

REGIMEN FISCAL Y PATRIMONIAL DE LAS MICRO, PEQUEÑAS
Y MEDIANAS EMPRESAS

Guía de consulta para el empresario
Carlos Orozco-Felgueres Loya

Esta obra tiene la finalidad de crear conciencia en el empresario sobre la importancia de
cumplir con la normatividad contable y fiscal aplicable, ya que es la base para tomar las
decisiones correctas y oportunas que conlleven a la transformación, protección y
proyección del patrimonio empresarial y personal.

Este libro es una guía para el empresario en donde se señalan temas relevantes que
impactan a las micro, pequeñas y medianas empresas (MiPyME), como es la gestión
empresarial, los riesgos estructurales, las formas asociativas comunes, la fiscalización, la
balanza fiscal, el proceso contable y fiscal, la contabilidad electrónica y las contribuciones.

En la parte fiscal, se consideran las últimas disposiciones fiscales en materia de regímenes
fiscales; desarrollándose el régimen fiscal general de ley, régimen de coordinados, el
régimen fiscal del sector primario y el régimen de incorporación fiscal. En materia de
retenciones del impuesto sobre la renta se mencionan las que están obligadas a realizar
las personas morales a las personas físicas. También se incluyen los beneficios fiscales de
aplicabilidad inmediata derivados de los estímulos fiscales, tanto en ley como en
disposiciones transitorias, que no deben dejar de aprovecharse.

Siguiendo con otras obligaciones fiscales para las MiPyME, este estudio también
comprende el impuesto al valor agregado, las aportaciones de seguridad social como
IMSS, SAR, Infonavit e impuesto sobre nóminas.

Asimismo incluye una parte de preguntas y respuestas fiscales que son comunes para todo
empresario, mismas que están relacionadas con el patrimonio empresarial y personal,
como es la discrepancia fiscal, consecuencias del incumplimiento de las obligaciones
fiscales y la diversidad de ingresos a obtener de la empresa persona moral, entre otras.

En la parte patrimonial, se introducen los conceptos básicos del patrimonio con la
intención de transmitir la importancia que tiene el patrimonio empresarial y el patrimonio
personal, dejando conciencia de que uno mismo es el promotor de la dinámica
patrimonial a través de la aplicación de figuras legales que garantizan la adecuada
transformación, protección y proyección del patrimonio, sin dejar de advertir y señalar
riesgos patrimoniales inminentes, que se pueden mitigar con decisiones preventivas.

Conozca de los riesgos por infracciones a la ley fiscal, laboral y seguridad social, de las
consecuencias del delito fiscal y su repercusión en el patrimonio.

CONTENIDO

Con te ni do

Abre via tu ras . 17

Pró lo go . 19

Intro duc ción . 21

TITULO I
GENERALIDADES

LA EM PRE SA

I.1. Ante ce den tes . 25

I.2. Ges tión em pre sa rial . 26

I.3. Su im por tan cia en la eco no mía . 29

I.4. Per so na li dad ju rí di ca . 30

I.4.1. Per so na fí si ca . 30

I.4.2. Per so na mo ral . 32

I.5. La MiPyME . 34

I.5.1. Acti vi da des eco nó mi cas de la MiPyME 35

I.6. La MiPyME fa mi liar . 36

I.7. El ries go es truc tu ral en las em pre sas fa mi lia res. 39

I.8. For mas aso cia ti vas en la MiPyME . 42

I.9. Aná li sis FODA Empre sa rial . 44

I.10. Pers pec ti vas de la MiPyME . 49

I.11. Ley pa ra el De sa rro llo de la Com pe ti ti vi dad de

la Mi cro, Pe que ña y Me dia na Empre sa. 50

I.12. Plan Na cio nal de De sa rro llo . 58

I.13. Po lí ti ca fis cal . 59

I.14. Ba lan za fis cal . 62

I.15. Fis ca li za ción . 64

I.15.1. Ma peo de fis ca li za ción pre vis ta en el CFF 65

I.15.2. Me dios de fis ca li za ción . 68

I.15.3. Ma te ria de fis ca li za ción . 69

I.16. Expe dien te fis cal . 73

 5

I.17. Pro ce sos pa ra le los. 76

I.17.1. Pro ce so con ta ble . 77

I.17.2. Pro ce so fis cal . 78

I.18. Nor ma ti vi dad con ta ble . 80

I.19. Con ta bi li dad elec tró ni ca . 82

I.19.1. Ele men tos de la con ta bi li dad elec tró ni ca 83

I.19.2. Los do cu men ta ción e in for ma ción que la con for man 83

I.19.3. Re qui si tos de los re gis tros o asien tos con ta bles
en me dios elec tró ni cos . 85

I.19.4. Infor ma ción con ta ble elec tró ni ca . 88

I.19.5. Envió de la con ta bi li dad elec tró ni ca 90

I.20. Las con tri bu cio nes . 94

I.20.1. Ti pos de con tri bu cio nes . 94

I.20.2. Re glas ge ne ra les de las con tri bu cio nes 95

TITULO II
PARTE FISCAL

CAPITULO 1
IMPUESTO SOBRE LA RENTA

II.1. Impues to so bre la ren ta . 101

II.1.1. Obli ga cio nes fis ca les . 102

II.1.1.1. Ge ne ra les . 103

II.1.1.2. Espe cí fi cas . 105

II.1.2. Re gí me nes fis ca les . 106

II.1.2.1. Ré gi men ge ne ral de ley . 109

II.1.2.2. Ingre sos acu mu la bles . 111

II.1.2.3. De duc cio nes au to ri za das . 117

II.1.2.3.1. Ti pos de de duc cio nes . 118

II.1.2.3.2. Re qui si tos y con cep tos de de duc cio nes 118

II.1.2.4. De ter mi na ción del ISR en las per so nas mo ra les 130

II.1.2.4.1 Re co men da cio nes pre vias pa ra la de ter mi na ción
del im pues to so bre la ren ta anual. 131

II.1.2.4.2. Ejem plo de de ter mi na ción de ISR anual 133

II.1.2.5. Ré gi men de ac ti vi da des em pre sa ria les y
pro fe sio na les de las per so nas fí si cas 138

II.1.2.5.1 Su je tos e in gre sos acu mu la bles 138

6 Régi men Fis cal y Pa tri mo nial de las MiPyME

II.1.2.5.2. De duc cio nes au to ri za das 140

II.1.2.5.3. Pa gos pro vi sio na les . 142

II.1.2.5.4. Si tua cio nes es pe cí fi cas por ser vi cios
pro fe sio na les . 143

II.1.2.5.5. Co pro pie dad . 144

II.1.2.5.6. ISR anual . 144

II.1.2.5.7. Re glas de la pér di da fis cal. 144

II.1.2.5.8. De ter mi na ción de la PTU 145

II.1.2.5.9. Obli ga cio nes de la per so na fí si ca 145

II.1.2.6. Di fe ren cias en el ré gi men ge ne ral de ley en tre el
de las per so nas mo ra les y el de las
per so nas fí si cas . 146

II.1.2.7. Re gí me nes fis ca les es pe cí fi cos 149

II.1.2.7.1. Ré gi men fis cal de los coor di na dos 149

II.1.2.7.2. Ré gi men de ac ti vi da des agrí co las, ga na de ras,
sil ví co las y pes que ras . 155

II.1.2.7.3. Ré gi men de in cor po ra ción fis cal 160

II.1.2.7.3.1. Quie nes sí pue den tri bu tar en el RIF 160

II.1.2.7.3.2. Quie nes no pue den tri bu tar en el RIF 161

II.1.2.7.3.3. De ter mi na ción y pa go de ISR. 162

II.1.2.7.3.4. Pre sen ta ción de la de cla ra ción
en “Mis cuen tas”. 164

II.1.2.7.3.5. Per ma nen cia en el RIF 165

II.1.2.7.3.6. De ter mi na ción de la PTU 166

II.1.2.7.3.7. Obli ga cio nes del con tri bu yen te del RIF 166

II.1.2.7.3.8. Ena je na ción del ne go cio 168

II.1.2.7.3.9. Apli ca ción de pér di das fis ca les pen dien tes
de amor ti zar . 168

II.1.2.7.3.10. Pro ce di mien to a cum plir cuan do cam bien
de ré gi men . 168

II.1.2.7.3.11. IVA en el RIF . 170

II.1.2.7.3.12. Estí mu lo fis cal en IVA y IEPS por las
ac ti vi da des que rea li cen con el
pú bli co en ge ne ral. 171

II.1.2.7.3.13 De cre to en que se am plían los
be ne fi cios fis ca les . 174

II.1.2.7.3.14. De cre to de se gu ri dad so cial pa ra
con tri bu yen tes RIF. 175

Con te ni do 7

II.1.2.7.3.15. Dis po si cio nes de ca rác ter ge ne ral pa ra
el es tí mu lo fis cal del pa go de cuo tas de
se gu ri dad so cial, de con for mi dad con el
“De cre to por el que se otor gan es tí mu los
pa ra pro mo ver la in cor po ra ción a la
se gu ri dad so cial”, pu bli ca do en el DOF
el 8 de abril de 2014. 178

II.1.2.7.3.16 Re gis tro e ins crip ción 181

II.1.2.7.3.17 Pa go de cuo tas . 181

II.1.3. Re ten cio nes de ISR por par te de la per so na mo ral
a la per so na fí si ca . 184

II.1.3.1. Ba se de re ten ción . 184

II.1.3.2. Suel dos y sa la rios y asi mi la dos 184

II.1.3.3. Ho no ra rios y arren da mien to . 187

II.1.3.4. Re ten ción de di vi den dos. 188

II.1.4. Par ti ci pa ción de los tra ba ja do res en las
uti li da des PTU . 189

CAPITULO 2
IMPUESTO AL VALOR AGREGADO

II.2. Impues to al va lor agre ga do . 193

II.2.1. El IVA en ge ne ral . 193

II.2.2. Obli ga cio nes de los con tri bu yen tes. 195

II.2.3. Ingre sos exen tos . 199

II.2.4. Ingre sos ta sa 0% . 205

CAPITULO 3
SEGURIDAD SOCIAL

II.3. Régi men obligatorio . 211

II.3.1. Cuo tas IMSS . 211

II.3.1.1. Su je tos obli ga dos . 213

II.3.1.2. Sa la rio in te gra do . 214

II.3.1.3. Obli ga cio nes del pa trón . 215

II.3.1.3.1. Inscrip ción y avi sos afi lia to rios 215

II.3.1.3.2. Re glas pa ra de ter mi nar la for ma de co ti zar 217

II.3.1.3.3. Cuo ta obre ro pa tro nal . 217

II.3.1.4. Pro gra mas del IMSS . 217

II.3.1.4.1. IMSS des de su em pre sa (IDSE) 218

8 Régi men Fis cal y Pa tri mo nial de las MiPyME

II.3.1.4.2. Sis te ma Uni co de Au to de ter mi na ción (SUA) 218

II.3.1.4.3. Sis te ma de Pres ta do res de Ser vi cios (SIPRESS) 220

II.3.1.4.4. Sis te ma de Au to de ter mi na ción de
los Tra ba ja do res de la Indus tria de la
Cons truc ción (SATIC) . 222

II.3.2. Sis te ma de Aho rro pa ra el Re ti ro (SAR) 223

II.3.2.1. Sis te ma de Aho rro pa ra el Re ti ro: cuen ta in di vi dual 223

II.3.2.2. Apor ta cio nes . 224

II.3.3. INFONAVIT . 224

II.3.3.1. Inscrip ción y avi sos . 224

II.3.3.2. Cuo tas . 225

II.3.3.3. Des cuen tos . 225

II.3.3.4. Otras obli ga cio nes . 226

II.3.3.5. Sus ti tu ción pa tro nal . 227

II.3.3.6. Con tra ta ción . 227

II.3.3.7. Sub con tra ta ción . 227

II.3.3.8. Infor ma ción de em pre sas con tra tan tes y con tra tis tas 227

CA PITU LO 4
IMPUESTOS LOCALES

II.4. En el Dis tri to Federal . 229

II.4.1. Impues to so bre nó mi nas . 229

II.4.1.1. Obli ga dos . 229

II.4.1.2. Ba se del im pues to . 229

II.4.1.3. Ingre sos no su je tos del im pues to 229

II.4.1.4. Ta sa . 230

II.4.1.5. De cla ra ción . 230

CA P ITU LO 5
ESTIMULOS Y BENEFICIOS

II.5. De re chos fiscales . 231

II.5.1. Con do na ción de mul tas ar ticu lo 74 CFF 231

II.5.1.1. Pro ce den cia de la con do na ción de mul tas 231

II.5.1.2. Mul tas por las que no pro ce de la con do na ción 232

II.5.1.3. Re qui si tos pa ra que pro ce da la con do na ción
de mul ta por in cum pli mien to a las obli ga cio nes
fis ca les fe de ra les dis tin tas a las obli ga cio nes de pa go 232

Con te ni do 9

II.5.1.4. So li ci tud de con do na ción de mul tas 233

II.5.1.5. So li ci tud de pa go a pla zos de mul tas no con do na das 234

II.5.1.6. Con do na ción a con tri bu yen tes su je tos a
fa cul ta des de com pro ba ción 235

II.5.1.7. Con do na ción de mul tas que de ri ven de la
apli ca ción de pér di das fis ca les in de bi das 236

II.5.1.8. Pro ce di mien to pa ra de ter mi nar el por cen ta je de
con do na ción de mul tas de ter mi na das 236

II.5.1.9. Pro ce di mien to pa ra de ter mi nar el por cen ta je de
con do na ción de mul tas por in cum pli mien to a las
obli ga cio nes fis ca les fe de ra les dis tin tas
a las obli ga cio nes de pa go: . 238

II.5.1.9.1 A con tri bu yen tes per so nas mo ra les que tri bu tan
en el Tí tu lo II de la Ley del ISR 238

II.5.1.9.2 A con tri bu yen tes sin fi nes de lu cro 239

II.5.1.9.3 A con tri bu yen tes que tri bu tan
co mo per so nas fí si cas . 239

II.5.1.10. Pro ce di mien to pa ra de ter mi nar el por cen ta je
de con do na ción de mul tas por in cum pli mien to
a las obli ga cio nes fis ca les fe de ra les dis tin tas a las
obli ga cio nes de pa go de co mer cio ex te rior 240

II.5.2. Estí mu los fis ca les en dis po si cio nes tran si to rias 241

II.5.2.1. Ley del Impues to so bre la Ren ta 241

II.5.2.1.1. Rein ver sión de uti li da des 241

II.5.2.1.2. De duc ción in me dia ta. 242

II.5.2.2. Có di go Fis cal de la Fe de ra ción 249

II.5.2.2.1. Acce so al cré di to . 249

II.5.2.2.2. Per so nas fí si cas ar te sa nas con es que ma
op cio nal de pa go de ISR e IVA 250

II.5.2.3. Ley de Ingre sos de la Fe de ra ción 251

II.5.2.3.1. Con do na ción de mul tas . 251

II.5.2.3.2. Per so nas con ac ti vi da des em pre sa ria les
es tí mu lo en dié sel . 253

II.5.2.3.3. Per so nas del sec tor pri ma rio es tí mu lo en dié sel. 253

II.5.2.3.4. Per so nas del sec tor pri ma rio de vo lu ción
de IEPS . 253

II.5.2.3.5. Trans por tis tas es tí mu lo fis cal en dié sel. 254

II.5.2.3.6. Trans por tis tas es tí mu lo fis cal en cuo tas
en ca rre te ras . 255

II.5.2.3.7. Adqui ren tes de com bus ti bles fó si les 255

II.5.2.3.8. Ti tu la res de con ce sio nes y asig na cio nes mi ne ras 256

10 Régi men Fis cal y Pa tri mo nial de las MiPyME

II.5.2.3.9. Per so nas mo ra les dis mi nu ción de la
PTU pa ga da. 256

II.5.2.3.10. Pa ra quie nes en tre guen do na cio nes de
bie nes bá si cos . 256

II.5.2.3.11. Con tri bu yen tes que em pleen a dis ca pa ci ta dos 257

II.5.2.3.12. Apli ca ción de es tí mu lo fis cal de ci ne en pa gos
pro vi sio na les del ISR . 257

II.5.2.3.13. Fa ci li dad pa ra no en tre gar cons tan cia de
re ten ción de im pues tos . 258

II.5.2.3.14. Efec tos de los es tí mu los fis ca les de la LIF 258

CA PITU LO 6
PREGUNTAS FISCALES COMUNES

DEL EMPRESARIO

II.6 Pre gun tas y respuestas . 261

II.6.1. ¿Qué ré gi men fis cal me con vie ne más pa ra tri bu tar? 261

II.6.2. ¿Qué gas tos son los que pue do ha cer de du ci bles
en mi con ta bi li dad?. 263

II.6.3. ¿Es con ve nien te lle var con ta bi li dad de mis ope ra cio nes? 265

II.6.4. ¿Si ten go em plea dos, qué obli ga cio nes ten go
que cum plir? . 265

II.6.5. ¿Qué otros im pues tos ten go que pa gar por las
ope ra cio nes de mi ne go cio?. 267

II.6.6. ¿Qué de cla ra cio nes son las que tie ne mi em pre sa
que pre sen tar an te el SAT? . 267

II.6.7. ¿Có mo em pre sa rio que ti pos de in gre sos pue do
ob te ner de la per so na mo ral? . 269

II.6.8. ¿Cuá les son los avi sos que ten go que pre sen tar
an te la au to ri dad fis cal? . 271

II.6.9. ¿Có mo ve ri fi co que co mo con tri bu yen te es toy
cum plien do con las obli ga cio nes fis ca les? 272

II.6.10. ¿Cuá les son los re gis tros bá si cos que de bo
te ner de la em pre sa? . 273

II.6.11. ¿Si ten go sal do a fa vor de im pues tos, cómo
se pue den re cu pe rar? . 274

II.6.12. ¿Qué dis po si cio nes fis ca les ten go que apli car
pa ra cum plir con las obli ga cio nes fis ca les? 275

II.6.13. ¿Qué pa sa si no pre sen to las de cla ra cio nes
opor tu na men te? . 277

II.6.14. ¿En qué si tua cio nes me en cuen tro an te
una dis cre pan cia fis cal? . 278

Con te ni do 11

II.6.15. ¿La dis cre pan cia fis cal es un de li to? 280

II.6.16. ¿Qué pue do ha cer pa ra no es tar en el su pues to
de la dis cre pan cia fis cal? . 280

II.6.17. ¿En qué re gí me nes fis ca les apli ca la co pro pie dad
y la so cie dad con yu gal? . 281

II.6.18. ¿En qué ac ti vi da des de ben de agre gar se re qui si tos
adi cio na les al CFDI o fac tu ra elec tró ni ca? 283

TITULO III
EL PATRIMONIO

CA PITU LO I
INTRODUCCION

III.1 Con tor no pa tri mo nial . 287

III.1.1. Intro duc ción. 287

III.1.2. Con cep tos. 287

III.1.3. Ti pos de em pre sa rios . 290

III.1.4. Empren de dor y ca rac te rís ti cas . 291

III.1.5. Pa tri mo nio y ca rac te ris ti cas . 292

III.1.6. Con cep to de bie nes y obli ga cio nes. 294

III.1.7. Ele men tos que in te gran el pa tri mo nio 297

III.1.8. Cla si fi ca ción del pa tri mo nio . 299

III.1.9. Pro pie dad de los bie nes . 303

III.1.10. Mo dos de trans mi tir la pro pie dad 304

III.1.11. Su ce sión del pa tri mo nio . 305

III.1.12. Admi nis tra ción de ries gos pa tri mo nia les 308

III.1.13. Ba lan ce pa tri mo nial per so nal . 312

III.1.14. Pla nea ción pa tri mo nial . 315

CA PI TU LO II
RIESGOS DEL PATRIMONIO

III.2. Fis cal . 317

III.2.1. Ca pi ta les cons ti tu ti vos del IMSS 317

III.2.1.1. Ries go de tra ba jo . 317

III.2.1.2. Fin ca mien to del ca pi tal cons ti tu ti vo. 318

III.2.1.3. Enfer me dad y ma ter ni dad . 319

12 Régi men Fis cal y Pa tri mo nial de las MiPyME

III.2.1.4. Se gu ro de in va li dez y vi da . 320

III.2.1.5. Se gu ro de ce san tía en edad avan za da 320

III.2.1.6. Emi sión y no ti fi ca ción de ce du las de li qui da ción
del ca pi tal cons ti tu ti vo . 320

III.2.1.7. Pa go con ve nio en par cia li da des 321

III.2.1.8. Fa cul ta des del IMSS . 321

III.2.1.9. El ca pi tal cons ti tu ti vo co mo cré di to fis cal 321

III.2.1.10. De ter mi na ción del ca pi tal cons ti tu ti vo 321

III.2.1.11. Cos tos uni ta rios por ni vel de aten ción mé di ca. 322

III.2.1.12. Co men ta rio . 324

III.2.2. Re gla men to Ge ne ral pa ra la Inspec ción y Apli ca ción
de San cio nes por Vio la cio nes a la Le gis la ción La bo ral 325

III.2.2.1. Apli ca ción y coor di na ción en tre au to ri da des. 325

III.2.2.2. Vi si tas de ins pec ción . 326

III.2.2.3. Ti pos de ins pec cio nes . 327

III.2.2.4. Inspec ción de Su per vi sión. 328

III.2.2.5. Inspec ción Espe cia li za da . 328

III.2.2.6. Inspec cio nes Ordi na rias . 329

III.2.2.7. Vi si tas ex traor di na rias . 330

III.2.2.8. Me ca nis mos al ter nos a la Inspec ción. 330

III.2.2.9. Ve ri fi ca ción de la Nor mas Ofi ciales Me xi ca nas (NOM) 331

III.2.2.10. Inspec cio nes de ve ri fi ca ción en ma te ria
de se gu ri dad e hi gie ne. 331

III.2.2.11. Pro ce di mien to ad mi nis tra ti vo pa ra la apli ca ción
de san cio nes . 332

III.2.2.12. Re so lu cio nes . 333

III.2.3. Infrac cio nes y san cio nes fis ca les 335

III.2.3.1. Infrac ción . 335

III.2.3.2. Ti pos de in frac ciónes . 335

III.2.3.3. Infrac cio nes por omi sión en de cla ra cio nes
y avi sos en el RFC . 336

III.2.3.4. Infrac cio nes res pec to a la con ta bi li dad
des cu bier tas en el ejer ci cio de fa cul ta des
de com pro ba ción . 336

III.2.3.5. Re la cio na das con el ejer ci cio de la fa cul tad
de com pro ba ción por in cum pli mien to
de obli ga cio nes. 338

III.2.3.6. Ori gi na das por ase so rías dis pues tas a co me ter
al gu na in frac ción o de li to fis cal 339

III.2.3.7. Con si de ra cio nes al ca li fi car la in frac ción 339

III.2.4. De li tos fis ca les . 340

Con te ni do 13

III.2.4.1. De li tos fis ca les no mi na dos . 340

III.2.4.2. Pro ce di mien to pe nal . 342

III.2.4.3. Par ti ci pan tes y mo da li da des del de li to 343

III.2.4.4. De li to pe nal por res pon sa bi li dad pro fe sio nal 344

III.2.4.5. Res pon sa bles de los de li tos fis ca les 344

III.2.4.6. De li tos fis ca les . 345

III.2.4.7. Eva sión fis cal . 345

III.2.4.8. Elu sión fis cal . 345

III.2.4.9. Con tra ban do . 346

III.2.4.10. Si mu la ción . 346

III.2.4.11. De frau da ción fis cal . 347

III.2.4.12. De li to fis cal ca li fi ca do . 348

CAPITULO III
PROTECCION DEL PATRIMONIO

III.3. Algu nas ac cio nes de pro tec ción al pa tri mo nio

em pre sa rial y personal . 351

III.3.1. Re pre sen ta ción, man da to y po de res 351

III.3.1.1. Ca pa ci dad ju rí di ca . 351

III.3.1.2. Con cep to de re pre sen ta ción 351

III.3.1.3. La re pre sen ta ción di rec ta y la in di rec ta. 352

III.3.1.4. Cla ses de re pre sen ta ción . 353

III.3.1.5. Re pre sen ta ción vo lun ta ria . 353

III.3.1.6. Con cep to de man da to . 353

III.3.1.7. Con cep to de po der. 354

III.3.1.8. Con clu sio nes . 355

III.3.1.9. Te sis ais la das que de fi nen los ti pos de
po de res y sus di fe ren cias . 355

III.3.2. Res pon sa bi li dad so li da ria fis cal men te 361

III.3.2.1. Re la ción tri bu ta ria . 362

III.3.2.2. Obli ga dos so li da rios, sub si dia rios y sus ti tu tos. 362

III.3.2.3. Ti pos de res pon sa bi li dad so li da ria de acuer do al CFF 365

III.3.2.4. Co men ta rio . 366

III.3.3. Va lua ción del pa tri mo nio de la em pre sa 366

III.3.3.1. Ca pi tal con ta ble . 366

III.3.3.2. Acción o par te so cial . 368

III.3.3.3. Va lor de la em pre sa . 368

III.3.3.4. Va lor de la ac ción . 369

14 Régi men Fis cal y Pa tri mo nial de las MiPyME

III.3.3.5. Ren di mien to de la in ver sión en ac cio nes 370

III.3.3.6. Ena je na ción de las ac cio nes 370

III.3.3.7. Pro yec ción del va lor de las ac cio nes 371

III.3.4. Ca pi tu la cio nes ma tri mo nia les . 373

III.3.4.1. Ré gi men ma tri mo nial . 373

III.3.4.1.1 Con cep to de ma tri mo nio 373

III.3.4.1.2 Con cep to de ca pi tu la cio nes ma tri mo nia les 373

III.3.4.1.3 So cie dad man co mu na da 374

III.3.4.1.4 La so cie dad por bie nes se pa ra dos 375

III.3.4.1.5 Do na cio nes re la cio na das al ma tri mo nio 375

III.3.4.1.6 Pa ren tes co re co no ci dos por el ma tri mo nio 376

III.3.4.1.7 Pro tec ción al pa tri mo nio fa mi liar 377

III.3.4.1.8 So cie dad en con vi ven cia del Dis tri to Federal. 378

III.3.4.1.9 Di vor cio . 379

III.3.4.1.10 Ti pos de di vor cio . 379

III.3.4.1.11 Con se cuen cias pa tri mo nia les del di vor cio 381

III.3.4.1.12 Ejem plo de ca pi tu la cio nes ma tri mo nia les 382

III.3.5. Se gu ros . 386

III.3.5.1. Cla si fi ca ción de los se gu ros . 386

III.3.5.1.1 Se gu ro de vi da . 388

III.3.5.1.2 Se gu ros de vi da ti po so bre vi ven cia 389

III.3.5.1.3 Se gu ros de vi da ti po fa lle ci mien to 390

III.3.5.1.4 Se gu ro de vi da ti po do tal mix to 390

III.3.5.1.5 Se gu ro de ac ci den tes y en fer me da des 391

III.3.5.1.6 Se gu ro de gas tos mé di cos 391

III.3.5.1.7 Se gu ro de sa lud . 392

III.3.5.1.8 Se gu ro de res pon sa bi li dad ci vil 392

III.3.5.1.9 Se gu ro de res pon sa bi li dad ci vil pro fe sio nal 392

III.3.5.1.10 Mi cro-se gu ro . 392

CA PITU LO IV
PROYECCION DEL PATRIMONIO

III.4. Pro yec ción del pa tri mo nio . 393

III.4.1. Accio nes de pro yec ción pa tri mo nial 393

III.4.2. Pro pie dad in dus trial e in te lec tual 395

III.4.2.1 Intro duc ción. 395

III.4.2.2. Mar co le gal . 396

III.4.2.3. Obje ti vos em pre sa ria les que se per si guen 396

Con te ni do 15

III.4.2.4. Obje ti vos pro fe sio na les que se persiguen 397

III.4.2.5. Crea ción y pro tec ción de una ima gen cor po ra ti va
por me dio de: . 397

III.4.2.6. Re co no ci mien to y eva lua ción de bie nes
sus cep ti bles de pro pie dad in te lec tual 398

III.4.2.7. Re la ción del as pec to ad mi nis tra ti vo, fis cal
cor po ra ti vo, con ta ble y le gal. 399

III.4.2.8. Cua dro de con cep tos que in te gran la
pro pie dad in dus trial . 399

III.4.3. Fi dei co mi so . 400

III.4.3.1. Ca rac te rís ti cas y ele men tos . 400

III.4.3.2. Par te fun da men ta les del con tra to del fi dei co mi so 401

III.4.3.3. Cla si fi ca ción de los fi dei co mi sos 401

III.4.3.4. Fi dei co mi so de in ver sión . 402

III.4.3.5. Fi dei co mi so de ad mi nis tra ción 402

III.4.3.6. Fi dei co mi so de ga ran tía . 402

III.4.3.7. Fi dei co mi so mix to . 402

III.4.3.8. Fi dei co mi so de in mue bles en zo na res trin gi da 402

III.4.3.9. Extin ción del fi dei co mi so . 403

III.4.3.10. Fi du cia rias . 403

Con clu sión . 405

Bi blio gra fía . 411

16 Régi men Fis cal y Pa tri mo nial de las MiPyME

	Regimen fiscal
	27_RegPaty FiscalPYME EXTERNO 2016

