	
   sectores	
   de	
   media	
   o	
   alta	
  

tecnología	
   (por	
   ejemplo	
   automotriz,	
   aeroespacial,	
   electrónica	
   y	
   tecnología	
   de	
   la	
  

información),	
  que	
  han	
  logrado	
  un	
  impacto	
  significativo	
  en	
  las	
  exportaciones	
  del	
  país.	
  Como	
  

ejemplos	
  a	
  lograr,	
  basta	
  señalar	
  el	
  avance	
  en	
  la	
  integración	
  exitosa	
  de	
  cadenas	
  productivas	
  

de	
  bienes	
  de	
  capital-­‐energía	
  en	
  Noruega	
  y	
  Brasil	
  o	
  de	
  proveedores-­‐ensambladoras	
  en	
   las	
  

cadenas	
  de	
  proveedores-­‐ensambladores	
  del	
  sector	
  aeronáutico	
  en	
  Quebec.	
  	
  

	
  

Todos	
   los	
   agrupamientos	
   de	
   empresas	
   con	
   una	
   visión	
   de	
   competitividad	
   global	
   deben	
  

identificar	
   y	
   formar	
   parte	
   de	
   iniciativas	
   de	
   plataformas	
   tecnológicas	
   globales	
   y	
   locales,	
  

como	
  vehículos	
  de	
  difusión	
  de	
  modelos	
  de	
   innovación	
  y	
  para	
   tener	
  acceso	
  a	
   información	
  

sobre	
  nuevas	
  oportunidades	
  y	
  nuevos	
  conocimientos	
  relevantes.	
  	
  Por	
  ello	
  se	
  propone:	
  

	
  

V.1	
  Establecer	
  un	
  programa	
  para	
  difundir	
  prácticas	
  que	
  orienten	
  sobre	
  “cómo	
  se	
  hace	
  

la	
   innovación”	
   entre	
   las	
   empresas,	
   mediante	
   el	
   trabajo	
   en	
   equipos	
   que	
   integren	
  

elementos	
   de	
   conocimiento	
   (tecnología	
   y	
   otros),	
   aplicación	
   o	
  mercado	
   y	
   formas	
   de	
  

implantación	
   (instalaciones,	
   logística,	
   etc.)	
   para	
   crear	
   nuevos	
   productos,	
   procesos,	
  


	
   16	
  

sistemas	
   de	
   organización	
   y	
   de	
   comercialización,	
   para	
   incrementar	
   su	
   impacto	
  

económico	
  y	
  social.	
  Este	
  esfuerzo	
  debe	
  sumar	
  los	
  resultados	
  logrados	
  en	
  otros	
  países.	
  

	
  

Ecosistema	
  de	
  innovación.	
  

Los	
   países	
   exitosos	
   en	
   innovación	
   desarrollan	
   políticas	
   integrales	
   que	
   afectan	
   toda	
   la	
  

cadena	
   productiva	
   de	
   innovación	
   e	
   incluyen	
   múltiples	
   factores	
   bajo	
   un	
   ecosistema	
   de	
  

políticas	
  artículadas.	
  Se	
  propone:	
  

V.2	
  Establecer	
  estrategias	
  para	
  definir	
  los	
  temas	
  que	
  debe	
  acometer	
  cada	
  sector	
  en	
  este	
  

ecosistema,	
   por	
   ejemplo:	
   Sector	
   académico:	
   capital	
   humano	
   de	
   alta	
   calidad	
   y	
  

generación	
  de	
  conocimiento;	
  Gobierno:	
  atención	
  a	
  sectores	
  de	
  alta	
  sensibilidad	
  social,	
  

promoción	
   de	
   UVTC’s,	
   impulso	
   a	
   nuevos	
   mercados	
   financieros	
   para	
   proyectos	
   de	
  

riesgo,	
   incentivos	
   fiscales;	
   Sector	
   Empresas:	
   fortalecer	
   clusters	
   y	
   cadenas	
   de	
  

proveedores	
   locales,	
   apoyar	
   formación	
   de	
   recursos	
   humanos	
   vía	
   prácticas	
  

profesionales,	
   incorporación	
   de	
   posgraduados	
   altamente	
   calificados,	
   funcionar	
   con	
  

criterios	
  de	
  responsabilidad	
  social/ambiental	
  (Anexo	
  1).	
  

V.3	
  En	
  el	
  mundo	
  de	
  competencia	
  global	
  es	
  imprescindible	
  promover	
  la	
  “marca	
  México”	
  

en	
   base	
   a	
   nuestras	
   capacidades	
   de	
   innovación.	
   Para	
   ello	
   es	
   necesario	
   identificar	
   y	
  

jerarquizar	
  áreas	
  de	
  desarrollo	
  actual	
  y	
  potencial	
  en	
  el	
  país	
  y	
  favorecer	
  un	
  sistema	
  de	
  

innovación	
  que	
  permita	
  transitar	
  del	
  concepto	
  de	
  “Hecho	
  en	
  México”	
  al	
  de	
  “Creado	
  en	
  

México”.	
  	
  

	
  

Un	
  modelo	
  matricial	
  integral	
  para	
  políticas	
  públicas	
  para	
  la	
  	
  innovación	
  

Las	
   políticas	
   deberán	
   formularse	
   segmentando	
   las	
   estrategias	
   para	
   innovación,	
  

diferenciándolas	
  por	
  grupos	
  de	
  empresa,	
   según	
  su	
   tipo	
  de	
   	
  organización	
  y	
   su	
  madurez,	
  y	
  

considerando	
  todas	
  las	
  fases	
  del	
  proceso	
  de	
  innovación,	
  desde	
  la	
  concepción	
  de	
  la	
  idea,	
  el	
  

proceso	
   de	
   investigación	
   y	
   desarrollo	
   hasta	
   la	
   transferencia,	
   la	
   producción	
   o	
   al	
   lugar	
   de	
  

venta.	
  La	
  siguiente	
  tabla	
  ejemplifica	
  este	
  modelo	
  matricial,	
  	
  con	
  relación	
  a	
  la	
  innovación	
  en	
  

la	
  cadena	
  de	
  valor:1	
  

	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1 Global Innovation, Policy Index, Information Technology and Innovation Foundation and the Kauffman 
Foundation, 2012. 


	
   17	
  

	
  

	
  

	
  

	
  

	
  

Esta	
  matriz	
  nos	
  muestra	
   la	
  gran	
  cantidad	
  de	
  oportunidades	
  que	
  presenta	
  un	
  esquema	
  de	
  

innovación,	
   a	
   lo	
   largo	
  de	
   la	
   cadena	
  de	
  valor	
  de	
  una	
  actividad	
  productiva.	
   Los	
  países	
  más	
  

exitosos	
   en	
   implementar	
   políticas	
   efectivas	
   de	
   innovación	
   han	
   optado	
   por	
   este	
   modelo	
  

amplio	
  que	
  incluye	
  todas	
  las	
  fases	
  del	
  proceso	
  de	
  desarrollo.	
  El	
  enfoque	
  diferenciador	
  debe	
  

considerar	
   las	
   estrategias	
   idóneas	
   para	
   cada	
   tipo	
   de	
   problema,	
   así	
   como	
   el	
   tipo	
   de	
  

innovación:	
   a)	
   básica,	
   cuando	
   se	
   requiere	
   la	
   aplicación	
   generalizada	
   de	
   soluciones	
   para	
  

atender	
  necesidades	
  básicas	
  de	
  empresas/comunidades;	
  b)	
  intermedia,	
  para	
  dar	
  solución	
  a	
  

una	
  necesidad	
  empresarial	
  específica,	
  en	
  empresas	
  de	
  un	
  nicho	
  especializado	
  que	
  buscan	
  

tener	
   una	
   ventaja	
   comparativa;	
   y	
   c)	
   avanzada,	
   cuando	
   se	
   	
   relaciona	
   con	
   el	
   desarrollo	
  

científico	
   y	
   tecnológico	
   de	
   última	
   generación	
   e	
   incluye	
   la	
   generación	
   y	
   aplicación	
   de	
   los	
  

conocimientos	
  científicos	
  y	
  tecnológicos	
  de	
  vanguardia.	
  

	
  

La	
   innovación	
   más	
   frecuente	
   es	
   la	
   de	
   tipo	
   incremental;	
   resultado	
   de	
   la	
   acumulación	
   de	
  

pequeños	
  cambios	
  que	
  puede	
  llevar	
  a	
  cambios	
  radicales.	
  La	
  innovación	
  necesita	
  tanto	
  del	
  

aprendizaje	
  organizacional	
   como	
  de	
  actividades	
   formales	
  de	
   investigación	
  y	
  desarrollo,	
   y	
  

requiere	
  un	
  esfuerzo	
  para	
  el	
  desarrollo	
  de	
  capacidades	
  y	
  conocimiento.	
  Una	
  forma	
  práctica	
  

para	
   que	
   una	
   empresa,	
   por	
   pequeña	
   que	
   sea,	
   se	
   inicie	
   en	
   su	
   esfuerzo	
   innovador	
   es	
   la	
  

asimilación	
  formal	
  del	
  conocimiento	
  que	
  ya	
  utiliza;	
  está	
  comprobado	
  que	
  así	
  aumentará	
  su	
  

capacidad	
   de	
   absorber	
   tecnologías	
   y	
   el	
   conocimiento	
   en	
   lo	
   general;	
   este	
   esfuerzo	
   de	
   las	
  

Pequeñas	
   y	
   Medianas	
   Empresas	
   (PYMES)	
   debe	
   apoyarse	
   con	
   fondos	
   públicos	
   y	
   por	
  

supuesto	
  debe	
  también	
  evaluarse.	
  

	
  

	
  	
  

	
  

Concepción
Investigación 
y desarrollo Transferencia Uso

Producción/
Desarrollo

Fases de desarrollo

Tipos de innovación

Productos

Servicios

Procesos de producción

Modelos    
organizaciones

Modelos de negocio

Concepción
Investigación 
y desarrollo Transferencia Uso

Producción/
Desarrollo

Fases de desarrollo

Tipos de innovación

Productos

Servicios

Procesos de producción

Modelos    
organizaciones

Modelos de negocio


	
   18	
  

Participación	
  de	
  las	
  empresas	
  en	
  Ciencia	
  y	
  Tecnología	
  

El	
  desarrollo	
  tecnológico	
  en	
  su	
  etapa	
  competitiva	
  lo	
  realiza	
  la	
  empresa	
  al	
  ritmo	
  que	
  le	
  exige	
  

su	
  necesidad	
  de	
  competir	
  y	
  siempre	
  que	
  logre	
  habilitar	
  en	
  tiempo	
  y	
  magnitud	
  el	
  monto	
  de	
  

esfuerzo	
   e	
   inversión	
   para	
   actuar.	
   En	
   México,	
   por	
   el	
   rezago	
   mencionado,	
   la	
   acción	
   de	
   la	
  

empresa	
   suele	
   ser	
   reactiva	
   y	
   tardía.	
   Para	
   el	
   país	
   es	
   indispensable	
   que	
   se	
   estimule	
   a	
   las	
  

empresas	
   a	
   involucrarse	
   con	
   mayor	
   anticipación	
   en	
   el	
   desarrollo	
   tecnológico.	
   Esto	
  

demanda	
  de	
  una	
  visión	
  y	
  planeación	
  a	
   largo	
  plazo	
  e	
   incentivos	
  que	
  se	
  apliquen	
  para	
  este	
  

horizonte.	
  	
  

	
  

En	
   otros	
   países	
   se	
   ha	
   buscado	
   ir	
  más	
   allá,	
   alcanzando	
   el	
   involucramiento	
   de	
   la	
   empresa	
  

desde	
  el	
  desarrollo	
  tecnológico	
  precompetitivo	
  y	
  llegando	
  inclusive	
  hasta	
  la	
  investigación,	
  

mediante	
   mecanismos	
   como	
   los	
   “contratos	
   de	
   investigación”	
   en	
   el	
   que	
   la	
   empresa	
   se	
  

convierte	
  en	
  contratista	
  de	
  una	
  agencia	
  pública,	
  con	
  recursos	
  económicos	
  de	
  origen	
  público	
  

y	
  con	
  resultados	
  tecnológicos	
  aún	
  no	
  apropiables	
  por	
  la	
  fase	
  temprana	
  del	
  desarrollo.	
  Las	
  

empresas	
   o	
   instituciones	
   que	
   participan	
   en	
   estas	
   convocatorias	
   obtienen	
   una	
   visión	
  

anticipada	
   de	
   las	
   tendencias	
   tecnológicas,	
   que	
   se	
   traduce	
   en	
   el	
   desarrollo	
   posterior	
   de	
  

tecnologías	
  competitivas.	
  El	
  mecanismo	
  más	
  parecido	
  en	
  México	
  a	
  este	
  tipo	
  de	
  contratos	
  es	
  

el	
   de	
   las	
   convocatorias	
   que	
   CONACYT	
   realiza	
   para	
   los	
   diversos	
   Fondos	
   Sectoriales	
   con	
  

Secretarías	
   de	
  Estado	
  u	
   otras	
   agencias	
   públicas;	
   sin	
   embargo,	
   los	
   recursos	
   que	
  destina	
   a	
  

ello	
   son	
   considerablemente	
   menores	
   a	
   los	
   que	
   se	
   canalizan	
   de	
   manera	
   directa	
   a	
   esas	
  

Secretarías	
   y	
   su	
   destino	
   no	
   resulta	
   transparente	
   a	
   la	
   comunidad,	
   aunque	
   se	
   supone	
   que	
  

típicamente	
  se	
  aplican	
  en	
  servicios	
  a	
  IDE.	
  

	
  

Sin	
   duda,	
   la	
   ciencia	
   y	
   en	
   general	
   la	
   generación	
   del	
   conocimiento	
   son	
   actividades	
  

preponderantemente	
  universitarias,	
  aunque	
  también	
  llegan	
  a	
  involucrarse	
  en	
  el	
  desarrollo	
  

tecnológico.	
   Esta	
   participación	
   debiera	
   asociarse	
   al	
   compromiso	
   de	
   las	
   universidades	
   a	
  

transferir	
  el	
  conocimiento,	
  la	
  tecnología	
  generada,	
  a	
  los	
  sectores	
  empresariales	
  capaces	
  de	
  

aplicarlo	
   y	
   convertirlo	
   en	
   innovación.	
   Para	
   este	
   fin	
   es	
   preciso	
   redoblar	
   el	
   apoyo	
   a	
   las	
  

unidades	
  de	
  vinculación	
  y	
   transferencia	
  del	
   conocimiento	
   (u	
  oficinas	
  de	
   transferencia	
  de	
  

tecnología)	
  articuladas	
  a	
  universidades	
  o	
  centros	
  de	
  investigación	
  o	
  grupos	
  de	
  estos.	
  

	
  


	
   19	
  

Propuestas	
  de	
  fortalecimiento	
  de	
  políticas	
  públicas	
  en	
  CTI:	
  

	
  

V.4	
  Asignar	
  el	
  1%	
  del	
  PIB	
  del	
  país	
  a	
  Ciencia,	
  Tecnología	
  e	
  Innovación	
  como	
  lo	
  establece	
  

la	
  actual	
  Ley	
  de	
  Ciencia	
  y	
  Tecnología,	
  alcanzando	
  ese	
  nivel	
  al	
  cabo	
  de	
  los	
  próximos	
  6	
  

años,	
   entre	
   aportaciones	
   del	
   Sector	
   Público	
   y	
   del	
   Sector	
   Privado,	
   el	
   cual	
   buscará	
  

incrementar	
   de	
   manera	
   constante	
   y	
   paulatina	
   el	
   porcentaje	
   de	
   su	
   participación	
  

(pasando	
  del	
  0.24%	
  y	
  0.15%,	
  del	
  gasto	
  público	
  y	
  el	
  privado,	
  respectivamente	
  en	
  2012,	
  

al	
  0.55%	
  y	
  0.45%,	
  en	
  2018).	
  (Anexo	
  2)	
  

V.5	
  Definir	
  metas	
  estratégicas	
  en	
  Ciencia,	
  Tecnología	
  e	
  innovación,	
  para	
  los	
  sectores	
  de	
  

alta	
  sensibilidad	
  social	
  (de	
  acuerdo	
  a	
  lo	
  recomendado	
  por	
  OCDE)	
  y	
  atender,	
  desde	
  el	
  

punto	
   de	
   vista	
   del	
   desarrollo	
   nacional	
   y	
   regional,	
   las	
   áreas	
   con	
  mayor	
   potencial	
   de	
  

crecimiento	
  y	
  aquellas	
  en	
  las	
  que	
  el	
  país	
  pueda	
  asumir	
  un	
  papel	
  competitivo	
  global.	
  

V.6	
  Restablecer	
  y	
  fortalecer	
  el	
  Programa	
  de	
  Estímulos	
  Fiscales	
  (incentivos	
  indirectos)	
  

para	
  las	
  empresas,	
  para	
  facilitar	
  la	
  planeación	
  a	
  plazo	
  medio	
  y	
  largo	
  de	
  sus	
  acciones	
  

en	
   CTI,	
   con	
   énfasis	
   en	
   las	
   PYMES	
   que	
   realicen	
   innovación	
   y	
   se	
   vinculen	
   con	
   las	
  

instituciones	
  de	
  ciencia	
  y	
  tecnología.	
  	
  

V.7	
   Fortalecer	
   la	
   infraestructura	
   científica	
   tecnológica,	
   propiciar	
   el	
   desarrollo	
   de	
  

clústeres,	
   tecno-­‐polos,	
   parques	
   científico-­‐tecnológicos	
   físicos	
   o	
   virtuales	
   y	
   generar	
  

nuevos	
   centros	
   de	
   investigación	
   y	
   desarrollo,	
   en	
   las	
   áreas	
   estratégicamente	
  

acordadas,	
  tanto	
  de	
  alcance	
  nacional	
  como	
  regional	
  o	
  estatal.	
  Fomentar	
  la	
  creación	
  de	
  

los	
   Centros	
   de	
   CTI	
   que	
   aceleren	
   acciones	
   para	
   la	
   innovación	
   y	
   competitividad	
  	
  

estatales	
  y/o	
  regionales,	
  con	
  participación	
  pública	
  y	
  privada.	
  

V.8	
  A	
  través	
  de	
  las	
  UVTC’s	
  impulsar	
  la	
  creación	
  de	
  fondos	
  de	
  apoyo	
  y	
  promoción	
  de	
  la	
  

CTI,	
  que	
   fomenten	
   la	
  vinculación	
  de	
  universidades	
  y	
  centros	
  de	
   investigación	
  con	
  el	
  

sector	
  productivo,	
  que	
  contemplen	
  incentivos	
  a	
  los	
  investigadores	
  que	
  participen	
  en	
  

proyectos	
   con	
   las	
   empresas	
   creadas,	
   impulsando	
   agresivamente	
   la	
   aplicación	
   de	
  

diversas	
  formas	
  de	
  participación	
  económica	
  para	
  el	
  investigador,	
  siguiendo	
  las	
  reglas	
  

que	
   se	
   establezcan	
   a	
   través	
   de	
   las	
   propias	
  UVTC’s.	
   Asimismo,	
   eliminar	
   las	
   barreras	
  

regulatorias	
   residuales	
   que	
   limitan	
   o	
   impiden	
   al	
   investigador	
   el	
   acceso	
   a	
   estos	
  

beneficios,	
  cuidando	
  que	
  no	
  haya	
  conflictos	
  de	
  interés.	
  	
  


	
   20	
  

V.9	
  Incrementar	
  el	
  contenido	
  de	
  integración	
  nacional	
  en	
  las	
  compras	
  gubernamentales	
  

y	
   de	
   reservas	
   de	
   mercado	
   a	
   través	
   de	
   promover	
   el	
   desarrollo	
   tecnológico	
   de	
  

proveedores	
   en	
   las	
   cadenas	
   productivas,	
   con	
   un	
   enfoque	
   sistemático.	
   Impulsar	
   la	
  

creación	
  y	
  fortalecimiento	
  de	
  firmas	
  de	
  diseño	
  e	
  ingeniería	
  nacionales.	
  

V.10	
   Fortalecer	
   la	
   generación	
   de	
   técnicos	
  medios,	
   licenciaturas	
   en	
   áreas	
   de	
   ciencias	
  

exactas,	
   sociales	
   y	
   humanidades,	
   con	
   una	
   cultura	
   de	
   innovación	
   y	
   vinculados	
   a	
   los	
  

temas	
  estratégicos	
  de	
  interés	
  público.	
  

V.11	
   Incentivar	
  mediante	
  nuevos	
  mecanismos	
   la	
   incorporación	
  de	
  recursos	
  humanos	
  

calificados	
  tecnológicamente	
  a	
  las	
  PYMES,	
  con	
  un	
  criterio	
  de	
  apoyo	
  fiscal	
  o	
  financiero	
  

de	
  largo	
  plazo,	
  basados	
  en	
  proyectos	
  de	
  innovación	
  de	
  las	
  empresas.	
  

V.12	
   Incorporar	
   los	
   conceptos	
   de	
   Propiedad	
   Intelectual	
   e	
   Industrial	
   a	
   todos	
   los	
  

programas	
   de	
   innovación	
   y	
   CyT,	
   así	
   como	
   reglas	
   definidas	
   de	
   propiedad	
   en	
   los	
  

esquemas	
  de	
  vinculación	
  academia-­‐industria.	
  

	
  

Incentivos	
  a	
  la	
  Innovación	
  	
  

De	
  acuerdo	
  a	
  datos	
  del	
  CONACYT	
  y	
  OCDE	
  México	
  solo	
   invierte	
  el	
  equivalente	
  al	
   .02%	
  del	
  

PIB	
   anual	
   en	
   incentivos	
   directos	
   para	
   investigación,	
   desarrollo	
   tecnológico	
   e	
   innovación	
  

(IDTI)	
   a	
   empresas.	
   El	
   apoyo	
   a	
   empresas	
   en	
   IDTI	
   era	
   mayor	
   cuando	
   se	
   tenían	
   apoyos	
  

indirectos	
  “EFIDT”,	
  llegando	
  al	
  .05%	
  del	
  PIB	
  (2008).	
  

	
  

Los	
  países	
  difieren	
  en	
  el	
  uso	
  del	
  apoyo	
  directo	
  e	
  indirecto,	
  no	
  hay	
  reglas	
  fijas.	
  Los	
  estímulos	
  

indirectos	
   predominan	
   en	
   países	
   que	
   no	
   realizan	
   una	
   fuerte	
   indicación	
   de	
   prioridades	
  

estratégicas;	
  las	
  empresas	
  son	
  quienes	
  deciden	
  en	
  dónde	
  invertir.	
  

	
  

Durante	
  2008	
  se	
  cuestionó	
  en	
  México	
   la	
  aplicación	
  de	
   los	
  Estímulos	
  Fiscales	
  o	
   incentivos	
  

indirectos,	
   aduciendo	
   la	
   falta	
   de	
   adicionalidad	
   en	
   sus	
   resultados.	
   Comparando	
   dos	
   años	
  

representativos	
  del	
  EFIDT,	
   se	
   logra	
  apreciar	
  claramente	
   la	
  adicionalidad	
  que	
  produjeron;	
  

entre	
  2003	
  y	
  2006	
  se	
  duplicó	
  el	
  número	
  de	
  empresas	
  que	
  obtuvieron	
  estos	
  estímulos,	
  en	
  

tanto	
  que	
  sus	
  ventas	
  se	
  cuadruplicaron,	
  el	
  número	
  de	
  empleos	
  aumentó	
  por	
  3.5	
  y	
  el	
  valor	
  

de	
   los	
   empleos	
   generados	
   lo	
   hizo	
   por	
   6.0.	
   De	
   2001	
   a	
   2008,	
   periodo	
   de	
   vigencia	
   de	
   los	
  

EFIDT,	
  se	
  apoyó	
  a	
  3186	
  empresas	
  en	
  distintos	
  estados	
  de	
   la	
  República.	
  El	
   impacto	
  de	
   los	
  


	
   21	
  

incentivos	
   indirectos	
   en	
   las	
   regiones	
   del	
   país	
   fue	
   sustancial.	
   La	
   pérdida	
  más	
   importante	
  

para	
  las	
  empresas	
  al	
  suspender	
  los	
  EFIDT	
  fue	
  la	
  de	
  dejar	
  de	
  contar	
  con	
  un	
  instrumento	
  de	
  

política	
  que	
  facilitara	
  la	
  planeación	
  a	
  plazo	
  medio	
  y	
  largo.	
  	
  

	
  	
  

En	
  la	
  «Revisión	
  de	
  la	
  Política	
  de	
  Innovación	
  en	
  México»,	
  realizada	
  por	
  la	
  OCDE	
  en	
  2009,	
  se	
  

señaló	
   como	
   una	
   de	
   las	
   recomendaciones	
   principales	
   mejorar	
   la	
   combinación	
   de	
  

instrumentos	
  de	
  política	
  en	
  apoyo	
  a	
  la	
  IDTI	
  empresarial.	
  Se	
  propuso	
  mejorar	
  el	
  sistema	
  de	
  

incentivos	
  fiscales	
  y	
  aumentar	
  el	
  volumen	
  de	
  apoyo	
  directo	
  a	
  las	
  empresas.	
  	
  

	
  

A	
   partir	
   de	
   2009	
   se	
   sustituyó	
   el	
   esquema	
   de	
   incentivos	
   fiscales	
   por	
   un	
   esquema	
   de	
  

subsidios	
  directos	
  a	
  las	
  actividades	
  de	
  IDTI;	
  estos	
  incentivos	
  permitirán	
  dirigir	
  el	
  apoyo	
  a	
  

áreas	
   estratégicas	
   de	
   innovación,	
   cuando	
   éstas	
   están	
   definidas	
   y	
   son	
   especialmente	
  

efectivos	
   para	
   el	
   apoyo	
   a	
   nuevas	
   empresas	
   PYMES	
   con	
   iniciativas	
   riesgosas.	
   Se	
   debe	
  

mejorar	
   su	
   aplicación	
   mediante	
   una	
   metodología	
   robusta	
   y	
   prestigiada	
   para	
   evaluar	
   el	
  

riesgo	
  tecnológico	
  de	
  los	
  proyectos	
  (por	
  ejemplo,	
  como	
  ocurre	
  con	
  el	
  sistema	
  de	
  evaluación	
  

de	
  Corea	
  del	
  Sur).	
  Adicionalmente,	
  los	
  montos	
  disponibles	
  para	
  	
  incentivos	
  directos	
  se	
  han	
  

venido	
   reduciendo	
   hasta	
   niveles	
   de	
   solo	
   2,000	
   millones	
   de	
   pesos,	
   contrastando	
   con	
   las	
  

necesidades	
   solicitadas	
   por	
   las	
   empresas	
   por	
   35,000	
   millones	
   de	
   pesos	
   en	
   el	
   último	
  

ejercicio.	
  

	
  

Para	
   alcanzar	
   en	
   2018	
   el	
   mínimo	
   de	
   gasto	
   e	
   inversión	
   IDTI	
   hasta	
   el	
   1%	
   del	
   PIB,	
   se	
  

requieren,	
  entre	
  otros	
  incentivos,	
  acciones	
  como	
  las	
  siguientes:	
  	
  

V.13	
  Se	
  recomienda	
  canalizar	
  al	
  menos	
  un	
  10%	
  del	
  presupuesto	
  federal	
  que	
  se	
  destina	
  

a	
   actividades	
   en	
   CTI,	
   hacia	
   estímulos	
   directos	
   para	
   empresas	
   innovadoras.	
  

Adicionalmente,	
  se	
  propone	
  establecer	
  una	
  cuota	
  fiscal	
  equivalente	
  a	
  otro	
  10%	
  para	
  

estímulos	
  indirectos,	
  aplicable	
  por	
  empresa	
  y	
  no	
  por	
  proyecto.	
  	
  

V.13.1	
   Rubros	
   de	
   gasto	
   e	
   inversión	
   elegibles	
   para	
   el	
   Estímulo	
   Fiscal:	
  

exclusivamente	
   para	
   el	
   desarrollo	
   y	
   ejecución	
   de	
   proyectos	
   de	
   investigación,	
  

desarrollo	
  tecnológico	
  e	
  innovación	
  tecnológica,	
  	
  apegándose	
  a	
  la	
  Ley	
  de	
  Ciencia	
  

y	
  Tecnología	
  y	
  al	
  Manual	
  de	
  Frascati.	
  


	
   22	
  

V.13.2	
   Limitar	
   el	
   apoyo	
   máximo	
   por	
   empresa	
   como	
   ya	
   se	
   ha	
   hecho	
   con	
   los	
  

incentivos	
  directos.	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  

V.13.3	
   El	
   estímulo	
   fiscal	
   (indirecto)	
   será	
   acreditable	
   contra	
   el	
   ISR	
   e	
   impuesto	
  

empresarial	
  a	
  tasa	
  única	
  (IETU)	
  como	
  en	
  el	
  caso	
  de	
  los	
  estímulos	
  fiscales	
  al	
  cine	
  

y	
   al	
   teatro	
   (artículos	
   226	
   y	
   226Bis	
   de	
   la	
   LISR).	
   El	
   estímulo	
   fiscal	
   no	
   será	
  

acumulable	
  como	
  ingreso	
  para	
  el	
  cálculo	
  del	
  ISR	
  (para	
  IETU	
  no	
  es	
  objeto).	
  	
  

V.13.4	
   Aprovechar	
   de	
   una	
   vez	
   el	
   interés	
   ya	
   demostrado	
   por	
   las	
   empresas	
  

mediante	
  las	
  solicitudes	
  que	
  han	
  presentado	
  al	
  IDTI	
  y	
  previamente	
  al	
  EFDTI	
  y	
  la	
  

necesidad	
  de	
  contar	
  con	
  apoyos	
  que	
  les	
  permitan	
  acometer	
  un	
  esfuerzo	
  a	
  plazos	
  

medio	
  y	
  largo.	
  

V.14	
   Ayudar	
   a	
   las	
   empresas	
   innovadoras	
   con	
   alto	
   potencial	
   de	
   crecimiento	
   a	
   tener	
  

acceso	
   al	
   capital	
   de	
   riesgo	
   que	
   necesitan,	
   en	
   sus	
   diferentes	
   etapas	
   de	
   desarrollo.	
  

Creación	
   de	
   nuevos	
   fondos,	
   con	
   énfasis	
   especial	
   en	
   innovación	
   tecnológica.	
   Crear	
  

exenciones	
   fiscales	
   por	
   plazos	
   de	
   5	
   a	
   10	
   años	
   para	
   los	
   rendimientos	
   de	
   las	
  	
  

inversiones	
  	
  que	
  aporten	
  capital	
  a	
  estos	
  fondos.	
  

	
  

VI. Vinculación	
  y	
  el	
  compromiso	
  social	
  de	
  la	
  CTI	
  
	
  

El	
   Sistema	
   Nacional	
   de	
   CTI	
   debe	
   actuar	
   para	
   que	
   surja	
   una	
   sociedad	
   que	
   estimule	
   las	
  

capacidades	
   y	
   hábitos	
   que	
   contribuyan	
   al	
   arraigo	
   de	
   una	
   cultura	
   científica	
   y	
   tecnológica,	
  

con	
  objeto	
  de	
  formar	
  capacidades	
  emprendedoras,	
  innovadoras	
  y	
  de	
  alta	
  calidad,	
  que	
  sea	
  el	
  

sustento	
  para	
  el	
  desarrollo	
  de	
  nuevos	
  productos	
  y	
  procesos,	
  sobre	
  la	
  base	
  del	
  conocimiento.	
  

Si	
   bien	
   se	
   han	
   alcanzado	
   importantes	
   logros	
   en	
   algunas	
   áreas	
   (biotecnología,	
  

instrumentación	
  astronómica,	
   ingeniería,	
  entre	
  otras),	
  se	
  deben	
  generar	
  mecanismos	
  más	
  

agiles	
   de	
   articulación	
   que	
   incrementen	
   la	
   competitividad	
   de	
   las	
   empresas	
   públicas	
   y	
  

privadas.	
  En	
  todo	
  esto	
  las	
  ciencias	
  sociales	
  y	
  las	
  humanidades	
  son	
  importantes	
  para	
  ayudar	
  

a	
   que	
   la	
   sociedad	
   mexicana	
   mejore	
   la	
   percepción	
   y	
   estimación	
   acerca	
   de	
   la	
   ciencia,	
   la	
  

tecnología	
  y	
  la	
  innovación	
  que	
  se	
  realiza	
  en	
  México	
  así	
  como	
  de	
  sus	
  beneficios;	
  igualmente,	
  

con	
  objeto	
  de	
  identificar	
  áreas	
  de	
  oportunidad	
  para	
  su	
  desarrollo.	
  

En	
  este	
  aspecto,	
  dos	
  son	
  los	
  objetivos	
  fundamentales	
  de	
  las	
  actividades	
  de	
  CTI:	
  


	
   23	
  

Por	
   una	
   parte,	
   consiste	
   en	
   consolidar	
   la	
   vinculación	
   por	
   medio	
   de	
   una	
   amplia	
   labor	
   de	
  

transferencia	
  del	
  conocimiento	
  a	
  la	
  sociedad,	
  a	
  través	
  del	
  desarrollo	
  de	
  la	
  innovación,	
  como	
  

sucede	
   en	
   algunas	
   áreas,	
   por	
   ejemplo,	
   la	
   de	
   la	
   salud,	
  mediante	
   el	
   apoyo	
   a	
   las	
   demandas	
  

públicas	
   apremiantes.	
   En	
   este	
   sentido,	
   la	
   vinculación	
   consiste	
   en	
   impulsar	
   de	
   manera	
  

decisiva	
   la	
   transferencia	
  de	
   tecnología	
  y	
  conocimientos	
  creados	
  en	
   las	
   IES,	
   laboratorios	
  y	
  

centros	
   públicos	
   de	
   investigación	
   hacia	
   las	
   empresas	
   (públicas,	
   privadas	
   y	
   sociales)	
   con	
  

especial	
   énfasis	
   en	
   las	
   micro,	
   pequeñas	
   y	
   medianas	
   empresas	
   (MIPYMES),	
   para	
   generar	
  

empleos	
   dignos	
   y	
   de	
   calidad,	
   con	
   una	
   visión	
   sustentable;	
   así	
   como	
   al	
   sector	
   social	
   para	
  

elevar	
   los	
   niveles	
   de	
   bienestar	
   de	
   la	
   población	
  mexicana,	
   atendiendo	
   en	
   particular	
   a	
   los	
  

grupos	
  vulnerables.	
  

El	
  otro	
  objetivo	
  es	
  fomentar	
  la	
  divulgación	
  amplia	
  del	
  pensamiento	
  científico,	
  humanístico	
  

y	
  emprendedor	
  en	
   todos	
   los	
   sectores	
   sociales,	
  que	
  promuevan	
  vocaciones,	
   capacidades	
  y	
  

habilidades	
  para	
  resolver	
  problemas	
  mediante	
  trabajo	
  en	
  equipo,	
  a	
  lo	
  largo	
  de	
  la	
  vida.	
  	
  

La	
  vinculación	
  y	
  el	
   compromiso	
  social	
  de	
   la	
  CTI	
  en	
  esos	
  dos	
  niveles	
  debería	
   incidir	
  en	
  el	
  

desarrollo	
  social,	
  el	
  aceleramiento	
  del	
  crecimiento	
  económico	
  mediante	
  el	
  incremento	
  en	
  la	
  

competitividad,	
   al	
   igual	
   que	
   en	
   la	
   generación	
  de	
  mejores	
   empleos	
   y	
   la	
   disminución	
  de	
   la	
  

pobreza,	
  la	
  ignorancia	
  y	
  la	
  inequidad;	
  así	
  como	
  en	
  la	
  mejoría	
  de	
  la	
  calidad	
  de	
  la	
  educación	
  y	
  

en	
  el	
  impulso	
  de	
  la	
  apropiación	
  social	
  del	
  conocimiento.	
  

	
  

Para	
  lograr	
  estos	
  objetivos	
  cardinales	
  es	
  necesario	
  instrumentar,	
  entre	
  otras,	
  las	
  siguientes	
  

medidas:	
  

VI.1	
   Incorporar	
   y	
   fortalecer	
   los	
   principios	
   de	
   ética	
   y	
   compromiso	
   social	
   al	
   quehacer	
  

educativo,	
   científico	
   y	
   tecnológico,	
   incluyendo	
   la	
   transparencia	
   y	
   la	
   rendición	
   de	
  

cuentas.	
  

VI.2	
   Elaborar	
   una	
   estrategia	
   de	
   reformas	
   legales	
   e	
   incentivos	
   para	
   fomentar	
   la	
  

asociación	
  de	
  las	
  IES	
  y	
  el	
  sistema	
  de	
  CTI	
  con	
  las	
  empresas	
  y	
  el	
  sector	
  público,	
  con	
  un	
  

horizonte	
  de	
  al	
  menos	
  25	
  años.	
  Para	
  ello	
  es	
  necesario	
  flexibilizar	
  el	
  marco	
  normativo	
  

al	
  interior	
  de	
  las	
  IES	
  y	
  centros	
  de	
  investigación	
  que	
  actualmente	
  limitan	
  la	
  vinculación	
  


	
   24	
  

academia-­‐empresa,	
   para	
   aprovechar	
   el	
   costo	
   de	
   oportunidad	
   de	
   la	
   demanda	
  

empresarial.	
  

VI.3	
   Fomentar	
   la	
   creación	
   y	
   consolidación	
   de	
   redes	
   de	
   innovación	
   y	
   plataformas	
   de	
  

comunicación	
   para	
   estandarizar	
   el	
   intercambio	
   de	
   información	
   entre	
   los	
   sectores	
  

generadores	
   de	
   conocimiento	
   (IES,	
   CPI)	
   y	
   aquellos	
   que	
   demandan	
   aplicaciones	
  

tecnológicas	
  (empresas,	
  gobierno).	
  

	
  VI.4	
  Otorgar	
  mayor	
  importancia	
  a	
  los	
  procesos	
  de	
  vinculación	
  que	
  las	
  instituciones	
  de	
  

educación	
  superior	
  deben	
  mantener,	
  entre	
  ellas	
  y	
  con	
  otras	
  instituciones	
  del	
  entorno	
  

público,	
   privado	
   y	
   social,	
   con	
   base	
   en	
   un	
   criterio	
   de	
   responsabilidad	
   social,	
   que	
  

permita	
   brindar	
   alternativas	
   de	
   solución	
   a	
   los	
   distintos	
   y	
   complejos	
   problemas	
   que	
  

enfrenta	
  la	
  sociedad	
  mexicana.	
  

VI.5	
   Flexibilizar	
   los	
   servicios	
   en	
   materia	
   de	
   propiedad	
   intelectual	
   (PI)	
   mediante	
   la	
  

optimización	
   de	
   la	
   cartera	
   de	
   servicios	
   a	
   las	
   PYMES	
   para	
   facilitar	
   el	
   registro	
   y	
   la	
  

protección	
  de	
  derechos,	
  así	
  como	
  incorporar	
  tópicos	
  de	
  PI	
  en	
  programas	
  de	
  estudio.	
  

VI.6	
  Integrar	
  a	
  las	
  empresas	
  en	
  cadenas	
  productivas	
  y	
  clusters	
  tecno-­‐industriales	
  con	
  la	
  

participación	
  de	
  las	
  IES	
  y	
  centros	
  de	
  investigación.	
  

VI.7	
   Diagnosticar	
   y	
   valorar	
   las	
   oportunidades	
   regionales	
   de	
   producción	
   y	
   servicios,	
  

mediante	
  el	
  desarrollo	
  de	
  unidades	
  de	
  vinculación	
  y	
  transferencia	
  del	
  conocimiento.	
  

VI.8	
   Incrementar	
   y	
   descentralizar,	
   en	
   un	
   esquema	
   de	
   corresponsabilidad,	
   los	
  

programas	
  y	
  fondos	
  de	
  la	
  CTI	
  para	
  apoyar	
  las	
  capacidades	
  científicas	
  de	
  los	
  estados	
  y	
  

los	
  programas	
  de	
  internacionalización.	
  

VI.9	
  Formar,	
  a	
  través	
  del	
  sistema	
  educativo	
  y	
  de	
  la	
  empresas,	
  una	
  cultura	
  de	
  aptitudes	
  y	
  

actitudes	
  emprendedoras	
  para	
   la	
  generación	
  y	
  apropiación	
  del	
  conocimiento	
  y	
  de	
   la	
  

CTI	
   desde	
   la	
   infancia,	
   la	
   adolescencia	
   y	
   la	
   juventud,	
   promoviendo	
   una	
   inserción	
  

adecuada	
  de	
  los	
  estudiantes	
  al	
  mercado	
  laboral.	
  

VI.10	
   Impulsar	
   que	
   la	
   innovación,	
   traslación,	
   aplicación	
   y	
   vinculación	
   sean	
  

consideradas	
  de	
  manera	
  integral	
  como	
  parte	
  del	
  ciclo	
  de	
  la	
  investigación,	
  con	
  el	
  fin	
  de	
  

que	
   impacten	
   favorablemente	
   en	
   la	
   cadena	
   productiva,	
   en	
   la	
   apropiación	
   social	
   del	
  

conocimiento	
  y	
  en	
  todos	
  los	
  procesos	
  de	
  evaluación,	
  tanto	
  en	
  las	
  IES	
  y	
  CPI,	
  como	
  en	
  el	
  

Sistema	
  Nacional	
  de	
  Investigadores	
  (SNI).	
  	
  


	
   25	
  

VI.11	
   Incluir	
   en	
   los	
   planes	
   de	
   estudio	
   de	
   las	
   IES	
   para	
   incluir	
   un	
   enfoque	
  

multidisciplinario	
   que	
   contenga	
   aspectos	
   científicos,	
   humanísticos,	
   financieros	
   y	
  

legales,	
  orientados	
  a	
  promover	
   la	
  creatividad,	
   la	
  pertinencia,	
   la	
  calidad,	
   la	
  capacidad	
  

de	
  vincularse	
  para	
  innovar,	
  y	
  la	
  formación	
  de	
  consorcios	
  nacionales	
  e	
  internacionales.	
  

VI.12	
  Fomentar,	
  extender	
  y	
  profundizar	
  políticas	
  de	
  apropiación	
  social	
  de	
  la	
  ciencia,	
  la	
  

tecnología	
   y	
   la	
   innovación	
   que	
   promuevan	
   una	
   sociedad	
   del	
   conocimiento,	
   la	
  

formación	
   de	
   una	
   cultura	
   científica	
   y	
   tecnológica	
   en	
   la	
   población,	
   la	
   valoración	
   y	
   el	
  

reconocimiento	
  social	
  de	
  la	
  ciencia,	
  contribuyendo	
  a	
  mejorar	
  la	
  percepción	
  pública	
  y	
  

social	
  sobre	
  estas	
  materias,	
  mediante	
  una	
  activa	
  campaña	
  de	
  divulgación	
  de	
  los	
  logros	
  

de	
  la	
  CTI	
  en	
  todos	
  los	
  grupos	
  sociales	
  a	
  través	
  de	
  los	
  medios:	
  prensa,	
  T.V.,	
  radio,	
  cine,	
  

internet,	
  redes	
  sociales	
  y	
  exhibiciones,	
  entre	
  otros.	
  Ello	
  estimulará	
  la	
  creación	
  de	
  una	
  

cultura	
  de	
  innovación	
  en	
  la	
  solución	
  de	
  problemas	
  y	
  la	
  generación	
  de	
  oportunidades.	
  

VI.13	
   Formar	
   profesionistas	
   especializados	
   en	
   la	
   gestión,	
   vinculación,	
   difusión	
   y	
  

divulgación	
  de	
  la	
  CTI.	
  

	
  

VII. Expansión	
   y	
   robustecimiento	
   del	
   Sistema	
   Nacional	
   de	
   Ciencia,	
   Tecnología	
   e	
  

Innovación	
  

El	
  sistema	
  de	
  ciencia,	
   tecnología	
  e	
   innovación	
  en	
  México	
  surgió	
  y	
  creció	
  con	
   instituciones	
  

públicas,	
  privadas	
  y	
  del	
  sector	
  social,	
  del	
  ámbito	
  académico	
  y	
  gremial,	
  que	
  han	
  actuado	
  de	
  

manera	
   independiente.	
   Sus	
   objetivos,	
   la	
   creación	
   de	
   conocimiento	
   y	
   el	
   desarrollo	
  

tecnológico,	
   los	
   llevó	
  a	
   la	
   integración,	
  el	
  cultivo	
  y	
   la	
  protección	
  de	
  la	
   inteligencia	
  nacional.	
  

Esto	
   tuvo	
   como	
   resultado	
   la	
   consolidación	
   de	
   centros	
   de	
   investigación	
   científica	
   y	
  

tecnológica,	
   el	
   fortalecimiento	
   de	
   las	
   instituciones	
   de	
   educación	
   superior	
   y	
   el	
   impulso	
   al	
  

desarrollo	
  del	
  país.	
  En	
  ese	
  proceso,	
  el	
  conjunto	
   inconexo	
  de	
   instituciones	
  evolucionó	
  a	
  un	
  

real	
   Sistema	
   de	
   CTI.	
   De	
   manera	
   paulatina,	
   dicho	
   sistema	
   ha	
   formalizado	
   su	
   quehacer	
   y	
  

ahora	
  se	
  conocen	
  los	
  detalles	
  de	
  los	
  investigadores	
  y	
  su	
  producción,	
  así	
  como	
  la	
  calidad	
  de	
  

su	
   obra.	
   El	
   sistema,	
   articulado	
   por	
   el	
   CONACYT,	
   propone,	
   orienta	
   y	
   ejecuta	
   políticas	
   de	
  

fomento	
  a	
   la	
   investigación	
   científica,	
   tecnológica	
  y	
  de	
   innovación,	
   así	
   como	
  de	
  apoyo	
  a	
   la	
  

educación	
  superior	
  y	
  al	
  desarrollo	
  económico.	
  

	
  


	
   26	
  

El	
   sistema	
   CTI	
   debe	
   asumir	
   el	
   compromiso	
   de	
   una	
   rectoría	
   integradora	
   y	
   promotora	
   de	
  

estrategias	
   que	
   reduzcan	
   los	
   rezagos	
   existentes	
   en	
   la	
   generación	
   de	
   conocimiento	
   e	
  

innovación.	
  Si	
  México	
  aspira	
  a	
  ser	
  un	
  país	
  competitivo,	
  el	
  sistema	
  debe	
  crecer	
  por	
  un	
  factor	
  

10	
  y	
  debe	
  hacer	
  suyo	
  el	
   llamado	
  “ciclo	
  de	
   la	
   innovación”	
  que,	
  empezando	
  por	
   la	
  ciencia	
  y	
  

culminando	
   en	
   la	
   innovación	
   en	
   el	
   sector	
   productivo,	
   reconozca	
   el	
   crecimiento	
   que	
   cada	
  

actor	
   debe	
   tener.	
   Por	
   ejemplo,	
   si	
   bien	
   en	
   ciencia	
   nuestro	
   país	
   cuenta	
   con	
   una	
   planta	
  

modesta,	
   pero	
   sólida,	
   de	
   investigadores	
   e	
   infraestructura,	
   requiere	
   un	
   inversión	
  

permanente	
  para	
  expandirse	
  en	
  número	
  y	
  desarrollarse	
  en	
  las	
  nuevas	
  áreas	
  emergentes.	
  Lo	
  

mismo	
  puede	
  decirse	
  de	
  la	
  innovación	
  y	
  el	
  desarrollo	
  tecnológicos.	
  

	
  

Efectivamente,	
   los	
   escenarios	
   actuales	
   imponen	
   retos	
   que	
   van	
   más	
   allá	
   de	
   la	
   necesaria	
  

expansión	
  del	
  sistema	
  de	
  CTI.	
  Es	
  urgente	
  su	
  restructuración	
  y	
  concertar	
  una	
  participación	
  

significativa	
   -­‐con	
   inversión	
  directa	
   que	
   complemente	
   la	
   inversión	
  pública-­‐	
   de	
   los	
   agentes	
  

interesados	
   en	
   la	
   innovación	
   útil,	
   enfocada	
   a	
   la	
   generación	
   de	
   ventajas	
   competitivas	
   que	
  

produzcan	
   rendimientos	
   económicos	
   y	
   redunden	
   en	
   desarrollos	
   sustentables	
   para	
   la	
  

sociedad	
   y	
   el	
   país.	
   Es	
   justamente	
   este	
   aspecto	
   el	
   menos	
   atendido	
   y	
   en	
   donde	
   nos	
  

enfocaremos	
  a	
  continuación.	
  

	
  

Diversos	
  estudios	
  realizados	
  por	
  instituciones	
  que	
  analizan	
  el	
  progreso	
  de	
  las	
  naciones,	
  han	
  

encontrado	
  una	
   relación	
  entre	
   la	
   inversión	
  en	
  CTI	
  y	
   su	
   repercusión	
  en	
  el	
   crecimiento	
  del	
  

PIB,	
  y	
  de	
  éste	
  en	
  el	
  incremento	
  de	
  los	
  indicadores	
  de	
  desarrollo	
  y	
  bienestar	
  de	
  la	
  sociedad.	
  

También	
   hay	
   un	
   efecto	
   positivo	
   en	
   la	
   contribución	
   de	
   las	
   empresas	
   con	
   transferencia	
   de	
  

tecnología	
  y	
  la	
  consolidación	
  de	
  ventajas	
  competitivas.	
  En	
  las	
  sociedades	
  más	
  desarrolladas	
  

se	
   percibe	
   una	
   mejor	
   calidad	
   de	
   vida	
   y	
   un	
   equilibrio	
   en	
   la	
   distribución	
   del	
   ingreso	
   y	
   la	
  

riqueza.	
  	
  

	
  

Ahora	
  bien,	
  aunque	
  el	
  incremento	
  del	
  porcentaje	
  del	
  PIB	
  que	
  se	
  destina	
  a	
  la	
  investigación	
  es	
  

fundamental	
  para	
   la	
   generación	
  de	
  nuevo	
   conocimiento,	
   es	
   el	
   aumento	
  en	
  el	
  GIDE	
   lo	
  que	
  

fortalece	
  la	
  transferencia	
  del	
  conocimiento,	
  sobre	
  todo	
  si	
  el	
  sector	
  receptor	
  (en	
  este	
  caso	
  el	
  

productivo)	
   es	
   capaz	
  de	
   asimilarlo	
   y	
   generar	
  productos	
  que	
   contribuyan	
  a	
   la	
   creación	
  de	
  

riqueza.	
  	
  


	
   27	
  

	
  

También	
   es	
   importante	
   subrayar	
   que	
   cada	
   país	
   -­‐y	
   cada	
   sector-­‐	
   tiene	
   un	
   coeficiente	
   de	
  

incorporación	
  de	
  conocimiento	
  a	
  la	
  economía	
  distinto,	
  de	
  modo	
  que	
  este	
  indicador	
  es	
  una	
  

herramienta	
  muy	
  útil	
  para	
   la	
   formulación	
  de	
  políticas	
  públicas,	
  configuración	
  y	
  operación	
  

de	
  nuevos	
   instrumentos	
   para	
   toma	
  de	
  decisiones	
   de	
   inversión	
  productiva,	
   así	
   como	
  para	
  

definir	
  proyectos	
  e	
   integrar	
  programas	
  de	
  desarrollo.	
  Es	
  claro	
  que	
  corresponde	
  más	
  a	
   las	
  

empresas	
   que	
   a	
   la	
   academia,	
   fomentar	
   la	
   innovación	
   industrial,	
   por	
   lo	
   que	
   es	
   obligado	
  

fomentar	
   la	
   inversión	
   privada	
   de	
   calidad	
   en	
   investigación,	
   desarrollo	
   tecnológico	
   e	
  

innovación	
  (I+D+i).	
  Éste	
  es	
  uno	
  de	
  los	
  puntos	
  críticos,	
  quizá	
  el	
  más	
  débil,	
  del	
  sistema	
  de	
  CTI	
  

en	
  México.	
  

	
  

Con	
  el	
  crecimiento	
  alcanzado	
  en	
  la	
  plantilla	
  de	
  investigadores	
  nacionales	
  y	
  su	
  distribución	
  

en	
  el	
  país,	
  ha	
   llegado	
  el	
  momento	
  de	
  orientar	
   las	
  políticas	
  públicas	
  hacia	
  su	
  articulación	
  y	
  

vinculación	
  con	
  las	
  demandas	
  concretas	
  de	
  las	
  regiones	
  y	
  de	
  la	
  sociedad.	
  Hay	
  que	
  permitir	
  

que	
   las	
   demandas	
   determinen,	
   orienten	
   e	
   impulsen	
   la	
   investigación	
   tecnológica	
   y	
   la	
  

innovación.	
   Esto,	
   obviamente,	
   no	
   es	
   aplicable	
   a	
   la	
   investigación	
   básica,	
   que	
   se	
   desarrolla	
  

siguiendo	
  otras	
  prioridades.	
  También,	
  el	
  sistema	
  de	
  CTI	
  debe	
  asumir	
  la	
  responsabilidad	
  de	
  

definir	
  las	
  áreas	
  en	
  las	
  cuales	
  se	
  dará	
  el	
  mayor	
  impulso	
  a	
  nivel	
  nacional	
  y	
  regional.	
  Como	
  lo	
  

demuestra	
  la	
  experiencia	
  internacional,	
  esto	
  no	
  se	
  puede	
  dejar	
  a	
  “las	
  fuerzas	
  del	
  mercado”.	
  

	
  

Para	
  que	
  el	
  sistema	
  de	
  CTI	
  en	
  México	
  alcance	
  la	
  eficacia	
  que	
  tiene	
  en	
  países	
  avanzados,	
  urge	
  

modificar	
  las	
  políticas	
  públicas	
  y	
  priorizar	
  la	
  participación	
  de	
  las	
  empresas	
  en	
  la	
  inversión	
  

en	
  este	
  campo	
  para	
  impulsar	
  el	
  incremento	
  en	
  el	
  GIDE	
  mediante	
  incentivos	
  a	
  la	
  innovación	
  

y	
   generar	
   un	
   efecto	
   significativo	
   en	
   el	
   PIB.	
   Hay	
   evidencia	
   de	
   que	
   las	
   empresas	
   están	
  

habituadas	
  al	
  modelo	
  de	
  innovación	
  tecnológica	
  en	
  procesos	
  y	
  productos	
  “learning	
  by	
  using”	
  

(aprendiendo	
  por	
  el	
  uso)	
  -­‐que	
  parece	
  ser	
  una	
  opción	
  rentable	
  y	
  acorde	
  con	
  su	
  racionalidad	
  

económica-­‐.	
  En	
  este	
  modelo,	
  se	
  debe	
  estar	
  dispuesto	
  y	
  preparado	
  para	
  arriesgar	
  y	
  cometer	
  

errores,	
  pues	
  esto	
  es	
  parte	
  del	
  aprendizaje.	
  Hasta	
  el	
  momento	
  son	
  pocas	
  las	
  organizaciones	
  

que	
   han	
   optado	
   por	
   invertir	
   en	
   I+D+i,	
   de	
   manera	
   que	
   es	
   necesario	
   estimular	
   a	
   que	
   su	
  

número	
  aumente.	
  

	
  


	
   28	
  

Líneas	
  políticas	
  de	
  	
  transformación	
  

La	
  expansión	
  y	
  transformación	
  del	
  sistema	
  parte	
  de	
  la	
  visión	
  de	
  vincular	
  la	
  CTI	
  a	
  la	
  solución	
  

de	
  problemas	
  concretos.	
  Esto	
  requiere	
  de	
  líneas	
  de	
  transformación	
  que	
  podrían	
  adoptarse	
  

para	
   impulsar	
   la	
   innovación	
   como	
   respuesta,	
   y	
   no	
   como	
   oferta,	
   tanto	
   en	
   organizaciones	
  

públicas	
  como	
  privadas.	
  Para	
  esto	
  se	
  propone	
  que:	
  

VII.1	
  El	
  gobierno	
  federal	
  decrete	
  y	
  asuma	
  que	
  una	
  de	
  las	
  políticas	
  prioritarias	
  para	
  el	
  

desarrollo	
  del	
  país	
  es	
  el	
  impulso	
  a	
  la	
  CTI,	
  con	
  énfasis	
  en	
  la	
  creación	
  de	
  conocimiento,	
  

así	
  como	
  en	
  la	
  innovación	
  y	
  transferencia	
  de	
  tecnologías.	
  

VII.2	
   El	
   gobierno	
   federal	
   impulse	
   y	
   financie	
   la	
   investigación	
   en	
   todos	
   los	
   rubros,	
   con	
  

modelos	
  de	
  evaluación	
  centrados	
  en	
   la	
  valoración	
  del	
   trabajo	
  tanto	
   individual,	
  como	
  

en	
  proyectos	
  de	
   grupo	
  y	
   largo	
   aliento,	
   así	
   como	
  en	
   la	
   colaboración	
   internacional	
  de	
  

excelencia.	
  

VII.3	
   Se	
   fortalezca	
   la	
   capacidad	
   de	
   investigación	
   básica	
   en	
   nuestro	
   país,	
   como	
   una	
  

actividad	
  generadora	
  de	
  conocimiento	
  nuevo,	
  que	
  incida	
  en	
  la	
  calidad	
  de	
  la	
  educación	
  

de	
   recursos	
   humanos	
   de	
   alto	
   nivel,	
   que	
   contribuya	
   a	
   ampliar	
   la	
   infraestructura	
  

científica	
   nacional	
   y	
   que	
   sea	
   capaz	
   de	
   asimilar	
   los	
   desarrollos	
   que	
   se	
   dan	
   a	
   nivel	
  

mundial	
  en	
  el	
  avance	
  de	
  la	
  ciencia.	
  

VII.4	
  Se	
  definan	
  prioridades	
  en	
  materia	
  de	
  desarrollo	
  tecnológico	
  del	
  país	
  que	
  permitan	
  

establecer	
  cadenas	
  de	
  empresas	
  vinculadas	
  mediante	
  plataformas	
  tecnológicas.	
  	
  

VII.5	
   Se	
   impulse	
   un	
   mecanismo	
   eficaz	
   de	
   financiamiento	
   mixto,	
   gestionado	
   por	
   el	
  

organismo	
  rector	
  del	
  sistema	
  de	
  CTI	
  con	
  la	
  Secretaría	
  de	
  Hacienda	
  y	
  Crédito	
  Público	
  

(SHCP)	
  para	
  que,	
  con	
  base	
  en	
  resultados,	
  se	
  incentiven	
  proyectos	
  productivos	
  de	
  alta	
  

tecnología	
  y	
  se	
  utilicen	
  modelos	
  avanzados	
  de	
  gestión	
  y	
  producción	
  para	
  los	
  sistemas	
  

de	
  registro	
  y	
  contabilidad	
  de	
  las	
  inversiones	
  en	
  CTI.	
  

VII.6	
  Se	
  impulse	
  la	
  articulación	
  de	
  las	
  instituciones	
  de	
  educación	
  superior	
  	
  y	
  los	
  centros	
  

de	
  investigación	
  con	
  el	
  sector	
  productivo	
  para	
  que	
  el	
  conocimiento	
  encuentre	
  vías	
  de	
  

aplicación	
   productiva	
   (generación	
   y	
   uso	
   de	
   nuevas	
   tecnologías	
   en	
   problemas	
   y	
  

necesidades	
  reales)	
  en	
  apoyo	
  de	
  las	
  MIPYMES.	
  

VII.7	
  Las	
  instituciones	
  de	
  educación	
  media	
  superior	
  y	
  superior	
  privilegien	
  la	
  formación	
  

por	
   competencias	
   profesionales	
   y	
   el	
   desarrollo	
   de	
   proyectos	
   de	
   investigación	
  


	
   29	
  

científica	
  y	
  tecnológica,.	
  

VII.8	
  Se	
  determinen	
  y	
  apliquen	
  (mediante	
  la	
  vinculación	
  empresa-­‐escuela)	
  estrategias	
  

eficaces	
  para	
  la	
  transferencia	
  tecnológica	
  y	
  se	
  fomente	
  la	
  cooperación	
  internacional.	
  

	
  

Todo	
  este	
  esfuerzo	
  debe	
  tener	
  como	
  fin	
  incrementar,	
  en	
  el	
  corto	
  plazo,	
  la	
  competitividad	
  del	
  

país	
  en	
  el	
  plano	
  global,	
  contribuir	
  al	
  desarrollo	
  e	
  incidir	
  significativamente	
  en	
  el	
  bienestar	
  

de	
  la	
  sociedad.	
  

	
  

Además	
  de	
  la	
  transformación	
  señalada	
  es	
  necesario	
  implantar	
  estrategias	
  que	
  incidan	
  en	
  la	
  

formación	
   de	
   hábitos	
   de	
   corresponsabilidad,	
   y	
   de	
   actitudes	
   favorables	
   al	
   trabajo	
  

colaborativo	
   y	
   la	
   competitividad	
   como	
   la	
   oportunidad	
   para	
   ser	
   mejores.	
   Para	
   esto	
   se	
  

deberá:	
  

VII.9	
   Estimular	
   la	
   creación	
   de	
   una	
   nueva	
   cultura	
   científica	
   con	
   participación	
  

empresarial.	
  Como	
  ocurre	
  en	
  países	
  desarrollados,	
  las	
  evaluaciones	
  del	
  desempeño	
  de	
  

los	
   instrumentos	
   de	
   política	
   pública	
   se	
   deben	
   orientar	
   más	
   a	
   la	
   valoración	
   de	
   los	
  

resultados	
  que	
  a	
  cuantificar	
  las	
  entradas,	
  por	
  lo	
  que	
  debe	
  flexibilizarse	
  el	
  sistema	
  con	
  

el	
  fin	
  de	
  eliminar	
  la	
  revisión	
  y	
  fiscalización	
  intermedias.	
  

VII.10	
   Considerar	
   en	
   los	
   procesos	
   de	
   planeación	
   del	
   país	
   que	
   las	
   inversiones	
   en	
  

investigación	
   también	
   derraman	
   beneficios	
   en	
   otros	
   sectores.	
   Estos	
   efectos	
   pueden	
  

resaltarse	
   mediante	
   la	
   divulgación	
   del	
   conocimiento,	
   que	
   es	
   un	
   componente	
  

importante	
  del	
  desarrollo	
  social.	
  	
  

VII.11	
   Revisar	
   el	
   marco	
   jurídico	
   del	
   Estado	
   en	
   el	
   desarrollo	
   de	
   la	
   CTI	
   y	
   adecuar	
  

estructuras	
   para	
   agilizar	
   la	
   aplicación	
   del	
   Programa	
   Nacional	
   de	
   Innovación	
   y	
  

potenciar	
  las	
  capacidades	
  de	
  las	
  IES	
  y	
  de	
  los	
  centros	
  de	
  investigación.	
  Esto	
  permitiría	
  

establecer	
  ventajas	
  comparativas	
  en	
  el	
  país	
  mediante	
  empresas	
  de	
  desprendimiento	
  

que	
   generen	
   una	
   interface	
   academia-­‐empresa,	
   parques	
   científicos	
   y	
   tecnológicos,	
  

asociaciones	
  público-­‐privadas,	
  entre	
  otras.	
  

VII.12	
   Impulsar	
   la	
  generación	
  de	
  patentes	
  y	
  desarrollos	
  tecnológicos	
  y	
  su	
  explotación	
  

comercial	
   con	
   la	
   participación	
   articulada	
   de	
   instituciones	
   de	
   investigación	
   con	
   las	
  

empresas	
  y	
  potenciar	
  la	
  capacidad	
  innovadora	
  de	
  las	
  MIPYMES.	
  Se	
  deben	
  evaluar	
  los	
  


	
   30	
  

resultados	
  de	
   los	
   estímulos,	
   así	
   como	
  destinar	
   recursos	
   federales	
  para	
  proyectos	
  de	
  

alto	
  riesgo	
  que	
  ofrezcan	
  una	
  solución	
  viable	
  a	
  grandes	
  retos.	
  

VII.13	
  Transformar	
   la	
  política	
   fiscal	
  de	
  modo	
  que	
  sea	
  consistente	
  con	
   las	
   inversiones	
  

que	
   demanda	
   el	
   Sistema	
   CTI	
   y	
   que	
   las	
   inversiones	
   de	
   las	
   empresas	
   reditúen	
   en	
   la	
  

inversión	
  en	
   I+D+i.	
  Modificar	
  el	
   sistema	
  de	
  cuentas	
  públicas	
  y	
   la	
  contabilidad	
  de	
   las	
  

empresas,	
  introduciendo	
  nuevas	
  formas	
  que	
  estimulen	
  la	
  utilización	
  del	
  conocimiento	
  

y	
  las	
  nuevas	
  tecnologías.	
  	
  

	
  

En	
   resumen,	
   el	
   sistema	
   de	
   CTI	
   debe	
   actuar	
   para	
   que	
   surja	
   una	
   sociedad	
   basada	
   en	
   el	
  

conocimiento	
   que	
   sustente	
   el	
   desarrollo	
   de	
   nuevos	
   productos	
   y	
   procesos.	
   Que	
   se	
  

desarrollen	
  capacidades	
  y	
  hábitos	
  que	
  contribuyan	
  al	
  surgimiento	
  de	
  una	
  cultura	
  científica	
  

y	
   tecnológica	
   innovadora	
   y	
   de	
   alta	
   calidad.	
   Las	
   IES	
   y	
   los	
   centros	
   de	
   investigación	
   deben	
  

incidir	
  en	
  la	
  atención	
  de	
  problemas	
  del	
  entorno	
  sin	
  perder	
  originalidad	
  y	
  calidad.	
  Se	
  deben	
  

generar	
  mecanismos	
   de	
   articulación	
   que	
   incrementen	
   la	
   competitividad	
   de	
   las	
   empresas	
  

públicas	
  y	
  privadas.	
  En	
  todo	
  esto	
   las	
  ciencias	
  sociales	
  y	
   las	
  humanidades	
  son	
   importantes	
  

para	
   ayudar	
   a	
   que	
   la	
   sociedad	
  mexicana	
  mejore	
   la	
   percepción	
   y	
   la	
   valoración	
   que	
   tiene	
  

acerca	
  de	
  la	
  ciencia,	
  la	
  tecnología	
  y	
  la	
  innovación	
  que	
  se	
  realizan	
  en	
  México,	
  así	
  como	
  para	
  

identificar	
  áreas	
  de	
  oportunidad	
  para	
  su	
  desarrollo.	
  

	
  

La	
  responsabilidad	
  del	
  gobierno	
  federal	
  no	
  debe	
  ser	
  sólo	
  la	
  inversión,	
  debe	
  extenderse	
  a	
  la	
  

conducción	
   de	
   procesos	
   que	
   materialicen	
   la	
   innovación,	
   incrementen	
   capacidades	
   y	
  

aumenten	
   la	
   cooperación	
   y	
   la	
   coinversión	
   de	
   todos	
   los	
   actores	
   involucrados.	
   La	
  

disponibilidad	
   de	
   recursos	
   es	
   limitada,	
   un	
  mecanismo	
   fundamental	
   para	
   optimizarlos	
   es	
  

mediante	
   un	
   acuerdo	
   aceptable	
   para	
   todos,	
   que	
   equilibre	
   utilidad	
   pública	
   e	
   intereses	
  

privados,	
   de	
   modo	
   que	
   los	
   actores	
   entiendan	
   la	
   necesidad	
   de	
   actuar	
   con	
   equidad	
   para	
  

preservar	
  sus	
  propios	
  intereses.	
  

	
  

Esta	
   fórmula	
   contribuiría	
   a	
   superar	
   las	
   limitantes	
   que	
   han	
   caracterizado	
   a	
   las	
   políticas	
  

públicas	
   en	
   esta	
  materia,	
   así	
   como	
   a	
   asegurar	
   la	
   convergencia	
   de	
   recursos.	
   Es	
   decir,	
   esto	
  

supondría	
  cambiar	
   las	
  prácticas	
  establecidas	
  para	
  el	
  otorgamiento	
  de	
  apoyos	
  a	
  proyectos,	
  

orientándolas	
   en	
   las	
   prioridades	
   acordadas	
   y	
   con	
   una	
   mejor	
   utilización	
   de	
   capacidades	
  


	
   31	
  

mediante	
   la	
   cooperación	
   interinstitucional	
  y	
   regional	
  de	
   redes,	
   así	
   como	
  aprovechando	
   la	
  

cooperación	
  internacional.	
  La	
  posibilidad	
  de	
  lograrlo	
  depende	
  de	
  que	
  cambien	
  actitudes	
  y	
  

prácticas	
  de	
  los	
  actores	
  de	
  la	
  innovación	
  en	
  el	
  país:	
  las	
  instituciones,	
  los	
  investigadores,	
  los	
  

empresarios	
  y	
  los	
  responsables	
  de	
  las	
  compras	
  del	
  sector	
  público.	
  En	
  especial,	
  se	
  requerirá	
  

articular	
  las	
  visiones	
  y	
  procesos	
  de	
  los	
  actores	
  del	
  “ciclo	
  de	
  la	
  innovación”,	
  así	
  como	
  contar	
  

con	
  instrumentos	
  que	
  faciliten	
  las	
  interfaces	
  entre	
  ellos.	
  

	
  

Considerando	
  estos	
  escenarios,	
  las	
  líneas	
  de	
  acción	
  a	
  considerar	
  son	
  las	
  siguientes:	
  

VII.14	
  Reconversión	
  institucional	
  del	
  sistema	
  de	
  CTI,	
  organizado	
  de	
  manera	
  tripartita	
  

(gobierno,	
   academia,	
   empresas),	
   responsable	
  de	
  acordar	
   las	
  prioridades,	
   asignar	
   los	
  

recursos	
   y	
   supervisar	
   el	
   alcance	
   de	
   los	
   fines	
   que	
   se	
   propongan:	
   coordinar	
   la	
  

investigación	
  científica,	
  la	
  difusión	
  y	
  divulgación	
  del	
  conocimiento,	
  su	
  transferencia	
  a	
  

otros	
  actores	
  y	
  transformarlos	
  en	
  beneficios	
  tangibles	
  para	
  la	
  sociedad.	
  

VII.15	
   Articulación	
   de	
   actores	
   y	
   esfuerzos	
   de	
   modo	
   que	
   la	
   CTI,	
   como	
   prioridad	
   de	
  

interés	
  público	
  para	
  el	
  desarrollo	
  de	
  la	
  sociedad	
  y	
  del	
  país,	
  materialice	
  sus	
  beneficios.	
  

VII.16	
  Fortalecimiento	
  de	
  las	
  capacidades	
  de	
  investigación	
  científica	
  y	
  tecnológica,	
  así	
  

como	
  actualización	
  de	
   los	
  modelos	
  de	
   formación	
  profesional	
  de	
   las	
   IES	
  y	
  centros	
  de	
  

investigación,	
  que	
  son	
  las	
  células	
  generadoras	
  de	
  inteligencia	
  y	
  multiplicadoras	
  de	
  la	
  

movilidad	
  y	
  la	
  cooperación	
  entre	
  sectores	
  nacionales	
  e	
  internacionales.	
  	
  	
  

VII.17	
  Establecer	
  disposiciones	
  normativas	
  que	
  permitan	
  la	
  utilización	
  productiva	
  de	
  la	
  

capacidad	
  instalada	
  en	
  investigación,	
  así	
  como	
  de	
  los	
  conocimientos	
  producidos,	
  con	
  

fines	
  de	
  utilidad	
  pública.	
  

VII.18	
   Creación	
   de	
   Centros	
   de	
   Innovación	
   y	
   Desarrollo	
   Tecnológico	
   en	
   temas	
   de	
  

frontera,	
   con	
   la	
   participación	
   de	
   consorcios	
   nacionales	
   e	
   internacionales	
   de	
   IES,	
  

centros	
  de	
  investigación	
  y	
  empresas,	
  y	
  el	
  aprovechamiento	
  de	
  la	
  capacidad	
  instalada	
  

en	
   investigación,	
   dotándolos	
   de	
   recursos	
   propios	
   para	
   su	
   infraestructura	
   y	
  

equipamiento	
   más	
   avanzado.	
   Estos	
   Centros	
   deberán	
   estar	
   abiertos	
   a	
   todos	
   los	
  

miembros	
  del	
  consorcio,	
  de	
  modo	
  que	
  se	
  conviertan	
  en	
  	
  ejes	
  de	
  referencia	
  de	
  carácter	
  

nacional.	
  


	
   32	
  

VII.19	
  Dotación	
  oportuna	
  y	
  sostenida	
  de	
  estímulos	
  a	
  la	
  inversión	
  privada	
  para	
  impulsar	
  

la	
   creación	
   y	
   avance	
   de	
   nuevos	
   conocimientos	
   y	
   su	
   aplicación	
   en	
   proyectos	
  

productivos.	
  

	
  

Proyección	
  del	
  Sistema	
  de	
  Ciencia,	
  Tecnología	
  e	
  Innovación	
  

Si	
   se	
   quiere	
   contar	
   con	
   un	
   país	
   con	
   desarrollo	
   equitativo	
   y	
   sostenible,	
   las	
   políticas,	
  

estrategias	
   y	
   acciones	
   de	
   transformación	
   del	
   Sistema	
   CTI	
   descritas	
   aquí	
   son	
   urgentes	
   e	
  

ineludibles.	
  El	
  asunto	
  no	
  es	
  sólo	
  si	
  el	
  sistema	
  de	
  CTI	
  debe	
  crecer,	
  sino	
  cómo	
  debe	
  hacerlo	
  y	
  

para	
  qué.	
  	
  

	
  

Para	
   potenciar	
   las	
   capacidades	
   productivas	
   es	
   necesario	
   apoyar	
   de	
   manera	
   decidida	
   los	
  

nichos	
  de	
  oportunidad	
  del	
  país	
  y	
  de	
  sus	
  regiones.	
  Esto	
  requiere	
  planificación	
  a	
  largo	
  plazo	
  y	
  

un	
  apoyo	
  sostenido.	
  Si	
  bien	
  el	
  esfuerzo	
  requerido	
  será	
  enorme,	
  el	
  no	
  hacerlo	
  representa	
  un	
  

riesgo	
  muy	
  alto	
  para	
  nuestro	
  país,	
  con	
  un	
  costo	
  aún	
  mayor,	
  ya	
  que	
  en	
  40	
  años	
  la	
  pérdida	
  de	
  

soberanía	
   está	
   prácticamente	
   garantizada.	
   Se	
   trata,	
   entonces,	
   de	
   un	
   asunto	
   de	
   seguridad	
  

nacional.	
   Ante	
   esta	
   perspectiva,	
   se	
   considera	
   que	
   no	
   hay	
   más	
   que	
   dos	
   caminos	
   y	
   es	
  

imperativo	
  transitar	
  ambos	
  si	
  lo	
  que	
  se	
  pretende	
  es	
  el	
  éxito:	
  

a) Transformar	
  y	
  expandir	
  el	
  Sistema	
  CTI,	
  con	
  una	
  visión	
  de	
  amplios	
  beneficios	
  para	
  la	
  

sociedad;	
   lo	
   cual	
   supone	
   una	
   acción	
   de	
   reingeniería	
   total	
   en	
   este	
   campo,	
   sin	
  

menoscabo	
  de	
   la	
  autonomía	
  de	
   las	
  entidades	
  que	
  así	
  se	
   los	
  otorgue	
   la	
   ley:	
  nuevas	
  

políticas	
  gubernamentales;	
  nuevas	
  normas;	
  reorganización	
  institucional;	
  convenios	
  

jurídicos	
  (con	
  derechos	
  y	
  obligaciones	
  sancionables)	
  entre	
  los	
  actores	
  involucrados	
  

(gobierno,	
   IES,	
   centros	
   de	
   investigación,	
   empresas,	
   organizaciones);	
   inversión	
  

significativa	
  (pública	
  y	
  privada);	
  incentivos	
  fiscales;	
  planes	
  y	
  programas	
  de	
  estudio	
  

idóneos;	
  entre	
  otros.	
  

b) Estructurar	
  un	
  programa	
  de	
  acción	
  que	
  articule	
  y	
  coordine	
  el	
  quehacer	
  de	
  todas	
  las	
  

instituciones	
   del	
   sistema	
   de	
   CTI,	
   para	
   compartir	
   espacios	
   y	
   capacidad	
   instalada;	
  

colaborar	
   en	
   proyectos	
   de	
   interés	
   público;	
   impulsar	
   la	
   formación	
   y	
  movilidad	
   de	
  

investigadores;	
   gestionar	
   inversiones	
   y	
   estímulos	
   académicos	
   y	
   profesionales;	
  

trabajar	
   “sobre	
   pedido”	
   (responder	
   a	
   la	
   demanda)	
   y	
   no	
   “por	
   oferta”;	
   dar	
   uso	
   y	
  


	
   33	
  

utilidad	
  a	
  los	
  productos	
  resultantes	
  de	
  la	
  investigación	
  y	
  la	
  innovación;	
  entre	
  otros,	
  

con	
   el	
   fin	
   de	
   elevar	
   la	
   competitividad	
   del	
   país	
   con	
   base	
   en	
   el	
   conocimiento.	
   Este	
  

esfuerzo	
  implica	
  el	
  establecimiento	
  y	
  apoyo	
  a	
  áreas	
  prioritarias.	
  

	
  

La	
   convergencia	
   de	
   estos	
   dos	
   caminos	
   puede	
   resolverse	
   en	
   la	
   creación	
   de	
   las	
   instancias	
  

necesarias	
   para	
   encabezar,	
   normar	
   y	
   coordinar	
   todas	
   las	
   acciones	
   que	
   realicen	
   en	
   este	
  

campo	
  las	
  instituciones	
  públicas	
  y	
  privadas,	
  debiéndose	
  transformar	
  y	
  expandir	
  el	
  sistema	
  

de	
   CTI,	
   así	
   como	
   formular	
   y	
   ejecutar	
   el	
   Programa	
   Sectorial	
   respectivo.	
   Para	
   ello	
   es	
  

indispensable	
  revisar	
  a	
  fondo	
  y	
  fortalecer	
  al	
  sistema	
  de	
  gobernanza	
  del	
  sector	
  de	
  CTI,	
  para	
  

que	
  se	
  coordine	
  de	
  mejor	
  manera	
  a	
  las	
  entidades	
  responsables	
  de	
  su	
  desarrollo,	
  así	
  como	
  a	
  

los	
  organismos	
  articuladores	
  de	
  la	
  innovación	
  y	
  de	
  la	
  evaluación	
  basada	
  en	
  resultados.	
  

Habrá	
  que	
  dar	
  el	
  reconocimiento	
  explícito	
  al	
  sistema	
  de	
  CTI	
  como	
  palanca	
  del	
  desarrollo	
  y	
  

crear	
  los	
  cambios	
  necesarios	
  (en	
  la	
  Constitución	
  y	
  Leyes,	
  Reglamentos,	
  Planes	
  y	
  Programas	
  

que	
  norman	
  a	
  las	
  entidades	
  de	
  la	
  administración	
  pública),	
  para	
  comprometer	
  jurídicamente	
  

su	
   aplicación	
   en	
   favor	
   del	
   trabajo	
   científico	
   y	
   su	
   productividad.	
   Se	
   complementará	
   este	
  

magno	
   esfuerzo	
   con	
   acciones	
   que	
   involucren	
   a	
   la	
   sociedad:	
   solución	
   de	
   problemas	
   de	
  

interés	
   ciudadano,	
   diseño	
   e	
   implantación	
   de	
   políticas	
   públicas	
   de	
   convivencia	
   y	
  

aprovechamiento	
  de	
  la	
  comunicación,	
  difusión	
  y	
  divulgación	
  científica.	
  

	
  

Estas	
  acciones	
  involucran	
  a	
  todos	
  los	
  actores	
  sociales	
  y	
  es	
  indispensable	
  formular	
  acuerdos	
  

y	
  crear	
  redes	
  (territoriales	
  y	
  digitales)	
  para	
  compartir	
  propósitos,	
  identificar	
  problemas	
  de	
  

interés	
  social,	
  distribuir	
  tareas,	
  y	
  un	
  sinfín	
  de	
  gestiones,	
  pues	
  en	
  todo	
  esto	
  es	
  en	
  lo	
  que	
  se	
  

refleja	
  y	
  aquilata	
  la	
  transformación	
  exitosa	
  del	
  conocimiento	
  en	
  bienestar	
  para	
  la	
  sociedad.	
  

	
  

Uno	
  de	
  los	
  problemas	
  más	
  serios	
  en	
  el	
  sistema	
  de	
  CTI	
  en	
  México	
  es	
  la	
  dificultad	
  para	
  alinear	
  

visiones	
   y	
   acciones	
   de	
   los	
   actores	
   del	
   Sistema	
   Nacional	
   de	
   CTI	
   para	
   lograr	
   que	
   las	
  

estrategias	
   de	
   fomento	
   a	
   la	
   innovación	
   en	
   las	
   empresas,	
   aprovechen	
   las	
   capacidades	
  

existentes	
   en	
   las	
   IES	
   y	
   centros	
   públicos	
   en	
   materia	
   de	
   investigación	
   y	
   de	
   formación	
   de	
  

posgraduados.	
   Para	
   hacer	
   frente	
   a	
   esta	
   problemática	
   y	
   mejorar	
   la	
   situación,	
   entre	
   otros	
  

(Anexo	
  3)	
  se	
  propone	
  lo	
  siguiente:	
  


	
   34	
  

VII.20	
   Creación	
   de	
   nuevos	
   centros	
   de	
   investigación,	
   desarrollo	
   tecnológico	
   e	
  

innovación,	
  así	
  como	
  la	
  consolidación	
  de	
   los	
  ya	
  existentes,	
  con	
  el	
   fin	
  de	
   incrementar	
  

los	
   recursos	
   humanos	
   de	
   alto	
   nivel,	
   que	
   estimulen	
   la	
   generación	
   de	
   conocimiento	
  

orientado	
  a	
  su	
  aplicación	
  social	
  y	
  a	
  la	
  creación	
  de	
  propiedad	
  intelectual.	
  	
  

VII.21	
   Integración	
   de	
   Consorcios	
   Cooperativos	
   para	
   la	
   Investigación	
   y	
   la	
   Innovación	
  

(CCII),	
   consistentes	
   en	
   comunidades	
   virtuales	
   formadas	
   por	
   líderes	
   tecnólogos	
   de	
  

empresas	
   y	
   por	
   científicos	
   e	
   ingenieros	
   con	
   experiencia	
   de	
   trabajo	
   exitoso	
   en	
   las	
  

empresas,	
  para	
  diseñar	
  e	
  implantar	
  estrategias	
  de	
  innovación	
  a	
  partir	
  de	
  experiencias	
  

nacionales	
   e	
   internacionales.	
   Idealmente	
   se	
   fomentará	
   la	
   formación	
   de	
   equipos	
  

academia-­‐empresa	
   que	
   operen	
   en	
   forma	
   sistemática	
   y	
   con	
   el	
   apoyo	
   adecuado,	
   por	
  

varios	
  años.	
  

VII.22	
  Crear	
  un	
  Centro	
  de	
  Apoyo	
  y	
  Estímulo	
  a	
  la	
  Propiedad	
  Intelectual,	
  que	
  potencie	
  las	
  

funciones	
  del	
  Instituto	
  Mexicano	
  de	
  la	
  Propiedad	
  Industrial	
  y	
  de	
  los	
  actuales	
  centros	
  

de	
  patentes.	
  Se	
  trata	
  de	
  incrementar	
  el	
  número	
  de	
  patentes	
  nacionales,	
  ya	
  que	
  éste	
  es	
  

uno	
   de	
   los	
   indicadores	
   reconocidos	
   a	
   nivel	
  mundial	
   para	
   evaluar	
   el	
   impacto	
   de	
   las	
  

políticas	
  de	
  ciencia,	
   tecnología	
  e	
   innovación	
  en	
  los	
  niveles	
  nacional	
  y	
  regional.	
  Dicho	
  

Centro	
   deberá	
   incluir	
   un	
   espacio	
   de	
   formación	
   de	
   capacidades	
   en	
   propiedad	
  

intelectual,	
   como	
   las	
   oficinas	
   de	
   transferencia	
   de	
   conocimiento	
   exitosas	
   en	
   todo	
   el	
  

mundo.	
  

VII.23	
   Establecimiento	
   de	
   un	
   fondo	
   semilla	
   para	
   apoyo	
   a	
  MIPYMES	
   que	
   posean	
   una	
  

base	
   tecnológica	
  y	
  una	
   clara	
  vocación	
   innovadora.	
  Dicho	
   fondo	
  operaría	
   a	
   través	
  de	
  

convocatorias	
  abiertas,	
  y	
  estaría	
  dirigido	
  al	
  apoyo	
  de	
  empresas	
  propietarias	
  de	
  alguna	
  

figura	
   de	
   propiedad	
   intelectual	
   para	
   el	
   desarrollo	
   de	
   sus	
   productos.	
   Establecer	
   un	
  

programa	
  para	
   promover	
   la	
   asimilación	
   sistemática	
   del	
   conocimiento	
   practicado	
   en	
  

las	
  MIPYMES,	
  con	
  apoyo	
  en	
  estudiantes	
  y	
  profesores	
  de	
  las	
  IES.	
  

	
  

VIII. Sistema	
  de	
   CTI	
   y	
   la	
   educación	
   superior:	
   ejes	
   estratégicos	
   de	
   formación	
   de	
   capital	
  

humano	
  

Cobertura	
  incluyente	
  y	
  con	
  visión	
  estratégica	
  (Anexo	
  4) 


	
   35	
  

Una	
  condición	
  para	
  insertar	
  a	
  México	
  como	
  agente	
  de	
  la	
  economía	
  del	
  	
  conocimiento	
  y	
  de	
  la	
  

sociedad	
  de	
  la	
  información,	
  es	
  reducir	
  los	
  rezagos	
  educativos	
  y	
  elevar	
  en	
  forma	
  acelerada	
  

los	
  niveles	
  de	
  escolaridad	
  de	
  la	
  población.	
  

Si	
  bien	
  en	
   los	
  últimos	
  años	
  el	
  Estado	
  ha	
  dado	
  atención	
  a	
   la	
  creciente	
  demanda	
  educativa,	
  

esto	
   ha	
   sido	
   insuficiente	
   para	
   alcanzar	
   a	
   mediano	
   plazo	
   una	
   cobertura	
   que	
   supere	
  

significativamente	
  las	
  metas	
  hasta	
  ahora	
  propuestas.	
  

La	
  ampliación	
  de	
  la	
  cobertura	
  es	
  necesaria,	
  por	
  la	
  urgencia	
  de	
  alentar	
  procesos	
  de	
  inclusión	
  

social;	
   por	
   el	
   aumento	
   de	
   demanda	
   de	
   la	
   población;	
   por	
   la	
   necesidad	
   de	
   fortalecer	
   la	
  

calificación	
  de	
  la	
  población	
  económicamente	
  activa,	
  que	
  hoy	
  tiene	
  un	
  promedio	
  menor	
  de	
  

nueve	
  años	
  de	
  escolaridad;	
  por	
  la	
  atención	
  a	
  los	
  requerimientos	
  emergentes	
  de	
  científicos,	
  

profesionistas	
   y	
   técnicos	
   de	
   la	
   sociedad	
   basada	
   en	
   el	
   conocimiento;	
   por	
   el	
   sustento	
  

educativo	
  que	
  requerirán	
  los	
  cambios	
  al	
  modelo	
  de	
  desarrollo	
  del	
  país	
  con	
  visión	
  de	
  largo	
  

plazo;	
  y	
  por	
  la	
  necesidad	
  de	
  formar	
  ciudadanía	
  en	
  el	
  más	
  amplio	
  sentido	
  del	
  término.	
  	
  

La	
   ampliación	
   de	
   la	
   cobertura	
   de	
   la	
   educación	
   superior	
   requiere,	
   a	
   su	
   vez,	
   de	
   un	
  

fortalecimiento	
  del	
  nivel	
  precedente.	
  A	
  la	
  fecha	
  existe	
  un	
  sistema	
  disperso	
  en	
  la	
  educación	
  

media	
   superior,	
   con	
   distintas	
   formaciones	
   y	
   contenidos	
   curriculares.	
   Una	
   característica	
  

fundamental	
  es	
   la	
  débil	
   formación	
  de	
   los	
  alumnos	
  en	
  el	
  área	
  de	
   la	
  ciencia	
  y	
   la	
   tecnología,	
  

por	
  lo	
  que	
  es	
  necesario	
  mejorar	
  la	
  formación	
  en	
  ciencias	
  exactas	
  y	
  naturales	
  (física,	
  química,	
  

biología	
  y	
  matemáticas),	
  ciencias	
  sociales	
  y	
  humanidades,	
  tecnologías	
  de	
  la	
  información	
  y	
  la	
  

comunicación,	
  y	
  dominio	
  de	
  idiomas.	
  

Por	
   lo	
   anterior,	
   es	
   necesario	
   revisar	
   los	
   objetivos	
   y	
  metas	
   de	
   este	
   nivel	
   educativo	
   sobre	
  

todo	
   sí	
   se	
   considera	
   su	
   carácter	
   obligatorio.	
   Se	
   debe	
   aspirar	
   a	
   una	
   formación	
   ciudadana	
  

plena	
   con	
   conocimientos	
   que	
   le	
   permitan	
   tanto	
   su	
   incorporación	
   al	
  mercado	
   de	
   trabajo,	
  

como	
   su	
   ingreso	
   a	
   educación	
   superior.	
   Además,	
   es	
   necesario,	
   como	
   lo	
   propone	
   la	
  

Asociación	
   Nacional	
   de	
   Universidades	
   e	
   Instituciones	
   de	
   Educación	
   Superior	
   (ANUIES),	
  

conferir	
  mayor	
  alcance	
  a	
  la	
  reforma	
  de	
  la	
  educación	
  media	
  superior	
  con	
  una	
  estrategia	
  que	
  

precise	
  acciones	
  que	
  garanticen	
  su	
  obligatoriedad	
  en	
  los	
  tiempos	
  establecidos	
  en	
  la	
  Ley,	
  así	
  

como	
  consolidar	
  el	
  Sistema	
  Nacional	
  de	
  Bachillerato,	
  conforme	
  a	
  objetivos	
  y	
  políticas	
  que	
  


	
   36	
  

aseguren	
   el	
   mejoramiento	
   de	
   la	
   calidad	
   y	
   el	
   incremento	
   de	
   la	
   absorción	
   y	
   la	
   eficiencia	
  

terminal	
  en	
  todas	
  las	
  entidades	
  federativas.	
  

Para	
  ello,	
  se	
  proponen	
  las	
  siguientes	
  metas	
  y	
  acciones	
  para	
  la	
  ampliación	
  y	
  diversificación	
  

sostenida	
   de	
   la	
   oferta	
   educativa	
   en	
   los	
   niveles	
   de	
   Técnico	
   Superior	
   Universitario,	
  

Licenciatura	
   y	
   Posgrado,	
   en	
   áreas	
   críticas	
   y	
   estratégicas	
   para	
   el	
   desarrollo	
   económico	
   y	
  

social	
  del	
  país	
  y	
  sus	
  regiones:	
  	
  

VIII.1	
   Concertar	
   y	
   diseñar	
  —entre	
   el	
   gobierno	
   federal,	
   los	
   gobiernos	
   estatales	
   y	
   las	
  

Instituciones	
   de	
   Educación	
   Superior	
   (IES)—	
   una	
   estrategia	
   programática	
   y	
  

presupuestal	
   para	
   alcanzar	
   en	
   el	
   ciclo	
   escolar	
   2021-­‐2022,	
   considerando	
   las	
  

modalidades	
  escolarizada,	
  mixta,	
  abierta	
  y	
  a	
  distancia,	
  una	
  tasa	
  bruta	
  de	
  cobertura	
  de	
  

educación	
   superior	
   del	
   60	
   por	
   ciento,	
   de	
   la	
   cual	
   la	
   modalidad	
   escolarizada	
   deberá	
  

alcanzar,	
  al	
  menos,	
  el	
  50	
  por	
  ciento.	
  	
  

VIII.2	
  Para	
  ello	
  habrá	
  de	
  establecerse	
  un	
  fondo	
  de	
  financiamiento	
  específico	
  plurianual,	
  

así	
  como	
  metas	
  específicas	
  y	
  acciones	
  de	
  política	
  para	
  acelerar	
  el	
  acceso	
  de	
  los	
  jóvenes	
  

a	
  este	
  bien	
  público	
  y	
  reducir	
  las	
  desigualdades	
  entre	
  regiones,	
  entidades	
  federativas	
  y	
  

zonas	
  metropolitanas	
  del	
  país.	
  

VIII.3	
  Establecer	
  un	
  acuerdo	
  de	
  colaboración	
  entre	
  el	
  gobierno	
   federal,	
   los	
  gobiernos	
  

estatales	
   y	
   las	
   IES,	
   que	
   incluya	
   acciones	
   integrales	
   para	
   ampliar	
   y	
   fortalecer	
   los	
  

estudios	
  de	
  posgrado	
  de	
  calidad	
  en	
   todas	
   las	
   regiones	
  del	
  país,	
   así	
   como	
  estrategias	
  

que	
  aseguren	
  que	
  en	
  el	
  año	
  2018	
  la	
  matrícula	
  escolarizada	
  en	
  este	
  nivel	
  de	
  estudios	
  

sea	
  superior	
  al	
  10	
  por	
  ciento	
  de	
  la	
  matrícula	
  de	
  educación	
  superior	
  (actualmente	
  es	
  de	
  

7.8%).	
  Asimismo,	
  se	
  propone	
  alinear	
  esta	
  meta	
  con	
  la	
  necesidad	
  de	
  duplicar	
  el	
  número	
  

de	
   doctores	
   graduados	
   anualmente	
   durante	
   el	
   sexenio,	
   y	
   lograr	
   su	
   absorción	
   en	
   el	
  

mercado	
  de	
  trabajo.	
  

VIII.4	
   Establecer	
   el	
   Sistema	
   Nacional	
   de	
   Becas	
   para	
   Educación	
   Media	
   Superior	
   y	
  

Superior,	
   que	
   instituya	
  mecanismos	
  eficientes	
  de	
   coordinación	
  y	
   concurrencia	
   entre	
  

los	
  diversos	
  órdenes	
  de	
  gobierno,	
   las	
  IES	
  y	
  los	
  programas,	
  con	
  el	
  fin	
  de	
  garantizar	
  el	
  

derecho	
   de	
   todos	
   los	
   estudiantes	
   inscritos	
   en	
   instituciones	
   públicas	
   de	
   educación	
  

superior,	
   provenientes	
   de	
   hogares	
   situados	
   en	
   los	
   cuatro	
   primeros	
   deciles	
   de	
   la	
  


	
   37	
  

distribución	
  del	
  ingreso,	
  a	
  contar	
  con	
  una	
  beca	
  económica	
  cuyo	
  monto	
  efectivamente	
  

les	
  permita	
  permanecer	
  y	
  concluir	
  sus	
  estudios	
  en	
  condiciones	
  de	
  equidad	
  y	
  calidad.	
  

	
  

Pertinencia	
  educativa	
  como	
  generadora	
  de	
  desarrollo	
  científico	
  y	
  socioeconómico	
  

Las	
   instituciones	
   de	
   educación	
   superior	
   deben	
   definir	
   cursos	
   de	
   acción	
   eficientes	
   para	
  

lograr	
   la	
   reorientación	
   y	
   transformación	
   estructural	
   de	
   su	
   quehacer	
   a	
   partir	
   de	
   una	
  

estrecha	
  relación	
  con	
  el	
  entorno,	
  que	
   les	
  permita	
  obtener	
  un	
  conocimiento	
  válido	
  de	
   los	
  

problemas	
  de	
  la	
  sociedad.	
  Un	
  conocimiento	
  que	
  es	
  requisito	
  para	
  proporcionar	
  respuestas	
  

oportunas	
  a	
  las	
  necesidades	
  y	
  demandas	
  sociales;	
  encontrar	
  mecanismos	
  de	
  adaptación	
  y	
  

transformación	
   de	
   las	
   funciones	
   institucionales	
   a	
   los	
   nuevos	
   modos	
   de	
   generación,	
  

transmisión,	
   difusión	
   y	
   aplicación	
   del	
   conocimiento;	
   establecer	
   procesos	
   efectivos	
   de	
  

comunicación	
   con	
   la	
   sociedad	
   que	
   redunden	
   en	
   la	
   retroalimentación	
   de	
   sus	
   funciones	
  

sustantivas;	
   incrementar	
   las	
   posibilidades	
   de	
   inserción	
   de	
   los	
   jóvenes	
   en	
   las	
   dinámicas	
  

sociales	
   y	
   productivas	
   de	
   nuestro	
   país;	
   generar	
   conocimientos	
   en	
   su	
   contexto	
   de	
  

aplicación;	
   desarrollar	
   nuevos	
   mecanismos	
   de	
   construcción	
   del	
   conocimiento	
   mediante	
  

proyectos	
   de	
   colaboración	
  multi-­‐	
   e	
   interdisciplinarios	
   y	
   formar	
   profesionales	
   altamente	
  

calificados	
  y	
  comunidades	
  académicas	
  críticas.	
  

Es	
  por	
  ello	
  que	
  se	
  proponen	
  las	
  siguientes	
  acciones:	
  

VIII.5	
  Establecer,	
  entre	
  las	
  IES	
  y	
  las	
  instancias	
  correspondientes	
  del	
  gobierno	
  federal	
  y	
  

de	
  los	
  gobiernos	
  locales,	
  una	
  agenda	
  de	
  investigación	
  científica	
  y	
  humanística	
  basada	
  

en	
   el	
   principio	
   de	
   la	
   inclusión	
   con	
   responsabilidad	
   social,	
   que	
   atienda	
   problemas	
  

prioritarios	
   para	
   el	
   desarrollo	
   del	
   país,	
   como	
   pobreza	
   y	
   marginación;	
   inseguridad,	
  

delincuencia	
   y	
   debilitamiento	
   del	
   tejido	
   social;	
   alimentación;	
   educación;	
   salud;	
  

desarrollo	
   sustentable	
   (agua,	
   medio	
   ambiente,	
   desertificación,	
   uso	
   de	
   energías	
  

alternativas,	
  entre	
  otras);	
  y	
  desarrollo	
  productivo	
  regional.	
  

VIII.6	
  Fortalecer	
  las	
  instancias	
  de	
  vinculación	
  entre	
  las	
  IES	
  y	
  la	
  sociedad;	
  entre	
  aquéllas,	
  

los	
   consejos	
   estatales	
   de	
   vinculación	
   y	
   la	
   Fundación	
   Educación	
   Superior-­‐Empresa,	
  

ampliando	
  la	
  interlocución	
  y	
  la	
  realización	
  de	
  proyectos	
  conjuntos	
  con	
  la	
  participación	
  

de	
  otros	
  actores	
  sociales.	
  


	
   38	
  

VIII.7	
   Reforzar	
   las	
   estrategias	
   de	
   acción	
   entre	
   las	
   IES	
   y	
   el	
   sector	
   productivo	
   para	
   la	
  

inserción	
   de	
   los	
   nuevos	
   profesionistas	
   en	
   las	
   actividades	
   económicas,	
   según	
   los	
  

criterios	
   del	
   trabajo	
   decente	
   establecidos	
   por	
   la	
   Organización	
   Internacional	
   del	
  

Trabajo.	
   Para	
   lograr	
   este	
   propósito	
   se	
   requiere	
   que	
   el	
   Estado,	
   las	
   instituciones	
  

educativas,	
  el	
  sector	
  privado	
  y	
  la	
  sociedad	
  civil	
  establezcan	
  acuerdos	
  y	
  compromisos	
  

claros	
  para	
   formular	
  y	
  aplicar	
  políticas	
  públicas	
  articuladas	
  en	
   torno	
  a	
   los	
  objetivos	
  

fundamentales	
  de	
  un	
  proyecto	
  nacional	
  de	
  desarrollo,	
  basado	
  en	
  el	
  acceso	
  de	
  todos	
  los	
  

jóvenes	
  a	
  la	
  cultura,	
  la	
  educación,	
  el	
  conocimiento	
  y	
  el	
  empleo	
  productivo.	
  

VIII.8	
   Impulsar	
   la	
   creación	
   de	
   polos	
   regionales	
   y	
   redes	
   de	
   investigación	
   científica	
   y	
  

desarrollo	
   tecnológico	
   de	
   competencia	
   internacional,	
   con	
   el	
   objetivo	
   de	
   atender	
   las	
  

necesidades	
   del	
   desarrollo	
   local	
   y	
   contribuir	
   al	
   aprovechamiento	
   sustentable	
   de	
   las	
  

potencialidades	
   regionales.	
   En	
   el	
  marco	
   anterior	
   se	
   requiere	
   contar	
   con	
   programas	
  

para	
   el	
   establecimiento	
   de	
   parques	
   tecnológicos	
   en	
   donde	
   participen	
   las	
   IES	
   y	
   los	
  

centros	
  de	
   investigación;	
  destinar	
  mayores	
  recursos	
  a	
  proyectos	
  de	
  alta	
  tecnología	
  e	
  

innovación;	
   establecer	
   extensiones	
   regionales	
   de	
   las	
   IES	
   (unidades	
   académicas)	
   con	
  

énfasis	
  en	
  investigación,	
  atendiendo	
  a	
  las	
  necesidades	
  locales	
  y	
  del	
  sector	
  productivo	
  

y,	
   al	
  mismo	
   tiempo,	
   actualizar,	
   fortalecer	
   y	
   consolidar	
   las	
   ya	
   existentes;	
   fomentar	
   y	
  

vincular	
   la	
   investigación	
   con	
   la	
   docencia	
   ligada	
   al	
   manejo	
   de	
   nuevas	
   tecnologías,	
  

promover	
   una	
   política	
   a	
   nivel	
   nacional	
   que	
   impulse	
   la	
   creación	
   de	
   Pequeñas	
   y	
  

Medianas	
  Empresas	
  (PYMES)	
  en	
  el	
  país.	
  

	
  

Renovación	
  de	
  la	
  Evaluación	
  para	
  mejorar	
  la	
  calidad	
  académica	
  

La	
  evaluación	
  de	
   las	
   instituciones	
  y	
   sus	
  programas	
  de	
  estudio,	
   así	
   como	
   los	
  procesos	
  de	
  

gestión	
  y	
  administración,	
  aunados	
  a	
  la	
  evaluación	
  de	
  los	
  académicos	
  y	
  estudiantes,	
  ha	
  sido	
  

un	
  elemento	
  central	
  en	
  las	
  políticas	
  de	
  educación	
  superior	
  desarrolladas	
  en	
  México	
  en	
  los	
  

últimos	
   veinte	
   años.	
   	
   La	
   información	
   sobre	
   los	
   indicadores	
   de	
   calidad	
   de	
   las	
   IES,	
  

reportados	
   por	
   programas	
   y	
   organismos	
   como	
   el	
   Programa	
   de	
   Mejoramiento	
   del	
  

Profesorado	
   (PROMEP),	
   el	
   Programa	
   Integral	
   de	
  Fortalecimiento	
   Institucional	
   (PIFI),	
   los	
  

Comités	
   Interinstitucionales	
   para	
   la	
   Evaluación	
   de	
   la	
   Educación	
   Superior	
   (CIEES),	
   el	
  

Consejo	
  para	
  la	
  Acreditación	
  de	
  la	
  Educación	
  Superior	
  (COPAES)	
  y	
  el	
  Consejo	
  Nacional	
  de	
  

Ciencia	
   y	
   Tecnología	
   (CONACYT)	
   muestran	
   indudables	
   avances,	
   pues	
   la	
   política	
   de	
  


	
   39	
  

evaluación	
  y	
   aseguramiento	
  de	
   la	
   calidad	
  permitió	
   trastocar	
  un	
   conjunto	
  de	
   inercias	
  del	
  

trabajo	
  académico	
  prevaleciente	
  en	
  las	
  instituciones.	
  

Sin	
  embargo,	
  a	
  dos	
  décadas	
  de	
  su	
  instrumentación,	
  estas	
  políticas	
  han	
  experimentado	
  un	
  

desgaste	
   y	
   es	
  posible	
  observar	
  distorsiones	
  que	
   comienzan	
  a	
  producir	
   efectos	
  negativos	
  

que,	
  de	
  no	
  atenderse,	
  podrían	
  anular	
  muchos	
  de	
  los	
  logros	
  alcanzados.	
  	
  Por	
  ende,	
  y	
  a	
  pesar	
  

del	
   constante	
   mejoramiento	
   de	
   los	
   indicadores	
   de	
   calidad	
   establecidos,	
   en	
   los	
   diversos	
  

espacios	
  académicos,	
  destacan	
  los	
  siguientes	
  problemas	
  y	
  retos:	
  

a) Los	
   procesos	
   de	
   evaluación	
   han	
   estado	
   centrados	
   en	
   indicadores	
   de	
   insumos	
   y	
   de	
  

procesos,	
  y	
  en	
  menor	
  medida,	
  en	
  indicadores	
  de	
  resultados	
  e	
  impacto,	
  convirtiendo	
  los	
  

medios	
  en	
  fines.	
  El	
  reto	
  consiste	
  en	
  ubicar	
  como	
  medios	
  los	
  indicadores	
  aplicados	
  para	
  

medir	
   insumos	
   y	
   procesos,	
   y	
   en	
   centrar	
   la	
   evaluación	
   en	
   el	
   impacto	
   que	
   tales	
  

indicadores	
   tienen	
   en	
   los	
   objetivos	
   últimos	
   de	
   la	
   educación	
   superior,	
   la	
   	
   ciencia	
   y	
   la	
  

tecnología.	
  

b) La	
   sobrevaloración	
   de	
   los	
   indicadores,	
   no	
   permite	
   dar	
   cuenta	
   de	
   los	
   aspectos	
  

particulares	
   del	
   desarrollo	
   académico	
   de	
   las	
   IES.	
   	
   El	
   reto	
   es	
   transitar	
   a	
   un	
   proceso	
  

integral	
   de	
   evaluación,	
   en	
   el	
   cual	
   los	
   indicadores	
   definidos	
   habitualmente	
   como	
  

expresiones	
   numéricas,	
   sean	
   acompañados	
   por	
   estrategias	
   de	
   corte	
   cualitativo,	
   que	
  

den	
  mayor	
  sustento	
  a	
  los	
  juicios	
  y	
  a	
  las	
  interpretaciones	
  que	
  conlleva	
  todo	
  ejercicio	
  de	
  

evaluación.	
  

c) El	
   modelo	
   de	
   evaluación	
   de	
   la	
   educación	
   superior	
   alcanzado,	
   es	
   redundante	
   y	
  

desarticulado;	
   posee	
   una	
   tendencia	
   a	
   la	
   estandarización	
   que	
   no	
   reconoce	
  

especificidades;	
  enfrenta	
  problemas	
  regulatorios	
  y	
  muestra	
  rendimientos	
  decrecientes;	
  

es	
  insuficiente	
  la	
  articulación	
  de	
  los	
  distintos	
  instrumentos	
  y	
  organismos	
  de	
  evaluación	
  

que	
  operan	
  en	
  el	
  sistema.	
  El	
  reto	
  es	
  simplificar	
  los	
  procesos	
  de	
  evaluación	
  dirigidos	
  a	
  

las	
  IES	
  y	
  a	
  los	
  académicos,	
  potenciar	
  su	
  impacto	
  en	
  la	
  mejora	
  continua	
  de	
  las	
  funciones	
  

académicas	
   y	
   construir	
   un	
   sistema	
   nacional	
   de	
   evaluación	
   de	
   la	
   educación	
   superior	
  

efectivo,	
  con	
  plena	
  credibilidad	
  y	
  transparencia	
  en	
  sus	
  procesos	
  y	
  resultados.	
  

d) La	
   relación	
   entre	
   los	
   procesos	
   de	
   evaluación	
   y	
   la	
   asignación	
   de	
   recursos	
  

extraordinarios,	
   mediante	
   la	
   asignación	
   de	
   fondos	
   concursables,	
   ha	
   inducido	
   a	
  

respuestas	
   adaptativas	
   por	
   parte	
   de	
   las	
   IES	
   y	
   de	
   los	
   académicos,	
   que	
   en	
   algunas	
  


	
   40	
  

ocasiones	
   se	
   han	
   traducido	
   en	
   el	
   cumplimiento	
   formal	
   de	
   indicadores.	
   El	
   reto	
   es	
  

valorar	
   lo	
   sustantivo	
   en	
   los	
   procesos	
   de	
   evaluación	
   de	
   la	
   calidad	
   y	
   reorientar	
   su	
  

relación	
   con	
   los	
   programas	
   de	
   financiamiento	
   extraordinario,	
   con	
   base	
   en	
   una	
   clara	
  

distinción	
   de	
   las	
   evaluaciones	
   que	
   se	
   orientan	
   a	
   distintos	
   propósitos	
   (sustentar	
  

decisiones	
  de	
  mejora,	
  rendir	
  cuentas	
  a	
  la	
  sociedad	
  y	
  asignar	
  recursos	
  adicionales).	
  

Para	
   dar	
   atención	
   a	
   estos	
   puntos,	
   es	
   necesario	
   el	
   establecimiento	
   de	
   nuevas	
   políticas	
   de	
  

evaluación	
  de	
  la	
  educación	
  superior,	
  considerando	
  los	
  indicadores	
  de	
  insumos	
  y	
  procesos	
  

como	
   un	
   piso	
   básico	
   que	
   transiten	
   a	
   la	
   evaluación	
   de	
   resultados,	
   incluyendo	
   el	
   impacto	
  

social,	
  así	
  como,	
  la	
  comparabilidad	
  regional	
  e	
  internacional.	
  

Una	
   política	
   de	
   Estado	
   para	
   la	
   educación	
   superior	
   debe	
   contar	
   con	
   una	
   estrategia	
   para	
  

instaurar	
   un	
   sistema	
   de	
   evaluación	
   que	
   sea	
   útil,	
   y	
   del	
   cual,	
   deriven	
   aprendizajes	
   que	
  

permitan	
  la	
  mejora	
  continua	
  de	
  la	
  educación	
  en	
  el	
  país.	
  

Para	
  ello	
  se	
  proponen	
  las	
  siguientes	
  acciones:	
  

VIII.9	
   Realizar	
   una	
   revisión	
   integral,	
   sin	
   menoscabo	
   de	
   la	
   autonomía	
   de	
   las	
  

instituciones	
   que	
   así	
   se	
   los	
   otorga	
   la	
   ley,	
   del	
  modelo	
   de	
   evaluación	
   vigente	
   y	
   de	
   la	
  

forma	
   como	
   operan	
   los	
   diversos	
   organismos	
   de	
   evaluación	
   y	
   acreditación,	
   con	
   la	
  

participación	
  de	
   las	
  comunidades	
  académicas,	
   la	
  ANUIES,	
   la	
  Secretaría	
  de	
  Educación	
  

Pública	
  (SEP),	
  el	
  CONACYT	
  y	
  los	
  organismos	
  evaluadores.	
  	
  

VIII.10	
   Construir,	
   con	
   la	
   participación	
   de	
   las	
   instituciones	
   de	
   educación	
   superior,	
  

públicas	
   y	
   particulares,	
   el	
   sistema	
   nacional	
   de	
   evaluación	
   de	
   la	
   educación	
   superior	
  

para	
  que	
  los	
  procesos	
  de	
  evaluación,	
  acreditación	
  y	
  certificación	
  sean	
  adecuados	
  a	
  la	
  

naturaleza	
  del	
  quehacer	
  académico,	
  estén	
  enfocados	
  al	
  conocimiento	
  de	
  los	
  resultados	
  

e	
   impactos	
   de	
   las	
   funciones	
   sustantivas	
   de	
   las	
   IES	
   y	
   confluyan	
   con	
   los	
   criterios	
   de	
  

evaluación	
  internacional.	
  	
  

	
  

Movilidad	
  e	
  internacionalización	
  para	
  la	
  innovación	
  

Una	
  diversidad	
  de	
  mecanismos	
  para	
  fomentar	
  el	
  intercambio	
  académico	
  y	
  estudiantil	
  entre	
  

las	
  IES	
  de	
  México	
  ha	
  estado	
  presente	
  en	
  los	
  planes	
  y	
  programas	
  institucionales	
  desde	
  hace	
  


	
   41	
  

algunos	
  años.	
  No	
  obstante,	
  hasta	
   la	
  última	
  década	
  es	
  que	
  se	
  ha	
  abierto	
  cauce	
  a	
   iniciativas	
  

encaminadas	
   a	
   la	
   articulación,	
   en	
   forma	
   sistemática,	
   de	
   las	
   opciones	
   de	
   movilidad	
  

académica	
  y	
  estudiantil.	
  

A	
   través	
   de	
   la	
   línea	
   de	
   desarrollo	
   de	
   cuerpos	
   académicos	
   de	
   docencia	
   e	
   investigación	
  

promovidos	
  por	
  el	
  PROMEP,	
  se	
  ha	
  auspiciado	
  la	
   integración	
  de	
  redes	
  interinstitucionales,	
  

facilitando	
   formas	
   de	
   intercambio	
   y	
   movilidad	
   académica	
   para	
   el	
   fortalecimiento	
   y	
   la	
  

consolidación	
   de	
   los	
   mismos.	
   De	
   igual	
   forma,	
   los	
   programas	
   del	
   CONACYT	
   dirigidos	
   al	
  

fortalecimiento	
   del	
   posgrado	
   en	
   México	
   (como	
   el	
   Programa	
   Nacional	
   de	
   Posgrados	
   de	
  

Calidad),	
   la	
   formación	
   y	
   operación	
   de	
   redes	
   de	
   investigación	
   interinstitucionales	
   y	
   los	
  

estímulos	
   para	
   la	
   realización	
   de	
   estancias	
   posdoctorales	
   han	
   generado	
   	
   condiciones	
   de	
  

movilidad	
  académica	
  relevantes.	
  

Otras	
   iniciativas	
   novedosas,	
   referidas	
   en	
   particular	
   a	
   la	
   movilidad	
   de	
   estudiantes	
   en	
   el	
  

territorio	
   nacional,	
   se	
   han	
   derivado	
   de	
   convenios	
   y	
   acuerdos	
   interinstitucionales	
  

promovidos	
   por	
   la	
   autoridad	
   federal,	
   la	
   ANUIES	
   o	
   por	
   diversos	
   conglomerados	
   de	
   IES	
  

públicas	
  y	
  particulares.	
  

No	
  obstante	
  la	
  puesta	
  en	
  marcha	
  de	
  las	
  vías	
  de	
  desarrollo	
  mencionadas	
  para	
  la	
  movilidad	
  –

en	
   especial	
   de	
   los	
   programas	
   de	
   nueva	
   generación	
   en	
  materia	
   de	
  movilidad	
   nacional	
   de	
  

estudiantes,	
  profesores	
  e	
  investigadores-­‐,	
  persisten	
  importantes	
  limitaciones	
  para	
  facilitar	
  

el	
   potencial	
   de	
   las	
   políticas	
   y	
   programas	
   de	
  movilidad.	
   	
   Como	
   ejemplo	
   de	
   ello,	
   podemos	
  

mencionar	
  lo	
  siguiente:	
  

a) Los	
  programas	
  de	
  movilidad	
  se	
  presentan,	
  generalmente,	
  como	
  una	
  posibilidad	
  de	
  

desarrollo	
   escolar	
   o	
   profesional	
   que	
   se	
   ofrece	
   a	
   estudiantes	
   y	
   académicos	
   con	
  

escasa	
  articulación	
  a	
  las	
  propuestas	
  curriculares	
  de	
  los	
  programas	
  de	
  estudio,	
  y	
  a	
  

los	
  planes	
  de	
  docencia	
  e	
  investigación	
  de	
  las	
  instituciones.	
  

b) Los	
   estudiantes	
  que	
  deciden	
   aprovechar	
   las	
  posibilidades	
  de	
  movilidad	
  nacional,	
  

representan	
   aún	
   un	
   segmento	
   marginal	
   dentro	
   de	
   la	
   matrícula	
   escolar	
   en	
   su	
  

conjunto.	
  


	
   42	
  

c) Si	
   bien	
   la	
   definición	
   de	
   convenios	
   y	
   espacios	
   propicios	
   para	
   la	
   movilidad	
   se	
   ha	
  

incrementado,	
   se	
   carece	
   de	
   instrumentos	
   eficaces	
   de	
   coordinación	
   entre	
   los	
  

mismos.	
  

d) A	
  pesar	
  de	
  que	
  se	
  ha	
  avanzado	
  en	
  materia	
  de	
  comparabilidad	
  entre	
  programas	
  de	
  

estudios,	
   así	
   como	
   en	
   la	
   definición	
   de	
   reglas	
   comunes	
   para	
   el	
   intercambio	
   entre	
  

instituciones,	
   siguen	
   siendo	
   tareas	
   pendientes:	
   la	
   plena	
   operación	
   nacional	
   del	
  

Sistema	
   de	
   Asignación	
   y	
   Transferencia	
   de	
   Créditos	
   Académicos	
   (SATCA)	
   que	
  

considere,	
  en	
  su	
  caso,	
   la	
  revisión	
  que	
  ha	
  propuesto	
  la	
  ANUIES	
  en	
  relación	
  con	
  los	
  

sistemas	
   implementados	
   en	
   otras	
   regiones	
   del	
   mundo;	
   la	
   generalización	
   de	
  

procesos	
   administrativos	
   y	
   de	
   gestión	
   que	
   aseguren	
   el	
   mutuo	
   reconocimiento	
   y	
  

validez	
   de	
   los	
   estudios;	
   así	
   como	
   el	
   conjunto	
   de	
   prácticas	
   académicas	
  

desempeñadas	
  en	
  el	
  marco	
  de	
  convenios	
  de	
  intercambio.	
  

Con	
   vistas	
   a	
   la	
   integración	
   de	
   un	
   sistema	
   nacional	
   de	
   educación	
   superior	
   efectivo	
   y	
   a	
   la	
  

conformación	
   de	
   sistemas	
   estatales	
   sólidos	
   y	
   de	
   alta	
   calidad,	
   que	
   impacten	
   de	
   manera	
  

decidida	
  en	
   la	
   investigación,	
  el	
  desarrollo	
   tecnológico	
  y	
   la	
   innovación	
  en	
  el	
  país,	
  deberán	
  

impulsarse	
   nuevos	
   programas	
   de	
   movilidad	
   de	
   estudiantes	
   inscritos	
   en	
   IES	
   públicas	
   y	
  

privadas	
   en	
   los	
   distintos	
   subsistemas	
   (universidades	
   públicas	
   federales,	
   estatales,	
  

tecnológicas,	
   politécnicas	
   e	
   interculturales,	
   institutos	
   tecnológicos	
   y	
   escuelas	
   normales).	
  	
  

Ello	
  favorecerá	
  una	
  mayor	
  interacción	
  entre	
  los	
  regímenes	
  público	
  y	
  privado	
  y	
  permitirá	
  un	
  

mejor	
  aprovechamiento	
  de	
  las	
  capacidades	
  instaladas	
  en	
  todas	
  las	
  regiones	
  del	
  país.	
  

La	
   ampliación,	
   profundización	
   y	
   articulación	
   de	
   las	
   políticas	
   y	
   acciones	
   de	
  

internacionalización	
   de	
   las	
   funciones	
   académicas	
   que	
   realizan	
   las	
   IES,	
   son	
   opciones	
  

relevantes	
   para	
   apoyar	
   los	
   procesos	
   de	
   mejoramiento	
   de	
   la	
   calidad	
   de	
   la	
   formación	
  

profesional,	
  la	
  investigación	
  y	
  la	
  difusión	
  de	
  la	
  cultura.	
  En	
  México	
  se	
  ha	
  prestado	
  atención	
  al	
  

tema,	
  hay	
  antecedentes	
   relevantes,	
   estructuras	
  operativas	
  de	
  apoyo	
  y	
  múltiples	
  procesos	
  

en	
  curso,	
  sin	
  embargo	
  se	
  requiere	
  fortalecer	
  y	
  articular	
  estas	
  políticas,	
  con	
  el	
  fin	
  de	
  situar	
  la	
  

educación	
  superior	
  en	
  los	
  circuitos	
  internacionales	
  de	
  producción,	
  transmisión	
  y	
  aplicación	
  

del	
  conocimiento.	
  


	
   43	
  

Es	
  necesario	
  impulsar	
  un	
  enfoque	
  multidimensional	
  de	
  la	
  internacionalización,	
  en	
  el	
  que	
  se	
  

hagan	
   explícitas	
   las	
   diferentes	
   dimensiones	
   del	
   proceso:	
   movilidad	
   de	
   estudiantes	
   y	
  

académicos	
  e	
  internacionalización.	
  

Para	
  ello	
  se	
  proponen	
  las	
  siguientes	
  acciones:	
  

VIII.11	
   Consolidación	
   de	
   un	
   Sistema	
   de	
   Asignación	
   y	
   Transferencia	
   de	
   Créditos	
  

Académicos	
   que	
   impulse	
   la	
   movilidad	
   estudiantil,	
   con	
   los	
   debidos	
   ajustes	
   en	
   las	
  

normatividades	
  institucionales.	
  

VIII.12	
   Construir	
   el	
   Espacio	
   de	
   la	
   Educación	
   Superior	
   en	
   México	
   para	
   fortalecer	
   y	
  

articular	
  los	
  distintos	
  programas	
  de	
  movilidad	
  de	
  las	
  IES	
  actualmente	
  en	
  operación.	
  

VIII.13	
  Establecer	
  una	
  estrategia	
  avanzada	
  de	
  internacionalización,	
  con	
  visión	
  de	
  largo	
  

plazo	
   y	
   enfoque	
   multidimensional,	
   que	
   considere	
   la	
   movilidad	
   de	
   estudiantes	
   y	
  

académicos,	
  la	
  internacionalización	
  del	
  curriculum,	
  las	
  opciones	
  de	
  aseguramiento	
  de	
  

calidad	
   con	
   perspectiva	
   internacional,	
   y	
   la	
   creación	
   de	
   redes	
   de	
   cooperación,	
  

colaboración	
  académica	
  y	
  científica	
  en	
  temas	
  con	
  alta	
  prioridad	
  nacional.	
  

VIII.14La	
  movilidad	
  y	
  la	
  internacionalización	
  son	
  dos	
  facetas	
  de	
  un	
  moderno	
  sistema	
  de	
  

educación	
  superior	
  que	
  permitirán	
  fortalecer	
  los	
  procesos	
  de	
  colaboración	
  académica	
  

y	
   de	
   cooperación	
   institucional.	
   Se	
   requiere	
   flexibilizar	
   los	
   actuales	
   sistemas	
   de	
  

administración	
  académica	
  y	
  crear	
  los	
  mecanismos	
  de	
  financiamiento	
  y	
  de	
  crédito	
  para	
  

dar	
  soporte	
  a	
  una	
  mayor	
  participación	
  de	
  alumnos	
  y	
  académicos. 

VIII.15 Aprovechar	
   los	
   recursos	
   educativos	
   de	
   otros	
   países	
   para	
   programar	
   la	
  

formación	
  de	
   recursos	
  humanos	
  en	
  áreas	
   estratégicas	
  que	
  no	
  están	
   suficientemente	
  

desarrolladas	
  en	
  nuestro	
  país,	
  incluyendo	
  el	
  nivel	
  de	
  posdoctorado.  

	
  

Fortalecimiento	
  de	
  la	
  carrera	
  académica	
  

Los	
  profesores	
  y	
  los	
  investigadores	
  son	
  actores	
  centrales	
  en	
  el	
  desarrollo	
  de	
  la	
  nueva	
  etapa	
  

de	
  la	
  educación	
  superior,	
  la	
  ciencia	
  y	
  la	
  tecnología.	
  	
  Después	
  de	
  dos	
  décadas	
  de	
  conducción	
  

de	
   sus	
   rasgos	
   modernos	
   por	
   la	
   vía	
   de	
   recursos	
   adicionales	
   sujetos	
   a	
   concurso,	
   urge	
  

estabilizar	
   la	
  carrera	
  académica,	
  de	
  manera	
  que	
  sea	
  una	
  profesión	
  estable,	
  exigente	
  y	
  con	
  

procesos	
  de	
  incorporación,	
  desarrollo,	
  consolidación	
  y	
  vías	
  dignas	
  para	
  el	
  retiro,	
  lo	
  que	
  nos	
  


	
   44	
  

debe	
   llevar	
   a	
   la	
   renovación	
   de	
   la	
   planta	
   académica,	
   proceso	
   indispensable	
   en	
   el	
  

funcionamiento	
  de	
  las	
  instituciones	
  de	
  educación	
  superior	
  de	
  calidad.	
  	
  

	
  

Es	
  importante	
  que	
  una	
  institución	
  educativa	
  de	
  calidad	
  procure	
  que	
  su	
  personal	
  académico	
  

sea	
   reconocido	
   por	
   su	
   mérito	
   profesional	
   y	
   funcionamiento	
   colegiado,	
   con	
   una	
  

remuneración	
  decorosa,	
  y	
  que	
  ofrezca	
  condiciones	
  de	
  retiro	
  adecuadas.	
  Sin	
  embargo,	
  este	
  

asunto	
   no	
   ha	
   sido	
   abordado	
   de	
   manera	
   integral,	
   habiéndose	
   aplicado	
   políticas	
   en	
   unos	
  

casos	
  remediales	
  y	
  en	
  otros	
  supletorias.	
  Tras	
   la	
  pérdida	
  del	
  poder	
  adquisitivo	
  del	
   salario,	
  

desatada	
   a	
   inicios	
   de	
   los	
   años	
   ochenta	
   se	
   establecieron	
   instrumentos	
   para	
   reconocer	
   y	
  

estimular	
   el	
   trabajo	
   académico,	
   sin	
  que	
   el	
   problema	
  haya	
   sido	
   enfrentado	
   con	
  una	
  visión	
  

integral	
  y	
  con	
  sustento	
  financiero	
  suficiente.	
  

	
  

El	
   régimen	
   de	
   estímulos,	
   ha	
   generado	
   distorsiones	
   en	
   las	
   remuneraciones	
   del	
   personal	
  

académico	
  y	
  en	
  su	
  quehacer	
  cotidiano	
  y	
  dichas	
  distorsiones,	
  desincentivan	
  la	
  posibilidad	
  de	
  

retiro	
  aun	
  en	
  instituciones	
  que	
  cuentan	
  con	
  regímenes	
  de	
  pensión	
  atractivos.	
  	
  	
  

	
  

Por	
   otro	
   lado,	
   la	
   planta	
   académica	
   de	
   las	
   IES	
   tiende	
   en	
   general	
   a	
   un	
   proceso	
   de	
  

envejecimiento.	
  Las	
  condiciones	
  de	
  retiro	
  y	
   jubilación	
  de	
   los	
  académicos	
  son	
  variables	
  en	
  

los	
  diferentes	
  subsistemas	
  y	
  tipos	
  de	
  IES;	
  hay	
  universidades	
  públicas	
  estatales	
  que	
  pactaron	
  

con	
   sus	
   organismos	
   sindicales	
   sistemas	
   pensionarios	
   a	
   cargo	
   de	
   la	
   propia	
   institución,	
  

mientras	
   que	
   existen	
   IES	
   públicas	
   de	
   más	
   reciente	
   creación	
   que	
   no	
   ofrecen	
   seguridad	
  

laboral.	
  Por	
  otra	
  parte,	
  algunos	
  institutos	
  tecnológicos	
  federales	
  enfrentan	
  también	
  fuertes	
  

rezagos	
   en	
  materia	
   de	
   jubilación	
  de	
   su	
   planta	
   docente,	
   y	
   encaran	
  una	
  problemática	
   seria	
  

que	
  consiste	
  en	
  que	
  al	
  jubilarse	
  un	
  miembro	
  de	
  su	
  personal	
  académico,	
  la	
  plaza	
  vacante	
  “se	
  

congela”	
   y	
   no	
   se	
   puede	
   ser	
   ocupada	
   para	
   la	
   renovación	
   de	
   la	
   plantilla,	
   lo	
   cual	
   agrava	
   el	
  

funcionamiento	
  de	
  estas	
  entidades.	
  	
  

	
  

En	
   este	
   sentido,	
   es	
   conveniente	
   enfatizar	
   que	
   existe	
   una	
   gran	
   riqueza	
   de	
   personal	
  

académico	
   joven,	
   altamente	
   capacitado,	
   residente	
   en	
  nuestro	
  país	
   o	
   en	
   el	
   extranjero,	
   a	
   la	
  

espera	
  de	
  una	
  oportunidad	
  de	
  trabajo	
  y	
  son	
  quienes	
  podrían	
  ocupar	
  algunas	
  de	
  estas	
  plazas	
  

vacantes	
  liberadas	
  por	
  procesos	
  de	
  jubilación	
  o	
  creadas	
  “de	
  novo”.	
  


	
   45	
  

	
  

Para	
  ello	
  se	
  propone:	
  

VIII.16	
  Diseñar	
  una	
  estrategia	
  integral	
  para	
  solucionar	
  los	
  problemas	
  asociados	
  con	
  la	
  

trayectoria	
  laboral	
  del	
  personal	
  académico	
  en	
  la	
  educación	
  superior,	
  sustentada	
  en	
  el	
  

estudio	
   riguroso	
   de	
   sus	
   distintos	
   componentes:	
   formación,	
   integración	
   del	
   ingreso	
  

(salario,	
  prestaciones	
  y	
  estímulos),	
  jubilación	
  y	
  renovación.	
  

VIII.17	
  Al	
  mismo	
  tiempo,	
  es	
  importante	
  que	
  se	
  reconozca	
  la	
  necesidad	
  urgente	
  no	
  sólo	
  

de	
  renovar	
  la	
  planta	
  académica	
  dedicada	
  a	
  la	
  investigación	
  y	
  al	
  desarrollo	
  tecnológico,	
  

sino	
  también	
  de	
  otorgar	
  los	
  recursos	
  necesarios	
  para	
  incrementarla	
  sustancialmente,	
  

mediante	
   el	
   crecimiento	
   de	
   plazas	
   nuevas	
   para	
   la	
   incorporación	
   de	
   jóvenes	
  

académicos	
  e	
  investigadores.	
  

VIII.18	
   Se	
  considera	
  prioritaria	
   la	
   creación	
  de	
  nuevas	
   IES	
  y	
  centros	
  de	
   investigación,	
  

así	
   como	
   la	
   consolidación	
   de	
   las	
   ya	
   existentes,	
   para	
   incrementar	
   la	
   inserción	
   de	
  

jóvenes	
   investigadores	
   calificados	
   que	
   actualmente	
   no	
   tienen	
   oportunidad	
   de	
  

incorporarse	
   al	
   país,	
   con	
   el	
   fin	
   de	
   fortalecer	
   la	
   plantilla	
   docente,	
   aumentando	
   los	
  

posgrados	
   de	
   calidad	
   y	
   ampliando	
   la	
   cobertura	
   y	
   la	
   infraestructura	
   para	
   realizar	
  

investigación	
  científica,	
  en	
  todo	
  el	
  territorio	
  nacional.	
  	
  

VIII.19	
   El	
   impulso	
   a	
   la	
   carrera	
   científica	
   habrá	
   de	
   fortalecerse	
   para	
   contribuir	
   al	
  

desarrollo	
   nacional	
   de	
   manera	
   más	
   clara	
   y	
   decisiva.	
   El	
   Sistema	
   Nacional	
   de	
  

Investigadores	
   deberá	
   crecer	
   a	
   un	
   ritmo	
   tal,	
   que	
   permita	
   llegar	
   a	
   32,000	
  

investigadores	
  en	
  su	
  seno	
  hacia	
  2018	
  y	
  alrededor	
  de	
  40,000	
  al	
  final	
  de	
  la	
  década,	
  con	
  

nuevos	
  miembros	
  en	
  los	
  sectores	
  académico	
  y	
  empresarial.	
  	
  

	
  
IX. Descentralización	
   de	
   la	
   Ciencia,	
   la	
   Tecnología	
   y	
   la	
   Innovación	
   y	
   el	
   desarrollo	
  

regional	
  

	
  

México	
  requiere	
  establecer,	
  de	
  manera	
  urgente,	
  dinámica	
  y	
  prioritaria,	
  políticas	
  integrales	
  

para	
   generar	
   las	
   condiciones	
   que	
   le	
   permitan	
   insertarse	
   en	
   la	
   “sociedad	
   basada	
   en	
   el	
  

conocimiento”,	
   con	
  el	
   fin	
  de	
  estimular	
   su	
  desarrollo	
   socioeconómico	
  y	
   competir	
  de	
  mejor	
  


	
   46	
  

manera	
  en	
  un	
  mundo	
  cada	
  vez	
  más	
  globalizado,	
  en	
  donde	
  el	
  valor	
  de	
  la	
  educación	
  superior,	
  

la	
  ciencia,	
  la	
  tecnología	
  y	
  la	
  innovación	
  adquiere	
  cada	
  vez	
  mayor	
  relevancia.	
  	
  

	
  

Se	
  requiere	
  entender,	
  con	
  toda	
  claridad,	
  que	
  el	
  desarrollo	
  nacional	
  vigoroso	
  sólo	
  es	
  posible	
  

a	
  través	
  del	
  desarrollo	
  regional	
  integral,	
  por	
  lo	
  que	
  es	
  fundamental	
  promover	
  los	
  equilibrios	
  

necesarios	
  para	
  fortalecer	
  a	
  las	
  diversas	
  regiones,	
  de	
  acuerdo	
  con	
  su	
  vocación	
  y	
  necesidades	
  

propias,	
  mediante	
  un	
  sistema	
  sólido	
  y	
  coordinado	
  de	
  ESCTI.	
  

	
  

Es	
   indispensable	
   el	
   diseño	
   de	
   políticas	
   públicas	
   de	
   CTI	
   eficientes	
   y	
   diferenciadas	
   para	
  

impulsar	
   el	
   desarrollo	
   de	
   la	
   competitividad	
   de	
   las	
   regiones,	
   aprovechando	
   el	
   potencial	
  

propio	
  de	
  su	
  capital	
  humano,	
  de	
   las	
  materias	
  primas	
  y	
  recursos	
  naturales	
   locales,	
  además	
  

de	
  utilizar	
  lo	
  que	
  ya	
  se	
  ha	
  innovado	
  en	
  otras	
  zonas	
  del	
  país	
  o	
  del	
  mundo.	
  	
  

	
  

Históricamente,	
   el	
   sistema	
   de	
   CTI	
   en	
   México	
   se	
   ha	
   caracterizado	
   por	
   una	
   gran	
  

centralización,	
  como	
  lo	
  demuestran	
  varios	
  indicadores	
  sobre	
  infraestructura,	
  programas	
  y	
  

recursos	
  humanos	
  (Anexos	
  5a	
  y	
  5b).	
  En	
  las	
  últimas	
  décadas	
  se	
  han	
  hecho	
  algunos	
  esfuerzos	
  

para	
  promover	
  actividades	
  de	
  CTI	
  en	
  varias	
  regiones	
  del	
  país,	
  a	
  través	
  del	
  fortalecimiento	
  

de	
  las	
  Instituciones	
  de	
  Educación	
  Superior,	
  la	
  creación	
  de	
  Centros	
  Públicos	
  de	
  Investigación	
  

y	
  de	
  algunos	
  Centros	
  Privados	
  que	
  impulsan	
  la	
  innovación.	
  La	
  mayor	
  parte	
  de	
  las	
  entidades	
  

federativas	
   cuentan	
   con	
   consejos	
   Estatales	
   de	
   Ciencia	
   y	
   Tecnología,	
   con	
   comisiones	
  

legislativas	
  locales,	
  y	
  con	
  leyes	
  y	
  programas	
  estatales	
  en	
  la	
  materia.	
  De	
  manera	
  reciente,	
  se	
  

ha	
  mostrado	
  interés	
  por	
  desarrollar	
  Parques	
  Científicos	
  y	
  Tecnológicos	
  (Anexo	
  6).	
  En	
  este	
  

mismo	
   tenor,	
   se	
   cuenta	
   con	
   incipientes	
   polos	
   de	
   desarrollo	
   industrial	
   que	
   constituyen	
  

importantes	
   fuentes	
  de	
  empleo,	
   con	
  un	
  componente	
   relevante	
  de	
   innovación	
  para	
  dar	
  un	
  

mayor	
   valor	
   agregado	
   y	
   competitivo	
   a	
   sus	
   procesos	
   productivos,	
   con	
   un	
   impacto	
   en	
   el	
  

desarrollo	
  económico	
  y	
  social	
  regional.	
  A	
  pesar	
  de	
  ello,	
  persiste	
  una	
  gran	
  heterogeneidad	
  en	
  

las	
   capacidades	
   de	
   CTI	
   entre	
   las	
   diversas	
   regiones	
   del	
   país.	
   El	
   nivel	
   de	
   compromiso	
   e	
  

inversión	
   tanto	
   de	
   los	
   tres	
   niveles	
   de	
   gobierno	
   como	
   de	
   los	
   sectores	
   público,	
   privado	
   y	
  

social	
  en	
  estos	
  aspectos	
  es	
  variable,	
  disperso,	
  insuficiente	
  y	
  poco	
  significativo,	
  dando	
  lugar	
  a	
  

un	
  sistema	
  que	
  denota	
  fragilidad.	
  Los	
  programas	
  y	
  apoyos	
  para	
  el	
  desarrollo	
  regional	
  han	
  

sido	
   intermitentes	
  y	
   sin	
  una	
  visión	
   sostenida	
  y	
  de	
   largo	
  plazo	
   (Anexo	
  7).	
  Por	
   tradición	
  el	
  


	
   47	
  

sector	
  empresarial/industrial	
  y	
  los	
  sectores	
  que	
  producen	
  nuevo	
  conocimiento	
  han	
  tenido	
  

una	
  escasa	
  vinculación	
  en	
  nuestro	
  país,	
  y	
  ha	
  faltado	
  articulación	
  para	
  catalizar	
  el	
  desarrollo	
  

tecnológico,	
  la	
  innovación	
  y	
  la	
  protección	
  de	
  la	
  propiedad	
  intelectual.	
  	
  

	
  

En	
   la	
  actualidad	
  en	
  México	
  persisten	
   importantes	
  rezagos	
  a	
  nivel	
  regional	
  y	
  nacional,	
  que	
  

han	
  dado	
   lugar	
  a	
  una	
  gran	
   inequidad	
  social,	
  económica,	
  cultural	
  y	
  educativa.	
  Es	
  necesario	
  

trabajar	
  para	
   cerrar	
   las	
  brechas	
   y	
  disminuir	
   esas	
  diferencias,	
   tanto	
  dentro	
  de	
  una	
  misma	
  

región	
  como	
  en	
   las	
   inter-­‐regiones;	
  con	
  un	
  manejo	
  sostenido	
  y	
  sustentable	
  de	
   los	
  recursos	
  

naturales;	
   propiciando	
   una	
  mayor	
  movilidad	
   de	
   recursos	
   humanos	
   especializados	
   (hacia	
  

IES	
  regionales	
  o	
  hacia	
  el	
   sector	
  empresarial);	
   con	
  nuevos	
  modelos	
  de	
  articulación	
  para	
   la	
  

producción	
   (clústeres,	
   agrupamientos	
   industriales,	
   comerciales	
   y	
   de	
   servicio);	
   y	
  

promoviendo	
  un	
  mayor	
  intercambio	
  de	
  información	
  en	
  los	
  territorios	
  regionales.	
  

	
  

Es	
  necesario	
  modernizar	
  la	
  legislación	
  con	
  que	
  actualmente	
  operan	
  las	
  IES	
  y	
  los	
  CPI’s,	
  con	
  el	
  

fin	
  de	
  habilitarlos	
  para	
  que,	
  sin	
  menoscabo	
  de	
  sus	
  otras	
  importantes	
  funciones,	
  respondan	
  

con	
   mayor	
   capacidad	
   a	
   resolver	
   los	
   retos	
   del	
   desarrollo	
   y	
   contribuyan	
   a	
   resolver	
  

necesidades	
   prioritarias	
   del	
   país	
   a	
   través	
   de	
   enfoques	
   sustentados	
   en	
   CTI.	
   Asimismo,	
   se	
  

requiere	
   el	
   compromiso	
   tangible	
   del	
   sector	
   empresarial	
   para	
   promover	
   acciones	
   que	
  

estimulen	
  la	
  vinculación	
  con	
  el	
  sector	
  de	
  ESCTI.	
  Lograr	
  estos	
  objetivos	
  requiere	
  fortalecer	
  la	
  

interacción	
  entre	
   las	
  unidades	
  económicas,	
  particularmente	
   las	
  de	
  alta	
   tecnología,	
   con	
   las	
  

IES	
   y	
   CPI´s,	
   formadores	
   de	
   recursos	
   humanos	
   y	
   actores	
   importantes	
   en	
   proyectos	
   de	
  

investigación	
  básica	
  y	
  aplicada.	
  En	
  estos	
  esfuerzos	
  deben	
  de	
  trabajar	
  de	
  manera	
  coordinada,	
  

proporcionando	
  apoyos	
  sostenidos	
  y	
  crecientes	
  para	
  robustecer	
  al	
  sistema,	
  los	
  tres	
  órdenes	
  

de	
  gobierno	
  (a	
  nivel	
  ejecutivo	
  y	
  legislativo),	
  los	
  organismos	
  de	
  la	
  sociedad	
  y	
  las	
  empresas,	
  

rescatando	
   los	
   valores	
   idiosincráticos,	
   las	
   vocaciones	
   y	
   el	
   territorio	
   como	
   elementos	
  

importantes	
  del	
  desarrollo,	
  facilitando	
  que	
  la	
  sociedad	
  se	
  apropie	
  de	
  la	
  CTI.	
  Como	
  resultado	
  

de	
  ese	
  trabajo	
  colaborativo	
  se	
  esperarían	
  generar	
  condiciones	
  para	
  retener	
  a	
  las	
  empresas	
  

que	
   actualmente	
  operan	
   con	
  procesos	
  de	
   alta	
   tecnología;	
   para	
   atraer	
  nuevas	
   inversiones,	
  

tanto	
  nacionales	
  como	
  extranjeras	
  y,	
  en	
  ambos	
  casos,	
  para	
  que	
  se	
   fortalezca	
   la	
  cadena	
  de	
  

valor	
   local.	
   La	
   generación	
   de	
   conocimiento	
   original,	
   su	
   canalización	
   al	
   desarrollo	
  

tecnológico	
  y	
  la	
  innovación,	
  y	
  su	
  articulación	
  con	
  el	
  desarrollo	
  regional	
  (territorial)	
  es	
  clave	
  


	
   48	
  

para	
   lograr	
   un	
   crecimiento	
   socioeconómico	
   propio	
   y	
   para	
   alcanzar	
   mejores	
   niveles	
   de	
  

bienestar.	
  

Por	
   otro	
   lado,	
   existen	
   demasiadas	
   restricciones	
   normativas/legislativas/impositivas	
   para	
  

poder	
  adquirir	
  e	
  intercambiar	
  insumos	
  —equipos,	
  materiales,	
  reactivos,	
  organismos,	
  etc.—	
  

para	
  la	
  investigación,	
  lo	
  que	
  impacta	
  la	
  capacidad	
  de	
  desarrollo	
  competitivo	
  en	
  CTI,	
  no	
  sólo	
  

en	
   estados	
   y	
   regiones,	
   sino	
   en	
   todo	
   México.	
   Asimismo,	
   no	
   se	
   canalizan	
   los	
   recursos	
  

necesarios	
   para	
   la	
   creación	
   de	
   nuevas	
   plazas	
   o	
   de	
   nuevos	
   centros	
   que	
   fomenten	
   las	
  

actividades	
  de	
  CTI	
  con	
  la	
  intensidad	
  que	
  requiere	
  el	
  desarrollo	
  regional	
  actual	
  en	
  el	
  país.	
  

De	
   ahí	
   que,	
   bajo	
   un	
   marco	
   de	
   respeto	
   a	
   la	
   soberanía	
   estatal	
   y	
   a	
   la	
   institucionalidad	
  

territorial,	
   es	
  necesario	
   impulsar	
   la	
  actualización	
  de	
   la	
  normativa	
  en	
  CTI	
  en	
   los	
  estados	
  y	
  

municipios,	
   receptores	
   naturales	
   de	
   los	
   esfuerzos	
   de	
   una	
   política	
   federal	
   de	
  

desconcentración	
  en	
  esta	
  materia,	
  para	
  fortalecer	
  los	
  mecanismos	
  de	
  gestión	
  que	
  ayuden	
  a	
  

impulsar	
   su	
  propio	
  desarrollo.	
   El	
   papel	
   del	
   Estado	
   financiador	
  de	
   las	
   políticas	
   en	
  CTI,	
   no	
  

debe	
   reducirse,	
   por	
   el	
   contrario,	
   deberá	
   fomentar	
   el	
   establecimiento	
   de	
   alianzas	
  

estratégicas	
   con	
   la	
   participación	
   del	
   sector	
   privado	
   y	
   la	
   sociedad	
   organizada,	
   siempre	
  

procurando	
  que	
  el	
  desarrollo	
  surja	
  de	
  abajo	
  hacia	
  arriba.	
  

Aspectos	
  generales	
  de	
  la	
  política	
  de	
  desarrollo	
  regional	
  y	
  descentralización	
  

La	
  política	
  de	
  descentralización	
  en	
  materia	
  de	
  CTI	
  debiera	
  contextualizarse	
  en	
  el	
  marco	
  de	
  

una	
   eficaz	
   gobernanza	
   del	
   sistema.	
   Esto	
   demanda	
   la	
   renovación	
   del	
   pacto	
   entre	
   los	
   tres	
  

órdenes	
  de	
  gobierno,	
  el	
  sector	
  empresarial,	
  el	
  sector	
  académico	
  y	
  la	
  sociedad,	
  mediante	
  una	
  

integración	
   efectiva	
   de	
   redes	
   de	
   colaboración	
   que	
   impulsen	
   la	
   creación	
   de	
   Sistemas	
  

Regionales	
  de	
  Innovación,	
  con	
  el	
  fin	
  de	
  generar	
  mayor	
  competitividad	
  ante	
  la	
  globalización.	
  

	
  

Es	
  imperativo	
  diseñar	
  políticas	
  públicas	
  diferenciadas	
  que	
  contribuyan	
  a	
  reducir	
  asimetrías	
  

en	
  el	
  país,	
   así	
   como	
   la	
   consolidación	
  y/o	
  creación	
  de	
  programas	
   regionales	
  estables,	
   y	
  de	
  

largo	
   aliento,	
   coordinados	
   entre	
   los	
   sectores	
   mencionados,	
   para	
   promover	
   acciones	
  

científicas	
  y	
  tecnológicas	
  de	
  alto	
  impacto	
  y	
  de	
  elevado	
  valor	
  estratégico;	
  que	
  contribuyan	
  al	
  

desarrollo	
  regional	
  armónico,	
  sustentable	
  y	
  equilibrado	
  de	
  sus	
  comunidades;	
  que	
  fomenten	
  

la	
   colaboración	
   e	
   integración	
   de	
   las	
   regiones	
   del	
   país;	
   y	
   que	
   vigoricen	
   e	
   impulsen	
   los	
  


	
   49	
  

sistemas	
   regionales	
   de	
   CTI,	
   a	
   través	
   del	
   fortalecimiento	
   institucional	
   que	
   garantice	
   una	
  

operatividad	
   adecuada	
   para	
   el	
   logro	
   de	
   los	
   fines	
   comprometidos.	
   Asimismo,	
   se	
   debe	
  

trabajar	
   en	
   la	
   identificación	
   de	
   áreas	
   estratégicas	
   y	
   prioritarias	
   de	
   desarrollo	
   desde	
   las	
  

entidades	
  federativas,	
  con	
  base	
  en	
  sus	
  fortalezas	
  y	
  vocaciones,	
  con	
  una	
  visión	
  regional,	
  pero	
  

también	
  integral.	
  	
  

Lineamientos,	
  Objetivos	
  Estratégicos	
  y	
  Propuestas	
  para	
  la	
  Descentralización	
  

IX.1	
  Robustecer	
  los	
  sistemas	
  estatales	
  de	
  Ciencia,	
  Tecnología	
  e	
  Innovación	
  con	
  base	
  en	
  

fortalezas	
  y	
  vocaciones	
  específicas.	
  

IX.1.1	
  Concretar	
  un	
  diagnóstico	
  de	
  los	
  32	
  sistemas	
  estatales	
  de	
  CTI,	
  identificando	
  

capacidades,	
   oportunidades,	
   recursos	
   y	
   rezagos	
   a	
   nivel	
   de	
   las	
   entidades	
  

federativas,	
   para	
   definir	
   su	
   propia	
   Agenda	
   Estratégica	
   en	
   CTI,	
   y	
   promover	
   la	
  

integración	
  de	
  sistemas	
  regionales,	
  entrelazados	
  con	
  la	
  visión	
  de	
  país,	
  con	
  base	
  en	
  

vocaciones	
  estatales	
  y	
  regionales.	
  

	
  IX.1.2	
  Análisis,	
  valoración	
  del	
  impacto	
  y	
  rediseño	
  del	
  Sistema	
  de	
  Fondos	
  para	
  el	
  

Apoyo	
  Regional,	
  tales	
  como	
  los	
  Fondos	
  Mixtos	
  (FOMIX),	
  los	
  Fondos	
  Sectoriales,	
  el	
  

Fondo	
   Institucional	
   de	
   Fomento	
   Regional	
   para	
   el	
   Desarrollo	
   Científico	
   y	
  

Tecnológico	
   (FORDECYT),	
   el	
   Programa	
   de	
   Estímulos	
   a	
   la	
   Innovación	
   (PEI),	
   los	
  

Fondos	
   de	
   Emprendedores	
   y	
   Unidades	
   de	
   Transferencia,	
   las	
   alianzas	
   público-­‐

privadas	
  de	
  financiamiento,	
  entre	
  otros;	
  procurando	
  una	
  mayor	
  articulación	
  para	
  

que	
  los	
  esfuerzos	
  en	
  CTI	
  estén	
  mejor	
  dirigidos	
  y	
  se	
  optimice	
  su	
  aprovechamiento.	
  

	
  IX.1.3	
   Delinear	
   un	
   marco	
   normativo/legislativo	
   que	
   agilice	
   la	
   importación	
   de	
  

insumos,	
  materiales	
  	
  y	
  equipos	
  para	
  las	
  actividades	
  de	
  CTI.	
  

IX.2	
   Consolidar	
   a	
   las	
   Instituciones	
   de	
   Educación	
   Superior	
   y	
   Centros	
   Públicos	
   de	
  

Investigación	
   en	
   los	
   estados	
   y	
   fortalecer	
   la	
   capacidad	
   en	
   infraestructura	
   científica-­‐

tecnológica	
  a	
  nivel	
  regional.	
  

IX.2.1	
  Aumento	
  de	
  capacidades	
  en	
  CTI.	
  Plantearse	
  el	
  objetivo	
  de	
  crear	
  al	
  menos	
  3	
  

Centros	
  Públicos	
  de	
   Investigación	
  por	
  año,	
  de	
  acuerdo	
   con	
   la	
   vocación	
   regional.	
  

Además	
   de	
   los	
   esquemas	
   convencionales,	
   considerar	
   nuevos	
   modelos	
   de	
  

interacción	
   como	
   la	
   estructuración	
   de	
   Centros	
   Mixtos	
   (con	
   participación	
   de	
  

instituciones	
  federales,	
  universidades	
  estatales,	
  centros	
  públicos	
  de	
  investigación,	
  


	
   50	
  

institutos	
   tecnológicos,	
   el	
   sector	
   empresarial	
   y	
   las	
   industrias,	
   universidades	
  

privadas,	
   entre	
   otros,	
   contando	
   con	
   la	
   colaboración	
   gubernamental,	
   tanto	
   local	
  

como	
  federal).	
  

	
  IX.2.2	
  Con	
  las	
  adecuaciones	
  normativas	
  necesarias,	
  promover	
  el	
  establecimiento	
  

de	
   infraestructura	
   científica	
   y	
   tecnológica	
   compartida	
   entre	
   centros	
   públicos	
   de	
  

investigación	
  y	
  las	
  IES,	
  para	
  maximizar	
  los	
  esfuerzos	
  en	
  CTI.	
  Facilitar	
  la	
  movilidad	
  

de	
  los	
  recursos	
  humanos,	
  formación	
  y	
  trabajo	
  en	
  red,	
  intercambio	
  de	
  información	
  

y	
   experiencias	
   en	
   beneficio	
   del	
   desarrollo	
   regional,	
   principalmente	
   en	
   aquellas	
  

entidades	
  o	
  regiones	
  con	
  desarrollos	
  asimétricos.	
  

IX.2.3	
  Crear	
  por	
  lo	
  menos	
  un	
  centro	
  de	
  innovación	
  y	
  desarrollo	
  tecnológico	
  al	
  año,	
  

dependiente	
  de	
  los	
  Institutos	
  Tecnológicos	
  Federales,	
  con	
  base	
  en	
  los	
  apoyos	
  que	
  

éstos	
  brindan	
  para	
  el	
  desarrollo	
  de	
  su	
  entorno	
  social	
  y	
  productivo,	
  considerando	
  

las	
   líneas	
   de	
   investigación	
   que	
   el	
   sector	
   requiera,	
   así	
   como	
   en	
   las	
   nuevas	
   áreas	
  

estratégicas	
  para	
  el	
  crecimiento	
  del	
  país	
  que	
  se	
  definan.	
  

	
  IX.2.4	
   Incrementar	
   la	
   construcción	
   de	
   laboratorios	
   nacionales	
   en	
   campos	
  

estratégicos;	
  dotados	
  con	
  equipamiento	
  y	
  personal	
  de	
  alto	
  nivel,	
  donde	
  confluyan	
  

sectores	
   académicos	
   e	
   industriales	
   para	
   el	
   desarrollo	
   de	
   proyectos	
   de	
   amplio	
  

impacto.	
  

	
  IX.2.5	
  Fortalecimiento	
  de	
  cuerpos	
  académicos	
  en	
  IES	
  en	
  los	
  estados,	
  con	
  énfasis	
  

en	
  programas	
  de	
  investigación,	
  preferentemente	
  con	
  un	
  componente	
  ligado	
  con	
  el	
  

abordaje	
   de	
   temas	
  de	
   índole	
   regional	
   y	
   nacional.	
   Propiciar	
   un	
   incremento	
   en	
   el	
  

número	
  de	
  SNI’s	
  II	
  y	
  III	
  en	
  dichas	
  instituciones.	
  

	
  IX.2.6	
  Ampliar	
  las	
  capacidades	
  de	
  banda	
  ancha	
  en	
  todo	
  el	
  territorio	
  nacional,	
  con	
  

el	
   fin	
  de	
  robustecer	
   la	
   infraestructura	
  de	
   telecomunicaciones	
  y	
   tecnologías	
  de	
   la	
  

información.	
  

	
  IX.2.7	
  Compartir	
  entre	
   las	
  diversas	
   instituciones,	
  a	
   través	
  de	
   las	
  TIC’s,	
  bases	
  de	
  

datos	
  y	
  acceso	
  a	
  colecciones	
  y	
  fuentes	
  bibliográficas.	
  

IX.3	
   Fortalecer	
   la	
   capacidad	
   de	
   formación	
   de	
   talento	
   en	
   sectores	
   estratégicos	
   de	
   las	
  

entidades.	
  

	
  IX.3.1	
   Procurar	
   un	
   mayor	
   impulso	
   en	
   líneas	
   de	
   investigación	
   estratégicas	
   e	
  

innovadoras,	
   que	
   se	
   reflejen	
   en	
   proyectos	
   regionales	
   multidisciplinarios,	
  


	
   51	
  

orientados	
   a	
   la	
   solución	
   de	
   problemas	
   reclamados	
   por	
   la	
   sociedad;	
   tratando	
   de	
  

evitar	
   duplicidad	
   de	
   esfuerzos	
   y	
   procurando	
   un	
   mayor	
   impacto	
   social	
   de	
   las	
  

acciones	
  emprendidas	
  en	
  CTI.	
  

	
  IX.3.2	
   Impulsar	
   los	
   programas	
   de	
   posgrado	
   interinstitucionales	
   con	
   carácter	
  

regional,	
   los	
  cuales	
  deben	
  considerar	
  el	
  componente	
  de	
  acreditación-­‐certificación	
  

tanto	
  a	
  nivel	
  nacional	
   como	
   internacional,	
   alcanzando	
  ese	
  nivel	
  de	
  competencia,	
  

para	
  constituirse	
  en	
  polos	
  de	
  atracción	
  para	
  estudiantes.	
  Se	
  requiere	
  fomentar	
  un	
  

mayor	
   acceso	
   a	
   becas	
   y	
   la	
   participación	
   de	
   las	
   entidades	
   federativas	
   para	
   su	
  

orientación	
  hacia	
  la	
  formación	
  de	
  talento	
  en	
  áreas	
  prioritarias.	
  

	
  IX.3.3	
   Promoción	
   de	
   programas	
   de	
   movilidad	
   académica	
   de	
   largo	
   aliento	
   y	
  

orientación	
   de	
   programas	
   de	
   repatriación,	
   alrededor	
   de	
   áreas	
   estratégicas.	
  

Atracción	
   de	
   líderes	
   científicos,	
   tecnólogos	
   e	
   innovadores	
   (nacionales	
   o	
   del	
  

extranjero)	
  a	
  polos	
  de	
  desarrollo	
  regional.	
  

IX.4	
  Reforzar	
  la	
  capacidad	
  de	
  emprendimiento	
  de	
  base	
  tecnológica	
  en	
  los	
  estados.	
  

	
  IX.4.1	
  Creación	
  y	
  consolidación	
  de	
  redes	
  de	
  investigación,	
  desarrollo	
  tecnológico	
  

e	
   innovación,	
   con	
   el	
   fin	
   de	
   impulsar	
   el	
   fortalecimiento	
   regional,	
   tomando	
   en	
  

cuenta	
  el	
  funcionamiento	
  interdisciplinario	
  e	
  interinstitucional,	
  en	
  un	
  contexto	
  de	
  

producción	
   de	
   conocimientos	
   mixto	
   con	
   un	
   enfoque	
   estratégico,	
   con	
   capacidad	
  

prospectiva	
   y	
   orientada	
   a	
   la	
   solución	
   de	
   problemas	
   pertinentes,	
   tanto	
   a	
   nivel	
  

básico	
  como	
  aplicado.	
  	
  

IX.4.2	
   Alineación	
   de	
   sectores	
   en	
   torno	
   a	
   programas	
   estratégicos	
   de	
   desarrollo	
  

socioeconómico	
   regional.	
   Articulación	
   de	
   criterios	
   objetivos,	
   dinámicos	
   y	
  

competitivos	
   en	
   torno	
   a	
   las	
   capacidades	
   productivas	
   y	
   fomento	
   de	
   la	
   actividad	
  

industrial,	
  que	
  redunde	
  en	
  la	
  generación	
  de	
  empleos	
  de	
  calidad.	
  

	
  IX.4.3	
   Impulsar	
   y	
   fortalecer	
   el	
   emprendedurismo.	
   Explorar	
   las	
   diferentes	
  

fórmulas	
   para	
   impulsarlo,	
   como	
   fortaleza	
   de	
   la	
   economía	
   local.	
   En	
   ese	
   sentido,	
  

resulta	
   importante	
   la	
   participación	
   consensuada	
   del	
   sector	
   privado	
   y	
   del	
   sector	
  

educativo	
   con	
   una	
   supervisión	
   moderada	
   del	
   sector	
   público	
   como	
   garante	
   del	
  

desarrollo.	
   Entre	
   los	
   esquemas	
   más	
   exitosos	
   se	
   cuenta	
   con:	
   incubadoras,	
  

aceleradoras,	
   oficinas	
   de	
   transferencia	
   de	
   conocimiento	
   y	
   tecnología	
   y,	
  modelos	
  

de	
  intervención,	
  UVTC’s.	
  


	
   52	
  

IX.5	
  Desarrollar	
  y	
  fortalecer	
  los	
  Sistemas	
  Regionales	
  de	
  Innovación,	
   incrementando	
  la	
  

capacidad	
  de	
  generación	
  de	
  conocimiento	
  y	
  la	
  transferencia	
  de	
  tecnología.	
  

	
  IX.5.1	
   Proliferación	
   de	
   parques	
   científico-­‐tecnológicos,	
   ciudades	
   del	
  

conocimiento,	
  o	
  instancias	
  intermedias	
  como	
  polos	
  de	
  desarrollo	
  y	
  clústeres,	
  con	
  

potencial	
   para	
   impulsar	
   desarrollos	
   que	
   trasciendan	
   las	
   fronteras	
   regionales	
   y	
  

nacionales,	
   propiciando	
   la	
   colaboración	
   con	
   grupos	
   (académicos,	
   industriales,	
  

gubernamentales)	
  de	
  otros	
  países.	
  

	
  IX.5.2	
   Creación	
   de	
   Centros	
   de	
   Vinculación,	
   Innovación	
   y	
   Transferencia	
   con	
  

alcances	
   regionales,	
   y	
   tal	
   vez	
   sectoriales.	
   Estos	
   centros	
  deberían	
   tener	
  procesos	
  

administrativos	
  simples	
  y	
  rápidos,	
  ser	
  independientes	
  financiera	
  y	
  jurídicamente	
  

de	
   las	
   universidades,	
   así	
   como	
   impulsar	
   la	
   comercialización	
   de	
   invenciones,	
   del	
  

conocimiento	
  y	
  del	
  “expertise”	
  que	
  se	
  genera	
  en	
  éstas.	
  

	
  IX.5.3	
   Alineación	
   de	
   sectores	
   en	
   torno	
   a	
   programas	
   estratégicos	
   de	
   desarrollo	
  

socioeconómico	
   regional.	
   Articulación	
   de	
   criterios	
   objetivos,	
   dinámicos	
   y	
  

competitivos	
   en	
   torno	
   a	
   las	
   capacidades	
   productivas	
   y	
   fomento	
   de	
   la	
   actividad	
  

industrial,	
  que	
  redunde	
  en	
  la	
  creación	
  de	
  empleos	
  de	
  calidad.	
  

IX.5.4	
   Incrementar	
   la	
   participación	
   del	
   sector	
   empresarial	
   en	
   la	
   dinámica	
   de	
  

generación	
  de	
  proyectos,	
  incluida	
  su	
  participación	
  financiera	
  para	
  incrementar	
  la	
  

competitividad	
   del	
   propio	
   sector,	
   que	
   promuevan	
   sinergias	
   con	
   el	
   programa	
   de	
  

Estímulos	
  a	
  la	
  Innovación	
  y	
  otros	
  instrumentos	
  y	
  programas	
  estatales	
  y	
  federales.	
  

Fomentar	
   y	
   apoyar	
   a	
   las	
  Micro,	
   Pequeñas	
   y	
  Medianas	
   Empresas	
   (MIPYMES)	
   de	
  

base	
  tecnológica,	
  sustentadas	
  desde	
  su	
  planeación	
  en	
  actividades	
  de	
  CTI,	
  por	
  ser	
  

generadoras	
   de	
   empleos.	
   Este	
   valor	
   de	
   la	
   empresa	
   se	
  mantiene	
   como	
  prioridad	
  

por	
  su	
  aporte	
  social,	
  local	
  y	
  regional.	
  

	
  IX.5.5	
   Apoyar	
   la	
   creación	
   de	
   empresas	
   de	
   base	
   tecnológica	
   y	
   “spin-­‐offs”	
  

universitarios,	
   con	
   esquemas	
  modernos	
   en	
   donde	
   se	
   conjunten	
   los	
   intereses	
   de	
  

todas	
   las	
   partes	
   involucradas	
   (universidad,	
   investigador,	
   inversionista,	
  

graduados).	
  

IX.5.6	
   Facilitar	
   la	
   gestión	
   de	
   patentes	
   y	
   los	
   procedimientos	
   para	
   garantizar	
   la	
  

propiedad	
  intelectual	
  (PI)	
  en	
  los	
  lugares	
  donde	
  se	
  genere.	
  


	
   53	
  

IX.6	
   Garantizar	
   una	
   mayor	
   participación	
   y	
   compromiso	
   de	
   las	
   instancias	
  

gubernamentales	
  estatales	
  para	
  impulsar	
  actividades	
  de	
  CTI	
  en	
  su	
  territorio.	
  

	
  IX.6.1	
   Incorporación	
   en	
   el	
   Ramo	
   33	
   de	
   un	
   Fondo	
   Específico	
   para	
   impulsar	
   las	
  

actividades	
  de	
  CTI	
  en	
  las	
  entidades	
  federativas.	
  

	
  IX.6.2	
   Integrar	
  una	
  estrategia	
  para	
  la	
  descentralización	
  gradual	
  a	
  los	
  estados	
  de	
  

la	
  República,	
  de	
  los	
  programas	
  y	
  fondos	
  del	
  Gobierno	
  Federal	
  en	
  materia	
  de	
  becas	
  

de	
   posgrado,	
   apoyo	
   a	
   la	
   ciencia	
   básica,	
   Sistema	
   Nacional	
   de	
   Investigadores,	
  

apoyos	
  a	
  la	
  innovación,	
  apoyos	
  a	
  la	
  infraestructura,	
  para	
  una	
  acción	
  concertada	
  y	
  

ordenada	
   entre	
   los	
   niveles	
   de	
   gobierno	
   federal	
   y	
   estatal;	
   así	
   como	
   promover	
  

mayor	
   apoyo	
   a	
   los	
   municipios	
   e	
   	
   incorporarlos	
   al	
   desarrollo	
   científico	
   y	
  

tecnológico.	
  

	
  IX.6.3	
  Proponer	
  mecanismos	
   innovadores	
  de	
  articulación	
  como	
  una	
  Agencia	
  de	
  

Desarrollo	
  Regional	
  en	
  Ciencia,	
  Tecnología	
  e	
   Innovación,	
  que	
  pudiera	
  establecer	
  

esquemas	
  de	
  planeación	
  para	
  garantizar	
  el	
  financiamiento	
  requerido,	
  a	
  través	
  de	
  

presupuestos	
   multianuales	
   y,	
   preferentemente,	
   transexenales.	
   Con	
   base	
   en	
  

experiencias	
   internacionales	
   se	
   puede	
   construir	
   una	
   experiencia	
   mexicana	
   que	
  

incorpore	
   políticas	
   integrales	
   de	
   desarrollo	
   (económico,	
   social,	
   educativo)	
   de,	
  

desde	
  y	
  para	
  lo	
  local,	
  basados	
  en	
  CTI,	
  aprovechando	
  el	
  potencial	
  de	
  desarrollo	
  de	
  

estados	
  y	
  regiones.	
  

IX.7	
   Fortalecer	
   la	
   difusión,	
   la	
   divulgación	
   y	
   la	
   apropiación	
   social	
   de	
   la	
   CTI	
   en	
   la	
  

economía	
  y	
  sociedad	
  del	
  conocimiento.	
  

La	
   política	
   de	
   desarrollo	
   nacional	
   implica	
   el	
   desarrollo	
   regional	
   y	
   la	
   descentralización,	
   la	
  

cual	
   de	
   ninguna	
   manera	
   se	
   limita	
   únicamente	
   a	
   la	
   transferencia	
   de	
   funciones	
   o	
   la	
  

segmentación	
  y	
   luego	
  reclusión	
  territorial	
  de	
  temas	
  y	
  presupuestos	
  “propios”.	
  Se	
  requiere	
  

construir	
   un	
   sistema	
   de	
   desarrollo	
   regional	
   articulado	
   a	
   otras	
   políticas	
   públicas,	
   no	
  

solamente	
   con	
   el	
   componente	
   de	
   CTI.	
   El	
   desarrollo	
   regional	
   tiene	
   que	
   ser	
   un	
   elemento	
  

central	
  en	
   los	
  principios	
  transformadores	
  a	
  nivel	
  nacional,	
   tales	
  como:	
  a)	
  compromiso	
  del	
  

Estado	
  Mexicano	
   (incluyendo	
  a	
   los	
   tres	
  órdenes	
  de	
  gobierno,	
   al	
   sector	
   empresarial	
   y	
   a	
   la	
  

academia)	
  para	
  ubicar	
  a	
  la	
  CTI	
  en	
  un	
  lugar	
  central	
  de	
  la	
  agenda	
  nacional;	
  b)	
  dar	
  continuidad	
  

a	
   políticas	
   públicas	
   de	
   largo	
   plazo,	
   bien	
   diferenciadas	
   a	
   nivel	
   regional,	
   en	
   un	
   marco	
  

normativo	
  moderno	
  y	
  flexible;	
  c)	
  revisar	
  la	
  gobernanza	
  del	
  sistema	
  de	
  CTI	
  para	
  hacerlo	
  más	
  


	
   54	
  

eficaz	
  e	
   impulsar	
   su	
  crecimiento;	
  d)	
  definir	
  a	
   la	
  CTI	
   como	
  un	
  referente	
   transversal	
  de	
   los	
  

programas	
   sectoriales	
   y	
   estatales	
   para	
   articular	
   el	
   desarrollo	
   regional;	
   e)	
   definir	
   las	
  

prioridades	
   nacionales	
   incorporando	
   las	
   capacidades,	
   liderazgos,	
   vocaciones	
   de	
   las	
  

diferentes	
   regiones,	
   sumando	
   las	
   estrategias	
   para	
   impulsar	
   a	
   la	
   CTI	
   en	
   las	
   políticas	
   de	
  

fomento	
   industrial;	
   f)	
   estimular	
   la	
   especialización	
   regional	
   aprovechando	
   la	
   dotación	
   de	
  

recursos	
  naturales	
   de	
   que	
  disponen	
   las	
   regiones,	
   su	
   localización	
   geográfica,	
   su	
   capacidad	
  

científica	
   y	
   tecnológica	
   instalada,	
   así	
   como	
   su	
   entramado	
   empresarial,	
   para	
   definir	
   sus	
  

sectores	
  estratégicos	
  y	
  sus	
  nichos	
  de	
  alto	
  valor;	
  g)	
  la	
  CTI	
  debe	
  ser	
  valorada	
  por	
  su	
  capacidad	
  

para	
   generar	
   conocimiento	
   original,	
   por	
   su	
   contribución	
   al	
   desarrollo	
   nacional,	
   por	
   su	
  

aportación	
   a	
   la	
   competitividad	
  del	
   sector	
  productivo	
   y	
   al	
  mejoramiento	
  de	
   los	
  niveles	
  de	
  

bienestar	
  de	
  la	
  sociedad.	
  

La	
  tarea	
  es	
  asegurar	
  que	
  el	
  proceso	
  de	
  descentralización	
  de	
  las	
  actividades	
  de	
  CTI	
  se	
  vincule	
  

con	
  	
  las	
  políticas	
  de	
  impulso	
  regional;	
  reconociendo	
  la	
  geometría	
  particular	
  y	
  diversa	
  de	
  los	
  

estados	
  y	
  regiones,	
  y	
  tomando	
  en	
  cuenta	
  sus	
  capacidades,	
  fortalezas	
  y	
  prioridades.	
  En	
  una	
  

Visión	
  País,	
  las	
  regiones	
  no	
  compiten	
  entre	
  sí,	
  más	
  bien	
  se	
  complementan.	
  

X. Inversión	
  en	
  CTI	
  	
  

Es	
   evidente	
   que	
   la	
   implementación	
   del	
   objetivo	
   estratégico	
   para	
   una	
   política	
   de	
   Estado	
  

2012-­‐2018,	
  que	
  aquí	
  se	
  propone,	
  conlleva	
   implicaciones	
  económicas	
   importantes	
  para	
   las	
  

finanzas	
  públicas,	
  además	
  de	
  continuidad	
  en	
   las	
  políticas	
  y	
  apoyos	
   institucionales,	
  puesto	
  

que	
  se	
  requiere	
  alcanzar	
  los	
  niveles	
  de	
  inversión	
  recomendados	
  internacionalmente	
  para	
  la	
  

CTI	
   y	
   de	
   tener	
   al	
  menos	
   lo	
   que	
   en	
   la	
   ley	
   se	
   señala.	
   De	
   hacerlo,	
   como	
   se	
   plantea	
   en	
   este	
  

documento,	
   se	
   esperaría	
   una	
   importante	
   tasa	
   de	
   retorno	
   a	
   través	
   del	
   crecimiento	
   del	
  

Producto	
   Interno	
   Bruto	
   Nacional	
   como	
   resultado	
   de	
   las	
   acciones	
   para	
   dar	
   impulso	
   a	
   la	
  

innovación,	
   tal	
   como	
   ha	
   ocurrido	
   en	
   todas	
   las	
   principales	
   economías	
   emergentes	
   (Corea,	
  

China,	
   India,	
   Brasil,	
   etc.)	
   que	
   han	
   puesto	
   en	
   práctica	
   proyectos	
   equivalentes.	
   Por	
  

consiguiente,	
  el	
   costo-­‐beneficio	
  esperado	
  sería	
   favorable	
  para	
  nuestra	
  economía	
  y	
  para	
  el	
  

ejercicio	
  presupuestal	
  en	
  todos	
  los	
  niveles	
  de	
  gobierno,	
  en	
  el	
  mediano	
  y	
  largo	
  plazos.	
  

	
  

En	
  este	
  capítulo,	
  las	
  principales	
  acciones	
  por	
  desarrollar	
  son:	
  


	
   55	
  

X.1	
   Es	
   imperativo	
   dar	
   cumplimiento	
   a	
   lo	
   establecido	
   en	
   la	
   Ley	
   para	
   alcanzar	
   una	
  

inversión	
  mínima	
  del	
   Estado	
  mexicano,	
   equivalente	
   a	
   1%	
  del	
   PIB	
   en	
   actividades	
   de	
  

CTI.	
  Para	
  conseguirlo	
  hacia	
  2018,	
  será	
  necesario	
  lograr	
  incrementos	
  de	
  la	
  inversión	
  en	
  

CTI	
   superiores	
   al	
   15%	
   anual.	
   Para	
   ello,	
   en	
   términos	
   reales,	
   se	
   debe	
   pasar	
   de	
   una	
  

inversión	
  actual	
  de	
  alrededor	
  de	
  61,000	
  millones	
  de	
  pesos	
  a	
  una	
  inversión	
  superior	
  a	
  

los	
   150,000	
   mdp.	
   Asimismo,	
   el	
   sector	
   privado	
   deberá	
   también	
   incrementar	
  

gradualmente	
  su	
  aportación	
  a	
  la	
  inversión	
  en	
  CTI,	
  alcanzando	
  0.5%	
  del	
  PIB	
  al	
  final	
  del	
  

próximo	
  sexenio.	
  

X.2	
  Además	
  de	
  los	
  recursos	
  públicos	
  federales,	
  es	
  necesario	
  comprometer	
  recursos	
  de	
  

los	
  gobiernos	
  estatales	
  y	
  de	
  la	
  iniciativa	
  privada.	
  Se	
  requiere	
  la	
  conformación	
  de	
  una	
  

alianza	
  explícita	
  para	
  el	
  financiamiento	
  de	
  la	
  CTI.	
  Puesto	
  que	
  la	
  recaudación	
  y	
  el	
  gasto	
  

fiscal	
   corresponden	
  en	
  mayor	
  proporción	
  al	
  gobierno	
   federal,	
   es	
   claro	
  que	
   la	
  mayor	
  

responsabilidad	
   presupuestal	
   para	
   la	
   CTI	
   corresponderá	
   también	
   a	
   ese	
   nivel	
   de	
  

gobierno.	
  Sin	
  embargo,	
  existen	
  mecanismos	
  de	
  ley	
  para	
  lograr	
  la	
  concurrencia	
  de	
  los	
  

gobiernos	
   estatales	
   (Ley	
   de	
   Coordinación	
   Fiscal,	
   recursos	
   del	
   Ramo	
   33	
   y	
   otros	
  

recursos	
   controlados).	
  Asimismo	
  es	
  necesario	
  propiciar	
   la	
   concurrencia	
  de	
   recursos	
  

del	
  sector	
  productivo	
  tanto	
  gubernamental	
  como	
  social	
  y	
  privado.	
  

X.3	
  Para	
  alentar	
   la	
  participación	
  del	
  sector	
  privado	
  es	
  conveniente	
  un	
  esquema	
  mixto	
  

de	
   estímulos	
   a	
   la	
   innovación,	
   que	
   incluya	
   recursos	
   gubernamentales	
   para	
   inversión	
  

tanto	
  directa	
  como	
  indirecta.	
  La	
  inversión	
  directa,	
  actualmente	
  en	
  operación,	
  permite	
  

el	
   estímulo	
   eficiente	
   a	
   empresas	
   micro,	
   pequeñas	
   y	
   medianas,	
   mientras	
   que	
   la	
  

indirecta	
  permite	
  también	
  reclutar	
  a	
  las	
  grandes	
  empresas	
  y	
  respaldar	
  su	
  planeación	
  a	
  

largo	
  plazo.	
  	
  

X.4	
   Con	
   objeto	
   de	
   fomentar	
   la	
   innovación,	
   productividad	
   y	
   competitividad	
   de	
   los	
  

sectores	
   empresariales	
   del	
   país,	
   se	
   propone	
   el	
   establecimiento	
   de	
   una	
   política	
  

nacional	
   de	
   industrialización	
   que	
   defina	
   el	
   impulso	
   de	
   reamas	
   y	
   actividades	
  

prioritarias	
   para	
   el	
   desarrollo	
   nacional,	
   	
   el	
   dinamismo	
   y	
   expansión	
   de	
   los	
   sectores	
  

productivos	
  se	
  verá	
  beneficiado	
  por	
  los	
  programas	
  de	
  ampliación	
  y	
  modernización	
  de	
  

infraestructura	
  y	
  equipamiento	
   industrial	
   y	
   comercial,	
   financiamiento	
  preferencial	
   y	
  

un	
  marco	
  arancelario	
  que	
  genere	
  condiciones	
  favorables	
  de	
  competencia,	
  innovación	
  

y	
  rentabilidad.	
  


	
   56	
  

X:5	
  Para	
  completar	
  un	
  esquema	
  mixto,	
  es	
  necesario	
  restablecer	
  los	
  estímulos	
  fiscales	
  a	
  

las	
   empresas	
   que	
   inviertan	
   en	
   investigación	
   y	
   desarrollo	
   experimental	
   que	
   se	
  

mantuvo	
   funcionando	
   entre	
   2002	
   y	
   2009.	
   Para	
   ello,	
   se	
   requiere	
   la	
   restauración	
   del	
  

artículo	
   219	
   de	
   la	
   Ley	
   del	
   Impuesto	
   sobre	
   la	
   Renta,	
   estableciendo	
   con	
   claridad	
   los	
  

requisitos	
   y	
   condiciones	
   necesarias	
   para	
   tener	
   acceso	
   a	
   este	
   programa,	
   e	
   incluir	
   de	
  

nuevo	
  el	
  tema	
  en	
  la	
  revisión	
  de	
  la	
  Ley	
  de	
  Ingresos	
  de	
  la	
  Federación.	
  

X.6	
   Incorporar	
   al	
   Sistema	
  Nacional	
  de	
  CTI	
  un	
   conjunto	
  de	
   instrumentos	
   idóneos,	
  por	
  

ejemplo:	
  fondos	
  de	
  inversión,	
  capitales	
  semilla,	
  capitales	
  de	
  riesgo,	
  estímulos	
  fiscales	
  a	
  

las	
   empresas,	
   aportaciones	
   de	
   organismos	
   internacionales,	
   banca	
   de	
   desarrollo	
  

(NAFIN),	
  para	
  orientar	
  los	
  recursos	
  hacia	
  proyectos	
  específicos.	
  Es	
  deseable	
  que	
  en	
  las	
  

Leyes	
   Estatales	
   de	
   CTI	
   se	
   incorporen	
   también	
   metas	
   mínimas	
   de	
   inversión	
   para	
  

promover	
  el	
  desarrollo	
  regional.	
  

X.7	
   El	
   incremento	
   en	
   la	
   inversión	
   para	
   el	
   sistema	
  de	
   CTI	
   debe	
   ir	
   acompañado	
   de	
   un	
  

cuidadoso	
  ejercicio	
  de	
  planeación,	
  que	
  incluya	
  los	
  objetivos	
  de	
  cambios	
  estructurales	
  

indispensables	
  para	
  la	
  incorporación	
  de	
  capital	
  humano,	
  principalmente	
  jóvenes,	
  para	
  

renovar	
   y	
   expander	
   el	
   sector,	
   el	
   crecimiento	
   de	
   la	
   infraestructura	
   física	
   y	
  

equipamiento,	
   la	
   creación	
   y	
   consolidación	
   de	
   instituciones	
   involucradas	
   con	
   CTI	
   y	
  

educación	
  superior,	
  entre	
  otros.	
  

X.8	
  Orientar	
  la	
  participación	
  de	
  las	
  empresas	
  hacia	
  los	
  temas	
  de	
  desarrollo	
  tecnológico	
  

competitivo	
   e	
   innovación.	
   Ello	
   significa	
   que	
   la	
   responsabilidad	
   del	
   apoyo	
   a	
   la	
  

investigación	
   científica	
   recaerá	
   casi	
   exclusivamente	
   en	
   el	
   sector	
   público,	
   al	
   menos	
  

durante	
   las	
   etapas	
   iniciales	
   de	
   avance	
   hacia	
   la	
   sociedad	
   del	
   conocimiento.	
   Sin	
  

embargo,	
   la	
   participación	
   de	
   las	
   empresas	
   en	
   el	
   financiamiento	
   del	
   desarrollo	
  

tecnológico	
   y	
   de	
   la	
   innovación	
   redituará	
   resultados	
   económicos	
   en	
   un	
   plazo	
  

relativamente	
  corto,	
  además	
  de	
  lograr	
  el	
  impacto	
  social	
  benéfico	
  que	
  se	
  busca.	
  

	
  

XI. Gobernanza	
  del	
  sistema	
  nacional	
  en	
  CTI	
  
	
  
Es	
   inaplazable	
   revisar	
   a	
   fondo	
   los	
   mecanismos	
   actuales	
   de	
   gobernanza	
   del	
   Sistema	
  

Nacional	
  de	
  CTI.	
  De	
  acuerdo	
  con	
   lo	
  establecido	
  en	
   la	
  Ley	
  de	
  Ciencia	
  y	
  Tecnología	
  vigente	
  

desde	
   2002,	
   el	
   Consejo	
   General	
   de	
   Investigación	
   Científica,	
   Desarrollo	
   Tecnológico	
   e	
  


	
   57	
  

Innovación	
   convocado	
   por	
   el	
   Presidente	
   de	
   la	
   República,	
   y	
   en	
   el	
   que	
   participan	
   nueve	
  

Secretarios	
  de	
  Estado,	
  es	
  la	
  cabeza	
  estructural	
  del	
  Sistema	
  Nacional	
  de	
  CTI.	
  Sin	
  embargo,	
  el	
  

Consejo	
   General	
   no	
   ha	
   recibido	
   la	
   debida	
   atención,	
   lo	
   que	
   ha	
   ocasionado	
   un	
   vacío	
   en	
   el	
  

liderazgo	
  del	
  sistema,	
  una	
  ausencia	
  en	
  la	
  definición	
  de	
  grandes	
  objetivos,	
  así	
  como	
  una	
  falta	
  

de	
   coordinación	
   intersectorial	
   e	
   interregional	
   para	
   la	
   planeación	
   y	
   el	
   financiamiento	
  que	
  

permita	
  alcanzar	
  esos	
  objetivos.	
  Este	
  asunto	
  es	
  identificado	
  aquí	
  como	
  la	
  deficiencia	
  en	
  la	
  

gobernanza	
  del	
  Sistema	
  Nacional	
  de	
  CTI.	
  

	
  

Se	
  requiere	
  una	
  decisión	
  objetiva	
  del	
  propio	
  Presidente	
  de	
  la	
  República,	
  acerca	
  del	
  curso	
  de	
  

acción	
   a	
   este	
   respecto	
   durante	
   el	
   próximo	
   sexenio.	
   Si	
   la	
   decisión	
   es	
   mantener	
   la	
   actual	
  

estructura,	
   el	
   presidente	
   habrá	
   de	
   atender	
   personalmente	
   al	
   Consejo	
   General,	
   para	
  

convocarlo,	
  dar	
  rumbo	
  estratégico	
  y	
  seguimiento	
  a	
  los	
  acuerdos	
  establecidos,	
  con	
  el	
  fin	
  de	
  

otorgarle	
   el	
   nivel	
   de	
   prioridad,	
   funcionalidad	
   y	
   operatividad	
   que	
   el	
   sector	
   requiere	
   para	
  

contribuir	
  al	
  desarrollo	
  nacional.	
  

	
  	
  

Por	
   otra	
   parte,	
   si	
   la	
   decisión	
   es	
   que	
   la	
   agenda	
   presidencial	
   no	
   permite	
   dar	
   este	
   nivel	
   de	
  

atención	
  al	
  Consejo	
  General,	
  una	
  alternativa	
  plausible	
  sería	
  dar	
  mayor	
  jerarquía	
  a	
  la	
  actual	
  

cabeza	
  del	
  sector,	
  a	
  través	
  de	
  la	
  creación	
  de	
  una	
  nueva	
  Secretaría.	
  Ello	
  resolvería	
  en	
  forma	
  

definitiva	
  la	
  naturaleza	
  jurídico-­‐institucional	
  del	
  Sistema	
  Nacional	
  de	
  CTI,	
  y	
  terminaría	
  de	
  

una	
   vez	
   por	
   todas	
   las	
   oscilaciones	
   directivas	
   y	
   jerárquicas	
   en	
   que	
   se	
   ha	
   mantenido	
   el	
  

sistema	
  por	
  más	
  de	
  cuatro	
  décadas.	
  

	
  	
  

El	
  nivel	
  de	
  Secretaría	
  es	
  el	
   idóneo	
  por	
  ser	
  el	
  de	
  mayor	
  rango	
  dentro	
  de	
  la	
  Administración	
  

Pública	
   Federal,	
   dependiente	
   directamente	
   del	
   Presidente	
   de	
   la	
   República.	
   La	
   nueva	
  

Secretaría,	
  al	
  tener	
  la	
  misma	
  categoría	
  que	
  las	
  demás	
  secretarías	
  de	
  Estado,	
  contaría	
  con	
  las	
  

atribuciones	
   y	
   capacidades	
   suficientes	
   para	
   articular	
   los	
   múltiples	
   esfuerzos	
   que	
   se	
  

requieren	
  para	
  posicionar	
  al	
  conocimiento	
  como	
  un	
  motor	
  fundamental	
  para	
  el	
  desarrollo	
  

de	
   México.	
   En	
   este	
   esquema,	
   el	
   CONACYT	
   se	
   convertiría	
   en	
   un	
   organismo	
   operador	
   de	
  

fondos	
   incluido	
   en	
   el	
   sector	
   y	
   las	
   funciones	
   del	
   Consejo	
   General	
   serían	
   asumidas	
   por	
   la	
  

nueva	
  Secretaría.	
  	
  

	
  


	
   58	
  

Dentro	
  de	
  esta	
  modalidad	
  se	
  proponen	
  dos	
  opciones:	
  

XI.1	
  Una	
  propuesta	
  consiste	
  en	
   la	
  creación	
  de	
  una	
  Secretaría	
  de	
  Ciencia,	
  Tecnología	
  e	
  

Innovación.	
  A	
  este	
  respecto	
  existe	
  una	
  iniciativa	
  de	
  ley	
  que	
  se	
  encuentra	
  actualmente	
  

en	
  el	
  Senado	
  de	
  la	
  República	
  para	
  ser	
  dictaminada.	
  La	
  misión	
  básica	
  de	
  esta	
  Secretaría	
  

de	
   CTI	
   debe	
   incluir:	
   la	
   definición	
   y	
   conducción	
   de	
   la	
   política	
   nacional	
   de	
   CTI;	
   la	
  

integración	
  y	
  coordinación	
  del	
  sistema	
  nacional	
  de	
  CTI	
  y	
  su	
  vinculación	
  internacional;	
  

la	
   articulación	
   con	
   otros	
   sectores,	
   gobiernos	
   estatales	
   y	
   sistemas	
   relevantes,	
  

especialmente	
  con	
  el	
  sistema	
  de	
  educación	
  superior;	
  así	
  como	
  la	
  integración,	
  manejo	
  y	
  

distribución	
  del	
  presupuesto	
  para	
  CTI.	
  

XI.2	
  La	
  otra	
  alternativa	
  considera	
  la	
  conveniencia	
  de	
  incorporar	
  a	
  la	
  educación	
  superior	
  

como	
  un	
  elemento	
  de	
  coordinación	
  con	
  el	
  sistema	
  de	
  CTI,	
  mediante	
  la	
  creación	
  de	
  una	
  

Secretaría	
   de	
   Educación	
   Superior,	
   Ciencia,	
   Tecnología	
   e	
   Innovación.	
   Esta	
   Secretaría	
  

tendría,	
   además	
   de	
   los	
   objetivos	
   anteriores,	
   la	
   misión	
   de	
   coordinar	
   la	
   educación	
  

superior	
  en	
   las	
   IES,	
  sin	
  menoscabo	
  de	
  su	
  autonomía,	
   impulsar	
   la	
  descentralización	
  a	
  

nivel	
  estatal	
  y	
  federal,	
  y	
  crear	
  un	
  sistema	
  nacional	
  de	
  becas.	
  	
  

	
  
A	
   continuación	
   se	
   aportan	
   algunos	
   detalles	
   sobre	
   la	
   estructura	
   funcional	
   que	
   tendría	
   la	
  

Secretaría.	
  Primero	
  que	
  nada,	
   su	
   creación	
  se	
   realizaría	
  a	
   través	
  de	
   la	
  escisión	
  de	
  algunas	
  

competencias	
  del	
  CONACYT	
  para	
  llevarlas	
  a	
  la	
  nueva	
  dependencia	
  y,	
  en	
  su	
  caso,	
  también	
  de	
  

algunas	
   de	
   la	
   Secretaría	
   de	
   Educación	
   Pública.	
   Por	
   ejemplo,	
   ésta	
   tendría	
   ahora	
   la	
  

adscripción	
   sectorial	
  de	
   los	
  Centros	
  Públicos	
  de	
   Investigación	
  y	
   asumiría	
   el	
  Ramo	
  38	
  del	
  

Presupuesto	
   de	
  Egresos	
   de	
   la	
   Federación.	
   Asimismo,	
   es	
   conveniente	
   que	
   otras	
   funciones	
  

permanezcan	
  en	
  el	
  CONACYT	
  (SNI,	
  becas	
  y	
  operación	
  de	
  fondos	
  sectoriales	
  y	
  mixtos),	
  como	
  

organismo	
  descentralizado	
  con	
  capacidad	
  de	
   fideicomitente	
  de	
   los	
   fondos	
  previstos	
  en	
   la	
  

Ley	
  de	
  Ciencia	
  y	
  Tecnología.	
  También	
  se	
  transferirían	
  a	
  la	
  nueva	
  Secretaría	
  las	
  funciones	
  y	
  

atribuciones	
  en	
  materia	
  de	
  coordinación	
  e	
  integración	
  de	
  políticas	
  que	
  actualmente	
  tiene	
  el	
  

Consejo	
  General	
  de	
  Investigación	
  Científica,,	
  Desarrollo	
  Tecnológico	
  e	
  Innovación.	
  	
  

	
  

La	
  creación	
  de	
  la	
  Secretaría	
  no	
  conllevaría	
  un	
  impacto	
  presupuestal	
  significativo,	
  debido	
  a	
  

que	
  el	
  presupuesto	
  destinado	
  al	
  CONACYT	
  para	
  gasto	
  corriente	
  de	
  carácter	
  administrativo	
  

sería	
   distribuido	
   adecuadamente	
   entre	
   la	
   nueva	
   Secretaría	
   y	
   el	
   propio	
   CONACYT,	
   y	
   otro	
  


	
   59	
  

tanto	
   sucedería	
   con	
  el	
  de	
   la	
   SEP,	
   si	
   así	
   fuera	
  el	
   caso.	
   Los	
   recursos	
  humanos	
  y	
  materiales	
  

actuales	
   serían	
   distribuidos	
   entre	
   los	
   organismos	
   existentes	
   y	
   el	
   nuevo.	
   Los	
   derechos	
  

adquiridos	
  por	
   los	
   trabajadores	
  no	
  se	
  verían	
  afectados,	
  puesto	
  que	
  su	
   relación	
   laboral	
   se	
  

encuentra	
  regida	
  por	
  el	
  apartado	
  B	
  del	
  artículo	
  123	
  constitucional.	
  	
  

	
  

La	
  formación	
  de	
  la	
  nueva	
  Secretaría	
  se	
  realizaría	
  mediante	
  reformas	
  de	
  la	
  Ley	
  Orgánica	
  de	
  

la	
  Administración	
  Pública	
  Federal;	
  de	
  la	
  Ley	
  de	
  Ciencia	
  y	
  Tecnología	
  para	
  reconfigurar	
  las	
  

competencias	
   y	
   atribuciones	
   de	
   la	
   nueva	
   Secretaría	
   y	
   del	
   nuevo	
   CONACYT;	
   y	
   de	
   la	
   Ley	
  

Orgánica	
  del	
  CONACYT	
  para	
  reorientar	
  a	
  este	
  organismo	
  exclusivamente	
  como	
  operador	
  de	
  

los	
  fondos	
  de	
  Ciencia	
  y	
  Tecnología,	
  en	
  los	
  términos	
  que	
  se	
  esbozó	
  anteriormente.	
  	
  

	
  

En	
   este	
   contexto,	
   si	
   se	
   optara	
   por	
   la	
   Secretaría	
   de	
   CTI,	
   la	
   coordinación	
   del	
   sector	
   con	
   el	
  

sector	
   de	
   educación	
   superior	
   se	
   podría	
   realizar	
  mediante	
   instrumentos	
   de	
   planeación	
   y	
  

coordinación,	
   por	
   lo	
   cual	
   no	
   se	
   afectarían	
   competencias	
   de	
   otras	
   dependencias,	
   ni	
   el	
  

contenido	
  de	
  otras	
   leyes.	
  Es	
   factible	
  poner	
  en	
  operación	
  un	
  Comité	
   Intersectorial	
  para	
   la	
  

Coordinación	
   ES-­‐CTI,	
   equivalente	
   al	
   actual	
   Comité	
   Intersectorial	
   para	
   la	
   Innovación.	
   Ese	
  

Comité,	
   además,	
   podría	
   explorar	
   la	
   idea	
   y	
   analizar	
   las	
   condiciones	
   necesarias	
   para	
   una	
  

incorporación	
  futura	
  de	
  la	
  educación	
  superior	
  dentro	
  del	
  sector	
  de	
  CTI.	
  

	
  

Otras	
  acciones	
  que	
  deben	
  ser	
  evaluadas	
  para	
  fortalecer	
  la	
  gobernanza	
  del	
  Sistema	
  Nacional	
  

de	
  CTI,	
  con	
  independencia	
  de	
  la	
  creación	
  de	
  la	
  Secretaría,	
  incluyen	
  las	
  siguientes:	
  

XI.3	
   Establecer,	
   con	
   base	
   en	
   experiencias	
   exitosas	
   en	
   varios	
   países,	
   una	
   Agencia	
  

Nacional	
  de	
   Innovación,	
  con	
  el	
   fin	
  de	
   impulsar	
  el	
  desarrollo	
  económico	
  mediante	
  un	
  

incremento	
  en	
  la	
  productividad	
  y	
  competitividad	
  de	
  las	
  empresas,	
  para	
  agregar	
  valor	
  

a	
   productos,	
   procesos	
   y	
   servicios	
   que	
   el	
   país	
   requiere.	
   Su	
   función	
   consistiría	
   en	
  

aglutinar	
  integralmente	
  las	
  políticas	
  del	
  país	
  relativas	
  a	
  las	
  inversiones	
  en	
  innovación,	
  

incentivos,	
   capacitación,	
   actividades	
   de	
   investigación,	
   desarrollo,	
   y	
   vinculación	
   que	
  

promueva	
   vigorosamente	
   al	
   sector	
   empresarial.	
   Dicha	
   agencia	
   actuaría	
   como	
   un	
  

organismo	
  descentralizado	
  y	
  fideicomitente	
  de	
  la	
  Secretaría	
  y	
  podría	
  partir	
  del	
  trabajo	
  

desarrollado	
  por	
  el	
  actual	
  Comité	
  Intersectorial	
  para	
  la	
  Innovación.	
  


	
   60	
  

XI.4	
  Crear	
  una	
  Oficina	
  Asesora	
  en	
  asuntos	
  de	
  CTI	
  en	
  el	
  ámbito	
  de	
  la	
  Presidencia	
  de	
  la	
  

República,	
  como	
  ocurre	
  en	
  otros	
  países,	
  para	
  dotar	
  al	
  Ejecutivo	
  de	
  un	
  instrumento	
  de	
  

consulta	
   en	
   todos	
   los	
   aspectos	
   que	
   le	
   interesen	
   relacionados	
   con	
   la	
   ciencia,	
   la	
  

tecnología	
   y	
   la	
   innovación,	
   así	
   como	
   para	
   el	
   análisis	
   experto	
   que	
   genere	
  

recomendaciones	
   para	
   resolver	
   o	
   paliar	
   las	
   grandes	
   problemáticas	
   del	
   país.	
   Una	
  

opción	
  para	
  esta	
  Oficina	
  consiste	
  en	
  fortalecer	
  el	
  papel	
  y	
  la	
  participación	
  del	
  Consejo	
  

Consultivo	
  de	
  Ciencias,	
  que	
  en	
   la	
  actualidad	
  ya	
  es	
  un	
  órgano	
  de	
   la	
  Presidencia	
  de	
   la	
  

República.	
  

	
  
Para	
   lograr	
   la	
   pertinencia	
   y	
   la	
   gobernanza	
   del	
   Sistema	
   de	
   CTI	
   en	
   las	
   condiciones	
  

democráticas	
   que	
   caracterizan	
   al	
   país,	
   es	
   fundamental	
   robustecer	
   las	
   instancias	
   de	
  

participación	
   y	
   colaboración,	
   para	
   lograr	
   un	
   sistema	
   incluyente	
   y	
   dinámico.	
   Además	
   de	
  

procesos	
  abiertos	
  de	
  consulta	
  y	
  opinión	
  permanentes,	
  es	
  necesario	
  fortalecer	
  las	
  instancias	
  

formales	
   ya	
   existentes	
   en	
   el	
   ámbito	
   de	
   la	
   CTI,	
   como	
   son:	
   el	
   Foro	
   Consultivo	
   Científico	
   y	
  

Tecnológico,	
   el	
   Consejo	
   Consultivo	
   de	
   Ciencias	
   y	
   la	
   Conferencia	
   Nacional	
   de	
   Ciencia	
   y	
  

Tecnología.	
  En	
  este	
  sentido,	
  el	
  Foro	
  Consultivo	
  Científico	
  y	
  Tecnológico	
  debe	
  operar	
  en	
  la	
  

práctica,	
   las	
   competencias	
   que	
   como	
   organismo	
   consultor	
   y	
   asesor	
   le	
   otorga	
   la	
   Ley	
   de	
  

Ciencia	
  y	
  Tecnología,	
  actuando	
  como	
  organismo	
  evaluador,	
  independiente	
  y	
  autónomo,	
  de	
  

los	
  programas	
  y	
  proyectos	
  que	
  aquí	
  se	
  proponen.	
  

	
  

XII. Aspectos	
  relativos	
  a	
  la	
  Legislación	
  sobre	
  Ciencia,	
  Tecnología	
  e	
  Innovación	
  

Para	
  que	
  la	
  Ciencia,	
  la	
  Tecnología	
  y	
  la	
  Innovación	
  	
  formen	
  parte	
  medular	
  del	
  progreso	
  social,	
  

el	
  desarrollo	
  económico	
  y	
  la	
  cultura	
  nacional,	
  se	
  requiere	
  de	
  normas	
  y	
  proyectos	
  nacionales,	
  

programas	
   sectoriales,	
   convocatorias	
   en	
   la	
   materia,	
   padrones	
   de	
   excelencia,	
   comisiones	
  

estatales	
  de	
  planeación,	
   incentivos	
   fiscales,	
   políticas	
   industriales	
   e	
   instrumentos	
   jurídicos	
  

que	
  generen	
  sinergias	
  e	
   incentivos	
  para	
  orientar	
  y	
  potenciar	
   la	
  participación	
  colectiva.	
  Es	
  

por	
  ello	
  que	
  debe	
  revisarse	
  el	
  impacto	
  de	
  las	
  normas	
  e	
  instrumentos	
  jurídicos	
  vigentes,	
  para	
  

evaluar	
  su	
  utilidad,	
  	
  así	
  como	
  determinar	
  los	
  cambios	
  legislativos	
  necesarios,	
  con	
  el	
  fin	
  	
  de	
  

alcanzar	
   una	
   mejor	
   articulación	
   entre	
   gobiernos,	
   sector	
   productivo	
   e	
   instituciones	
   de	
  

educación	
   superior	
   y	
   Centros	
   Públicos	
   de	
   Investigación	
   mediante	
   un	
   marco	
   jurídico	
   e	
  

institucional	
  moderno.	
  


	
   61	
  

El	
  problema	
   jurídico	
  de	
   la	
  CTI	
  no	
   radica	
  necesariamente	
   en	
   la	
   ausencia	
  de	
  normatividad,	
  

sino	
  en	
  la	
  falta	
  de	
  operatividad	
  y	
  de	
  aplicación	
  de	
  la	
  misma,	
  así	
  como	
  la	
  burocratización	
  de	
  

las	
   instancias	
   y	
   los	
   procedimientos	
   que	
   intervienen	
   en	
   las	
   distintas	
   fases	
   del	
   desarrollo	
  

científico,	
  tecnológico	
  y	
  de	
  innovación.	
  

Existe	
  una	
  multiplicidad	
  de	
  ordenamientos	
  que	
  inciden	
  en	
  materia	
  de	
  ciencia	
  y	
  tecnología	
  y	
  

que	
  abarcan	
  temas	
  muy	
  diversos.	
  De	
  todas	
  esas	
  normas	
  se	
  desprende	
  que	
  existen	
  al	
  menos	
  

6	
   Secretarías	
   y	
   14	
   órganos	
   descentralizados	
   (contando	
   a	
   CONACYT	
   y	
   a	
   los	
   INSALUD	
  

enlistados	
  en	
  su	
  Ley),	
  múltiples	
  IES	
  y	
  CPI’s	
  	
  involucrados	
  en	
  el	
  ámbito	
  de	
  la	
  CTI,	
  además	
  del	
  

sector	
   empresarial,	
   lo	
   cual	
   hace	
   ver	
   que	
   la	
   normatividad	
   debería	
   articular	
   los	
   distintos	
  

esfuerzos	
  en	
  la	
  materia,	
  con	
  pleno	
  respeto	
  a	
  la	
  autonomía	
  de	
  las	
  IES	
  (Anexos	
  8	
  y	
  9).	
  

La	
  complejidad	
  de	
  normas	
  e	
  instituciones	
  hace	
  difícil	
  para	
  los	
  desarrolladores	
  contar	
  con	
  la	
  

información	
   necesaria	
   sobre	
   las	
   normas	
   que	
   le	
   aplican,	
   así	
   como	
   aquella	
   que	
   le	
   permita	
  

ampliar	
  su	
  horizonte	
  de	
  posibilidades.	
  Asimismo,	
  el	
  país	
  carece	
  hasta	
  el	
  momento	
  de	
  una	
  

entidad	
   que	
   por	
   su	
   nivel	
   jerárquico,	
   tenga	
   una	
  mayor	
   incidencia	
   en	
   el	
   desarrollo	
   de	
   CTI.	
  

También	
  se	
  han	
  vertido	
  opiniones	
  en	
  el	
  sentido	
  de	
  que	
  hace	
  falta	
  una	
  instancia	
  que	
  lleve	
  a	
  

cabo	
  una	
  evaluación	
  permanente	
  de	
  los	
  desarrollos	
  científicos,	
  tecnológicos	
  y	
  de	
  innovación.	
  

Otro	
  problema	
  es	
  que	
  en	
  la	
  Ley	
  de	
  Ciencia	
  y	
  Tecnología	
  (LCyT)	
  vigente,	
  se	
  contempla	
  que	
  el	
  

Consejo	
   General	
   de	
   Investigación	
   Científica,	
   Desarrollo	
   Tecnológico	
   e	
   Innovación	
   esté	
  

presidido	
  por	
  el	
  Titular	
  del	
  Poder	
  Ejecutivo	
  Federal,	
  sin	
  embargo,	
  dada	
  la	
  complejidad	
  de	
  la	
  

agenda	
   presidencial,	
   se	
   vuelve	
   poco	
   funcional	
   la	
   operatividad	
   del	
   Consejo	
   por	
   lo	
   cual	
   se	
  

requiere	
  la	
  modificación	
  de	
  la	
  Ley.	
  

También	
   nos	
   encontramos	
   ante	
   la	
   ausencia	
   de	
   un	
   marco	
   jurídico	
   adecuado	
   para	
   el	
  

otorgamiento	
   de	
   estímulos	
   a	
   los	
   inventores	
   y	
   desarrolladores	
   de	
   proyectos	
   de	
   CTI.	
   El	
  

beneficio	
  económico	
  que	
  puede	
  resultar	
  para	
  éstos	
  a	
  partir	
  de	
  la	
  trasferencia	
  de	
  tecnología	
  

(licenciamiento	
  y	
  regalías)	
  hasta	
  ahora	
  se	
  encuentra	
  acotado	
  por	
  las	
  normas	
  en	
  materia	
  de	
  

remuneraciones	
   de	
   los	
   servidores	
   públicos.	
   Lo	
   anterior	
   desincentiva	
   el	
   desarrollo	
   de	
  

invenciones	
   o	
   bien	
   provoca	
   que	
   la	
   transferencia	
   tecnológica	
   se	
   realice	
   hacia	
   países	
   que	
  

gozan	
  de	
  una	
  mayor	
  flexibilidad	
  para	
  compensar	
  a	
  los	
  inventores.	
  


	
   62	
  

Asimismo,	
   resulta	
   indispensable	
   contar	
   con	
   una	
   planeación	
   en	
   el	
  mediano	
   y	
   largo	
   plazos	
  

para	
   impulsar	
   la	
   CTI	
   en	
   el	
   país.	
   En	
   relación	
   con	
   esto,	
   un	
   tema	
   de	
   vital	
   importancia	
   es	
   el	
  

impedimento	
   jurídico	
   de	
   contar	
   con	
   presupuestos	
   plurianuales	
   que	
   permitan	
   a	
   las	
  

instituciones	
  tener	
  una	
  plataforma	
  económica	
  para	
  apoyar	
  los	
  proyectos.	
  

En	
   materia	
   de	
   CPI’s	
   se	
   requiere	
   generar	
   un	
   marco	
   regulatorio	
   que	
   les	
   dé	
   mayor	
  

operatividad,	
  les	
  permita	
  una	
  eficaz	
  vinculación	
  con	
  el	
  sector	
  productivo	
  y	
  la	
  explotación	
  de	
  

la	
  propiedad	
  intelectual	
  generada	
  como	
  resultado	
  de	
  la	
  investigación	
  e	
  incorporar	
  a	
  todos	
  

los	
  Institutos	
  Nacionales	
  de	
  Salud.	
  

Es	
   necesario	
   agilizar	
   y	
   simplificar	
   la	
   normatividad,	
   para	
   facilitar	
   el	
   ejercicio	
   del	
   gasto,	
   la	
  

rendición	
  de	
  cuentas,	
  y	
  los	
  trámites	
  legales	
  ante	
  dependencias	
  como	
  la	
  COFEPRIS	
  y	
  el	
  IMPI,	
  

entre	
  otras.	
  

Es	
   de	
   especial	
   importancia	
   atender	
   la	
   problemática	
   que	
   implica	
   el	
   aumento	
   de	
   la	
   edad	
  

promedio	
   de	
   la	
   planta	
   de	
   investigadores	
   en	
   el	
   país	
   y	
   la	
   falta	
   de	
   plazas	
   para	
   nuevos	
  

investigadores.	
  

En	
   cuanto	
   a	
   los	
   Institutos	
  Nacionales	
   de	
   Salud	
   (INSALUD),	
   enfrentan	
  diversos	
   problemas	
  

entre	
  los	
  que	
  se	
  encuentran:	
  i)	
   la	
  excesiva	
  carga	
  administrativa	
  que	
  implican	
  las	
  tareas	
  de	
  

fiscalización;	
   ii)	
   se	
   les	
   unifica	
   con	
   los	
   hospitales	
   federales	
   de	
   referencia	
   y	
   los	
   de	
   alta	
  

especialidad	
   lo	
   que	
   ocasiona	
  que	
   el	
   presupuesto	
   se	
   divida	
   entre	
   todas	
   las	
   Instituciones	
   y	
  

que	
   los	
   indicadores	
   al	
   desempeño	
   los	
  mezclen	
   entre	
   todas	
   esas	
   instituciones,	
   cuando	
   sus	
  

fines	
  son	
  distintos;	
  iii)	
  existe	
  un	
  coordinador	
  para	
  los	
  INSALUD	
  y	
  hospitales	
  en	
  conjunto,	
  y	
  

no	
  es	
  posible	
  que	
  atienda	
  la	
  problemática	
  de	
  todos	
  

Por	
  otra	
  parte,	
  el	
  Sistema	
  Nacional	
  de	
  Educación	
  Superior	
  Tecnológica,	
  constituido	
  por	
  los	
  

tecnológicos	
  federales	
  dependientes	
  de	
  manera	
  centralizada	
  de	
  la	
  Secretaría	
  de	
  Educación	
  

Pública	
  y	
  por	
  los	
  tecnológicos	
  descentralizados	
  de	
  los	
  gobiernos	
  estatales,	
  se	
  encuentra	
  en	
  

incapacidad	
   jurídica	
   de	
   administrar	
   y	
   controlar	
   el	
   patrimonio	
   con	
   el	
   que	
   opera	
   y	
   el	
   que	
  

adicionalmente	
  obtiene	
  derivado	
  de	
  la	
  vinculación	
  que	
  desarrollan	
  con	
  los	
  sectores	
  social,	
  

industrial	
   y	
   productivo	
   del	
   país;	
   los	
   de	
   competencia	
   federal,	
   por	
   la	
   falta	
   de	
   personalidad	
  

jurídica	
  y	
  patrimonio	
  propio	
  y	
   los	
   locales	
  por	
   la	
  ausencia	
  de	
  compromiso	
  presupuestal	
  de	
  


	
   63	
  

las	
  entidades	
  estatales.	
  	
  

Con	
  base	
  en	
  las	
  reflexiones	
  anteriores,	
  se	
  plantean	
  las	
  siguientes	
  propuestas:	
  

XII.1	
   Se	
   requiere	
   que	
   el	
   Congreso	
   emita	
   una	
   Ley	
   General	
   en	
   materia	
   de	
   CTI	
   que	
  

contendría,	
  entre	
  otros,	
  los	
  siguientes	
  elementos:	
  

XII.1.2	
  La	
  distribución	
  de	
  competencias	
  entre	
  el	
  Gobierno	
  Federal	
  y	
  los	
  Estatales	
  

para	
  que	
  el	
  manejo	
  de	
   los	
   recursos	
  humanos	
  y	
   económicos	
   sea	
   lo	
  más	
  eficiente	
  

posible.	
  

XII.1.3	
   Fomentar	
   la	
   aportación	
   de	
   recursos	
   destinados	
   a	
   apoyar	
   actividades	
   de	
  

CTI	
  por	
  parte	
  de	
  los	
  tres	
  niveles	
  de	
  gobierno.	
  

XII.1.4	
   Promover	
   la	
   descentralización	
   del	
   sistema,	
   dando	
  mayores	
   atribuciones	
  

para	
  su	
  autodeterminación	
  y	
  control	
  de	
  sus	
  recursos,	
   impactando	
  positivamente	
  

en	
  el	
  desarrollo	
  regional.	
  

XII.1.5	
  Fijar	
  las	
  bases	
  de	
  cooperación	
  entre	
  los	
  órganos	
  encargados	
  del	
  desarrollo	
  

de	
   la	
   CTI	
   y	
   las	
   Secretarías	
   de	
   Estado	
   para	
   que	
   la	
   transferencia	
   de	
   los	
   avances	
  

obtenidos	
  sea	
  rápida	
  evitando	
  obstáculos	
  de	
  carácter	
  administrativo.	
  

XII.1.6	
   Fortalecer	
   el	
   marco	
   normativo	
   en	
   materia	
   de	
   propiedad	
   industrial	
   así	
  

como	
  fomentar	
  el	
  registro	
  de	
  patentes	
  nacionales	
  y,	
  en	
  su	
  caso,	
  internacionales.	
  

XII.1.7	
   Crear	
  un	
   área	
  de	
   especialistas	
   que	
   se	
   encargue	
  de	
   fomentar	
   vínculos	
  de	
  

intercambio	
  y	
  cooperación	
  que	
  permitan	
  la	
  transferencia	
  de	
  la	
  ciencia,	
  tecnología	
  

e	
  innovación	
  con	
  diversos	
  países.	
  

XII.1.8	
   Impulsar	
   la	
   transferencia	
   de	
   CTI	
   en	
   los	
   sectores	
   público	
   y	
   privado,	
   así	
  

como	
  asentar	
  las	
  bases	
  necesarias	
  para	
  que	
  ésta	
  coadyuve	
  a	
  impulsar	
  desarrollo	
  

económico	
  del	
  país.	
  

XII.1.9	
  Establecer	
  la	
  vinculación	
  entre	
  proyectos	
  de	
  CTI	
  y	
  las	
  PYMES	
  en	
  la	
  nueva	
  

Ley	
   General	
   de	
   Ciencia	
   y	
   Tecnología	
   que	
   se	
   propone	
   y	
   articularla	
   con	
   los	
  

programas	
  a	
  cargo	
  de	
  la	
  Secretaría	
  de	
  Economía.	
  	
  

XII.2	
   En	
   caso	
   de	
   que	
   no	
   se	
   emitiera	
   una	
   Ley	
   General,	
   al	
   menos	
   sería	
   conveniente	
  

reformar	
  la	
  actual	
  LCyT	
  y	
  emitir	
  un	
  Reglamento	
  de	
  ésta.	
  Entre	
  otras	
  cosas,	
  como	
  ya	
  se	
  

señaló,	
  la	
  Ley	
  vigente	
  contempla	
  que	
  el	
  Titular	
  del	
  Poder	
  Ejecutivo	
  Federal	
  presida	
  el	
  

Consejo	
  General	
  de	
   Investigación	
  Científica,	
  Desarrollo	
  Tecnológico.	
  En	
  su	
   lugar,	
   ese	
  


	
   64	
  

consejo	
  debería	
  ser	
  encabezado	
  por	
  el	
  Secretario	
  de	
  Economía	
  con	
  el	
  fin	
  de	
  dotarlo	
  de	
  

una	
  mayor	
  operatividad.	
  Asimismo,	
  se	
  debe	
  contemplar	
  que	
  el	
  Consejo	
  se	
  reúna	
  con	
  

mayor	
  frecuencia.	
  

XII.3	
  La	
  creación	
  una	
  nueva	
  Secretaría	
  de	
  Estado,	
  ya	
  mencionada,	
  que	
  se	
  encargue	
  del	
  

fomento	
   a	
   las	
   actividades	
   de	
   CTI.	
   El	
   CONACYT	
   se	
   convertiría	
   en	
   un	
   organismo	
  

operador	
  de	
  fondos	
  y	
  las	
  funciones	
  del	
  Consejo	
  General	
  serían	
  asumidas	
  por	
  la	
  nueva	
  

Secretaría.	
  Los	
  ordenamientos	
  implicados	
  en	
  la	
  redistribución	
  de	
  atribuciones	
  serían:	
  

la	
  Ley	
  Orgánica	
  de	
   la	
  Administración	
  Pública	
  Federal,	
   la	
  Ley	
  de	
  Ciencia	
  y	
  Tecnología	
  

(LCyT),	
  la	
  Ley	
  Orgánica	
  del	
  CONACYT,	
  y	
  las	
  leyes	
  General	
  de	
  Educación	
  (LGE)	
  y	
  para	
  la	
  

Coordinación	
  de	
   la	
  Educación	
  Superior	
   (LCES).	
   Cabe	
  mencionar	
  que	
   actualmente	
   ya	
  

existe	
  una	
  iniciativa	
  al	
  respecto	
  en	
  la	
  Cámara	
  de	
  Senadores	
  (Anexo	
  10).	
  

XII.4	
  Para	
  llegar	
  al	
  monto	
  establecido	
  por	
  la	
  LCyT	
  como	
  porcentaje	
  del	
  PIB	
  para	
  CTI	
  es	
  

necesario	
   establecer	
   que	
   se	
   prevea	
   en	
   la	
   Ley	
   de	
   Presupuesto	
   y	
   Responsabilidad	
   un	
  

incremento	
   progresivo	
   de	
   recursos	
   para	
   CTI	
   con	
   el	
   fin	
   de	
   llegar	
   a	
   ese	
   dígito	
   a	
  más	
  

tardar	
  en	
  el	
  año	
  2018.	
  	
  

XII.5	
  Insistir	
  en	
  la	
  aprobación	
  por	
  parte	
  del	
  Congreso	
  de	
  las	
  modificaciones	
  al	
  artículo	
  

25	
   de	
   la	
   LGE	
   y	
   a	
   diversas	
   disposiciones	
   de	
   la	
   LCES	
   para	
   lograr	
   un	
   presupuesto	
  

plurianual,	
  consistente	
  y	
  estable	
  para	
  las	
  IES,	
  lo	
  cual	
  beneficiaría	
  el	
  desarrollo	
  de	
  CTI	
  y	
  

la	
  formación	
  de	
  recursos	
  humanos	
  en	
  la	
  materia,	
  así	
  como	
  blindar	
  a	
  los	
  CPI	
  y	
  a	
  las	
  IES	
  

para	
  que	
  no	
  sean	
  sujetos	
  de	
  recortes	
  presupuestales	
  que	
  debilitan	
  su	
  operación.	
  

XII.6	
   Se	
   requiere	
   dotar	
   de	
   un	
   marco	
   legal	
   moderno	
   a	
   los	
   Centros	
   Públicos	
   de	
  

Investigación	
   y	
   a	
   las	
   demás	
   instituciones	
   de	
   investigación	
   que	
   forman	
   parte	
   de	
   la	
  

administración	
  pública	
   (que	
  comprenda	
  a	
   los	
   institutos	
  sectoriales).	
  Es	
   fundamental	
  

que	
  este	
  marco	
  legal,	
   incluyendo	
  los	
  mecanismos	
  de	
  fiscalización,	
  sea	
  adecuado	
  a	
  las	
  

actividades	
   de	
   los	
   investigadores	
   como	
   servidores	
   públicos	
   diferenciados	
   y	
   que	
  

permita	
  su	
  vinculación	
  con	
  el	
  sector	
  productivo.	
  

XII.7	
  Es	
  necesario	
  que	
  la	
  Secretaría	
  de	
  la	
  Función	
  Pública	
  y	
  la	
  Secretaría	
  de	
  Educación	
  

Pública	
   reconozcan	
   la	
   autonomía	
   de	
   decisión	
   técnica,	
   operativa	
   y	
   administrativa	
   de	
  

dichos	
  centros	
  de	
  conformidad	
  con	
  la	
  LCyT.	
  	
  

XII.8	
  Modificar	
  la	
  Ley	
  de	
  Adquisiciones,	
  Arrendamientos	
  y	
  Servicios	
  del	
  Sector	
  Público	
  

y	
   la	
  Ley	
  de	
  Obras	
  Públicas	
  y	
  Servicios	
  Relacionados	
  con	
   las	
  Mismas	
  para	
  especificar	
  


	
   65	
  

que	
   las	
   adquisiciones,	
   arrendamientos,	
   servicios	
   y	
   obras	
   que	
   se	
   realicen	
   para	
   la	
  

operación	
  y	
  administración	
  de	
  los	
  fondos	
  constituidos	
  con	
  fundamento	
  en	
  la	
  LCyT	
  y	
  la	
  

ejecución	
   de	
   proyectos	
   apoyados	
   por	
   dichos	
   fondos,	
   se	
   regirán	
   conforme	
   a	
   los	
  

contratos	
   de	
   fideicomiso	
   y	
   las	
   reglas	
   de	
   operación	
   de	
   los	
   mismos,	
   con	
   el	
   fin	
   de	
  

establecer	
  mecanismos	
  que	
  agilicen	
  la	
  disposición	
  de	
  recursos,	
  así	
  como	
  la	
  compra	
  de	
  

equipos	
  e	
  insumos	
  para	
  el	
  desarrollo	
  científico	
  y	
  tecnológico.	
  

XII.9	
   Resulta	
  medular	
   disminuir	
   restricciones	
   para	
   insumos	
   a	
   la	
   investigación	
   por	
   lo	
  

que	
   se	
   requiere	
   que	
   las	
   normas	
   que	
   aplican	
   SAGARPA,	
   SEMARNAT	
   y	
   COFEPRIS,	
  

contengan	
   criterios	
   flexibles	
   para	
   la	
   importación	
   de	
   equipos,	
   e	
   insumos	
   para	
   la	
   CTI	
  

tales	
  como	
  materiales,	
  reactivos,	
  animales,	
  células,	
  tejidos,	
  partes,	
  etc.	
  y	
  establezcan	
  la	
  

posibilidad	
  de	
  obtener	
  permisos	
  por	
  tiempos	
  prolongados	
  o	
  por	
  número	
  de	
  piezas	
  a	
  

importar.	
   En	
   este	
   orden	
   de	
   ideas,	
   también	
   es	
   importante	
   la	
   facilitación	
   de	
   trámites	
  

aduaneros	
   para	
   la	
   liberación	
   de	
   equipos	
   e	
   insumos	
   a	
   la	
   investigación	
   haciendo	
   una	
  

revisión	
  de	
  la	
  Ley	
  Aduanera	
  y	
  disposiciones	
  legales	
  relacionadas.	
  

XII.10	
   Blindar	
   a	
   los	
   CPI’s	
   y	
   a	
   las	
   IES	
   para	
   que	
   no	
   sean	
   sujetos	
   de	
   recortes	
  

presupuestales	
  que	
  debilitan	
  su	
  operación.	
  	
  

XII.11	
  Brindar	
  incentivos	
  fiscales	
  a	
  las	
  IES,	
  CPI	
  y	
  empresas	
  que	
  desarrollen	
  CTI,	
  y	
  que	
  

se	
  pondere	
  la	
  posibilidad	
  de	
  un	
  régimen	
  especial	
  de	
  IVA	
  a	
  insumos	
  a	
  la	
  investigación	
  y	
  

el	
  desarrollo	
  tecnológico.	
  	
  

XII.12	
  Reformar	
  la	
  Ley	
  del	
  ISR	
  para	
  reactivar	
  el	
  otorgamiento	
  de	
  estímulos	
  fiscales	
  a	
  las	
  

personas	
  morales	
   que	
   inviertan	
   en	
   proyectos	
   de	
   investigación	
   científica,	
   desarrollo	
  

tecnológico	
  e	
  innovación.	
  	
  

XII.13	
   Es	
   necesario	
   que,	
   como	
   política,	
   los	
   investigadores	
   y	
   demás	
   personal	
   que	
  

participe	
  en	
  CTI	
  puedan	
  tener	
  un	
  ingreso	
  proporcional	
  a	
   las	
  ganancias	
  que	
  pudieran	
  

derivarse	
  de	
  sus	
  desarrollos	
  e	
  invenciones.	
  Para	
  tal	
  efecto	
  sería	
  conveniente	
  modificar	
  

la	
  Ley	
  Federal	
  de	
  Responsabilidades	
  Administrativas	
  de	
  los	
  Servidores	
  Públicos	
  para	
  

regular	
  el	
  conflicto	
  de	
  intereses.	
  

XII.14	
  Establecer	
  previsiones	
  respecto	
  a	
  la	
  vinculación	
  entre	
  IES	
  y	
  CPI´s	
  con	
  las	
  PYMES	
  	
  

dentro	
   de	
   la	
   Ley	
   Federal	
   para	
   el	
   Fomento	
   de	
   la	
   Microindustria	
   y	
   la	
   Ley	
   para	
   el	
  

Desarrollo	
  de	
  la	
  Competitividad	
  de	
  la	
  Micro,	
  Pequeña	
  y	
  Mediana	
  Empresa.	
  


	
   66	
  

	
  XII.15	
  Impulsar	
  la	
  discusión	
  sobre	
  la	
  posibilidad	
  de	
  que	
  se	
  legisle	
  en	
  el	
  país	
  para	
  que	
  el	
  

acceso	
  al	
   conocimiento	
  científico	
   financiado	
  mediante	
   recursos	
  públicos	
  sea	
  abierto,	
  

haciendo	
  compatibles	
  las	
  reformas	
  con	
  los	
  derechos	
  de	
  propiedad	
  intelectual	
  (Anexo	
  

11).	
  

XII.16	
  Revisar	
  el	
  Reglamento	
  del	
  SNI	
  para	
  dar	
  mayor	
  ponderación	
  en	
   la	
  evaluación	
  a	
  

indicadores	
   como:	
   la	
   formación	
   de	
   doctores,	
   el	
   desarrollo	
   de	
   proyectos	
   de	
   CTI,	
   el	
  

licenciamiento	
   y	
   patentes	
   de	
   tecnología.	
   Asimismo,	
   se	
   sugiere	
   revisar	
   la	
   política	
   de	
  

estímulos	
  a	
  los	
  miembros	
  del	
  SNI	
  	
  adscritos	
  a	
  IES	
  privadas.	
  

XII.17	
   En	
   otro	
   aspecto,	
   se	
   plantea	
   la	
   constitución	
   de	
   un	
   órgano	
   independiente	
   de	
  

evaluación	
  de	
  proyectos	
  de	
  CTI	
   (o	
  bien	
  podría	
   ser	
  un	
  órgano	
  desconcentrado	
  de	
   la	
  

nueva	
   secretaría,	
   con	
   autonomía	
   técnica),	
   	
   cuyas	
   funciones	
   deberán	
   ejercerse	
   con	
  

pleno	
   respeto	
  a	
   la	
   autonomía	
  de	
   las	
   IES,	
   que	
  así	
   la	
   tienen	
   conferida	
  por	
   la	
  Ley.	
   Sus	
  

tareas	
   incluirían:	
   el	
   desarrollo	
   de	
   lineamientos	
   e	
   indicadores	
   pertinentes	
   a	
   la	
  

evaluación	
  y	
  métrica	
  de	
   los	
  programas,	
   instituciones	
  y	
   grupos	
  de	
   investigación	
  y	
   la	
  

evaluación	
  de	
   los	
   resultados	
  en	
  CTI	
  y	
   su	
  comparación	
  en	
  muy	
  diversos	
  aspectos;	
   el	
  

análisis	
  de	
  la	
  eficacia	
  de	
  las	
  políticas	
  públicas	
  en	
  la	
  materia	
  	
  

XII.18	
   Si	
   se	
   considera	
  más	
   conveniente	
   acotar	
   los	
   alcances	
  del	
   órgano,	
   la	
   evaluación	
  

podría	
   realizarse	
   a	
   través	
   de	
   acuerdos	
   de	
   cooperación	
   entre	
   las	
   instituciones	
  

educativas	
  y	
  el	
  nuevo	
  instituto	
  únicamente	
  tendría	
  	
  fines	
  orientadores.	
  

XII.19	
   Incorporar	
   en	
   la	
   LCyT	
   y	
   en	
   la	
   Ley	
   Federal	
   de	
   Presupuesto	
   y	
   Responsabilidad	
  

Hacendaria	
  la	
  obligatoriedad	
  de	
  implementar	
  políticas	
  y	
  constituir	
  fideicomisos	
  para	
  

apoyar	
  a	
  las	
  IES	
  y	
  a	
  los	
  CPI’s	
  con	
  el	
  fin	
  de	
  crear	
  esquemas	
  dignos	
  de	
  retiro,	
  así	
  como	
  

mecanismos	
   que	
   impulsen	
   la	
   renovación	
   y	
   ampliación	
   de	
   la	
   planta	
   académica	
  

mediante	
   la	
   contratación	
   de	
   investigadores	
   jóvenes	
   con	
   el	
   objeto	
   de	
   fomentar	
   la	
  

formación	
  de	
  nuevos	
  investigadores	
  dedicados	
  a	
  la	
  CTI.	
  	
  

XII.20	
   Convertir	
   a	
   los	
   institutos	
   Tecnológicos	
   Federales,	
   como	
   Sistema,	
   en	
   un	
  

organismo	
   público	
   descentralizado	
   del	
   Gobierno	
   Federal,	
   dadas	
   las	
   limitaciones	
  

operacionales	
   para	
   que	
   sus	
   aportaciones	
   en	
   el	
   campo	
   de	
   la	
   CTI	
   se	
   desarrollen	
  

plenamente,	
  esto	
  derivado	
  de	
  las	
  restricciones	
  que	
  tienen	
  para	
  signar	
  convenios.	
  

XII.21	
  Revisar	
   los	
  criterios	
  con	
   los	
  cuales	
   los	
  órganos	
   fiscalizadores	
  gubernamentales	
  

auditan	
  a	
  los	
  Institutos	
  Nacionales	
  de	
  Salud,	
  adecuándolos	
  a	
  las	
  labores	
  sustantivas	
  de	
  


	
   67	
  

investigación	
   y	
   docencia	
   que	
   diferencian	
   a	
   estas	
   instituciones	
   de	
   los	
   Hospitales	
  

Federales	
  de	
  Referencia,	
  cuya	
  función	
  principal	
  es	
  la	
  atención	
  médica.	
  Estos	
  criterios	
  

deberán	
   sustentarse	
  principalmente	
   en	
   la	
  Ley	
  de	
   los	
   Institutos	
  Nacionales	
  de	
  Salud,	
  

respetando	
  su	
  autonomía.	
  

	
  

XIII. Consideraciones	
  finales	
  

Para	
   hacer	
   frente	
   a	
   sus	
   numerosos	
   retos,	
   México	
   debe	
   hacer	
   un	
   gran	
   esfuerzo,	
  

concertado,	
   para	
   salir	
   del	
   atraso	
   y	
   la	
   desigualdad	
   en	
   que	
   se	
   ha	
   visto	
   inmerso	
  

históricamente.	
  Es	
  indispensable	
  modificar	
  el	
  rumbo,	
  pues	
  no	
  es	
  aceptable	
  mantener	
  el	
  

estado	
   de	
   cosas	
   como	
   hasta	
   ahora.	
   Se	
   requiere	
   acelerar	
   el	
   crecimiento	
   económico	
   del	
  

país	
  a	
  tasas	
  mayores	
  que	
  las	
  actuales.	
  	
  

Para	
  ello	
  se	
  requieren	
  incorporar,	
  contundentemente,	
  al	
  conocimiento	
  y	
  a	
  la	
  innovación	
  

como	
   los	
   principales	
  motores	
   para	
   el	
   desarrollo	
   nacional.	
   El	
   país	
   debe	
   contar	
   con	
  una	
  

Política	
  de	
  Estado,	
  integral	
  y	
  transversal,	
  que	
  incluya	
  una	
  visión	
  de	
  nación,	
  con	
  un	
  arreglo	
  

institucional	
  que	
  articule	
  mejor	
  la	
  relación	
  entre	
  educación	
  superior-­‐ciencia-­‐tecnología	
  e	
  

innovación,	
   orientada	
   al	
   bienestar	
   social,	
   que	
   promueva	
   el	
   desarrollo	
   regional	
  

equilibrado,	
  con	
  un	
  horizonte	
  de	
  largo	
  plazo	
  y	
  que	
  incluya	
  la	
  planeación	
  estratégica	
  en	
  el	
  

diseño,	
  monitoreo	
  y	
  evaluación	
  responsable	
  de	
  las	
  acciones	
  a	
  realizar.	
  

Las	
   condiciones	
   geoeconómicas	
   de	
   México	
   anticipan	
   la	
   posibilidad	
   de	
   un	
   rápido	
  

crecimiento	
  de	
  la	
  economía	
  en	
  los	
  próximos	
  años.	
  Dicho	
  crecimiento	
  debe	
  ser	
  dinámico,	
  

equilibrado,	
   sostenible	
   e	
   incluyente.	
   Para	
   ello	
   es	
   preciso	
   realizar	
   varias	
   reformas	
  

estructurales;	
  entre	
  ellas,	
  la	
  que	
  resulta	
  de	
  mayor	
  alcance	
  estratégico	
  consiste	
  en	
  conferir	
  

la	
  mayor	
  prioridad	
   jurídica,	
  política	
  y	
  presupuestaria	
   a	
   la	
   inversión	
  en	
   conocimiento	
  y	
  

desarrollo	
  de	
  capital	
  humano	
  e	
   intelectual.	
  De	
  ahí	
  que	
  es	
   indispensable	
  dar	
  un	
  impulso	
  

acelerado	
  a	
  la	
  educación	
  superior,	
  a	
  la	
  ciencia,	
  al	
  desarrollo	
  tecnológico	
  y	
  a	
  la	
  innovación,	
  

articulando	
  ese	
  esfuerzo	
  a	
  una	
  política	
  de	
  fomento	
  a	
  la	
  productividad	
  y	
  la	
  competitividad	
  

en	
  los	
  sectores	
  productivos	
  de	
  todas	
  las	
  regiones	
  del	
  país.	
  Esto	
  abre	
  las	
  puertas	
  para	
  que	
  

se	
  aprovechen	
  las	
  propuestas	
  contenidas	
  en	
  este	
  documento	
  y	
  se	
  refuerce	
  la	
  gobernanza,	
  

la	
   infraestructura	
   y	
   la	
   operación	
   del	
   Sistema	
   Nacional	
   de	
   Ciencia,	
   Tecnología	
   e	
  


	
   68	
  

Innovación.	
  Así	
  se	
  logrará	
  darle	
  mas	
  fuerza	
  al	
  desarrollo	
  económico	
  y	
  social	
  que	
  se	
  prevé	
  

para	
  acelerar	
  nuestro	
  crecimiento.	
  

Sumados	
   todos,	
   gobierno,	
   poder	
   legislativo	
   y	
   miembros	
   de	
   la	
   comunidad	
   de	
   CTI,	
  

compartimos	
  la	
  responsabilidad	
  de	
  hacer	
  de	
   la	
  próxima	
  década,	
   la	
  del	
  conocimiento	
  en	
  

nuestro,	
  en	
  la	
  cual	
  se	
  sienten	
  las	
  bases	
  firmes	
  que	
  permitan	
  vislumbrar	
  un	
  mejor	
  futuro	
  

para	
  los	
  mexicanos.	
  

	
  


	
   69	
  

XIV. Listado	
  de	
  participantes	
  

Instituciones	
  de	
  Educación	
  Superior	
  

BENEMÉRITA	
  UNIVERSIDAD	
  AUTÓNOMA	
  DE	
  PUEBLA	
  
DR.	
  ENRIQUE	
  AGÜERA	
  IBÁÑEZ	
   	
   	
   Rector	
  
DR.	
  PEDRO	
  H.	
  HERNÁNDEZ	
  TEJEDA	
   	
   Vicerrector	
  de	
  Inv.	
  y	
  Estudios	
  de	
  Posgrado	
  
DR.	
  JOSÉ	
  RAMÓN	
  EGUÍBAR	
  CUENCA	
   	
   Director	
  de	
  Relaciones	
  Internacionales	
  
	
  

CENTRO	
  DE	
  INVESTIGACIÓN	
  Y	
  DE	
  ESTUDIOS	
  AVANZADOS	
  
DR.	
  RENÉ	
  ASOMOZA	
  PALACIO	
   	
   	
   Director	
  General	
  
	
  

EL	
  COLEGIO	
  DE	
  MÉXICO	
  
DR.	
  JAVIER	
  GARCIADIEGO	
  DANTÁN	
   	
   Presidente	
  
DR.	
  MANUEL	
  ORDORICA	
  MELLADO	
   	
   Secretario	
  General	
  
	
  

INSTITUTO	
  POLITÉCNICO	
  NACIONAL	
  
DRA.	
  YOLOXÓCHITL	
  BUSTAMANTE	
  DÍEZ	
  	
   Directora	
  General	
  
DR.	
  JAIME	
  ÁLVAREZ	
  GALLEGOS	
   	
   	
   Secretario	
  de	
  Investigación	
  
	
  

INSTITUTO	
  TECNOLÓGICO	
  AUTÓNOMO	
  DE	
  MÉXICO	
  
DR.	
  ARTURO	
  FERNÁNDEZ	
  PÉREZ	
   	
   Rector	
  
DR.	
  ALEJANDRO	
  HERNÁNDEZ	
  DELGADO	
  	
   Vicerrector	
  
	
  

INSTITUTO	
  TECNOLÓGICO	
  Y	
  DE	
  ESTUDIOS	
  SUPERIORES	
  DE	
  MONTERREY	
  
DR.	
  DAVID	
  NOEL	
  RAMÍREZ	
  PADILLA	
   	
   Rector	
  
DR.	
  ARTURO	
  MOLINA	
  GUTIÉRREZ	
   	
   Vicerrector	
  Inv.,	
  Emprendimiento	
  y	
  Des.	
  Social	
  
DR.	
  NEIL	
  HERNÁNDEZ	
  GRESS	
   	
   	
   Director	
  de	
  Inv.,	
  Des.	
  Tecnológico	
  y	
  Posgrados	
  
	
  

INSTITUTOS	
  TECNOLÓGICOS	
  
DR.	
  CARLOS	
  ALFONSO	
  GARCÍA	
  IBARRA	
   	
   Director	
  General	
  Educación	
  Superior	
  Tecnológica	
  
MTRA.	
  LIGIA	
  GABRIELA	
  VEGA	
  PÉREZ	
   	
   Directora	
  de	
  Difusión	
  Científica	
  
	
  

UNIVERSIDAD	
  AUTÓNOMA	
  DE	
  BAJA	
  CALIFORNIA	
  
DRA.	
  MA.	
  TERESA	
  VIANA	
  CASTRILLÓN	
   	
   Instituto	
  de	
  Investigaciones	
  Oceanológicas	
  
	
  

UNIVERSIDAD	
  AUTÓNOMA	
  DE	
  NUEVO	
  LEÓN	
  
DR.	
  JESÚS	
  ÁNCER	
  RODRÍGUEZ	
   	
   	
   Rector	
  
DR.	
  MARIO	
  CÉSAR	
  SALINAS	
  CARMONA	
  	
  	
   Secretario	
  de	
  Investigación	
  
DRA.	
  MAGDA	
  GARCÍA	
  QUINTANILLA	
   	
   Directora	
  de	
  Investigación	
  Educativa	
   	
  
	
  

UNIVERSIDAD	
  AUTÓNOMA	
  DEL	
  ESTADO	
  DE	
  MÉXICO	
  
DR.	
  EDUARDO	
  GASCA	
  PLIEGO	
   	
   	
   Rector	
  
DR.	
  SERGIO	
  FRANCO	
  MAS	
   	
   	
   Secretario	
  de	
  Inv.	
  y	
  Estudios	
  Avanzados	
  
DR	
  ROBERTO	
  FRANCO	
  PLATA	
   	
   	
   Secretario	
  de	
  Planeación	
  y	
  Desarrollo	
  Institucional	
  
DR.	
  JAVIER	
  GONZÁLEZ	
  MARTÍNEZ	
   	
   Asesor	
  de	
  la	
  Rectoría	
  
	
  
	
  


	
   70	
  

UNIVERSIDAD	
  AUTÓNOMA	
  DEL	
  ESTADO	
  DE	
  MORELOS	
  
DR.	
  JESÚS	
  ALEJANDRO	
  VERA	
  JIMÉNEZ	
   	
   Rector	
  
DR.	
  GUSTAVO	
  URQUIZA	
  BELTRÁN	
   	
   Secretario	
  de	
  Investigación	
  
DR.	
  MARIO	
  ORDÓÑEZ	
  PALACIOS	
   	
   Director	
  General	
  de	
  Desarrollo	
  a	
  la	
  Investigación	
  
DR.	
  OMAR	
  PONCE	
  DE	
  LEÓN	
  GARCÍA	
   	
   Director	
  General	
  de	
  Innovación	
  y	
  Transferencia	
  
	
  

UNIVERSIDAD	
  AUTÓNOMA	
  CHAPINGO	
  
DR.	
  CARLOS	
  ALBERTO	
  VILLASEÑOR	
  PEREA	
   Rector	
  
	
  

UNIVERSIDAD	
  AUTÓNOMA	
  METROPOLITANA	
  
DR.	
  ENRIQUE	
  FERNÁNDEZ	
  FASSNACHT	
   	
   Rector	
  General	
  
DRA.	
  IRIS	
  SANTA	
  CRUZ	
   	
   	
   	
   Secretaria	
  General	
  
DR.	
  FERNANDO	
  DEL	
  RÍO	
  HAZA	
   	
   	
   Asesor	
  de	
  la	
  Rectoría	
  General	
  
	
  

UNIVERSIDAD	
  DE	
  GUADALAJARA	
  
DR.	
  MARCO	
  ANTONIO	
  CORTÉS	
  GUARDADO	
   Rector	
  General	
  
DR.	
  MIGUEL	
  ÁNGEL	
  NAVARRO	
  NAVARRO	
   Vicerrector	
  
DR.	
  HÉCTOR	
  RAÚL	
  SOLÍS	
  GADEA	
   	
   Coordinador	
  General	
  Académico	
  
	
  

UNIVERSIDAD	
  IBEROAMERICANA	
  
DR.	
  JOSÉ	
  MORALES	
  OROZCO	
   	
   	
   Rector	
  
DR.	
  ALBERTO	
  RUIZ	
  TREVIÑO	
  	
   	
   	
   Director	
  de	
  Investigación	
  
	
  

UNIVERSIDAD	
  NACIONAL	
  AUTÓNOMA	
  DE	
  MÉXICO	
  
DR.	
  JOSÉ	
  NARRO	
  ROBLES	
   	
   	
   Rector	
  
DR.	
  SERGIO	
  M.	
  ALCOCER	
  MTZ.	
  DE	
  CASTRO	
   Coordinador	
  de	
  Innovación	
  y	
  Desarrollo	
  
DR.	
  CARLOS	
  ARÁMBURO	
  DE	
  LA	
  HOZ	
   	
   Coordinador	
  de	
  la	
  Investigación	
  Científica	
  
DR.	
  EDUARDO	
  BÁRZANA	
  GARCÍA	
   	
   Secretario	
  General	
  
DRA.	
  ROSALBA	
  CASAS	
  GUERRERO	
  	
   	
   Directora	
  Instituto	
  de	
  Investigaciones	
  Sociales	
  
LIC.	
  FRANCISCO	
  FONSECA	
  CORONA	
   	
   Secretario	
  Técnico	
  	
  Oficina	
  Abogado	
  General	
  
LIC.	
  LUIS	
  RAÚL	
  GONZÁLEZ	
  PÉREZ	
   	
   Abogado	
  General	
  
DR.	
  JAIME	
  MARTUSCELLI	
  QUINTANA	
   	
   Coordinador	
  de	
  Asesores	
  Rectoría	
  
DRA.	
  ESTELA	
  MORALES	
  CAMPOS	
  	
   	
   Coordinadora	
  de	
  Humanidades	
  
LIC.	
  HÉCTOR	
  RAMÍREZ	
  DEL	
  RAZO	
   	
   Coordinador	
  de	
  Asesores,	
  Secretaría	
  Admva.	
  
DR	
  RICARDO	
  TAPIA	
  IBARGÚENGOYTIA	
   	
   InvestigadorEmérito	
  Inst.	
  Fisiología	
  Celular	
  
DR.	
  GERARDO	
  TORRES	
  SALCIDO	
  	
   	
   Srio.	
  Téc.	
  Inv.	
  y	
  Vinc.,	
  Coordinación	
  Humanidades	
  
	
  

UNIVERSIDAD	
  VERACRUZANA	
  
DR.	
  RAÚL	
  ARIAS	
  LOVILLO	
   	
   	
   Rector	
  
DR.	
  PORFIRIO	
  CARRILLO	
  CASTILLA	
   	
   Secretario	
  Académico	
  
	
  

	
  

	
  

	
  


	
   71	
  

Agrupaciones	
  Académicas	
  

ACADEMIA	
  DE	
  INGENIERÍA	
  A.	
  C.	
  
DR.	
  HUMBERTO	
  MARENGO	
  MOGOLLÓN	
   Presidente	
  
DR.	
  SERGIO	
  M.	
  ALCOCER	
  MTZ.	
  DE	
  CASTRO	
   Vicepresidente	
  

	
  
ACADEMIA	
  MEXICANA	
  DE	
  CIENCIAS	
  

DR.	
  JOSÉ	
  FRANCO	
  LÓPEZ	
   	
   	
   Presidente	
  
DR.	
  ARTURO	
  MENCHACA	
  ROCHA	
   	
   Ex	
  Presidente	
  
DR.	
  JOSÉ	
  RAMÓN	
  COSSÍO	
  DÍAZ	
   	
   	
   Miembro	
  
	
  

ACADEMIA	
  MEXICANA	
  DE	
  LA	
  HISTORIA	
  
DR.	
  ANDRÉS	
  LIRA	
  GONZÁLEZ	
   	
   	
   Director	
  Mesa	
  Directiva	
  
DR.	
  ÁLVARO	
  MATUTE	
  AGUIRRE	
  	
   	
   Censor	
  Mesa	
  Directiva	
  
	
  

ACADEMIA	
  MEXICANA	
  DE	
  LA	
  LENGUA	
  
DR.	
  JAIME	
  	
  LABASTIDA	
  OCHOA	
   	
   	
   Director	
  Mesa	
  Directiva	
  
DR.	
  DIEGO	
  VALADÉS	
   	
   	
   	
   Censor	
  Estatutario	
  
	
  

ACADEMIA	
  NACIONAL	
  DE	
  MEDICINA	
  
DR.	
  DAVID	
  KERSHENOBICH	
  STALNIKOWITZ	
   Presidente	
  
DR.	
  ENRIQUE	
  RUELAS	
  BARAJAS	
   	
   	
   Vicepresidente	
  
	
  

ASOCIACIÓN	
  NACIONAL	
  DE	
  UNIVERSIDADES	
  E	
  INSTITUCIONES	
  DE	
  EDUCACIÓN	
  SUPERIOR	
  
DR.	
  RAFAEL	
  LÓPEZ	
  CASTAÑARES	
   	
   Secretario	
  General	
  Ejecutivo	
  
DR.	
  FERNANDO	
  BILBAO	
  MARCOS	
   	
   Director	
  General	
  de	
  Relaciones	
  Interinstitucionales	
  
MTRO.	
  JAVIER	
  MENDOZA	
  ROJA	
  	
   	
   Director	
  General	
  de	
  Información	
  y	
  Planeación	
  
	
  

CONSEJO	
  CONSULTIVO	
  DE	
  CIENCIAS	
  
DR.	
  JORGE	
  FLORES	
  VALDÉS	
   	
   	
   Coordinador	
  General	
  
DR.	
  SALVADOR	
  MALO	
  ÁLVAREZ	
  	
   	
   Asesor	
  Coordinador	
  General	
  
DRA.	
  JULIANA	
  GONZÁLEZ	
  VALENZUELA	
   	
   Consejera	
  
	
  

EL	
  COLEGIO	
  DE	
  SINALOA	
  
DR.	
  JAIME	
  MARTUSCELLI	
  QUINTANA	
   	
   Miembro	
  del	
  Consejo	
  Colegiado	
  
DR.	
  DIEGO	
  VALADÉS	
   	
   	
   	
   Miembro	
  del	
  Consejo	
  Colegiado	
  
DR.	
  ENRIQUE	
  VILLA	
  RIVERA	
   	
   	
   Miembro	
  del	
  Consejo	
  Colegiado	
  
	
  

FORO	
  CONSULTIVO	
  CIENTÍFICO	
  Y	
  TECNOLÓGICO	
  
DRA.	
  GABRIELA	
  DUTRÉNIT	
  BIELOUS	
   	
   Coordinadora	
  General	
  
DR.	
  JUAN	
  PEDRO	
  LACLETTE	
  SAN	
  ROMÁN	
  	
   Ex	
  Coordinador	
  General	
  
	
  

	
  

	
  

	
  


	
   72	
  

Centros	
  e	
  Institutos	
  Públicos	
  de	
  Investigación	
  

CENTRO	
  DE	
  INVESTIGACIÓN	
  CIENTÍFICA	
  Y	
  DE	
  EDUCACIÓN	
  SUPERIOR	
  DE	
  ENSENADA	
  
DR.	
  FEDERICO	
  GRAEF	
  ZIEHL	
   	
   	
   Director	
  General	
  
	
  

CENTRO	
  DE	
  INVESTIGACIÓN	
  Y	
  DOCENCIA	
  ECONÓMICAS,	
  A.	
  C.	
  
DR.	
  ENRIQUE	
  CABRERO	
  MENDOZA	
   	
   Director	
  General	
  
	
  

CENTRO	
  DE	
  INVESTIGACIÓN	
  EN	
  MATEMÁTICAS,	
  A.	
  C.	
  
DR.	
  JOSÉ	
  ANTONIO	
  DE	
  LA	
  PEÑA	
  MENA	
   	
   Director	
  General	
  
	
  

INSTITUTO	
  DE	
  INVESTIGACIONES	
  ELÉCTRICAS	
  
DR.	
  JULIÁN	
  ADOLFO	
  ADAME	
  MIRANDA	
   	
   Director	
  Ejecutivo	
  
	
  

INSTITUTO	
  MEXICANO	
  DE	
  TECNOLOGÍA	
  DEL	
  AGUA	
  
DR.	
  POLIÓPTRO	
  MARTÍNEZ	
  AUSTRIA	
   	
   Director	
  General	
  
	
  

INSTITUTO	
  MEXICANO	
  DEL	
  TRANSPORTE	
  
ING.	
  ROBERTO	
  AGUERREBERE	
  SALIDO	
   	
   Director	
  General	
  
	
  

INSTITUTO	
  NACIONAL	
  DE	
  INVESTIGACIONES	
  NUCLEARES	
  
DR.	
  JOSÉ	
  RAÚL	
  ORTÍZ	
  MAGAÑA	
  	
   	
   Director	
  General	
  

	
  

Consejos	
  de	
  Ciencia	
  y	
  Tecnología	
  

CONSEJO	
  DE	
  CIENCIA,	
  INNOVACIÓN	
  	
  Y	
  TECNOLOGÍA	
  DEL	
  ESTADO	
  DE	
  YUCATÁN	
  
DR.	
  TOMÁS	
  GONZÁLEZ	
  ESTRADA	
   	
   Director	
  General	
  

	
  
CONSEJO	
  DE	
  CIENCIA	
  Y	
  TECNOLOGÍA	
  DEL	
  ESTADO	
  DE	
  QUERÉTARO	
  

ING.	
  ÁNGEL	
  RAMÍREZ	
  VÁZQUEZ	
  	
   	
   Director	
  General	
  
	
  

CONSEJO	
  ESTATAL	
  DE	
  CIENCIA	
  Y	
  TECNOLOGÍA	
  DE	
  COLIMA	
  
DR.	
  JESÚS	
  MUÑÍZ	
  MURGUÍA	
   	
   	
   Director	
  
	
  

CONSEJO	
  NACIONAL	
  DE	
  CIENCIA	
  Y	
  TECNOLOGÍA	
  

DR.	
  ENRIQUE	
  VILLA	
  RIVERA	
   	
   	
   Director	
  General	
  
DR.	
  EUGENIO	
  CETINA	
  VADILLO	
   	
   	
   Director	
  Adjunto	
  de	
  Centros	
  de	
  Investigación	
  
M.	
  EN	
  C.	
  ODILÓN	
  CHÁVEZ	
  LOMELÍ	
   	
   Director	
  de	
  Negocios	
  e	
  Innovación	
  
DR.	
  LUIS	
  ALBERTO	
  CORTÉS	
  ORTÍZ	
   	
   Director	
  Adjunto	
  de	
  Asuntos	
  Jurídicos	
  
DR.	
  JOSÉ	
  LUIS	
  FERNÁNDEZ	
  ZAYAS	
   	
   Dir.	
  Gral.	
  	
  Sistema	
  Nacional	
  de	
  Investigadores	
  
LIC.	
  JESÚS	
  A.	
  MENDOZA	
  ÁLVAREZ	
   	
   Subdirector	
  de	
  Radio	
  y	
  Televisión	
  
DR.	
  LUIS	
  MIER	
  Y	
  TERÁN	
  CASANUEVA	
   	
   Dir.	
  Adj.	
  de	
  Planeación	
  y	
  Cooperación	
  Internacional	
  
DR.	
  LEONARDO	
  RÍOS	
  GUERRERO	
   	
   Dir.	
  Adj.	
  de	
  Desarrollo	
  Tecnológico	
  e	
  Innovación	
  
DRA.	
  MA.	
  ANTONIETA	
  SALDÍVAR	
  CHÁVEZ	
  	
   Directora	
  Adjunta	
  de	
  Desarrollo	
  Regional	
  
DRA.	
  MA.	
  DOLORES	
  SÁNCHEZ	
  SOLER	
   	
   Directora	
  Adjunta	
  de	
  Posgrado	
  y	
  Becas	
  
DRA.	
  LETICIA	
  	
  M.	
  TORRES	
  GUERRA	
   	
   Directora	
  Adjunta	
  de	
  Desarrollo	
  Científico	
  

	
  


	
   73	
  

INSTITUTO	
  DE	
  CIENCIA	
  Y	
  TECNOLOGÍA	
  DEL	
  DISTRITO	
  FEDERAL	
  
DR.	
  JULIO	
  MENDOZA	
  ÁLVAREZ	
   	
   	
   Director	
  General	
  

	
  
RED	
  NACIONAL	
  DE	
  CONSEJOS	
  Y	
  ORGANISMOS	
  ESTATALES	
  

DE	
  CIENCIA	
  Y	
  TECNOLOGÍA,	
  A.	
  C.	
  
DR.	
  TOMÁS	
  GONZÁLEZ	
  ESTRADA	
   	
   Presidente	
  
	
  
	
  

Consultorías	
  

ESMART	
  CONSULTORES	
  
DR.	
  JOSÉ	
  ANTONIO	
  ESTEVA	
  MARABOTO	
   Director	
  General	
  

	
  
GRUPO	
  DE	
  ASESORÍA	
  ESTRATÉGICA	
  

MTRO.	
  JORGE	
  ESPINOZA	
  FERNÁNDEZ	
   	
   Socio	
  Director	
  	
  
LIC.	
  FABIOLA	
  MARTÍNEZ	
  MATA	
  	
  	
   	
   Consultora	
  
MTRO.	
  DANIEL	
  ZAVALETA	
  SALINAS	
   	
   Consultor	
  Asociado	
  

	
  

Empresas	
  

LABORATORIOS	
  SILANES	
  
LIC.	
  ANTONIO	
  LÓPEZ	
  DE	
  SILANES	
   	
   Presidente	
  Ejecutivo	
  
	
  

MABE	
  
ING.	
  JOSÉ	
  BERRONDO	
  MIR	
   	
   	
   Vicepresidente	
  
	
  

Fundaciones	
  

FUNDACIÓN	
  MÉXICO	
  ESTADOS	
  UNIDOS	
  PARA	
  LA	
  CIENCIA	
  
ING.	
  GUILLERMO	
  FERNÁNDEZ	
  DE	
  LA	
  GARZA	
   	
  Director	
  Ejecutivo	
  

	
  

Institutos	
  Nacionales	
  de	
  Salud	
  

COMISIÓN	
  COORDINADORA	
  DE	
  INSTITUTOS	
  NACIONALES	
  DE	
  SALUD	
  Y	
  	
  
HOSPITALES	
  DE	
  ALTA	
  ESPECIALIDAD	
  

DR.	
  ROMEO	
  S.	
  RODRÍGUEZ	
  SUÁREZ	
   	
   Comisionado	
  Coordinador	
  
DR.	
  JUAN	
  JOSÉ	
  HICKS	
  GÓMEZ	
   	
   	
   Dir.	
  Gral.	
  de	
  Políticas	
  de	
  Investigación	
  en	
  Salud	
  
	
  

INSTITUTO	
  NACIONAL	
  DE	
  CANCEROLOGÍA	
  
DR.	
  ALEJANDRO	
  MOHAR	
  BETANCOURT	
  	
   Director	
  General	
  
DR.	
  LUIS	
  ALONSO	
  HERRERA	
  MONTALVO	
   Director	
  de	
  Investigación	
  
	
  

INSTITUTO	
  NACIONAL	
  DE	
  CARDIOLOGÍA	
  IGNACIO	
  CHÁVEZ	
  
DR.	
  MARCO	
  ANTONIO	
  MARTÍNEZ	
  RÍOS	
   	
   Director	
  General	
  

	
  


	
   74	
  

INSTITUTO	
  NACIONAL	
  DE	
  CIENCIAS	
  MÉDICAS	
  Y	
  NUTRICIÓN	
  SALVADOR	
  ZUBIRÁN	
  
DR.	
  DAVID	
  KERSHENOBICH	
  STALNIKOWITZ	
   Director	
  General	
  
DR.	
  RUBÉN	
  LISKER	
  YOURKOWITZKY	
   	
   Director	
  de	
  Investigación	
  
DR.	
  FERNANDO	
  GABILONDO	
  NAVARRO	
  	
   Ex	
  Director	
  General	
  
	
  

INSTITUTO	
  NACIONAL	
  DE	
  MEDICINA	
  GENÓMICA	
  
DR.	
  	
  F.	
  XAVIER	
  SOBERÓN	
  MAINERO	
   	
   Director	
  General	
  

INSTITUTO	
  NACIONAL	
  DE	
  PSIQUIATRÍA	
  RAMÓN	
  DE	
  LA	
  FUENTE	
  MUÑIZ	
  
DRA.	
  MARÍA	
  ELENA	
  MEDINA	
  MORA	
   	
   Directora	
  General	
  

INSTITUTO	
  NACIONAL	
  DE	
  SALUD	
  PÚBLICA	
  
DR.	
  MAURICIO	
  HERNÁNDEZ	
  ÁVILA	
   	
   Director	
  General	
  

	
  

Organismos	
  Empresariales	
  

ASOCIACIÓN	
  MEXICANA	
  DE	
  DIRECTIVOS	
  DE	
  LA	
  INVESTIGACIÓN	
  APLICADA	
  Y	
  	
  
EL	
  DESARROLLO	
  TECNOLÓGICO	
  

ING.	
  GERARDO	
  FERRANDO	
  BRAVO	
   	
   Presidente	
  
ING.	
  LEOPOLDO	
  RODRÍGUEZ	
  SÁNCHEZ	
   	
   Integrante	
  de	
  la	
  Junta	
  de	
  Honor	
  
	
  

ASOCIACIÓN	
  MEXICANA	
  DE	
  SECRETARIOS	
  DE	
  DESARROLLO	
  ECONÓMICO	
  A.	
  C.	
  
DR.	
  RAFAEL	
  GUTIÉRREZ	
  VILLALOBOS	
   	
   Presidente	
  
DR.	
  MISAEL	
  LÓPEZ	
  VERGARA	
   	
   	
   Director	
  General	
  
	
  

CÁMARA	
  NACIONAL	
  DE	
  LA	
  INDUSTRIA	
  DE	
  LA	
  TRANSFORMACIÓN	
  
ING.	
  SERGIO	
  CERVANTES	
  RODILES	
   	
   Presidente	
  Nacional	
  
LIC.	
  ROBERTO	
  CHÁVEZ	
  LÓPEZ	
   	
   	
   Presidente	
  Comité	
  de	
  Dirección	
  de	
  Vinculación	
  Educativa	
  
LIC.	
  JOSÉ	
  LUIS	
  CHIQUETE	
   	
   	
   Consejero	
  Rama	
  23	
  
DR.	
  RICARDO	
  ORTÍZ	
  FREYRE	
   	
   	
   Presidente	
  Comité	
  Dir.	
  Servicios	
  y	
  Capacitación	
  
	
  

CENTRO	
  DE	
  COMPETITIVIDAD	
  E	
  INNOVACIÓN	
  DE	
  LA	
  CÁMARA	
  NACIONAL	
  	
  
DE	
  MANUFACTURAS	
  ELÉCTRICAS	
  

M.	
  C.	
  GUILLERMO	
  ESTRADA	
  GONZÁLEZ	
  	
   Director	
  
	
  

CENTRO	
  DE	
  ESTUDIOS	
  ECONÓMICOS	
  DEL	
  SECTOR	
  PRIVADO	
  
DR.	
  LUIS	
  FONCERRADA	
  PASCAL	
  	
  	
   	
   Director	
  General	
  
DR.	
  GERARDO	
  CASTILLO	
  RAMOS	
   	
   Consultor	
  Económico	
  
	
  

CONFEDERACIÓN	
  DE	
  CÁMARAS	
  INDUSTRIALES	
  DE	
  LOS	
  ESTADOS	
  UNIDOS	
  MEXICANOS	
  
FRANCISCO	
  J.	
  FUNTANET	
  MANGE	
   	
   Presidente	
  
LIC.	
  JESÚS	
  DE	
  LA	
  ROSA	
  IBARRA	
   	
   	
   Presidente	
  Comisión	
  Innov.	
  y	
  Tec.	
  para	
  la	
  Comp.	
  
	
  
	
  
	
  
	
  
	
  


	
   75	
  

CONFEDERACIÓN	
  PATRONAL	
  DE	
  LA	
  REPÚBLICA	
  MEXICANA	
  
LIC	
  ALBERTO	
  ESPINOSA	
  DESIGAUD	
   	
   Presidente	
  Nacional	
  
LIC.	
  JULIO	
  CÉSAR	
  CANO	
  GAMBOA	
   	
   Coordinador	
  Nacional	
  Comisión	
  I+D+i	
  
ING.	
  AVELINO	
  CORTIZO	
  MARTÍNEZ	
   	
   Presidente	
  Nacional	
  Comisión	
  I+D+i	
  
LIC.	
  VERÓNICA	
  RODRÍGUEZ	
  ÁLVAREZ	
   	
   Gerente	
  Nacional	
  Comisión	
  I+D+i	
  

	
  
CONSEJO	
  COORDINADOR	
  EMPRESARIAL	
  

ING.	
  GERARDO	
  GUTÉRREZ	
  CANDIANI	
   	
   Presidente	
  
LIC.	
  LUIS	
  MIGUEL	
  PANDO	
  LEYVA	
   	
   Director	
  General	
  
	
  

	
  

Otras	
  Instituciones	
  Relacionadas	
  

INSTITUTO	
  DE	
  INNOVACIÓN	
  Y	
  TRANSFERENCIA	
  DE	
  TECNOLOGÍA	
  DE	
  NUEVO	
  LEÓN	
  
DR.	
  JAIME	
  PARADA	
  ÁVILA	
   	
   	
   Director	
  General	
  
DR.	
  ÓSCAR	
  VÁZQUEZ	
  MONTIEL	
   	
   	
   Director	
  de	
  Innovación	
  y	
  Nuevos	
  Negocios	
  
	
  

INSTITUTO	
  MEXICANO	
  DE	
  LA	
  PROPIEDAD	
  INDUSTRIAL	
  
DR.	
  JOSÉ	
  RODRIGO	
  ROQUE	
  DÍAZ	
   	
   Director	
  General	
  
LIC.	
  ANA	
  CARLA	
  MARTÍNEZ	
  GAMBA	
   	
   Directora	
  Gral.	
  Adjunta	
  de	
  Servicios	
  	
  de	
  Apoyo	
  
QUIM.	
  MAURICIO	
  PÉREZ	
  MARTÍNEZ	
   	
   Especialista	
  en	
  propiedad	
  industrial	
  
LIC.	
  JYA´SU	
  MACÍAS	
  COVARRUBIAS	
   	
   Dir.	
  Div.	
  	
  Promoción	
  y	
  Serv.	
  Información	
  	
  Tec.	
  
	
  

Participantes	
  Distinguidos	
  

DR.	
  FRANCISCO	
  BOLÍVAR	
  ZAPATA	
   	
   Miembro	
  de	
  El	
  Colegio	
  Nacional	
  y	
  UNAM	
  
DR.	
  ADOLFO	
  MARTÍNEZ	
  PALOMO	
   	
   Miembro	
  de	
  El	
  Colegio	
  Nacional	
  y	
  CINVESTAV	
  
DRA.	
  MARÍA	
  ELENA	
  MEDINA-­‐MORA	
   	
   Miembro	
  de	
  El	
  Colegio	
  Nacional	
  y	
  UNAM	
  
DR.	
  RANULFO	
  ROMO	
  TRUJILLO	
   	
   	
   Miembro	
  de	
  El	
  Colegio	
  Nacional	
  y	
  UNAM	
  
DR.	
  PABLO	
  RUDOMÍN	
  ZEVNOVATY	
   	
   Miembro	
  de	
  El	
  Colegio	
  Nacional	
  y	
  CINVESTAV	
  
DR.	
  DIEGO	
  VALADÉS	
   	
   	
   	
   Miembro	
  de	
  El	
  Colegio	
  Nacional	
  	
  y	
  UNAM	
  
	
  

	
   	
  


	
   76	
  

	
  

XV. GLOSARIO	
  

AERI	
   	
   Alianzas	
  Estratégicas	
  y	
  Redes	
  de	
  Innovación	
  
ANUIES	
   Asociación	
  Nacional	
  de	
  Universidades	
  e	
  Instituciones	
  de	
  Educación	
  Superior	
  
CAEPI	
   	
   Centro	
  de	
  Apoyo	
  y	
  Estímulo	
  a	
  la	
  Propiedad	
  Intelectual	
  
CCC	
   	
   Consejo	
  Consultivo	
  de	
  Ciencias	
  
CCI	
   	
   Centros	
  Cooperativos	
  de	
  Investigación	
  
CDTI	
   	
   Centro	
  para	
  el	
  Desarrollo	
  Tecnológico	
  Industrial	
  -­‐	
  España	
  
CI’s	
   	
   Centros	
  de	
  investigación	
  
CIEES	
   	
   Comités	
  Interinstitucionales	
  para	
  la	
  Evaluación	
  de	
  la	
  Educación	
  Superior	
  
COFEPRIS	
   Comisión	
  Federal	
  para	
  la	
  Protección	
  contra	
  Riesgos	
  Sanitarios	
  
CONACYT	
   Consejo	
  Nacional	
  de	
  Ciencia	
  y	
  Tecnología	
  
COPAES	
   Consejo	
  para	
  la	
  Acreditación	
  de	
  la	
  Educación	
  Superior	
  
CORFO	
  	
   Corporación	
  de	
  Fomento	
  a	
  la	
  Producción	
  -­‐	
  Chile	
  
CPI	
   	
   Centros	
  públicos	
  de	
  investigación	
  
CRC	
   	
   Cooperative	
  Research	
  Centers	
  
CTI	
   	
   Ciencia,	
  Tecnología	
  e	
  Innovación	
  
Dlls	
   	
   dólares	
  
EF	
   	
   Estímulos	
  fiscales	
  
EFIDT	
   	
   Estímulos	
  fiscales	
  a	
  la	
  investigación	
  y	
  desarrollo	
  tecnológico	
  
ESCTI	
   	
   Educación	
  Superior,	
  Ciencia,	
  Tecnología	
  e	
  Innovación	
  
FCCT	
   	
   Foro	
  Consultivo	
  Científico	
  y	
  Tecnológico	
  
FINEP	
   	
   Financiadora	
  de	
  Estudos	
  e	
  Projetos	
  -­‐	
  Brasil	
  
FOMIX	
   	
   Fondos	
  Mixtos	
  
FORDECYT	
   Fondo	
  Institucional	
  de	
  Fomento	
  Regional	
  para	
  el	
  Desarrollo	
  Científico	
  y	
  	
   	
  
	
   	
   Tecnológico	
  
GIDE	
   	
   Gasto	
  en	
  investigación	
  y	
  desarrollo	
  experimental	
  
ICyTDF	
  	
   Instituto	
  de	
  Ciencia	
  y	
  Tecnología	
  del	
  Distrito	
  Federal	
  
I+D+i	
   	
   Investigación,	
  desarrollo	
  e	
  innovación	
  
IDE	
   	
   Investigación	
  y	
  desarrollo	
  experimental	
  
IDTI	
   	
   investigación,	
  desarrollo	
  tecnológico	
  e	
  innovación	
  
IES	
   	
   Instituciones	
  de	
  educación	
  superior	
  
IETU	
   	
   Impuesto	
  empresaria	
  a	
  tasa	
  única	
  
INSALUD	
   Institutos	
  Nacionales	
  de	
  Salud	
  
IMPI	
   	
   	
  Instituto	
  Mexicano	
  de	
  la	
  Propiedad	
  Industrial	
  
INEGI	
   	
   Instituto	
  Nacional	
  de	
  Estadística,	
  Geografía	
  e	
  Informática	
  
I/U-­‐CRC	
   Industry/Univerity	
  Cooperative	
  Research	
  Center	
  Program	
  
ISR	
   	
   Impuesto	
  sobre	
  la	
  renta	
  
Km2	
   	
   kilómetros	
  cuadrados	
  
LCES	
   	
   Ley	
  para	
  la	
  Coordinación	
  de	
  la	
  Educación	
  Superior	
  
LCyT	
   	
   Ley	
  de	
  Ciencia	
  y	
  Tecnología	
  
LGE	
   	
   Ley	
  General	
  de	
  Educación	
  
LIF	
   	
   Ley	
  de	
  Ingresos	
  de	
  la	
  Federación	
  
LISR	
   	
   Ley	
  del	
  impuesto	
  sobre	
  la	
  renta	
  
LOAPF	
  	
   Ley	
  Orgánica	
  de	
  la	
  Administración	
  Pública	
  Federal	
  
m2	
   	
   metros	
  cuadrados	
  
Mdlls	
   	
   Millones	
  de	
  dólares	
  
Mdp	
   	
   millones	
  de	
  pesos	
  


	
   77	
  

MIPYMES	
   Micro,	
  pequeñas	
  y	
  medianas	
  empresas	
  
NSF	
   	
   National	
  Science	
  Foundation	
  
OCDE	
   	
   Organización	
  para	
  la	
  Cooperación	
  y	
  el	
  Desarrollo	
  Económico	
  
OSEO	
   	
   Financement	
  de	
  l’innovation	
  et	
  de	
  la	
  croissance	
  des	
  PME	
  -­‐	
  Francia	
  
PCT	
   	
   Patent	
  Cooperation	
  Treaty	
  
PEA	
   	
   población	
  económicamente	
  activa	
  
PECITI	
  	
   Programa	
  Especial	
  de	
  Ciencia,	
  Tecnología	
  e	
  Innovación	
  
PEI	
   	
   Programa	
  de	
  Estímulos	
  a	
  la	
  Innovación	
  
PI	
   	
   Propiedad	
  intelectual	
  
PIB	
   	
   producto	
  interno	
  bruto	
  
PIFI	
   	
   Programa	
  Integral	
  de	
  Fortalecimiento	
  Institucional	
  
PNPC	
   	
   Programa	
  Nacional	
  de	
  Posgrados	
  de	
  Calidad	
  
PROMEP	
   Programa	
  de	
  Mejoramiento	
  del	
  Profesorado	
  
PYMES	
  	
   Pequeñas	
  y	
  Medianas	
  Empresas	
  
SAGARPA	
   Secretaría	
  de	
  Agricultura,	
  Ganadería,	
  Desarrollo	
  Rural,	
  Pesca	
  y	
  Alimentación	
  
SATCA	
   	
   Sistema	
  de	
  Asignación	
  y	
  Transferencia	
  de	
  Créditos	
  Académicos	
  
SCTI	
   	
   Secretaría	
  de	
  Ciencia,	
  Tecnología	
  e	
  Innovación	
  
SE	
   	
   Secretaría	
  de	
  Economía	
  
SEMARNAT	
   Secretaría	
  de	
  Medio	
  Ambiente	
  y	
  Recursos	
  Naturales	
  
SEP	
   	
   Secretaría	
  de	
  Educación	
  Pública	
  
SESCTI	
  	
   Secretaría	
  de	
  Educación	
  Superior,	
  Ciencia,	
  Tecnología	
  e	
  Innovación	
  
SHCP	
   	
   Secretaría	
  de	
  Hacienda	
  y	
  Crédito	
  Público	
  
SIR	
   	
   Sistemas	
  de	
  innovación	
  regional	
  
SNI	
   	
   Sistema	
  Nacional	
  de	
  Investigadores	
  
TEKES	
   	
   Finnish	
  Funding	
  Agency	
  for	
  Technology	
  and	
  Innovation	
  
TICs	
   	
   Tecnologías	
  de	
  la	
  información	
  y	
  la	
  comunicación	
  
UNAM	
   	
   Universidad	
  Nacional	
  Autónoma	
  de	
  México	
  
USPTO	
  	
   United	
  States	
  Patent	
  and	
  Trademark	
  Office	
  
	
  

	
  

	
  


