

Decreto para el Fomento de la Industria Manufacturera, Maquiladora y de Servicios de Exportación

67.8% de las exportaciones totales y 85.2% de las manufactureras²

**Programas vigentes
3,133 (Maquila)
3,341 (PITEX)¹**

54% del personal ocupado en la industria manufacturera

1. Cifras al 30 de septiembre de 2006.

2. Cifras revisadas a julio de 2006.

La problemática ...

El marco regulatorio genera pérdidas en materia de

× Inversión

× Empleo

... dando como resultado un sistema que incentiva

× Protección
discrecional

× Contrabando

× Recaudación

× Bienestar del
Ciudadano

× Corrupción

× Beneficios a
intermediario

1. Otorgan las mismas facilidades administrativas y ventajas arancelarias.
2. Tienen operación aduanera y controles idénticos.
3. En TLC's, reciben el mismo tratamiento.
4. Generan costos para el Gobierno Federal, al administrar y fiscalizar por separado dos esquemas iguales.

5. Única diferencia: Tratamiento diferenciado en ISR para MQ.

6. No existen argumentos económico-jurídicos para mantener las diferencias “artificiales”.

IMMEX: Retoma lo mejor de PX/MQ

1 Nuevas formas de hacer negocios

2 Facilidades administrativas

**DECRETO
IMMEX**

3 Control y verificación

4 Blindaje fiscal

Esquema actual

Producción en México
(Pitex, maquila y
Prosec)

- ✓ Importación directa de mercancías
- ✓ Realización directa del proceso productivo o de servicios
- ✓ Exportación directa o indirecta de los productos

Nuevos negocios: Terciarización

Transferencia
de insumos

Regreso de
productos
terminados

Transferencias co
virtuales o con avis
de submanufactur

Original Equipment
Manufacturer
(OEM)

(Diseño, software,
comercialización)

PX / MQ:
Mercancías
para
exportación

IMMEX:
Servicios a la
exportación
(software /
BPO´s)

- **Recursos humanos**
(procesamiento de nómina,
administración de prestaciones)
- **Contabilidad**
(cuentas por pagar, cuentas por
cobrar, comprobación de gasto,
conciliaciones bancarias)
- **Abastecimiento**
(procesamiento de órdenes,
seguimiento de pedidos, rastreo
de mercancías, facturación)

**Subcontratación de
Procesos de Negocios**
(Business Process Outsourcing)

PX / MQ:

**Procesos
complementarios**

IMMEX:

**Procesos
COMPLETOS**

PX / MQ:
**Cumplimiento en
ventanilla**

IMMEX:
**Cumplimiento por
medios electrónicos**

**Integrarse al
mercado de
exportación, a
través de
submanufactura**

PX
/
MQ

- ❖ Fracción arancelaria y descripción de la mercancía

I
M
M
E
X

- ❖ Insumos = Fracción arancelaria
- ❖ Maquinaria y equipo = Descripción comercial

... para importación
de maquinaria
y equipo

PX / MQ

30 campos

IMMEX

2 campos

Total de:

a. Ventas

b. Exportaciones

1ra. Modificación a
las RCGMCE del
SAT

Regla 3.3.3

(Agosto 15 de 2006)

Campos
mínimos

Anexo IV
Decreto

Conformación

IMMEX 001 - 2006

Siglas del Programa

Número de Programa

Año de autorización

Vigencia número
IMMEX

A partir de 1 de
julio de 2007

Operación
aduanera
(30 de junio de 2007)

Actuales:
PX / MQ

Nuevos:
MQ

Automático: No trámite del particular

1. **FEA**
2. **RFC activo**
3. **Domicilios registrados**

IMMEX

SAT

Falta alguno

TODO lo
autorizado
bajo
PX / MQ ...

se mantiene
vigente, SIN
NECESIDAD DE
TRÁMITE ALGUNO ...

No
obstante,
revisar
domicilios ...

SE sólo registra los
datos de alta ante
el SAT.

Eliminación

- a) Inmediata:
(triplay, vehículos,
etc.)
- b) 2008: Leche, maíz
y frijol

Plazo de permanencia

- ✓ Se amplia a 12
meses

Certidumbre:

- ✓ Se incorporan
anexos I, II y III al
Decreto

Continua aplicación del Acuerdo vigente,
en tanto se publica el nuevo

Montos Máximos de Inventarios (MMI), a telas destinadas a la confección

(“cupo electrónico”)

a. Monto de valor

b. Reconoce antecedentes

c. Para programas nuevos se requiere reporte de auditor

d. Previa justificación, se puede ampliar el MMI

e. Sistema de alarmas: SAAI envía mensaje al AA, previo tope del MMI

	<p>PRODUCTORES</p>	<p>SERVICIOS</p>
<p>PX / MQ</p>	<p>Insumos , maquinaria y equipo</p>	<p>N. A.</p>
<p>IMMEX</p>	<p>Insumos , maquinaria y equipo</p>	<p>Maquinaria y equipo</p>

Los beneficios fiscales de la Maquila se blindan:

- ❖ El Decreto vigente de maquila no se abroga, ***SÓLO SE MODIFICA = SIGUE VIGENTE.***
- ❖ Se establece una ***EQUIVALENCIA*** entre los conceptos referidos en la LISR y los nuevos.
- ❖ Se incorpora un artículo que ***RECONOCE EXPRESAMENTE LA APLICATORIEDAD DEL ART. 2 DE LA LISR.***

I V A

**Trato
igualitario**

I S R

**Neutralidad
fiscal**

- ❖ **Eliminan diferencias “artificiales”** entre los esquemas, facilitando su operación, y el acceso a los mercados de exportación para cualquier empresa (incluyendo las MPYMES).
- ❖ **No abroga el actual Decreto de maquila, sólo se modifica**, por lo que las referencias legales que contiene el mismo **continúan vigentes**, tal es el caso de la definición de operación de maquila.

- ❖ En términos de beneficios, el Decreto “blinda” las ventajas administrativas y aduaneras de que hoy gozan algunas empresas y, al mismo tiempo, ofrece la seguridad de que aquéllas que cumplan con lo establecido en el Decreto, pueden acceder a las mismas.

Decreto para el Fomento de la Industria Manufacturera, Maquiladora y de Servicios de Exportación