

COMISION ESPECIAL DE APOYO A COMERCIANTES EN PEQUEÑO Y
LAS MICROEMPRESAS PARA FOMENTAR LA ECONOMIA FAMILIAR

ANTE PROYECTO DE PROGRAMA DE TRABAJO

2017-2018

PROYECTO DE DESARROLLO DE LA COMISION ESPECIAL DE APOYO A LOS COMERCIANTES
EN PEQUEÑO Y LAS MICROEMPRESAS PARA FOMENTAR LA ECONOMIA FAMILIAR

CONTENIDO

- I. Planteamiento General del Proyecto que da origen a la Comisión Especial
- II. Objetivo general
- III. Objetivos específicos

PRIMERA PARTE

1. Aspectos Generales

A. Conceptos

- a. Microempresas
- b. Empresas pequeñas
- c. Empresas medianas
- d. Mipymes
- e. Emprendedores
- f. Competitividad
- g. Innovación
- h. Certificación de capacidades
- i. Certificación de competencias
- j. Apoyos
- k. Economía popular y solidaria

B. Valores

C. Principios

D. Utilidad

E. Ventajas y factores de éxito

F. Resistencias, retos y limitaciones

SEGUNDA PARTE

1. Normatividad

A. Constitución Política de los Estados Unidos Mexicanos

B. Poder Legislativo Federal

a) Ley Orgánica del Congreso General de los Estados Unidos Mexicanos

b) Reglamento de la Cámara de Diputados

Naturaleza Jurídica

Creación

Vigencia

Tareas

Responsabilidades de sus juntas directivas

Turnos para opinión y conocimiento

c) Acuerdo: integración y Objeto

C. Poder Ejecutivo Federal

- a) Ley para el Desarrollo de la Competitividad de la Micro, Pequeña y Mediana Empresa
- b) Reglamento de la Ley para el Desarrollo de la Competitividad de la Micro, Pequeña y Mediana Empresa
- c) Plan Nacional de Desarrollo
- d) Programa Nacional Innovador 2013-2018
- e) Programa para Democratizar la Productividad
- f) Instituto Nacional del Emprendedor

TERCERA PARTE

1. Fases para desarrollar el proyecto

Programa de Trabajo

A. Fase 1.

- a) Reunión de planificación estratégica de la Mesa Directiva
- b) Presentación de cronograma de reuniones y eventos
(Se presenta anexo)

B. Fase 2.

- a) Proceso de diagnóstico (se presenta anexo)
- b) Investigación de fuentes documentales nacionales e Internacionales
- c) Foro de Consulta en la H. Cámara de Diputados

CUARTA PARTE

Instrumentos y Productos legislativos

- a) Diseño del micrositio
- b) Generalidades de la Propuestas de creación y/o Reformas y adiciones al marco jurídico
- c) Propuesta específica de tratamiento tributario
- d) Funciones
 - De Control Parlamentario
 - De Información
 - De Turno para opinión y conocimiento

ANEXOS

- a) Diagnóstico Inicial

I. Planteamiento General del Proyecto que da origen a la Comisión Especial

El propósito de integrar esta contextualización del proyecto, pretende dar a conocer de manera ágil hacia donde se dirigirá el trabajo de la Comisión Especial que nos ocupa, procurando responder a la forma como fue concebida la estructuración de las diferentes etapas para su presentación, de manera que resulten sencillas y fáciles de entender.

Empezaremos diciendo que una de las aspiraciones que se pueden distinguir en este proyecto, tiene que ver con que es un insumo de carácter práctico, que contiene no solo los principales conceptos y características para abordar la problemática a tratar, sino que además se podrán encontrar en la mayoría de ellos, una serie de argumentaciones que permitan a las personas interesadas, conocer con mayor detalle los mecanismos integrados en las propuestas que se presentarán al final del ejercicio legislativo de la Comisión.

OBJETIVOS DE LA COMISION

II. **Objetivo General.-** Conocer las características básicas que están influyendo en el Sistema Nacional de Desarrollo de las micro y pequeñas empresas en México, para lograr el diseño y presentación de propuestas que contribuyan a su funcionalidad de la manera más eficiente y organizada posible. Es decir, se pretende favorecer el desempeño de los microempresarios para que sean socios estratégicos del desarrollo del país, abonando siempre al crecimiento de la calidad de vida de las familias.

III. Objetivos específicos

1. Analizar el fenómeno de la micro y pequeña empresa, considerado su trascendencia en aspectos tales como la procuración de una gestión de calidad, basada en los principios de administración más avanzados encaminados a obtener resultados de máxima eficiencia como premisa indispensable en la supervivencia de los negocios, asegurando su desarrollo duradero de las áreas de producción y de servicios.

2. Abrir una ventana de información, dirigida a los ciudadanos interesados en la temática que nos ocupa, promoviendo el conocimiento de las mejores prácticas en la materia, para que se entiendan con mayor profundidad las recomendaciones de que un organismo social bien administrado tiene el potencial de contribuir en gran medida a la buena marcha de un importante sector productivo nacional.

3. Presentar propuestas y opiniones que detallen las mejores caminos para detonar el desarrollo del sector de interés, incluyendo la actualización de una adecuada política fiscal, que incentive el pago oportuno y eficiente de los impuestos, revisando las disposiciones actuales con relación a la normatividad anterior a las reformas fiscales revisadas en el 2012, relativas al régimen de los pequeños contribuyentes –REPECOS-

4. Vincular el trabajo de la Comisión con la revisión del cumplimiento de la normatividad en la materia, el Plan Nacional de Desarrollo y los programas sectoriales relacionados, con el fin de retomar los temas de la agenda que no se estén desarrollando de manera integral, como la inserción de las cadenas de valor, el impulso a la actividad emprendedora y financiamiento, así como de asesoría técnica, entre otros, que brinden adicionalmente la oportunidad de que los resultados puedan ser revisados periódicamente

5. Impulsar que las autoridades responsables abonen a favor de la adopción de una verdadera política de financiamiento, que no se dirija a la subsidiariedad permanente y que no se defina en su mayor parte hacia las medianas y grandes empresas.

6. Llamar la atención de los legisladores y de las autoridades del Poder Ejecutivo Federal, para que se atiendan las observaciones de los informes de los órganos coadyuvantes en materia de fiscalización, en el sentido de que deben desarrollarse de manera inmediata las acciones necesarias para que se cumplan las disposiciones normativas y políticas públicas que han diseñado las propias instituciones en legislaturas y administraciones precedentes, considerando la necesidad de brindar apoyo de calidad a este tipo de micro y pequeñas empresas.

PRIMERA PARTE

1. Aspectos Generales

A. Conceptos

a. Microempresa. Según Nacional Financiera, las empresas consideradas “**Micro**” son las que cuenta con personal de hasta 10 personas y sus ventas mensuales oscilan entre los cuatro mil y los cuatro mil seiscientos pesos.

b. Empresas Pequeñas. Para el caso de las “**pequeñas empresas**”, se tiene una sub clasificación referente al comercio, en donde se integran todas aquellas que tengan de 11 a 30 empleados, y que sus ventas se encuentren dentro de un rango de cuatro mil diez pesos, hasta cien mil. Por lo que hace a la sub clasificación de Industria y Servicios se incluyen todas aquellas empresas que cuentan con un rango de empleados de 11 hasta 50 y sus ventas van de los cuatro mil diez pesos, hasta los cien mil.

c. Empresas Medianas. Como referencia adicional se puede acotar que las empresas consideradas medianas, se subdividen en tres categorías las de comercio que tienen desde 31 empleados hasta cien, y sus ventas mensuales van desde los cien mil cien pesos, hasta los doscientos cincuenta mil, las de servicios pueden llegar a tener desde 51 hasta cien empleados, y las de la Industria que pueden tener desde 51 empleados hasta 250, y ventas equivalentes desde los cien mil cien pesos, hasta los doscientos cincuenta mil.

d. Mipymes. Son las micro, pequeñas y medianas empresas, ya sean personas físicas con actividad empresarial, régimen de incorporación fiscal o sociedades mercantiles legalmente constituidas, que se clasifiquen de conformidad con la estratificación establecida en la fracción III del artículo 3 de la Ley para el Desarrollo de la Competitividad de la Micro, Pequeña y Mediana Empresa y en el Acuerdo por el que se establece la estratificación de las micro, pequeñas y medianas empresas, publicado en el Diario Oficial de la Federación el 30 de junio de 2009¹.

Otra clasificación de la Secretaría de Economía²

Otra clasificación la podemos encontrar en la Secretaría de Economía, y se refiere a que por su tamaño las empresas se clasifican en micro, pequeña, y mediana; siendo micro empresas aquella que tiene hasta 10 trabajadores como máximo, con ventas anuales hasta por cuatro millones de pesos con un *tope máximo combinado** de cuatro punto seis millones de pesos, tanto para empresas comerciales, industriales, o de servicios.

Se consideran pequeñas empresas para el sector comercial aquellas que tienen desde 11 hasta 50 trabajadores, y ventas anuales desde cuatro mil diez pesos hasta cien millones de pesos con un *tope máximo combinado** de 93 millones de pesos; y para las empresas industriales y de servicios cuando el número de trabajadores es de 11 hasta 50, con ventas anuales desde

¹ Cfr. Reglas de operación del Fondo Nacional Emprendedor para el ejercicio fiscal 2016, publicadas en el diario oficial de la Federación el 30 de Diciembre del 2015, en http://www.dof.gob.mx/nota_detalle.php?codigo=5421766&fecha=30/12/2015

² Esta clasificación de las empresas mexicanas está basada en el acuerdo publicado el día 30 de Junio de 2009 en el Diario Oficial de la Federación por la Secretaría de Economía de México.

cuatro mil cien pesos hasta cien millones de pesos con un *tope máximo combinado** de noventa y cinco millones de pesos.

Finalmente se considera mediana empresa a aquellas empresas comerciales que tienen desde 31 hasta 100 trabajadores, con ventas anuales desde cien mil diez peso, hasta 250 millones de pesos con un *tope máximo combinado** de doscientos treinta y cinco millones de pesos; de servicios aquellas con 51 hasta 100 trabajadores, con ventas anuales desde cien mil diez pesos hasta doscientos cincuenta millones de pesos con un *tope máximo combinado** de doscientos treinta y cinco millones de pesos; y para las empresas industriales aquellas con 51 hasta 250 trabajadores, con ventas anuales desde cien mil diez pesos hasta doscientos cincuenta millones de pesos, con un *tope máximo combinado** de doscientos cincuenta millones de pesos.

e. **Emprendedores.** Se considera como tal a las mujeres y los hombres con inquietudes empresariales, en proceso de crear, desarrollar o consolidar una micro, pequeña o mediana empresa a partir de una idea emprendedora o innovadora.

f. **Competitividad.** Se refiere a la capacidad para mantener y fortalecer el crecimiento, la rentabilidad y participación de las micro, pequeñas y medianas empresas en los mercados, con base en ventajas asociadas a sus productos o servicios, así como a las condiciones en que los ofrecen.

Para efectos de evaluar el impacto de los apoyos del Fondo Nacional Emprendedor se entenderá como aquellas mejoras que se obtienen como resultado del apoyo otorgado para acceder a financiamiento y capital, tecnologías, empleos, ventas, exportaciones, innovación, entre otros, dependiendo de la naturaleza del proyecto;

g. **Innovación.** Para efectos de entender con mayor precisión el concepto, nos referiremos específicamente al tipo de innovación que nos ocupa, a saber:

Innovación de Producto. Es la introducción de un bien o de un servicio nuevo, o significativamente mejorado, en cuanto a sus características o en cuanto al uso al que se destina. Incluye la mejora significativa de las características técnicas, de los componentes y los materiales, de la informática integrada, de la facilidad de uso u otras características funcionales.

Innovación de Proceso. Es la introducción de un nuevo, o significativamente mejorado, proceso de producción o de distribución. Implica cambios significativos en las técnicas, los materiales y/o los programas informáticos.

Innovación de Mercadotecnia: Se refiere especialmente a la aplicación de un nuevo método de comercialización que implique cambios significativos del diseño o el envasado de un producto, su posicionamiento o su promoción.

Innovación de organización. Es la introducción de un nuevo método organizativo en las prácticas, la organización del lugar de trabajo o las relaciones exteriores de la empresa.

h. Certificación de capacidades

Al respecto, y por lo que hace a lograr la certificación de capacidades cabe recordar que en México ya contamos con el organismo necesario para lograr la certificación de los

trabajadores, como es el caso del Consejo Nacional de Normalización y Certificación de Competencias Laborales CONOCER³, mismo que desarrolla actividades tendientes a establecer un régimen de certificación, aplicable en toda la República, referido a la formación para el trabajo, conforme al cual sea posible ir acreditando conocimientos, habilidades o destrezas –intermedios o terminales- de manera parcial y acumulativa, independientemente de la forma en que hayan sido adquiridos.

i. La Certificación de competencias

Por lo que hace a la certificación de competencias, se está perfilando en algunos ámbitos la necesidad de diseñar las bases generales, que pueden contribuir a lograr una plena certificación de algunos puestos, para el reconocimiento de los conocimientos, habilidades y destrezas que deben atribuirse a los empresarios y su personal.

Lo ideal, es que los Estándares de Competencia y la Certificación de los Puestos que surjan después de revisar a profundidad sus características, debieran ser definidos en un documento oficial que pueda resultar aplicable en toda la República Mexicana, y que bien puede servir de referencia para evaluar y certificar las competencias.

j. Apoyos. Así denominamos a los recursos económicos que otorgan los distintos sectores, ya sea el social, privado o el Gobierno Federal por conducto de la Secretaría de Economía y otras Dependencias y entidades de la Administración Pública Federal.

k. Economía Popular y Solidaria

Se entiende por economía popular y solidaria, al conjunto de formas y prácticas económicas, individuales o colectivas, auto gestionadas por sus propietarios que en el caso de las colectivas tienen simultáneamente la calidad de trabajadores, proveedores, consumidores o usuarios de las mismas, privilegiando al ser humano, como sujeto y fin de su actividad, orientada al buen vivir, en armonía con la naturaleza, por sobre el lucro y la acumulación de capital.

Las organizaciones cooperativas de todas las clases y actividades económicas, que constituyen el Sector Cooperativista; los organismos de integración constituidos por las formas de organización económica detalladas en el presente artículo; las fundaciones y corporaciones civiles que tengan como objeto social principal, la promoción, asesoramiento, capacitación, asistencia técnica o financiera de las Formas de Organización de los Sectores Comunitario, Asociativo y Cooperativista. Las cooperativas de ahorro y crédito, los bancos comunales, las cajas de ahorro, las cajas solidarias y otras entidades asociativas formadas para la captación de ahorros, la concesión de préstamos y la prestación de otros servicios financieros en común, constituyen el Sector Financiero Popular y Solidario.

B. Valores

³ El Consejo Nacional de Normalización y Certificación de Competencias Laborales -CONOCER-, es una entidad paraestatal del gobierno federal mexicano, sectorizado en la Secretaría de Educación Pública (SEP) que cuenta con un órgano de gobierno de carácter "tripartita" en el que participan representantes de los sectores: gobierno, empresarial y laboral (sindical).

Existe una buena cantidad de valores aplicables a este tipo de sistemas, por lo hemos seleccionados algunos para presentarlos de manera compactada como a continuación se detalla:

Profesionalización. Por su tendencia a aumentar la capacidad técnico administrativa de los empresarios y los trabajadores; esto como parte de un proceso evolutivo que busca lograr resultados de mayor eficiencia en un esquema perfectamente planificado y organizado.

Transparencia. Porque se debe evitar que exista un margen de discrecionalidad para la regulación del sistema que nos ocupa, que de manera forzosa tiene que realizarse con base a reglas claramente escritas y definidas.

Flexibilidad. Sobre todo en los últimos tiempos, se percibe una creciente direccionalidad a lograr una mayor flexibilidad en este tipo de sistemas. Por un lado para regular los derechos de los micro y pequeños empresarios y por otro para lograr una reducción palpable del costo de la mano de obra por un lado, y por otro con las características relacionadas con la capacidad de adaptación a las diversas circunstancias que se estarán presentando en el entorno administrativo.

Libre voluntad. La libre voluntad de participar, que valora y privilegia a la convicción en la modernización como principal razón para concurrir en el mismo espacio de ideas, análisis propuestas e intercambio.

Cooperación. Entendida como principio de reciprocidad e integración de voluntades, ideas y acciones en torno al trabajo en equipo.

Igualdad. Que un foro abierto e incluyente se inspira en la pluralidad y la diversidad que reconoce que todos somos iguales ante la Ley.

Sociales. Porque se deben contar con una plena orientación hacia la Sociedad Civil, que responda a las exigencias y necesidades de la misma y que cumpla con una reiterada consulta para actualizar los parámetros de interrelación directa.

Honestidad. Reducir las posibilidades de corrupción y/o cooptación política o privada o de cualquier sector de la sociedad, donde exista una clara visión del “no enriquecimiento” como un valor fundamental que deben compartir los principales actores del sistema.

Continuidad. Mantener la continuidad de las políticas públicas del gobierno federal a través de los distintos sexenios gubernamentales, que trasciendan los movimientos políticos procurando la memoria institucional de apoyo a la población objetivo.

Claridad. Para contar con los indicadores sobre principios rectores, que brinden seguridad que se está trabajando en la dirección correcta.

Legalidad. Dar a todos los ciudadanos los mismos derechos y oportunidades. Este principio también es entendido como la necesidad de que exista un marco legal justo y que se desenvuelva totalmente apegado a derecho.

Eficiencia. Lograr resultados de máxima eficiencia en la administración de recursos humanos y técnicos, en contraposición a la inercia en el desarrollo del empleo.

Objetividad. Que permita una evaluación con base a los parámetros reales y objetivos

Calidad. Con base en los estándares que se consideren en la certificación de competencias, como ocurre en aquellos países que ya estén transitando hacia la certificación de competencias.

Imparcialidad. Para que existan condiciones que estén más allá de la discrecionalidad del acontecer político.

Garantía de Información Pública. Pretende crear figuras para que los funcionarios que participan en el sistema rindan cuentas a la ciudadanía, habiendo garantía de que la información pública debe ser oportuna, verídica y transparente y sobretodo utilizando las tecnologías de información más modernas y de aplicación al aparato burocrático.

Responsabilidad. Contando con el deber de conducta señalado en alguna norma especial, o de acuerdo con las costumbres o estándares con que debe manejarse un servidor público.

D. Utilidad

La utilidad de un modelo o sistema, siempre tiene que ponerse en la mesa de las consideraciones, puesto que es un elemento fundamental para determinar si vale o no la pena su puesta en marcha y más aún si se está direccionado a la definición de cuáles tendrán que ser las características con las que deberá contar, para que los funcionarios públicos del más alto nivel estratégico y los representantes populares, presenten a los ciudadanos las propuestas de políticas públicas que podrán ser modificadas en un país determinado.

En este orden de ideas, tenemos por supuesto que reconocer que para este y otros modelos administrativos puedan funcionar eficientemente, se tienen que revisar a detalle las condiciones necesarias para que se pueda llevar a cabo de manera exitosa, considerando las grandes diferencias que tendrán que sortear este tipo de instrumentos.

E. Factores de éxito a fomentar a través de los instrumentos al alcance de la Comisión

Mayor desarrollo de capacidades de gestión y habilidades gerenciales
Fortalecimiento de las capacidades productivas y tecnológicas
El acceso a información relevante para la toma de decisiones
Una mayor capacidad para acceder a los mercados
El fomento a la innovación y el desarrollo
El fomento a la equidad regional y de género
La democratización de la productividad nacional
El aumento de la formalidad
La mayor eficiencia en los procesos de logística y abasto
Incrementar la productividad para mejorar los servicios y productos simplificando los procesos
Obtener asistencia técnica para lograr la profesionalización de empresarios y sus familiares
Incrementar su eficiencia operativa
Contar con un efectivo acceso a la información
Trabajar en la Educación financiera tanto personal como de sus familias
Encontrar las mejores líneas de crédito a las tasas de interés más bajas

Evitar el sobreendeudamiento
Conocer los diferentes modelos y opciones de incubación

F. Resistencias, retos y limitaciones:

Solventar situaciones de vulnerabilidad
Evitar la marginación de fuentes de financiamiento formales
Disminuir la rotación de personal
Mejorar los índices de supervivencia
Reducir los costos en las transacciones
Llegar más fácilmente a su población objetivo de ventas o servicios
Impulsar la capacitación empresarial,
Fomentar la innovación así como el uso de nuevas tecnologías

SEGUNDA PARTE

1. Normatividad aplicable

A. La Constitución Política de los Estados Unidos Mexicanos.

Establece en su artículo 25 que corresponde al Estado la rectoría del desarrollo nacional para garantizar que éste sea integral y sustentable, mediante el fomento del crecimiento económico; asimismo impone al Estado el fomento de las actividades que demande el interés general y la concurrencia al desarrollo económico nacional, con responsabilidad social, de los sectores público, privado y social.

B. Poder Legislativo Federal

a) **Ley Orgánica del Congreso General de los Estados Unidos Mexicanos.** Se fundamenta en lo dispuesto en el artículo 45, de la Ley Orgánica del Congreso General de los Estados Unidos Mexicanos, por lo que aplica a las Comisiones Especiales en el ámbito de las funciones de las Comisiones Ordinarias de Dictamen Legislativo.

b) **Reglamento de la H. Cámara de Diputados.** Artículos 149, numeral 2, fracción I y 208, numeral 2, fracción I del Reglamento de la Cámara de Diputados.

Aspectos abordados en el reglamento:

Naturaleza Jurídica

Las comisiones especiales son órganos colegiados no dictaminadores que se encargan de atender los asuntos específicos que se les encomiendan (Art. 207, numeral 1 del Reglamento de la Cámara de Diputados).

La Cámara de Diputados puede constituir comisiones especiales para la atención de las funciones que no sean competencia de las comisiones ordinarias (Art. 205, numeral 1 del Reglamento de la Cámara de Diputados).

Creación

Se crean mediante acuerdo del Pleno de la Cámara de Diputados, a propuesta de la Junta de Coordinación Política (JUCOPO), el cual debe señalar lo siguiente:

- I. Su objeto y duración;
- II. Sus tareas, con plazos para su cumplimiento;
- III. Las tareas específicas que le sean encomendadas;
- IV. El número de integrantes que la conforman, y
- V. Los integrantes de su Junta Directiva.

(Art. 207, numeral 1 del Reglamento de la Cámara de Diputados).

Vigencia

Una vez que haya finalizado la legislatura o que hayan cumplido o agotado su objeto, se extinguirán. La Conferencia para la Dirección y Programación de los Trabajos Legislativos a través de acuerdo, lo comunicará al Pleno. (Art. 207, numeral 2 del Reglamento de la Cámara de Diputados).

Tareas

Es aplicable a las comisiones especiales lo previsto para las comisiones ordinarias, respecto a su constitución e instalación; plazos y requisitos para la emisión de sus convocatorias y las formas de sustitución de sus integrantes.

(Artículos 146 y 208, numeral 1 del Reglamento de la Cámara de Diputados).

Responsabilidades de las Juntas Directivas

Las juntas directivas de las comisiones especiales deben:

- I. Presentar el proyecto del programa de trabajo a los integrantes;
- II. Proponer un calendario de reuniones;
- III. Elaborar el orden del día de sus reuniones;
- IV. Llevar a cabo consultas con representantes de los otros poderes de la Unión, especialistas, organizaciones sociales, grupos de interés y ciudadanos en general, y
- V. Entregar a la Cámara, a través de la Conferencia, y al público en general, a través de los medios de divulgación disponibles, informes semestrales e informe final en las mismas fechas que las señaladas para las comisiones ordinarias, señalando el destino final de los recursos económicos y materiales utilizados durante cada año legislativo.

(Artículos 149 y 208, numeral 2 del Reglamento de la Cámara de Diputados).

Turnos

Turno para opinión

1. El turno para efectos de opinión procede para solicitar a las comisiones especiales, que coadyuven en la elaboración del dictamen, con las que hayan recibido el turno de las minutas, las iniciativas, las observaciones del titular del Poder Ejecutivo Federal y las proposiciones.

2. La comisión a la que corresponda opinar, deberá remitir su parecer a la comisión dictaminadora, en un plazo máximo de treinta días, a partir de la recepción formal del asunto. La opinión deberá ser aprobada por mayoría absoluta de la comisión que la emite. Si vencido el plazo no se hubiese formulado la opinión, se entenderá que la comisión respectiva declina realizarla.

3. En el caso de la Iniciativa preferente, la Comisión deberá remitir su parecer a la dictaminadora, en un plazo máximo de diez días naturales, de lo contrario se entenderá su declinación.

4. Las opiniones contribuyen a formar el criterio para la elaboración de los dictámenes de las comisiones, pero en ningún caso serán vinculatorias.

5. En los dictámenes, las comisiones deben anexar copia de la opinión para su publicación.

(Artículo 69 del Reglamento de la Cámara de Diputados).

Turno para conocimiento

El turno para conocimiento procederá para enviar a las comisiones especiales, las comunicaciones, las peticiones de particulares, las solicitudes de consulta y otros asuntos que no requieran un dictamen o resolución.⁴

c) Acuerdo

El de la Junta de Coordinación Política -JUCOPO- por el que se constituyen las Comisiones Especiales de la LXIII Legislatura de la Cámara de Diputados

Integración

El número de integrantes así como las respectivas secretarías, serán determinados por la JUCOPO (Tercer numeral del Acuerdo de la JUCOPO por el que se constituyen las comisiones especiales de la LXIII Legislatura de la Cámara de Diputados, el cual fue aprobado por el Pleno el día 29 de abril de 2016).

Objeto.

El objeto se deriva de la propia denominación de la comisión especial, es decir, el objeto de la comisión especial es de apoyo a comerciantes en pequeño y microempresarios para fomentar la economía familiar (Segundo numeral del Acuerdo de la JUCOPO por el que se constituyen las comisiones especiales de la LXIII Legislatura de la Cámara de Diputados, el cual fue aprobado por el Pleno el día 29 de abril de 2016).

A. Poder Ejecutivo Federal

- a) **La Ley para el Desarrollo de la Competitividad de la Micro, Pequeña y Mediana Empresa.** Se publicó el 30 de diciembre de 2002 en el Diario Oficial con el objeto de promover el desarrollo económico nacional a través del fomento a la creación de micro, pequeñas y medianas empresas y el apoyo a su viabilidad, productividad, competitividad y sustentabilidad, y señala que:

Capítulo Tercero Del Sistema Nacional para el Desarrollo de la Competitividad de la Micro, Pequeña y Mediana Empresa

⁴ Cfr. Reglamento de la Cámara de Diputados, artículo 70, consultable en <http://www.diputados.gob.mx/LevesBiblio/marco.htm>

Artículo 15.- Para el cumplimiento de los objetivos de la presente Ley se establece el Sistema.⁵

Artículo 16.- El Sistema comprende el conjunto de acciones que realice el Sector Público y los Sectores que participen en los objetivos de esta Ley, para el desarrollo de las MIPYMES, considerando las opiniones del Consejo y coordinados por la Secretaría en el ámbito de su competencia.

Capítulo Cuarto

Del Consejo Nacional para la Competitividad de la Micro, Pequeña y Mediana Empresa

Artículo 17.- El Consejo es la instancia que promueve, analiza y da seguimiento a los esquemas, Programas, instrumentos y acciones que deben desarrollarse en apoyo a las MIPYMES⁶.

b) Reglamento de la Ley para el Desarrollo de la Competitividad de la Micro, Pequeña y Mediana Empresa. El 24 de mayo de 2006 se publicó en el Diario Oficial de la Federación el Reglamento de la Ley para el Desarrollo de la Competitividad de la Micro, Pequeña y Mediana Empresa, que tiene por objeto la debida implementación de los programas, instrumentos, esquemas, mecanismos y actividades para el desarrollo de la competitividad de las micro, pequeñas y medianas empresas.

c) Plan Nacional de Desarrollo. Una de las Metas Nacionales establecidas en el Plan Nacional de Desarrollo 2013-2018 es un México Próspero, la cual en su objetivo 4.8 establece el desarrollo de los sectores estratégicos del país y, específicamente en la estrategia 4.8.4 Impulsar a los Emprendedores y fortalecer a las micro, pequeñas y medianas empresas.

d) El Programa de Desarrollo Innovador 2013-2018, es el que establece en el objetivo sectorial 3 el fin de impulsar a emprendedores y fortalecer el desarrollo empresarial de las micro, pequeñas y medianas empresas.

e) El Programa para Democratizar la Productividad, es el que tiene bajo su cargo la promoción del desarrollo de una cultura emprendedora y empresarial, el acceso a financiamiento y capital a los emprendedores y las MIPYMES y la inserción exitosa de los sectores estratégicos de mayor dinamismo.

f) Instituto Nacional del Emprendedor

Tiene por objeto, entre otros, el de incentivar el crecimiento económico nacional, regional y sectorial, mediante el fomento a la productividad e innovación en las micro, pequeñas y

⁵ Para mayor información consúltese la Ley para el Desarrollo de la Competitividad de la Micro, Pequeña y Mediana Empresa, publicada en el Diario Oficial de la Federación el 30 de Diciembre del 2002 en la siguiente dirección electrónica <http://www.ordenjuridico.gob.mx/leyes.php>

⁶ El objetivo primordial del Consejo Nacional para la Competitividad de las Micro, Pequeña y Mediana Empresa, es la promoción de mecanismos para que las Mipymes recibieran asesoría integral y especializada en las áreas de comercialización, mercadeo, tecnología, procesos productivos, diseño de producto y financiamiento, así como en materia de normalización y certificación. Para mayores referencias puede consultarse la Memoria Documental del Consejo, 2006-2012, editada por la Secretaría de Economía y publicada en: http://www.economia.gob.mx/files/transparencia/informe_APF/memorias/28_md_cncmipyme.pdf

medianas empresas ubicadas en sectores estratégicos, que impulse el fortalecimiento ordenado, planificado y sistemático del emprendimiento y del desarrollo empresarial en todo el territorio nacional, así como la consolidación de una economía innovadora, dinámica y competitiva.

Tercera Parte

1. Fases para desarrollar el Proyecto:

Programa de Trabajo

A. Fase 1.

- a) **Reunión de planificación Estratégica de la Mesa Directiva** (Se llevaron a cabo los acuerdos en su oportunidad)

El Programa de Trabajo y de las distintas fases para desarrollar el mismo, arrancan con la reunión de planificación estratégica que necesariamente tiene que desarrollar la Mesa Directiva de la Comisión, en la cual se deberán sentar las bases sobre las que se proyectará el trabajo con el afán de que desde la instalación de la misma se avance lo más que sea posible en la preferencias de los temas, procurando conocer de primera mano las percepciones de los integrantes respecto de las distintas reuniones y eventos que se llevarán a cabo.

- b) **Presentación de Calendario de reuniones** ⁷
(se presenta anexo)

Se revisará la viabilidad de presentar el Calendario de Actividades con la intención de que los legisladores cuenten con el tiempo suficiente para programar su asistencia con anticipación.

B. Fase 2

- a) **Proceso de Diagnóstico**⁸
(Se presenta anexo)

Una etapa inmediata a la logística de instalación, será la del proceso de diagnóstico en la cual se pretende allegarse de la mayor cantidad de elementos de juicio necesarios para dar pie a las propuestas que se formulen, acudiendo para esto a las diferentes fuentes a las que se tenga acceso ya sea de carácter nacional o internacional; en ésta tónica se pretende llevar a cabo un Foro de Consulta que podrá desarrollarse en la propia Cámara de Diputados, en la que se buscará recibir las apreciaciones y puntos de vista de los distintos organismos públicos, sociales, privados y académicos que están inmersos en el tema que nos ocupa

⁷ El cronograma de actividades se encuentra al final del texto.

⁸ Al final del Proyecto se puede revisar un diagnóstico inicial como punto de partida.

Para el caso de la elaboración de las herramientas que darán vida al trabajo de la Comisión, se pretende cumplir en primera instancia con lo que señalan las normas internas de la Cámara de Diputados, respecto de las obligaciones de las Comisiones.

b) Investigación de fuentes documentales nacionales e internacionales

En esta etapa, se procederá a revisar con el mayor detalle posible, cuales son los principales antecedentes con los que se cuentan ya sea a nivel nacional o internacional, con el objeto de integrar la información para lograr un enfoque tanto teórico como práctico.

En este orden de ideas, el trabajo de investigación documental estará encaminado a encontrar algunas respuestas desde el ámbito legislativo al cuestionamiento de cuáles deben ser los mejores arreglos institucionales para detonar las políticas públicas que contribuyan efectivamente a alcanzar niveles de mayor rendimiento dentro de la economía del sector que nos ocupa, haciendo menos relevantes las deficiencias que comprometen el crecimiento económico equitativo y la cohesión social que impiden cosechar los frutos de un buen liderazgo

c) Foro de Consulta en la H. Cámara de Diputados

Una de las formas más interesantes de allegarse de información de la forma más rápida y expedita, es sin duda el que se convoque a un foro de Consulta en donde se brinden todo tipo de facilidades para que los distintos expertos de los diferentes sectores de la población puedan expresar con toda libertad sus ideas y propuestas; al respecto se tiene considerado de manera enunciativa, más no limitativa convocar a dicho foro a los siguientes organismos:

Organizaciones sociales de microempresarios y comerciantes en pequeño:
PRODESARROLLO, Finanzas y Microempresa A.C.

Organismos gubernamentales

Secretaría de Economía
Secretaría de Hacienda
Secretaría de la Función Pública
Instituto Nacional del Emprendedor
Sistema de Administración Tributaria
CONDUSEF
PRODECOM
INAES
CONEVYT
Auditoría Superior de la Federación

Sector Académico

Investigadores independientes
Universidades

Sector empresarial.

Consejo Coordinador Empresarial

Cámara Nacional de Cámaras Industriales de los Estados Unidos Mexicanos
CONCAMIN
Confederación de Cámaras Nacionales de Comercio -CONCANACO
Cámara Nacional de Comercio en Pequeño CANACOPE
Centro de Desarrollo Empresarial PROMODE

CUARTA PARTE

Instrumentos y Productos legislativos

a) Diseño del Micrositio

La función informativa de toda Comisión en los Parlamentos, inicia con la posibilidad de incluir en su micrositio la información más importante para ponerla a disposición del público en General.

Dicho micrositio no es más que un espacio electrónico donde el público interesado podrá encontrar no solo lo que a la Comisión se refiere, sino que de manera adicional podrá contar con la información que puede resultar de su interés para las microempresas y los pequeños negocios.

b) Generalidades de las propuestas de creación de reformas y adiciones al marco jurídico:

Tema nodal de cualquier subdivisión de trabajo de todo ente legislativo, es por supuesto la delimitación de las propuestas legislativas, ya sea de creación de un nuevo ordenamiento, de Reformas o Adiciones al marco jurídico ya existente en la actualidad, o de proposiciones con puntos de acuerdo para exhortar al Ejecutivo a mejorar las políticas públicas en las materias en las que se haya efectuado control parlamentario.

Así es que una tarea permanente de la Comisión, será la de la posibilidad de integrar los elementos y materiales informativos que se irán acumulando sobre la marcha de las actividades.

De esta manera, se intentará rescatar las propuestas que podrán ser aplicadas, presentando un esquema descriptivo que pretende recoger las principales aportaciones de los interesados en la puesta en marcha de las herramientas y que estarán encaminadas hacia el fortalecimiento de este importante sector en la economía del país, enfocándolas como una vertiente remedial de suma importancia.

En este contexto, esta Comisión encuentra coincidencia con lo opinado por algunos expertos en la materia, en el sentido de que si bien es cierto México ha llevado a cabo las medidas correctas en términos de arrancar su sistema de detonamiento de los micro y pequeños negocios, el reto sigue siendo que deben atenderse de manera indispensable todas las brechas técnicas y normativas existentes, así como estudiar a fondo las nuevas formas o estrategias para su implementación, si lo que se pretende lograr es que los microempresarios cuenten para desempeñar exitosamente su liderazgo, con personal profesional, permanentemente capacitado, que contribuya en última instancia a avanzar hacia niveles de mayor consolidación de sus espacios de producción y de servicios.

En este orden de ideas, las técnicas de gestión pública modernas, tienen que permitir primordialmente, encontrar los mecanismos ideales para lograr un acercamiento con la ciudadanía más allá de los tiempos electorales. Esto se percibe así porque al existir un mayor grado de eficiencia en el desarrollo de los trabajos legislativos, se tendrá como consecuencia la necesidad de hacer ver a la ciudadanía por un lado, que efectivamente se está trabajando por rescatar todas aquellas acciones que redunden en su beneficio y por otro lado para dejar atrás la tradicional queja de que los políticos los buscan únicamente para solicitar su voto y después una vez que ya cuentan con el poder suficiente, no vuelven a contactarlos para darles a conocer el resultado de su gestión.

Estos hechos representan una evidencia más de que resulta indispensable llegar a acuerdos entre los gobiernos para agilizar las acciones que les son comunes, porque tienen una influencia directa en sus comportamientos y controlan los efectos que puedan ocasionar entre sus habitantes. Pero también denota la urgente necesidad de revisar los marcos jurídicos que los rigen, para que en su caso, se revise la factibilidad de realizar los cambios y modificaciones en las reglas y procedimientos que les dan vigencia.

c) Propuesta específica de tratamiento tributario

Se revisará también la viabilidad de mejorar el marco jurídico, presentando una propuesta que se presentará como el resultado de la revisión de cada uno de los sistemas analizados, introduciendo al tema de la aprobación del cambio del tratamiento tributario dirigido sobre todo hacia las personas físicas que tributaban hasta el 2012 bajo el Régimen de Pequeños Contribuyentes –**REPECOS**-, que a partir del 1 de enero de 2014, pasaron en automático al Régimen de Incorporación Fiscal.

Será en este apartado, donde finalmente se presentarán los resultados del trabajo relacionado con las áreas de oportunidad de mejora en el aspecto fiscal que fueron detectadas, así como los aspectos legislativos que debieran cambiarse, pretendiendo darle forma a la propuesta, delineando para esto todas las utilidades del avance que puede representar para los pequeños negocios su adecuada implementación.

FUNCIONES DE LA COMISION ESPECIAL

d) De Información.

Atender esta función a través de Comisiones, es una tarea cada vez más sencilla, puesto que en esta era de la información, con solo diseñar, estructurar y presentar un sitio de internet muy bien estructurado y sistematizado que permita al ciudadano acceder a la información de una forma muy fácil y sencilla se puede cumplir con esta función.

Así es, como en la H. Cámara de Diputados se cuenta con uno de los mejores portales de los Congresos Latinoamericanos⁹, puesto que se integran al mismo los espacios necesarios con miras a convertirse en el futuro en un parlamento realmente abierto, donde pueden ser concentrados los elementos informativos.

⁹ Este dato se corresponde con lo declarado en diversas presentaciones de resultados del equipo de Investigación del Proyecto Elites Parlamentarias de Latinoamérica de la Universidad de Salamanca y FLACSO España.

A esto debe sumarse la posibilidad de que el propio ciudadano pueda interactuar con sus representantes populares a cargo de alguna responsabilidad en particular que resulte de su interés, utilizando para esto los servicios cada vez más eficientes de la tecnología.

En este orden de ideas, resulta conveniente destacar que encontramos plena coincidencia en la más reciente literatura escrita sobre este tópico, en el sentido de que los parlamentos generan una gran cantidad de actividad y de información y que una de las premisas fundamentales del parlamento profesional es precisamente que esa información no debe ser patrimonio exclusivo de la propia institución, sino que más bien ésta debe ser generada y procesada respondiendo al interés ciudadano.

Sin embargo, toda esta gama de posibilidades informativas deben guardar concordancia con las disposiciones del marco normativo que las regula. Esto sin detrimento de que la información pueda ser presentada de manera ágil y sencilla porque paralelamente debe estar focalizada a lograr una conexión directa y dinámica con el grupo de interés a la cual se direcciona y más aún en el caso de una Comisión Especial como la que nos ocupa, donde la información que se genere deberá resultar de utilidad para la gran cantidad de micro y pequeñas empresas que hay en nuestro país.

En suma, la concepción del servicio público que se visualiza desde esta Comisión Especial, debe convertirse de alguna manera, en un novedoso conjunto de herramientas e instrumentos al servicio del usuario, que debieran significarse como piezas clave para que éstos puedan avanzar mucho más rápidamente hacia la consecución de sus objetivos.

e) El Control parlamentario

Otra de las funciones inherentes al principio de división de poderes es que cada uno controle los actos de los demás. Las acciones de responsabilidad política, la revisión de la cuenta pública, los presupuestos, la revisión de indicadores de gestión de programas y actividades, la ratificación de nombramientos, son algunas de las funciones de mayor importancia con referencia al control que se puede ejercer por los propios parlamentos y de igual forma todas y cada una de las acciones que emanan del Poder Ejecutivo y que son regularmente revisadas por el legislativo.

Al respecto, cada una de las Comisiones, ya sean ordinarias, especiales o de investigación, tendrán a su cargo las facultades necesarias para observar de manera intermitente, todo lo que ocurre en el poder ejecutivo, con miras a presentar sus observaciones al respecto.

En efecto, el control Parlamentario es una función que los legisladores de cualquier Comisión no podemos dejar de lado, porque de alguna manera se realizan las distintas acciones tendientes a observar el desempeño de los instrumentos que se han puesto a disposición del público usuario, con el fin en este caso, de incentivar los negocios de las características que nos ocupan.

De esta forma, será menester conocer los principales informes que se están manejando respecto de estas políticas públicas que deberán ser observadas y revisadas. Para esto se podrá contar con la siempre importante ayuda del brazo ejecutor del legislativo como lo es la Auditoría Superior de la Federación, de donde se podrá apreciar las distintas auditorías que se han llevado a cabo en los últimos años, respecto de la temática que estamos abordando y además se podrán conocer los avances que el propio Ejecutivo realiza en materia de fiscalización a través de sus propias Dependencias y Entidades de la Administración Pública Federal.

Con esto se pretenden evitar, el tipo de carencias que resultan recurrentes respecto del control parlamentario, por lo que se refiere a que no se han comprendido del todo los alcances de un instrumento tan relevante. Por otro lado en ciertas condiciones no se toman debidamente en cuenta las aportaciones que suministra el propio brazo legislativo fiscalizador, como lo es la Auditoría Superior de la Federación, que presenta regularmente sus hallazgos dentro de la actividad del Ejecutivo a través de los múltiples ejercicios de auditoría, lo que redundo desafortunadamente en que muchas veces no se les realice un adecuado seguimiento a las observaciones.

Otra falta de control se refiere a la mínima supervisión que debe realizarse a la correcta implementación de las políticas públicas, lo que puede conducir a que no se realice un seguimiento puntual de los programas que debieran resultar de mayor eficiencia con respecto del ejercicio del gasto y que como consecuencia resulte recurrente el destinar recursos excedentes hacia ciertas programas y áreas de gobierno, que pueden no estar cumpliendo de forma adecuada con los objetivos para los cuales fueron creados.

f) Funciones de turno para opinión y conocimiento

La forma en que se presenta la información relativa a alguna actividad legislativa se brinda a partir la emisión de dictámenes de los productos legislativos que les son turnados para definir si debe ser dictaminado en sentido positivo, negativo o definitivamente tiene que desecharse sin emitir opinión.

En el caso específico de la Comisiones Especiales, no se realizan funciones de dictamen legislativo, sino más bien la atención se direcciona a los turnos que le son girados por los órganos de gobierno para externar su opinión de acuerdo con los estándares y técnica legislativa que usualmente se utiliza en la H. Cámara de Diputados.

ANEXOS

a) Diagnóstico Inicial

Estructura de las PYMES en México.

En México, las PYMES contribuyen con más del 70% en la generación de empleos y contribuye con más del 35% al PIB Nacional.

De acuerdo con el Censo Económico 2014 publicado por el Instituto Nacional de Estadística y Geografía (INEGI), en México existen registradas 5.6 millones de empresas (establecimientos) con un total de 29.6 millones de personas ocupadas. Del total de empresas registradas, 403 mil 728 (7.1%) iniciaron actividades a partir de 2014 (Ver gráfico 1).

Gráfico 1
Estructura del Sector Empresarial en México, 2016.

Fuente: Elaboración propia con información del Censo Económico 2014. INEGI.

Gráfico 2
Estructura Sectorial
(Porcentajes)

El 86.4% de las empresas en México, se vinculan con el Sector Comercio (48.3%) y los Servicios Privados No Financieros (38.1%), sectores que absorben 3 mil 655 mil empresas, prácticamente el 65% del total a nivel nacional (Ver Gráfico 2).

Resultan críticos los resultados obtenidos con relación al acceso a financiamiento. Del total de empresas registradas en 2014, sólo el 16.5% tiene acceso al financiamiento en tanto que el 83.5% restante no pudo acceder al mismo. Es decir, más de 4 millones de empresas no tuvieron créditos durante el 2014.

Pero además, de acuerdo al Censo Económico 2014 el acceso al crédito resultó mucho más difícil para las PYMES de nuestro país. Dicho de otra manera, el 98% de las empresas del país no tiene acceso a ningún tipo de financiamiento.

Esto sin duda pone en duda la continuidad en el mediano y largo plazo de las empresas

Gráfico 3
Porcentaje de Empresas según edad de Creación

Fuente: Elaboración propia con información del Censo Económico 2014. INEGI.

consideradas de reciente creación y jóvenes que representan el 46% del total a nivel nacional (Ver Gráfico 3).

Es decir, sin una verdadera política de créditos resulta difícil pensar en consolidar las empresas de reciente creación (inicio de operaciones en 2014) que representan el 7.1% del total de las empresas a nivel nacional.

Por otro lado, se debe resaltar que en el Sector Comercio que concentra el 48.3% del total de las empresas del país, existen 2 millones 400 mil PYMES que generan el 24% del total de personal ocupado (29.6 millones de personas) según registros del INEGI, mientras que en

Cuadro 2
Estructura Empresarial por Sector Seleccionado
(Millones)

Tamaño de la Empresa	Manufactura	Comercio	Servicios No Financieros
Total Nacional	605,654	2,533,459	1,889,147
Micro	572,001	2,468,198	1,810,660
Pequeña	22,470	53,432	66,558
Mediana	7,630	10,988	9,679
Grande	3,553	841	2,250

Fuente: Estimaciones propias con información del Censo Económico 2014. INEGI.

los servicios no financieros se concentra un total de 1 millón 870 mil empresas con un total de 5.3 millones de personas ocupadas (Ver Cuadro 2).

Número de empresas y personal ocupado

De acuerdo con el Censo Económico 2014, existen 509 mil empresas más que hace 5 años y 1.4 millones de empresas más que hace 10 años.

Gráfico 4
Número de empresas registradas por año y personal ocupado
(Millones de empresas y personas)

Fuente: Elaboración propia con información del Censo Económico 2014. INEGI.

decir 6.4 millones más que hace 10 años (Ver gráfico 4).

Si analizamos el tema por periodos 2004-2009 y 2009-2014, es posible observar que la tasa de crecimiento anual de empresas correspondiente al periodo fue mayor (3.7%) al segundo en análisis (1.9%).

Esta condición no cambia si analizamos el crecimiento durante cada periodo. Así en el periodo 2004-2009 se creció a una tasa de 19.9%, mientras que en el periodo 2009-2014 dicho crecimiento fue de 9.9%. Dicho de otra manera, el crecimiento del número de empresas ha sido menor en 10% en el último periodo analizado por el INEGI (Ver

En paralelo al incremento del número de empresas que existen en nuestro país, el personal ocupado también ha dado muestras de incrementos ya que en 2004 el número de personas ocupadas era de 23.2 millones de personas en tanto que en 2014 este fue de 29.6 millones, es

Gráfico 5
Tasa de Crecimiento del número de empresas
(Porcentajes)

Fuente: Elaboración propia con información del Censo Económico 2014. INEGI.

Gráfico 5).

Es importante apuntar que el bajo crecimiento del número de empresas que existen en México, está vinculado al comportamiento de la tasa de crecimiento del personal ocupado (Ver gráfico 6).

Gráfico 6
Tasa de Crecimiento del Personal Ocupado
(Porcentajes)

Fuente: Elaboración propia con información del Censo Económico 2014. INEGI.
2004-2009 (1.3%).

Se registra el mismo caso si el análisis de crecimiento se realiza en cada año que componen los periodos comparados (19.5% en 2004-2009 y 6.9% en 2009-2014).

Personal Ocupado por Sexo

Con relación al personal que se contrata de acuerdo al sexo, los datos del Censo Económico 2014 arrojan conclusiones importantes.

Gráfico 7
Personal Ocupado por Sexo según el tamaño de la empresa
(Porcentajes)

Fuente: Estimaciones propias con información del Censo Económico 2014. INEGI.

En México en la medida en que la empresa es más grande, el personal femenino es menor. Mientras que las PYMES en el país tienen una proporción de personal prácticamente de 50

y 50, en las grandes empresas más del 62% del personal ocupado son hombres (ver Gráfico 7).

Esta condición denota en cierta medida que en las grandes empresas donde el grado de especialización es mucho mayor, la mujer tiene una mayor grado de marginación que el hombre cuando más preparada se encuentra.

Gráfico 8
10 Entidades Federativas con más Empresas en 2014
 (Miles de establecimientos)

Fuente: Elaboración propia con información del Censo Económico 2014. INEGI.

Entidades Federativas con mayor participación de empresas y personal ocupado

De acuerdo con el Censo Económico 2014, el Estado de México, el Distrito Federal y Jalisco

Gráfico 9
10 Entidades Federativas con más Personal Ocupado en 2014
 (Millones de personas)

Fuente: Elaboración propia con información del Censo Económico 2014. INEGI.

son las tres entidades federativas con mayor número de empresas registradas, con un total de 664 mil 785, 452 mil 939 y 404 mil 379 respectivamente. Estas tres entidades concentran el 27% del total de empresas registradas a nivel nacional (Ver Gráfico 8).

Por otro lado, aparecen en orden de importancia otros estados como Veracruz, Puebla, Guanajuato, Michoacán, Oaxaca Chiapas, y Guerrero. Las 10 entidades federativas con mayor número de empresas concentran el 61% del registro a nivel nacional.

Sin embargo, si analizamos la importancia de cada entidad federativa de acuerdo al personal contratado, no sólo cambia el orden por entidad sino que aparecen entidades que con menor número de empresas, contratan mayor personal de acuerdo a lo que nos indican las cifras del Censo Económico 2014 (Ver Gráfico 9).

De tal forma que es el Distrito Federal la entidad que concentra el mayor número de personas ocupadas en el país con 4 millones 255 mil personas que representa el 14% del total nacional.

Le siguen el Estado de México con 2 millones 754 mil personas y Jalisco con 2 millones 64 mil personas. Estas tres entidades concentran el 31% del personal ocupado en todo el país.

Las 10 principales entidades que concentran el mayor número de personal ocupado en México, absorben el 60% del total del trabajo a nivel nacional, el restante 40% se ubica en las 22 entidades federativas restantes.

Las PYMES del país soportan el 98% del sector industrial. Es decir, de los 5 millones 654 mil empresas censadas en 2014 por el INEGI, 5 millones 332 mil corresponden a la micro empresas.

En el Sector Comercio hay más de 2 millones 533 mil de PYMES, es decir, el 45% de las PYMES se concentra en dicho sector.

Más del 80% (poco más de 4 millones de empresas) de las PYMES del país no tienen acceso a financiamiento de acuerdo con el Censo Económico 2014.

En cambio, 36% de las Grandes Empresas (3 mil 755) pudieron acceder al financiamiento.

Casi 15% de las empresas en el país son “jóvenes”. 403 mil empresas (7.1% del total) en el país son de reciente creación, es decir, iniciaron operaciones en 2014, 401 mil entran en la categoría de micro empresas.

Si bien el número de empresas en el país ha ido creciendo en paralelo con el personal ocupado, las tasas de crecimiento anual en el periodo 2009-2014 son inferiores a las registradas en el periodo 2004-2009.

En la medida en que una empresa es más grande y requiere mayor grado de especialización, las mujeres ocupan menos puestos de trabajo.

Las entidades con mayor grado de empresas en el país son el Estado de México, el Distrito Federal y Jalisco. Entre las 10 primeras entidades podemos ubicar también a Veracruz, Puebla, Guanajuato, Michoacán, Oaxaca, Chiapas y Guerrero, no obstante, si se analiza la importancia de cada entidad federativa por el personal ocupado, se mantienen las tres primeras entidades pero la distribución del resto, cambia.