PAGE
21

GUÍA JURÍDICA EMPRESARIAL

INDICE

ASPECTOS JURIDICOS A CONSIDERAR EN LAS EMPRESAS.

PAG

CAPITULO I.- ASPECTOS SOCIETARIOS.

4

A).- Escritura Constitutiva.

4

B).- Asambleas Generales Ordinarias.

6

C).- Asamblea General Extraordinarias.

6

D).- Libro de Consejo de Administración.

7

E).- Libro de Registro de Accionistas.

7

F).- Libro de Registro de Capital Variable.

7

G).- Certificados de Aportación o Acciones.

7

CAPITULO II.- LICENCIA MUNICIPAL.

8

CAPITULO III.- TRAMITE ANTE HACIENDA.

8

A).- Persona física.

8

B).- Persona Moral.

10

CAPITULO IV.- CONTRATOS.

12

A).- Contratos con Proveedores.

12

B).- Contratos con Clientes.

13

C).- Pagarés.

13

D).- Cheques.

13

CAPITULO V.- PROPIEDAD INDUSTRIAL Y TECNOLOGÍA.

14

A).- Invenciones, Modelos de Utilidad y diseños industriales.

14

B).- Secretos Industriales.

14

C).- Marcas, Avisos y Nombres Comerciales.

15

CAPITULO VI.- ASPECTO LABORAL.

15

A).- Contratos Individuales de Trabajo.

16

B).- Contrato Colectivo de Trabajo.

16

C).- Reglamento Interior de Trabajo.

16

D).- Convenio de Confidencialidad.

17

E).- Pagaré.

17

F).- Carta Renuncia y Finiquito.

17

G).-Solicitud de Información por algún Tercero.

18
H).- Algunas Sugerencias.

18
CAPITULO VII.- VEHICULOS.

18

A).- Accidentes Viales.

18
B).- Venta de Vehículo.

19

C).- Comodato de vehículo.

19
CAPITULO VIII.- ARRENDAMIENTO DE INMUEBLES.

20

Arrendamiento.

20

CAPITULO IX.- FRANQUICIAS.

21

ANEXOS:

ANEXO 1.- CONTRATO DE COMPRAVENTA DE MERCANCÍAS.

ANEXO 2.- CONTRATO DE PRESTACIÓN DE SERVICIOS.

ANEXO 3.- PAGARE.

ANEXO 4.- CONTRATO INDIVIDUAL DE TRABAJO.

ANEXO 5.- CONVENIO DE CONFIDENCIALIDAD.

ANEXO 6.- CARTA RENUNCIA.

ANEXO 7.- RECIBOS LABORALES.

ANEXO 8.- CONTRATO DE COMPRAVENTA DE VEHICULO.

ANEXO 9.- CONTRATO DE COMODATO DE VEHICULO.

ANEXO 10.- CONTRATO DE ARRENDAMIENTO.

ANEXO 11.- CONTRATO DE TRANSACCIÓN ANTE NOTARIO.

ANEXO 12.- CONTRATO DE FRANQUICIA.
CAPÍTULO I

ASPECTOS SOCIETARIOS
A).- ESCRITURA CONSTITUTIVA. Para constituir la Sociedad el Notario o Corredor Público que constituya la Sociedad les va a solicitar lo siguiente:

1.- Cinco posibles nombres de la Sociedad en el orden de elección, (que sean realmente distintos), lo anterior para solicitar la autorización respectiva a la Secretaria de Relaciones Exteriores.

2.- Nombre de los Socios.

3.- Generales de los Socios: edad, ocupación, lugar de nacimiento, estado civil.

4.- El porcentaje que va a tener cada socio respecto del capital de la sociedad.

5.- Tipo de Sociedad que se va a constituir. (Dada las características de las incubadoras, considero que los incubados que van a conformar una sociedad encuadran en los tipos de sociedad siguientes:

a).- SOCIEDADES DE RESPONSABILIDAD LIMITADA DE CAPITAL VARIABLE.

b).- SOCIEDADES CIVILES.

Nota: La gran mayoría de los incubados no tienen que constituir una Sociedad, basta darse de alta en hacienda con el régimen fiscal que les corresponda.

6.- Objeto de la Sociedad. El objeto social es a lo que principalmente se va a dedicar la Sociedad (los Notarios le agregan los restantes).

7.- ADMINISTRADOR.- Los socios deberán de designar a un Administrador General Único o a un Consejo de Administración; se recomienda se señale a una sola persona como Administrador General Único, pues éste es quien va a tener la responsabilidad Fiscal ante Hacienda; El administrador debe ser la persona que realmente va a estar a cargo del negocio.

8.- COMISARIO.- Se recomienda no designar Comisario (para las Sociedades de Responsabilidad Limitada de Capital Variable) o en su caso que sea necesario (SOCIEDADES ANONIMA) se deberá de designar como Comisario al otro Socio. No se permite que el Comisario sea pariente del Administrador, muchas personas ponen como Comisario a los Contadores. La Sociedad de Responsabilidad Limitada de Capital Variable no requiere designar Comisario.

9.- CREDENCIAL DEL IFE.- El Fedatario Público les va a pedir a las personas que comparecen su Credencial del IFE.

10.- RFC.- El Fedatario Público les va a pedir el RFC de los Socios.

11.- DESIGNAR APODERADOS.- Se recomienda designar a los Socios como apoderados de la Empresa, con todas las facultades, y en su caso al abogado de su confianza únicamente con las facultades de Pleitos y Cobranzas. (en el acta constitutiva no cuestan los poderes en cambio si posteriormente se solicitan, estos tienen un costo adicional, dado que se refieren a instrumentos públicos distintos.).

12.- COSTO.- El costo aproximado de la Escritura constitutiva es de $8,000.00 (OCHO MIL PESOS 00/100 M.N.) más I.V.A.

Algunos Fedatarios Públicos tienen el sistema para dar de alta a la Sociedad en Hacienda, el costo de dicho servicio es adicional y varia según cada Notario, aproximadamente $3,000.00 (TRES MIL PESOS 00/100 M.N.) se recomienda obtener este servicio.

REDACCION DEL ACTA CONSTITUTIVA.- Los términos del Acta Constitutiva le corresponden propiamente al Notario, pero se recomienda que las personas que constituyen la Sociedad lean con cautela el documento y si tienen alguna duda hacérsela saber al Notario para que se las aclare.

REGISTRO ANTE EL REGISTRO PUBLICO DE COMERCIO.- Le corresponde al Fedatario realizar dicho trámite, pero a costa del interesado.

FORMA DE REALIZAR EL TRÁMITE: Se acude con el Fedatario Público de su elección con la información y documentos que se indican y en el transcurso de aproximadamente 2 o 3 días conocerán el nombre autorizado y a partir de esto en unos 3 tres días adicionales tendrán el proyecto del acta constitutiva listo para firmar.

Una vez firmado el documento hay que ir en aproximadamente otros tres días por una copia certificada del Acta Constitutiva y una carta del Notario que indique que el original se encuentra en tramite de registro (este último documento es muy importante para cuando se quiera abrir la cuenta del banco y para el tramite en Hacienda respectivo).

El documento definitivo deberá de entregarse al incubado en aproximadamente 1 uno o 2 dos meses, lo anterior en virtud de que el Registro Público de Comercio es muy lento en su función de registrar las Actas Constitutivas.

B).- ASAMBLEAS GENERALES ORDINARIAS. Artículo 194 de la Ley General de Sociedades Mercantiles. El Administrador General Único de una Sociedad o el Consejo de Administración de la misma tienen la obligación de celebrar anualmente las Asambleas Generales Ordinarias de Accionistas de la Sociedad.

El acta de asamblea es el resumen general redactado de una manera oficial que contiene todos aquellos hechos que se produjeron, en un momento dado, dentro de una Asamblea (ordinaria o extraordinaria), es decir, en ella se comprende todo lo relacionado con el lugar, fecha y hora de su celebración, la asistencia de los socios, quórum, deliberación, resoluciones y votación.

El acta perfecciona la deliberación de los acuerdos tomados en asamblea, en cuanto le atribuye certeza jurídica haciendo posible la obligación de acatarlos. La forma es establecida, para tutelar el interés general y dar así certeza y fundamento jurídico a los actos a ejecutar por la sociedad.

Por su parte, el artículo 181 de la Ley General de Sociedades Mercantiles establece que: “La Asamblea Ordinaria se reunirá por lo menos una vez al año dentro de los cuatro meses que sigan a la clausura del ejercicio social y se ocupará, además de los asuntos incluidos en la orden del día, de los siguientes: I.- Discutir, aprobar o modificar el informe de los administradores a que se refiere el enunciado general del artículo 172, tomando en cuenta el informe de los comisarios, y tomar las medidas que juzgue oportunas; II.- En su caso, nombrar al Administrador o Consejo de Administración y a los Comisarios y III.- Determinar los emolumentos correspondientes a los Administradores y Comisarios, cuando no hayan sido fijados en los estatutos”.

Se deberá de adquirir un Libro de Actas en el cual se lleven y transcriban las Asambleas Generales Ordinarias de Socios.

C).- ASAMBLEAS GENERALES EXTRAORDINARIAS. El artículo 182 de la Ley General de Sociedades Mercantiles establece que: “Son asambleas extraordinarias, las que se reúnan para tratar cualquiera de los siguientes asuntos: I.- Prórroga de la duración de la sociedad; II.- Disolución anticipada de la sociedad; III.- Aumento o reducción del capital social; IV.- Cambio de objeto de la sociedad; V.- Cambio de nacionalidad de la sociedad; VI.- Transformación de la sociedad; VII.- Fusión con otra sociedad; VIII.- Emisión de acciones privilegiadas; IX.- Amortización por la sociedad de sus propias acciones y emisión de acciones de goce; X.- Emisión de bonos; XI.- Cualquiera otra modificación del contrato social, y XII.- Los demás asuntos para los que la Ley o el contrato social exija un quórum especial. Estas asambleas podrán reunirse en cualquier tiempo.”

Por su parte, también cabe señalar que a través de las Asambleas Generales Extraordinarias de Accionistas se pueden realizar los aumentos y disminuciones de capital, sin necesidad de protocolizar las mismas, lo anterior de conformidad con lo dispuesto por el artículo 219 de la Ley General de Sociedades Mercantiles.

Se deberá de adquirir un Libro de Actas en el cual se lleven y transcriban las Asambleas Generales Extraordinarias de Socios.

D).- LIBRO DE CONSEJO DE ADMINISTRACIÓN. El artículo 143 de la Ley General de Sociedades Mercantiles establece que cuando la administración de la sociedad esta a cargo de uno o varios mandatarios temporales y revocables, sus decisiones deben de establecerse por escrito, regularmente en lo que se llama el Libro de Consejo de Administración de la Sociedad; en caso de Administrador General único de la Sociedad no es necesario tener el Libro de Asambleas que nos trata.

Se deberá de adquirir un Libro de Actas en el cual se lleven y transcriban las Asambleas del Consejo de Administración, lo anterior en caso de existir dicho consejo.

E).- LIBRO DE REGISTRO DE ACCIONISTAS. Artículos 73, 128 Y 129 de la Ley General de Sociedades Mercantiles. Se establece la obligación de registrar las acciones en el Libro de Registro de Socios, esto es de suma importancia, pues las personas que no aparezcan registradas en el libro respectivo propiamente no podrán ser consideradas socios de la Empresa.

Se deberá de adquirir un Libro de Registro de Acciones.

F).- LIBRO DE REGISTRO DE CAPITAL VARIABLE. Artículos 213 y 219 de la Ley General de Sociedades Mercantiles. En caso de Sociedades de Capital Variable se deberá de tener un Libro en el cual se lleven y transcriban los acuerdos de aumento y disminución del capital variable, lo anterior tiene gran utilidad, dado que con este libro no es necesario protocolizar ante Notario todas estas actas, lo cual es un gran ahorro económico para la Sociedad.

G).- CERTIFICADOS DE APORTACIÓN O ACCIONES. Artículos 58, 62, 63, 64, 65, 68, 69 y 124 y 125 de la Ley General de Sociedades Mercantiles. Una vez constituida la Sociedad e inscrita la misma en el Registro Público de Comercio se deberán de expedir a los Socios los certificados de aportación o en su caso las acciones de que sean titular. Lo anterior también es de gran importancia pues en caso de problemas jurídicos entre los socios para acreditar sus derechos se va a requerir exhibir en el juicio estos documentos.

NOTA.- Todos los Libros los va a tener en su posesión el Administrador Único de la Sociedad.

CAPÍTULO II

LICENCIA MUNICIPAL
El trámite para la licencia municipal varia dependiendo de cada municipio, del giro del negocio y de la ubicación en donde se pretende instalar el mismo; los requisitos se deben de buscar directamente en la ventanilla de cada municipio o bien por medio del internet.

Se recomienda que antes de firmar el Contrato de arrendamiento del bien inmueble en donde se pretende instalar el negocio se verifique si es viable poner el negocio en ese domicilio; existen trámites de viabilidad de uso de suelo.

Se recomienda consultar la siguiente pagina en internet: rut.jalisco.gob.mx/consulta.html

CAPÍTULO III

TRAMITE ANTE HACIENDA.

En caso de que el Notario no tenga el sistema para dar de alta en Hacienda a la Sociedad se va a requerir que el Administrador de la Sociedad o algún Apoderado de esta con facultades de Administración realice el trámite respectivo, para lo cual se les va a solicitar lo siguiente:

A).- PERSONA FISICA:

1.- PARA QUE SIRVE:

Para que la persona física solicite su inscripción en el SAT y así obtener su clave del RFC.
2.- QUIENES LO PRESENTAN:

Las personas físicas.

3.- DONDE LO PRESENTAN:

Se puede iniciar el trámite a través de Internet y concluirlo en cualquier Administración Local de Asistencia al Contribuyente dentro de los diez días siguientes al envío de la solicitud o con Previa cita, iniciarlo y concluirlo en cualquier Administración Local de Asistencia al Contribuyente.
4.- QUE DOCUMENTOS SE OBTIENEN:

Constancia de Inscripción con Cédula de Identificación Fiscal ó

Constancia de Registro, esta última en los siguientes casos:

Personas físicas que obtengan ingresos por:

* La prestación de un servicio personal subordinado y asimilables a salarios.

* Intereses.

* Obtención de premios

* Enajenación o adquisición de bienes

* Los que obtengan los representados de copropiedad o sociedad conyugal, ya sea del régimen de arrendamiento, del régimen intermedio o del régimen de las actividades empresariales y profesionales.

* Los del régimen de pequeños contribuyentes.

* Los socios o accionistas, o la combinación entre todos los hasta aquí citados.

* Los Residentes en el Extranjero sin Establecimiento Permanente en México que obtengan ingresos por concepto de sueldos y salarios o la combinación entre ellos.

Guía de Obligaciones.

Acuse de Inscripción al Registro Federal de Contribuyentes.

5.- CUANDO SE DEBE DE PRESENTAR:

Dentro del mes siguiente al día en que realice las actividades por las cuáles este obligado a presentar declaraciones periódicas o expedir comprobantes.

6.- EN QUE HORARIO SE PUEDE REALIZAR EL TRAMITE:

Las 24 horas del día los 365 días del año para la precaptura en Internet.
En las Administraciones Locales de Asistencia al Contribuyente de lunes a viernes de 9:00 a 14:00 horas y de 15:00 a 17:30 horas, previa cita. En el portal de internet se puede obtener la cita respectiva.

7.- REQUISITOS:

Requisitos si no cuenta con CURP.

Acta de nacimiento en copia certificada o en fotocopia certificada por funcionario público competente o por fedatario público y fotocopia (Copia certificada para cotejo).

Tratándose de mexicanos por naturalización, copia certificada u original, y fotocopia de carta de naturalización expedida por la autoridad competente debidamente certificada o legalizada, según corresponda (Copia certificada u original para cotejo).

Tratándose de extranjeros, original y fotocopia del documento migratorio vigente que corresponda emitido por autoridad competente, con la debida autorización para realizar los actos o actividades que manifiesten en su aviso en su caso, prórroga o refrendo migratorio (Original para cotejo).

Requisitos Si ya cuenta con CURP

Copia de la constancia de la Clave Única de Registro de Población.

En caso de que la identificación ya contenga impresa la CURP no será necesario presentar la constancia a que se refiere el punto anterior.
8.- FUNDAMENTO LEGAL.

Artículos: CFF: 27; RCFF 14, 15, 16 y 18; RMF: 2.3.1.1., 2.3.1.2.LGP: Artículo 67.

9.- MAYORES INFORMES:

Vía telefónica lada sin costo: 01 800 46 36 728 (01800 INFOSAT) Con un horario de lunes a sábado de 8:00 a 21:00 horas
B).- PERSONA MORAL:

1.- PARA QUE SIRVE:

Para que la persona moral solicite su inscripción en el SAT y así obtener su clave del RFC.
2.- QUIENES LO PRESENTAN:

Personas morales de nueva creación a través de su(s) representante(s) legal(es), como son entre otras:

Asociaciones civiles

Sociedades civiles

Sociedades anónimas

Sociedades de responsabilidad limitada

Sindicatos

Partidos políticos

Asociaciones religiosas

Sociedades cooperativas

Sociedades de producción rural, etc.

3.- DONDE LO PRESENTAN:

En el modulo de Administración Local de Asistencia al Contribuyente del domicilio fiscal.
4.- QUE DOCUMENTOS SE OBTIENEN:

Constancia de Inscripción al RFC.

Guía de Obligaciones.

5.- CUANDO SE DEBE DE PRESENTAR:

Dentro del mes siguiente al día en que realice las actividades por las cuáles este obligado a presentar declaraciones periódicas o expedir comprobantes

6.- EN QUE HORARIO SE PUEDE REALIZAR EL TRAMITE:

En las Administraciones Locales de Asistencia al Contribuyente de lunes a viernes de 9:00 a 14:00 horas y de 15:00 a 17:30 horas, previa cita. En el portal de internet se puede obtener la cita respectiva.

7.- REQUISITOS:

Formato R-1 "Solicitud de inscripción al Registro Federal de Contribuyentes" (por duplicado).

El Anexo que corresponda de acuerdo con lo siguiente (por duplicado):

"Registro Federal de Contribuyentes. Personas morales del Régimen General y del Régimen de las personas morales con fines no lucrativos".

"Registro Federal de Contribuyentes. Personas morales del Régimen Simplificado y sus integrantes personas morales".

"Registro Federal de Contribuyentes. Personas morales y físicas IEPS, ISAN, ISTUV (tenencia) y derechos sobre concesión y/o asignación minera".

Copia certificada y copia simple del documento constitutivo debidamente protocolizado (copia certificada para cotejo).

Tratándose de personas distintas de sociedades mercantiles, original o copia certificada y copia simple del documento constitutivo de la agrupación, o en su caso copia de la publicación en el órgano oficial -periódico o gaceta oficial (original o copia certificada para cotejo).

En caso de asociaciones en participación, original y copia del contrato de la asociación en participación, con firma autógrafa del asociante y asociados o de sus representantes legales (original para cotejo).

En caso de fideicomiso, original y copia del contrato de fideicomiso, con firma autógrafa del fideicomitente, fideicomisario o de sus representantes legales, así como del representante legal de la institución fiduciaria, y en su caso, tratándose de entidades de la Administración Pública, fotocopia del Diario Oficial de la Federación, Periódico o Gaceta Oficial donde se publique el Decreto o Acuerdo por el que se crea el fideicomiso. En el campo identificado como “nombre”, denominación o razón social, del formato R-1, se deberá anotar únicamente el nombre del fideicomiso (original para cotejo).

Original y copia de comprobante de domicilio fiscal (original para cotejo).

En su caso, copia certificada y copia del poder notarial con el que acredite la personalidad del representante legal, o carta poder firmada ante dos testigos y ratificadas las firmas ante las autoridades fiscales o ante notario o fedatario público (copia certificada para cotejo).

En su caso, original y copia simple de cualquier identificación oficial vigente con fotografía y firma expedida por el Gobierno Federal, Estatal o Municipal del representante legal. (Original para cotejo).

8.- FUNDAMENTO LEGAL.

Artículos: 27 CFF; 14, 15,16 y 18 RCFF; Reglas: 2.3.7 y 2.3.30 RMF.

9.- MAYORES INFORMES:

Vía telefónica lada sin costo: 01 800 46 36 728 (01800 INFOSAT) Con un horario de lunes a sábado de 8:00 a 21:00 horas
CAPÍTULO IV

CONTRATOS.

Se deben de realizar formatos de los posibles contratos a celebrarse tanto con los proveedores como con los Clientes.

A).- CONTRATOS CON PROVEEDORES. Procurar tener las mínimas obligaciones, no firmar ningún documento que no se pueda cumplir o con cláusulas dolosas o abusivas.

B).- CONTRATOS CON CLIENTES. En relación a los contratos con los clientes, el incubado debe de tener especial cuidado en los siguientes puntos:

1.- Establecer con claridad a lo que se esta obligando el incubado.

2.- Establecer fecha exacta del pago (esa fecha no debe de estar condicionada).

3.- Que el pago se realice en el domicilio del incubado, sin necesidad de requerimiento.

4.- interés moratorio del 5% mensual sobre saldo insolutos. (Interés comercial).

5.- La jurisdicción siempre debe de ser en Guadalajara, Jalisco.

Los puntos anteriores son los más importantes, procurar no aceptar tampoco penas para el caso de incumplimiento por parte del incubado o alguna cláusula inusual o abusiva, se anexa a la guía dos diversos formatos de contratos para clientes: (ANEXO 1) CONTRATO DE COMPRAVENTA DE MERCANCIAS (ANEXO 2) CONTRATO DE PRESTACION DE SERVICIOS.

Los contratos que se indican son meras guías y deben de ser modificados atendiendo a las necesidades de cada Cliente.

C).- PAGARÉS. Se debe de tener un formato de pagaré, mediante el cual se cumpla con todos los requisitos de Ley, pero adicionalmente se debe de establecer en el mismo que el suscriptor y el aval en su caso se sujetan a la jurisdicción de los tribunales de Guadalajara, Jalisco en caso de juicio, con lo cual el acreedor se ahorra mucho dinero en caso de juicio, pues en este supuesto el procedimiento se sigue en el domicilio del comprador y no en el del vendedor.

Se tienen 3 tres años a partir del vencimiento para poder cobrar un pagaré en la vía Ejecutiva Mercantil.

No dejar pasar más de 3 tres meses para demandar, pues caso contrario se vuelve más difícil el cobro del dinero, se anexa un formato de pagaré (ANEXO 3), el cual representa la forma idónea de un pagaré, ya que incluye el sometimiento expreso a la jurisdicción de los Tribunales de Guadalajara, Jalisco y es sencillo su llenado, caso contrario a los formatos comunes de papelería, complicados de llenar y sin sometimiento de jurisdicción, lo cual acarrea problemas graves y gastos extraordinarios.

D).- CHEQUES. Con el cheque se tienen solamente 6 meses después de los 15 días naturales del protesto para demandar de acuerdo a los artículos 181 y 192 de la ley General de Títulos y Operaciones de Crédito.

El cheque se debe de presentar dentro de los 15 días naturales a partir de su fecha de expedición para el protesto, en caso, de que no se presente en este término el demandado puede oponer excepción de improcedencia de la acción, demostrando que si tenia fondos suficientes dentro de dicho periodo y en este supuesto no se podrá cobrar el cheque, por eso es muy importante presentar los cheques a la Institución de Crédito dentro de los 15 quince días naturales de la fecha de su expedición y demandarlos antes de los 6 seis meses. En los cheques devueltos se puede cobrar un 20% por ciento de indemnización según lo establece el artículo 192 de ala Ley General de Títulos y Operaciones de Crédito.

CAPITULO V

PROPIEDAD INDUSTRIAL Y TECNOLOGICA

A).- INVENCIONES, MODELOS DE UTILIDAD Y DISEÑOS INDUSTRIALES.

De conformidad con la Ley de Propiedad Industrial la persona física que realice una invención, modelo de utilidad o diseño industrial, o su causahabiente, tendrán el derecho exclusivo de su explotación en su provecho, por sí o por otros con su consentimiento, de acuerdo con las disposiciones contenidas en la referida Ley y su reglamento, siendo importante señalar que dichos derechos se otorgan a través de patente en el caso de las invenciones y de registros por lo que hace a los modelos de utilidad y diseños industriales, por ello si el incubado tiene algún proyecto de invención, modelo de utilidad o diseño industrial se recomienda que vaya directamente con un Abogado que se dedique en estas áreas; el tramite lo puede realizar cualquier persona, pero se recomienda que sea un abogado especializado en la materia quien tramite el mismo, lo anterior por el tiempo que se va a tener que invertir en el tramite y las complicaciones jurídicas que va a representar.

B).- SECRETOS INDUSTRIALES.

De acuerdo con el artículo 82 de la Ley de Propiedad Industrial se considera Secreto Industrial a toda información de aplicación industrial o comercial que guarde una persona física o moral con carácter confidencial, que le signifique obtener o mantener una ventaja competitiva o económica frente a terceros en la realización de actividades económicas y respecto de la cual haya adoptado los medios o sistemas suficientes para preservar su confidencialidad y el acceso restringido a la misma.

La información de un secreto industrial necesariamente deberá estar referida a la naturaleza, características o finalidades de los productos; a los métodos o procesos de producción; o a los medios o formas de distribución o comercialización de productos o prestación de servicios.

C).- MARCAS, AVISOS Y NOMBRES COMERCIALES.

De acuerdo con la Ley de Propiedad Industrial los industriales, comerciantes o prestadores de servicios podrán hacer uso de marcas en la industria, en el comercio o en los servicios que presten, sin embargo, el derecho a su uso exclusivo se obtiene mediante su registro en el Instituto; entendiéndose por marca a todo signo visible que distinga productos o servicios de otros de su misma especie o clase en el mercado.

Se recomienda que ANTES de mandar a hacer papelería y el producto del incubado se verifique en el Instituto Mexicano de Propiedad Intelectual para ver si no esta registrada esa marca en la clase que se pretende realizar el producto o el servicio.

Este trámite lo puede realizar el propio incubado, quien necesariamente debe de pedir información y asesoría a las propias personas del Instituto; la información se da a cualquier persona, pero si el incubado sabe preguntar y tiene paciencia le pueden dar muy buenos consejos.

La búsqueda de marcas por pago de derechos cuesta aproximadamente $115.00 (CIENTO QUINCE PESOS 00/100 M.N.) por cada clase y el registro de la marca en pago de derechos cuesta $2,493.00 (DOS MIL CUATROCIENTOS NOVENTA Y TRES PESOS 00/100 M.N.).

El tramite tarda aproximadamente 6 seis meses por ello es muy importante antes de iniciar cualquier tramite estudiar y pedir consejo a las propias personas del IMPI si es viable o no el registro de la marca que se pretende.

CAPITULO VI

ASPECTO LABORAL

El aspecto laboral en las empresas, es una materia totalmente compleja en razón del trato con los trabajadores, como la infinidad de situaciones particulares que ocurren cotidianamente con ellos (robos, abuso de confianza, fraudes, negligencias, supuestos despidos injustificados, etc.), por esto, existe un riesgo latente en la relación Patrón–Trabajador, todo este tipo de problemas por ser momentáneos se considera que no se pueden prever con anticipación, mas lo ideal seria planear desde la contratación los supuestos comunes de los trabajadores y proteger a la empresa en el ámbito jurídico con los documentos necesarios para la protección empresarial, documentos que garanticen que el propio Patrón no se encuentre en estado de indefinición en contra del trabajador, ya que desgraciadamente la Ley del Trabajo es totalmente proteccionista del trabajador, olvidando el riesgo que corre el Patrón, y en ocasiones perjudicando de gran manera el patrimonio de la empresa, por lo que se recomienda la creación de un paquete de contratación planeado de tal manera que exista protección para ambas partes, integrándolo este, con la siguiente documentación:

A).- CONTRATO INDIVIDUAL DE TRABAJO.

Se debe de celebrar con los trabajadores que se contraten un Contrato Individual de Trabajo por tiempo Indeterminado, el cual reúna los requisitos legales necesarios para su debida existencia y validez, se agrega al presente instrumento un formato del citado contrato, el cual puede ser de utilidad (ANEXO 4).

IMPORTANTE: No comprar los contratos de papelería NO SIRVEN.

B).- CONTRATO COLECTIVO DE TRABAJO.

El problema de los Sindicatos es recurrente en México, inclusive antes de abrir las puertas del negocio llegan los sindicatos a procurar presionar y en su caso amenazan con Huelga, aún y a pesar de que no se haya contratado a persona alguna; es recomendable contratar a algún sindicato por un módica cantidad de dinero para que los proteja, inclu

sive antes de abrir el negocio, no obstante ello, si se puede no contar con sindicato alguno es mejor.

C).- REGLAMENTO INTERIOR DE TRABAJO.

En la empresa cuando vaya creciendo va a ser necesario crear un Reglamento Interior de Trabajo, estos reglamentos no deben de ser complejos y deben de procurar realmente mantener un ambiente agradable de trabajo. No es indispensable tener el reglamento, pero en ocasiones es una buena herramienta para el patrón, particularmente para penalizar las faltas en que incurran los trabajadores.

Existen otros instrumentos jurídicos que también pueden ser muy persuasivos y eficaces para el patrón, en cuyo caso se deben de preguntar directamente al Abogado. La mejor manera de resolver un problema laboral es tener la documentación necesaria para que este nunca se presente, los documentos que se indican en este apartado son los básicos, sin embargo, existen otros instrumentos de mayor eficacia, pero los cuales se deben de proponer según los intereses de cada incubado.

D).- CONVENIO DE CONFIDENCIALIDAD.

Se considera que los clientes, productos y servicios en una empresa es la clave del éxito para la misma, por lo tanto, la protección a eso tres elementos es fundamental, por lo que el patrón debe de cuidar estos elementos para que no se divulguen protegiendo información privilegiada, por lo que se debe de implementar un Convenio de Confidencialidad con los Trabajadores (ANEXO 5), para el resguardo de dicha información y en el supuesto de que se incumpla ser indemnizado por el daño ocasionado.

E).- PAGARÉ.

Es el caso en común que en casi todos los trabajos se hagan consignas de materiales, dinero en efectivo, herramientas, computadoras a los trabajadores, por lo que es recomendable que estos firmen algún pagaré al momento de su contratación que garantice los bines que va a tener a su disposición el propio trabajador, hay personas que consideran que la practica de la firma de pagarés al momento de la contratación es desventajosa para el trabajador, más se considera equitativo por la desventaja que tiene que tiene el patrón hacia la persona a la cual se le consignan bienes ya que se le entregan bienes sin responsabilizarse de los mismos, no se busca hacer mal uso del pagaré, sino que este es únicamente una garantía que procura responsabilizar y crear conciencia en el trabajador, cabe mencionar que este documento se devuelve al propio trabajador al terminar la relación laboral.

F).- CARTA RENUNCIA Y FINIQUITO.

Al termino de la relación laboral es necesario la firma de una Carta Renuncia (ANEXO 6) para evitar ser demandados por el trabajador, ya que en la actualidad es común esta practica por los trabajadores, intentando estos el pago por un supuesto despido injustificado que no existió, sin embargo, de forma por demás dolosa algunos trabajadores generan este tipo de problemas, por lo que se recomienda la elaboración de una carta renuncia a puño y letra del trabajador para evitar este tipo de conflictos.

G).- SOLICITUD DE INFORMACION POR ALGUN TERCERO.- Actualmente se ha dado en gran medida personas que se hacen pasar por funcionarios de las Juntas Laborales o de alguna Cámara de Comercio y solicitan a los Empresarios información respecto de las personas que trabajan en el negocio, monto de sus sueldos y otros, por tanto NUNCA DAR INFORMES RESPECTO DEL NEGOCIO A NINGUNA PERSONA, en su caso comunicarse directamente con su Abogado de confianza, (toda información que Ustedes den, tengan la certeza que será utilizada en su contra). Si se trata de alguna Autoridad que les hagan la solicitud por escrito y envíensela a la brevedad a su Abogado.

H).- ALGUNAS SUGERENCIAS.

1.- Tener toda la documentación firmada, en un lugar distinto a la oficina o en su caso con llave.

2.- No despedir a ningún trabajador en presencia de otras personas.

3.- Hacer que el trabajador al momento del despido firma carta renuncia y entregarle su finiquito, el cual también debe de firmar, antes de entregar el cheque debe de firmar el documento.

4.- NO DAR AVISOS A LA JUNTA LABORAL por despido o faltas de los trabajadores, repito NO DAR ESTE TIPO DE AVISOS.

5.- En caso de presentarse algún problema laboral, si es solo un requerimiento de la Junta Laboral, acudir en lo personal y tratar de negociar, en caso de que se trate de una demanda laboral, se debe de acudir inmediatamente a un abogado. Existe un gran riesgo económico en este tipo de procedimientos.

6.- Se recomienda asesorarse con un Abogado para la contratación del personal; existen asesorías generales, con los cuales se le dan al incubado las bases de la contratación y algunos formatos o incluso abogados que contratan a las personas directamente por cuenta del incubado, esto es el Incubado selección al empleado y lo envía con el Abogado para la firma de la documentación.

7.- Cualquier demanda o notificación de la Junta hacerla saber inmediatamente a su Abogado de confianza.

8.- Implementar los recibos Laborales que se adjuntan en el (ANEXO 7).

CAPÍTULO VII

VEHICULOS
A).- ACCIDENTES VIALES.

En una Metrópoli como la ciudad de Guadalajara, existen alrededor de un millón de vehículos automotores y aproximadamente un estimado diario de 23 incidencias viales por día, por lo que nadie esta exento de un incidente en estos días, ya sea en sus automóviles como los vehículos utilitarios de sus empresas, por lo que se les hacen las siguientes recomendaciones.

1.- Contrate un seguro.

2.- Si su automóvil tiene seguro en caso de accidente llámelo de inmediato a su Aseguradora.

3.- Si no cuenta con seguro, y es posible llegar a un acuerdo antes de que llegue el agente vial, hacerlo siempre y cuando este documentado con un pagaré y copia de la identificación del conductor del otro vehículo.

4.- Si el incidente ha ocurrido en alguno de sus vehículos y Usted no era el conductor (Vehículo utilitario de su empresa), acuda lo antes posible al lugar de los hechos, lleve dinero en efectivo, ya que por lo regular se arregla el asunto en ese momento.

5.- Si lo han detenido, por lesiones o daños en las cosas, ocasionados por el accidente vial, llame a alguien de su confianza, pídale que lleve dinero en efectivo y que deposite la fianza lo antes posible ante el Agente del Ministerio Público, ya que caso contrario lo consignaran al Juzgado, sujetándolo al procedimiento judicial y va a ser más costoso para Usted.

6.- En caso de no contar con persona de su confianza llame a un Abogado.

7.- No entregue cantidades de dinero hasta documentar y llegar a un arreglo.

En relación a los servicios de las compañías aseguradoras, para bienes muebles (vehículos) únicamente es obligatorio contratar con forme al Reglamento de Vialidad del Estado de Jalisco, el seguro cotidianamente denominada Daños a Terceros que cubre la responsabilidad civil objetiva de su vehículo, esto es los daños que pudiera ocasionar a propiedad de terceros y no cubre los daños de su propio vehículo, más lo que se recomienda es la cobertura llamada amplia para evitar controversias y cantidades a cubrir a terceros como a sus propios bienes.

B).- VENTA DE VEHICULO.

Tarde o temprano todo mundo compra o vende su vehículo, por lo cual, se en el (ANEXO 8) se les entrega un formato de Compraventa de Vehículo, pues legalmente no es correcto únicamente endosar la factura.

Al vender su vehículo Usted siempre se debe de quedar con una copia de su factura, con una copia de su Tarjeta de Circulación y con una copia de la identificación de la persona que esta adquiriendo el carro.

C).- COMODATO DE VEHICULO.

Es común que los pequeños empresarios metan su vehículo personal al negocio, sin embargo, tratándose de Sociedades, para que los gastos del vehículo sean deducibles de impuestos va ser necesario aportarlo a la Sociedad, ya sea que la Sociedad mediante un Contrato de Compraventa adquiera el mismo o bien, mediante un Contrato de Comodato (préstamo), por lo que en el (ANEXO 9) podrán encontrar un CONTRATO DE COMODATO DE VEHICULO, el cual les va a servir para que puedan facturar todos los gastos respecto del mismo a la Sociedad.

CAPÍTULO VIII

ARRENDAMIENTO DE INMUEBLES

Es el servicio del uso o disfrute de una cosa determinada mediante el pago periódico de una suma de dinero o una compensación en especie o en servicios. Lo común son los arrendamientos de casas, locales comerciales, bodegas y lotes, en el arrendamiento existen puntos importantes que se tienen tomar en consideración al momento de contratar que son los siguientes:

1.- Verificar que la persona que renta, sea el legítimo propietario o que tenga las facultades necesarias como para poder rentar el bien en cuestión. (NO BASTA QUE SE LES DIGA).

2.- Si es un bien inmueble y el lapso del arrendamiento es mayor a cinco años se debe de inscribir el contrato ante el Registro Público de la Propiedad.

3.- Consultar a un Abogado para la estructuración del Contrato de arrendamiento.

4.- Si el empresario es la persona que renta el bien inmueble se recomienda la realización de un CONVENIO DE TRANSACCIÓN ante Notario, para evitar futuras controversia, dando este las veces de sentencia ejecutoriada y en caso de conflicto obtener la posesión del bien inmueble en menor tiempo.

5.- Realizar un inventario detallado del bien, para evitar controversias de supuestos faltantes.

6.- Obtener un dictamen Previo de Uso de suelo, para verificar si el bien inmueble en arrendamiento puede ser utilizado, para el objeto que es requerido.

Cabe mencionar que necesario el Contrato de arrendamiento por escrito, los acuerdos de palabra no sirven legalmente, además de que el propio contrato le va a servir como comprobante domicilio de su negocio; en el (ANEXO 10) podrán encontrar un CONTRATO DE ARRENDAMIENTO y en el (ANEXO 11) un Contrato de Transacción ante Notario.
CAPÍTULO IX

FRANQUICIAS
Es un Contrato Mercantil (ANEXO 12) que tiene por objeto la transmisión del uso de una marca junto con conocimientos técnicos o que se proporcione asistencia técnica, para que la persona a quien se le conceda pueda producir, o vender bienes o prestar servicios de manera uniforme y con los métodos operativos, comerciales y administrativos establecidos por el titular de la marca, tendientes a mantener la calidad, prestigio e imagen de los productos o servicios que ésta le distingue. En todo proceso de Franquicias se recomienda que asista directamente con un especialista en el tema.

PAGE

