
 [image: taller-laboral.jpg]

 [image: Portadilla]

 PRIMERA EDICION 2012

 SEXTA EDICION 2018

 	

 D.R. © Tax Editores Unidos, S.A. de C.V.

 Iguala 28, Col. Roma Sur,

 CP 06760, Ciudad de México, México.

 Tels.: 52 65 14 00 y 80 00 95 00.

 www.tax.com.mx

 e-mail: tax@tax.com.mx

 Prohibida la reproducción total o parcial de esta obra sin el permiso por escrito de sus autores.

 	

 Derechos reservados © conforme a la ley, por:

 • C.P. José Pérez Chávez.

 • C.P. Raymundo Fol Olguín.

 Av. Coyoacán 159,

 Col. Roma Sur, CP 06760,

 Ciudad de México, México.

 	

 La presente edición contiene las disposiciones de la Ley Federal del Trabajo, Ley del Seguro Social, Ley del Instituto del Fondo Nacional de la Vivienda para los Trabajadores y sus respectivos reglamentos conocidos hasta el 1o. de diciembre de 2017.

 	

 Coordinadora de información:

 C.P. Ma. Cristina L. Badillo Arellanos.

 	

 Esta obra no genera derechos ni establece obligaciones distintos a los que expresamente se señalan en las leyes y demás disposiciones laborales y de seguridad social en la materia.

 ISBN 978-607-629-183-2

 Contenido

 Abreviaturas

 Introducción

 Capítulo I

 Generalidades del Derecho del trabajo

 Principios generales

 El Derecho del trabajo y los principios constitucionales

 Origen y estructura de la Ley Federal del Trabajo

 Características del Derecho del trabajo

 Principales conceptos

 Autoridades del trabajo

 • Secretaría del Trabajo y Previsión Social

 • Dirección de inspección del trabajo

 Capítulo II

 Relaciones individuales de trabajo

 La relación laboral y sus formalidades

 Requisitos de los contratos de trabajo

 Modalidades de los contratos establecidas en la LFT

 • Contrato por obra determinada

 • Contrato por tiempo determinado

 • Contrato por tiempo indeterminado

 • Periodo de prueba en el contrato por tiempo indeterminado

 • Contrato de trabajo para capacitación inicial

 • Contrato de trabajo por tiempo indeterminado en labores discontinuas o de temporada

 ◊ Formato de contrato individual de trabajo por obra determinada

 ◊ Formato de contrato individual de trabajo por temporada (incluye periodo de prueba)

 ◊ Formato de contrato individual de trabajo por capacitación inicial

 Modificación de las condiciones generales de trabajo

 ¿Cuándo es admisible la modificación de las condiciones de trabajo?

 Requisitos para modificar las condiciones de trabajo

 Elaboración del convenio

 Ratificación del convenio ante la JCA

 Informe de la modificación al IMSS

 ◊ Formato de convenio que modifica las condiciones laborales de la empresa

 Suspensión temporal de las relaciones individuales de trabajo

 Por enfermedad contagiosa del trabajador

 Incapacidad por enfermedad general del trabajador

 Prisión preventiva del trabajador

 Arresto del trabajador

 Desempeño de servicios y cargos públicos

 Designación de los trabajadores como representantes ante organismos estatales y diversas autoridades

 Documentación incompleta

 Conclusión de temporada

 Declaratoria de contingencia sanitaria

 Efectos de la suspensión en el cómputo de la antigüedad

 Extinción de las relaciones laborales

 Rescisión de la relación laboral por parte del trabajador

 Rescisión patronal de las relaciones de trabajo

 Causas de rescisión de la relación de trabajo sin responsabilidad para el patrón

 • Engaño del trabajador

 • Faltas de probidad y honradez por parte del trabajador

 • Agredir a los compañeros de trabajo

 • Cometer actos contra el patrón, sus familiares o representantes

 • Dañar intencionalmente la maquinaria o equipo de trabajo

 • Dañar por descuido la maquinaria o equipo de trabajo

 • Poner en riesgo la seguridad del centro laboral

 • Cometer actos inmorales, de hostigamiento y/o acoso sexual

 √ Conductas que pueden constituir hostigamiento y acoso sexual

 • Revelación de secretos de fabricación

 • Faltas injustificadas

 • Insubordinación del trabajador

 • No adoptar las medidas preventivas de seguridad y salud en el trabajo

 • Asistir en estado inadecuado al trabajo

 • Cumplir con pena de prisión impuesta

 • Otras

 Aplicación de actas administrativas de investigación como prueba ante una rescisión laboral justificada

 Formalidades por cumplir para levantar un acta administrativa de investigación

 • Importancia d los testigos

 Acta administrativa de investigación como herramienta para aplicar la rescisión laboral sin responsabilidad para el patrón

 El acta administrativa como medio de probanza patronal

 ◊ Formato de acta administrativa de investigación

 Formalidades para comunicar la rescisión

 Consecuencia por no comprobar la causal de rescisión.

 Pago de salarios caídos hasta por 12 meses

 • Improcedente, el pago de salarios vencidos en caso de muerte del trabajador

 • Sanción a abogados, litigantes o representantes que propicien dilación u obstaculización del proceso de resolución del juicio

 • Sanción a servidores públicos que propicien la dilación del proceso

 ◊ Formato de aviso de rescisión del contrato de trabajo

 ◊ Formato de aviso de rescisión del contrato de trabajo a la JCA ante la negativa del trabajador para recibirlo

 Rescisión de las relaciones laborales por parte del trabajador

 Causas de rescisión sin responsabilidad para el trabajador

 • Engaño del patrón

 • Falta de probidad u honradez, actos de violencia, hostigamiento y/o acoso sexual del patrón o personas relacionadas

 √ Conductas que pueden constituir hostigamiento y acoso sexual

 • Reducir el salario o cambiar su lugar de pago

 • No pagar los salarios en la fecha convenida

 • Provocar perjuicios en herramientas

 • Falta de seguridad e higiene en los centros de trabajo

 • Atentar contra la dignidad del trabajador

 • Causas análogas

 Aviso de rescisión de la relación de trabajo y plazo para que el trabajador se separe de su trabajo

 Diferencia entre finiquito y liquidación

 Inconstitucional, el límite a los salarios vencidos

 Salario base para calcular la indemnización patronal

 • Prima de antigüedad

 • Indemnización que corresponde al trabajador cuando es éste quien rescinde la relación laboral

 • Caso Práctico 1

 ► Determinación del monto de indemnización, finiquito y prima vacacional correspondiente a un trabajador por despido injustificado

 ◊ Formato de recibo de finiquito que podra adaptarse a los requerimientos particulares de la empresa que lo aplique

 ◊ Formato del recibo de liquidación que podra ser utilizado por los patrones, adaptándolo a sus necesidades particulares

 • Comprobantes fiscales digitales a través de Internet o Factura Electrónica (CFDI)

 Terminación de las relaciones laborales

 Renuncia

 Finiquito

 Convenio del término voluntario de las relaciones laborales

 Casos en que se requiere firmar convenio con los trabajadores

 ◊ Formato de renuncia firmada y ratificada por el trabajador que incluye además su huella digital

 ◊ Formato de recibo de finiquito para dar por terminada la relación de trabajo

 ◊ Formato de carta convenio dirigida al presidente de la JCA para su ratificación al dar por terminada la relación de trabajo

 Procedimiento para ratificar el convenio

 ◊ Formato de acta de ratificación de convenio elaborada por la junta de conciliación y albitraje

 • Convenio de finiquito privado

 ◊ Formato de convenio en el que se da por terminado el contrato y/o relación laboral

 Capítulo III

 Derechos y obligaciones de los patrones y de los trabajadores

 Derechos y obligaciones que surgen con el vínculo laboral

 Obligaciones periódicas

 • Pago de salarios

 • Expedición de constancia de días trabajados

 • Participación de los trabajadores en las utilidades de la empresa

 • Pago de aguinaldo

 • Periodo anual de vacaciones y pago de la prima vacacional correspondiente

 • Cómputo y pago de horas extras

 Obligatoriedad de llevar nóminas y listas de raya en las empresas

 • Comprobantes fiscales digitales a través de Internet o Factura Electrónica (CFDI)

 • Conservación y contenido de las nóminas

 • Tipos de nómina que existen

 Conceptos que forman parte de las nóminas

 • Percepciones

 √ Salarios

 √ Días de descanso

 √ Horas extras

 √ Becas educacionales

 • Deducciones

 √ Adeudos por diversos conceptos

 √ Cuota obrera

 • Impuesto sobre la renta

 Constancias de días laborados

 Integración de comisiones mixtas

 • Seguridad, salud y medio ambiente de trabajo

 √ Sistema de avisos de accidentes de trabajo (SIAAT)

 √ Sistema para informar a la autoridad del trabajo el nivel de cumplimiento de las condiciones generales de trabajo, capacitación y adiestramiento y seguridad y salud que prevalecen en los centros de trabajo (CUMPLILAB)

 • Capacitación, adiestramiento y productividad

 √ Normatividad en materia de capacitación y productividad

 • Participación de los trabajadores en las utilidades de la empresa

 • Cuadro general de antigüedades

 • Reglamento Interior de Trabajo

 Otras obligaciones

 • Permitir inspecciones de trabajo

 • Conservar documentación para exhibirla en casos de controversia

 • Celebrar y revisar contratos laborales

 • Becar a uno o más trabajadores, para que realicen estudios técnicos, industriales o prácticos

 • Proporcionar protección a las mujeres embarazadas y menores de edad

 Capítulo IV

 Condiciones generales de trabajo

 Formalidades de la relación laboral

 Jornada de trabajo

 • Prolongación de la jornada de trabajo

 • Retribución de las horas extras

 Días de descanso

 • Descanso semanal

 • Retribución en caso de laborar en los días de descanso semanal

 • Descanso obligatorio

 • Retribución por laborar los días de descanso obligatorio o festivos

 Vacaciones y prima vacacional

 Prima vacacional

 Evidencia patronal suficiente del pago de las prestaciones al trabajador

 Descuentos

 Formato y contenido del recibo

 Sanciones por no conceder vacaciones

 Comprobantes fiscales (CFDI)

 Forma de pago en los CFDI

 Aguinaldo

 Salario base del cálculo

 • Cuando se establece salario específico o fijo como remuneración diaria

 • Cuando se trate de percepciones variables

 • Cuando los trabajadores perciben salario mixto

 Días por considerar para determinar el aguinaldo

 Cálculo del aguinaldo para trabajadores eventuales

 • Cálculo proporcional de días de aguinaldo por el tiempo laborado

 ¿Es posible pagar el aguinaldo conforme se devengue?

 Prescripción para demandar el pago

 Consecuencias por la falta de pago o liquidación posterior al plazo establecido

 El salario y las normas protectoras

 Protección para evitar abusos patronales

 • Determinación del salario

 • Forma de pago

 • Plazo y lugar de pago

 • Descuentos al salario

 • Descuentos a salarios superiores al mínimo

 • Suspensión del pago

 • Otras protecciones

 Protección del salario sobre los acreedores del patrón

 Protección al salario contra abusos del patrón

 Protección en contra de los acreedores del trabajador

 Participación de los trabajadores en las utilidades de la empresa

 Sujetos obligados al reparto de utilidades

 Sujetos exentos de realizar el reparto de utilidades

 Consideraciones previas al reparto

 • Entrega de copia de la declaración a los trabajadores

 • Revisión de los anexos de la declaración

 • Objeciones a la declaración anual

 • Valoración de la información en poder de la autoridad fiscal

 • Plazos por considerar en el reparto

 Periodo de entrega

 Trabajadores con derecho a reparto

 Trabajadores sin derecho a reparto

 Descuentos permitidos en la PTU

 Integración de la comisión mixta para el reparto de la PTU

 Procedimiento para elaborar el proyecto de reparto de utilidades

 • Trabajadores con derecho a PTU

 • Días por considerar en el reparto

 • Salario base para el pago de la PTU

 √ Salario fijo o tabulado

 √ Salario variable

 √ Salario mixto

 √ Salario de los trabajadores de confianza

 √ Salario base máximo

 √ Salario de un mes

 Bases para la distribución

 PTU no reclamada

 Sanciones aplicables ante el incumplimiento patronal

 • Caso Práctico 2

 ► Determinación del monto total de la participación de utilidades y el importe correspondiente a cada trabajador

 Capítulo V

 Modalidades en las condiciones de trabajo

 Trabajadores de confianza

 ¿Quiénes son trabajadores de confianza?

 Periodo a prueba para trabajadores de confianza

 Condiciones laborales

 Restricciones a los trabajadores de confianza

 Limitaciones en el reparto de utilidades

 Rescisión laboral

 • Rescisión por la pérdida de la confianza

 Indemnización a que tienen derecho

 Probanza

 Trabajo de las mujeres

 Derechos de las mujeres previstos en la Constitución Política de los Estados Unidos Mexicanos

 • Atención de urgencias obstétricas sin importar su derechohabiencia o afiliación

 Derechos de las mujeres establecidos en la Ley Federal del Trabajo

 Derechos de las madres trabajadoras en la Ley del Seguro Social

 • Condiciones para gozar de las prestaciones por maternidad

 • Nuevo procedimiento para obtener incapacidades por maternidad

 • Criterio de interpretación para el pago de subsidios por maternidad y la transferencia de semanas del periodo prenatal al posnatal

 • Procedimiento para incorporar el certificado de incapacidad por maternidad en el SUA y obtener el descuento en el pago de cuotas al IMSS

 • Derecho al servicio de guarderías

 Discriminación contra la mujer

 Avances en la normatividad aplicable a la igualdad de oportunidades laborales entre hombres y mujeres

 • Norma Mexicana NMX-R-025-SCFI-2012

 • Convenio de colaboración

 • Pasos para obtener la certificación de la Norma Mexicana NMX-R-025-SCFI-2015 en igualdad laboral y no discriminación

 Trabajo de los menores de edad

 Trabajadores que se consideran menores para efectos laborales

 Menores que requieren autorización de los padres para trabajar

 Examen médico a trabajadores menores de 18 años

 Condiciones de trabajo de los menores de edad

 Derechos de los trabajadores menores de 16 años

 Derechos de los trabajadores menores de 18 años

 Actividades en las que no se podrá utilizar el trabajo de menores

 • Labores peligrosas e insalubres

 Disposiciones aplicables a los menores de 18 años en caso de contingencia sanitaria

 Actividades no consideradas trabajo de menores por estar sujetas a supervisión de los padres

 Sanción a los patrones que violen las normas que rigen el trabajo de los menores

 Consecuencias por contratar a menores de 15 años

 Registros y documentación de menores a disposición de la autoridad laboral

 Contratación de trabajadores extranjeros en México y prestación de servicios subordinados fuera de la República Mexicana

 Preferencia de trabajadores mexicanos respecto de los extranjeros

 Derechos laborales de trabajadores extranjeros

 Restricción sindical para los trabajadores extranjeros

 Disposiciones aplicables ante el Instituto Nacional de Migración (INM) por la contratación de trabajdores extranjeros

 Obtención del permiso de trabajo

 Extranjeros que cuentan con permiso de trabajo

 Obtención de constancia de inscripción del empleador

 Actualización de constancia de inscripción del empleador

 Prestación de servicios subordinados fuera de la República Mexicana

 Normas para reclutar trabajadores mexicanos para empleo en el exterior mediante acuerdo entre los gobiernos mexicano y del exterior

 Normas para reclutar trabajadores para empleo en el extranjero mediante intermediario laboral

 Trabajo de comisionistas

 ¿Qué es un comisionista?

 Comisionista laboral

 • Características de la relación laboral

 • Retribución de la prestación del servicio

 • Derechos de los comisionistas

 Comisionista mercantil

 • Retribución del comisionista mercantil

 • ¿Es procedente la afiliación de los comisionistas mercantiles?

 Acuerdos del IMSS respecto a los comisionistas

 ◊ Modelo de un contrato de comisión laboral

 ◊ Modelo de un contrato de comisión mercantil

 La subcontratación (outsourcing) en los ámbitos laboral y de seguridad social

 Aspectos laborales por considerar en la contratación de una outsourcing

 Régimen de subcontratación de personal. Regulación al reformarse la LFT

 Formalidades del trabajo en régimen de subcontratación

 Régimen de subcontratación no permitido para disminuir derechos laborales

 Diferencia entre intermediario laboral y régimen de subcontratación de personal

 Responsabilidad ante el despido de un trabajador subcontratado

 Obligaciones en materia de seguro social

 Obligación de informar sobre los contratos celebrados

 • Obligación de informar por cada trabajador el nombre del beneficiario

 • Suministro de trabajadores en varios centros laborales

 • Registro patronal por cada una de las clases que requiera el intermediario laboral

 Obligaciones en materia de Infonavit

 Obligaciones fiscales por la contratación de servicios de subcontratación laboral

 • Diferimiento del cumplimiento de obligaciones del contratante y del contratista en actividades de subcontratación laboral

 Talleres familiares

 ¿Qué es un taller familiar?

 Actividades a las que se dedican los talleres familiares

 Distinción entre talleres familiares y empresas

 Los talleres familiares deben observar las disposiciones de la LFT

 Normas que regulan la integración de la comisión mixta de seguridad e higiene

 • Obligaciones en la integración de la comisión de seguridad y salud

 • Constitución de la comisión de seguridad e higiene

 Medidas del gobierno federal que impulsan a los talleres familiares

 Capítulo VI

 Seguridad social

 Definición de seguridad social

 Marco legal de la Ley del Seguro Social

 Estructura contributiva y de beneficios de la Ley del Seguro Social

 Estructura actual de los regímenes de protección de la Ley del Seguro Social

 • Régimen obligatorio

 • Continuación voluntaria al régimen obligatorio

 • Incorporación voluntaria al régimen obligatorio

 • Régimen voluntario

 • Seguros adicionales

 • Solidaridad social

 Prestación indirecta de servicios médicos y reversión parcial de cuotas obrero-patronales

 Convenio de prestación indirecta de servicios médicos

 Prestaciones médicas que deberán prestar los servicios subrogados

 Beneficios para los patrones que suscriban convenios para la subrogación de servicios médicos

 Convenio de pago indirecto y reembolso de subsidios

 Requisitos para la solicitud del convenio para la prestación de servicios médicos en forma indirecta

 Obligaciones patronales en la prestación de servicios subrogados

 Causas de terminación del convenio de subrogación de servicios médicos

 Sistema de seguridad social. IMSS, Infonavit y SAR

 Sujetos de aseguramiento obligatorio ante el IMSS

 Momento en que se inicia la obligación patronal

 Concepto patronal

 ◊ Obligaciones patronales establecidas tanto en la LSS como en la Linfonavit

 Elementos para acreditar la existencia de una relación de trabajo

 • ¿Quién lo presta?

 • ¿Quién lo recibe?

 • La subordinación

 • El salario

 • El trabajo

 Trámite de alta patronal e inscripción en el Seguro de Riesgos de Trabajo a través de Internet

 Documentos por presentar para el alta patronal ante el IMSS-Infonavit

 Formatos para el trámite de inscripción patronal

 Autoclasificación patronal

 Inscripción de trabajadores ante el IMSS e Infonavit

 Trámites ante el Infonavit

 Trámites ante el IMSS

 Trabajador con NSS

 Trabajador sin NSS

 ¿Cómo obtener el número de seguridad social de los trabajadores?

 De manera presencial

 • Plazo de entrega del NSS

 Trámite en línea

 • Plazo de entrega del NSS

 Procedimiento para obtener el NSS en línea

 Importancia de cumplir con la obligación de inscribir a los trabajadores ante el IMSS

 Modificación de salarios de los trabajadores

 • Reglas aplicables a la modificación de salarios mínimos

 Baja de trabajadores

 Capítulo VII

 Integración del salario para efectos del IMSS e Infonavit

 Integración del salario base de cotización

 Integración del salario base de cotización con elementos fijos

 Gratificación anual (aguinaldo)

 Prima vacacional

 Factor mínimo de integración del salario base de cotización

 Prima dominical

 Despensa

 Ayuda para transporte

 Alimentación y habitación

 • Caso Práctico 3

 ► Determinación del salario base de cotización con prestaciones superiores a las mínimas de ley

 • Caso Práctico 4

 ► Determinación del salario base de cotización de un trabajador con percepciones fijas de prima dominical y servicio de comedor

 • Caso Práctico 5

 ► Determinación del salario base de cotización con percepciones fijas de habitación y una compensación por servicios foráneos

 Integración del salario base de cotización con elementos variables

 Días de salario devengado

 Comisiones

 Trabajo a destajo

 • Caso Práctico 6

 ► Determinación del salario base de cotización de un conferencista que percibe ingresos variables

 • Caso Práctico 7

 ► Determinación del salario base de cotización de un trabajador con percepciones por unidad de obra a precio alzado

 Integración del salario base de cotización con elementos mixtos

 Avisos de modificación de salario

 Premios de asistencia y puntualidad

 Bonos o premios de productividad

 Comisiones y destajo con salario de garantía

 Sobresueldo por suplencias

 • Caso Práctico 8

 ◊ Determinación del salario base de cotización con prestaciones mínimas de ley y premios por puntualidad y asistencia

 • Caso Práctico 9

 ◊ Integración del salario base de cotización de un trabajador con salario mixto, con percepciones variables por labores a destajo

 Integración del salario base de cotización con tiempo extraordinario

 • Caso Práctico 10

 ◊ Determinación del salario mixto de un trabajador con prestaciones superiores a las de ley (prima vacacional y aguinaldo), además de percepciones por tiempo extra

 Capítulo VIII

 Retención, determinación y entero de cuotas obrero-patronales al IMSS y de aportaciones al Infonavit

 Retención de cuotas obreras del IMSS y su aplicación en nómina

 • Caso Práctico 11

 ◊ Determinación de las cuotas obreras que los patrones retendrán, a partir de la primera quincena de enero de 2018, a los trabajadores a su servicio

 • Caso Práctico 12

 ◊ Aplicación del descuento de la cuota obrera en el salario nominal de los trabajadores

 Determinación del entero de cuotas obrero-patronales al IMSS y de aportaciones al Infonavit

 • Caso Práctico 13

 ◊ Procedimiento para obtener las cuotas de seguridad social y aportaciones al Infonavit que determinarán mediante el SUA, los patrones con cinco o más trabajadores, así como con los formatos “COB-10” y “COB-20”, los que tengan menos de cinco trabajadores que no opten por utilizar dicho sistema

 Tasas de financiamiento para calcular las cuotas obrero-patronales del IMSS y aportaciones del Infonavit

 Capítulo IX

 Ayuda alimentaria para los trabajadores

 Ayuda alimentaria para los trabajadores

 Propósito de la LAAT

 Objetivo de la ayuda alimentaria

 Opción de otorgar ayuda alimentaria. Modalidades

 • Requisitos de los vales utilizados para proporcionar ayuda alimentaria

 Restricciones en el uso de vales de ayuda alimentaria

 Obligaciones en materia laboral con respecto a la LAAT

 • Obligación patronal de plasmar en el contrato individual o colectivo de trabajo el otorgamiento de ayuda alimentaria

 • Obligación patronal de mantener un control documental del otorgamiento de la ayuda alimentaria

 • Obligación de mantener las medidas de seguridad e higiene en los centros de trabajo donde se establezcan comedores para el otorgamiento de la ayuda alimentaria

 • Obligación de celebrar contratos con los proveedores de la ayuda alimentaria

 Otorgamiento de vales de comida en función de los días laborados

 Vigilancia del cumplimiento de la LAAT

 Sanciones por incumplimiento a las disposiciones indicadas en la LAAT

 Capítulo X

 Estímulo fiscal en el pago de cuotas obrero-patronales al IMSS para incentivar la incorporación al Régimen de Incorporación Fiscal

 Estímulo fiscal en el pago de cuotas obrero-patronales al IMSS para incentivar la incorporación al Régimen de Incorporación Fiscal

 Subsidio en el pago de cuotas obrero-patronales a los contribuyentes inscritos en el RIF

 Ampliación del subsidio de seguridad social a los contribuyentes inscritos en el RIF

 Personas que podrán acceder al subsidio

 Requisitos para obtener el subsidio

 Solicitud de adhesión al subsidio, así como de los beneficios en materia de Seguridad Social

 Registro e inscripción a la incorporación voluntaria o al régimen obligatorio del Seguro Social

 Mecanismo para el pago de cuotas obrero-patronales para las personas incorporadas al RIF

 Formas en las que se otorgará el subsidio al pago de las cuotas obrero-patronales

 Casos en los que se cancelará el otorgamiento del subsidio

 ABREVIATURAS

 	
 CC

 	
 Código de Comercio

 	
 CFF

 	
 Código Fiscal de la Federación

 	
 CNPTUE

 	
 Comisión Nacional para la Participación de los Trabajadores en las Utilidades de las Empresas

 	
 Conasami

 	
 Comisión Nacional de los Salarios Mínimos

 	
 CPDF

 	
 Código Penal para el Distrito Federal

 	
 CPEUM

 	
 Constitución Política de los Estados Unidos Mexicanos

 	
 CURP

 	
 Clave Unica de Registro de Población

 	
 DOF

 	
 Diario Oficial de la Federación

 	
 IDSE

 	
 IMSS desde su Empresa

 	
 IMSS

 	
 Instituto Mexicano del Seguro Social

 	
 Infonacot

 	
 Instituto del Fondo Nacional para el Consumo de los Trabajadores

 	
 Infonavit

 	
 Instituto del Fondo Nacional de la Vivienda para los Trabajadores

 	
 INM

 	
 Instituto Nacional de Migración

 	
 ISR

 	
 Impuesto sobre la renta

 	
 JCA

 	
 Junta de Conciliación y Arbitraje

 	
 LAAT

 	
 Ley de Ayuda Alimentaria para los Trabajadores

 	
 LFT

 	
 Ley Federal del Trabajo

 	
 LGP

 	
 Ley General de Población

 	
 Linfonavit

 	
 Ley del Instituto del Fondo Nacional de la Vivienda para los Trabajadores

 	
 LSAR

 	
 Ley de los Sistemas de Ahorro para el Retiro

 	
 LSS

 	
 Ley del Seguro Social

 	
 PTU

 	
 Participación de los Trabajadores en las Utilidades de las Empresas

 	
 R 121 y 122

 	
 Reglamento de los artículos 121 y 122 de la Ley Federal del Trabajo

 	
 Racerf

 	
 Reglamento de la Ley del Seguro Social en materia de Afiliación, Clasificación de Empresas, Recaudación y Fiscalización

 	
 RFC

 	
 Registro Federal de Contribuyentes

 	
 RFSST

 	
 Reglamento Federal de Seguridad y Salud en el Trabajo

 	
 Ripaedi

 	
 Reglamento de inscripción, pago de aportaciones y entero de descuentos al Infonavit

 	
 RIT

 	
 Reglamento Interior de Trabajo

 	
 RLGP

 	
 Reglamento de la Ley General de Población

 	
 RPM

 	
 Reglamento de Prestaciones Médicas del Instituto Mexicano del Seguro Social

 	
 SAST

 	
 Sistema de administración y seguridad en el trabajo

 	
 SBC

 	
 Salario base de cotización

 	
 SCJN

 	
 Suprema Corte de Justicia de la Nación

 	
 SG

 	
 Secretaría de Gobernación

 	
 SHCP

 	
 Secretaría de Hacienda y Crédito Público

 	
 SMGVAG

 	
 Salario mínimo general vigente del área geográfica

 	
 STPS

 	
 Secretaría del Trabajo y Previsión Social

 	
 SUA

 	
 Sistema Unico de Autodeterminación

 	
 UMA

 	
 Unidad de Medida y Actualización

 	
 UMF

 	
 Unidad de Medicina Familiar

 INTRODUCCION

 Las principales fuentes escritas del Derecho del Trabajo son el artículo 123, ubicado en el Título sexto, denominado “Del Trabajo y de la Previsión Social”, de la Constitución Política de los Estados Unidos Mexicanos (CPEUM), y la Ley Federal del Trabajo (LFT), reglamentaria del Apartado A del mencionado artículo 123 constitucional.

 El sistema laboral en México está dividido en dos grandes grupos que parten de su regulación en el artículo 123 constitucional, tal como enseguida se cita:

 1. El Apartado A, que rige las relaciones entre obreros, jornaleros, empleados domésticos, artesanos y, de una manera general, todo contrato de trabajo.

 2. El Apartado B, aplicable a los Poderes de la Unión, el gobierno del Distrito Federal y sus trabajadores.

 Las relaciones obrero-patronales del Apartado A se rigen por la LFT y las del Apartado “B” se norman al amparo de la Ley Federal de los Trabajadores al Servicio del Estado.

 En la presente obra se analizan las relaciones laborales reguladas por la LFT, la cual en 2012 marcó la pauta para el despegue hacia la modernidad laboral, ya que tras 40 años de no modificarse, al final del sexenio del presidente Felipe Calderón Hinojosa, se logró una reforma con la que se prevén beneficios amplios a los factores de la producción, a patrones y a trabajadores y, desde luego, a quienes no cuentan con un empleo.

 Con la reforma laboral se lograron cambios relacionados con la contratación, capacitación y despido de los trabajadores.

 En esta edición se analizan diversas modalidades de contratación, como el periodo de prueba con duración máxima de 30 días para trabajadores en general y hasta 180 días para empleados de confianza, la relación de trabajo para capacitación inicial y el trabajo de temporada. Asimismo, se comenta la regulación del régimen de subcontratación, comúnmente conocido como outsourcing, mediante el cual los patrones podrán contratar trabajadores a través de un tercero intermediario pero, desde luego, cumpliendo ciertos requisitos y formalidades.

 También se analiza el límite de 12 meses en el pago de los salarios caídos para trabajadores despedidos de manera injustificada cuando en el juicio correspondiente no se compruebe la causa de la rescisión.

 Al respecto, el Décimo Sexto Tribunal Colegiado en Materia de Trabajo del Primer Circuito, mediante su tesis aislada I.16o.T.2 L (10a.) considera que limitar el pago de salarios vencidos a doce meses en el primer año y posteriormente calcular el 2% mensual de intereses sobre la base de quince meses, es inconstitucional por violar los principios de progresividad, justicia y equilibrio social, al lesionar los derechos fundamentales del trabajador, puesto que lo priva de satisfacer sus necesidades personales y familiares.

 En materia de seguridad, salud y medio ambiente de trabajo, se analiza el Sistema para declarar las condiciones de seguridad y salud en el trabajo, así como los Lineamientos de operación y funcionamiento del sistema.

 También se comenta el Sistema para informar a la autoridad del trabajo el nivel de cumplimiento de las condiciones generales de trabajo, capacitación y adiestramiento y seguridad y salud que prevalecen en los centros de trabajo (CUMPLILAB), el cual fue publicado en el DOF del 1o. de agosto de 2017.

 De igual manera, se analiza el Acuerdo por el que se dan a conocer los criterios administrativos, requisitos y formatos para realizar los trámites y solicitar los servicios en materia de capacitación, adiestramiento y productividad de los trabajadores y sus respectivas modificaciones, publicadas en el DOF el 28 de diciembre de 2015 y 16 de agosto de 2016, así como la creación de un nuevo Portal de capacitación, adiestramiento y productividad laboral que pretende promover acciones para el mejoramiento de los ingresos y los niveles de bienestar de los trabajadores formales y el de sus familias.

 En materia de trabajo de menores de edad se han tomado en cuenta las reformas a la LFT, publicadas en el DOF el 12 de junio de 2015, para considerar como edad mínima de admisión al empleo la de 15 años, desde luego, cumpliendo con los requisitos estipulados en el decreto correspondiente.

 Sin duda, las relaciones laborales entre los particulares son las más representativas del derecho del trabajo en México, de ahí que han sido incorporadas al derecho positivo como mandatos expresos en la ley laboral y su observancia es obligatoria tanto para los patrones como para los trabajadores.

 No menos importante es la seguridad social, cuya ley, desde su promulgación en 1943, estableció como objetivo primordial garantizar el derecho a la salud, asistencia médica, protección de los medios de subsistencia y los servicios sociales necesarios para el bienestar individual y colectivo, así como el otorgamiento de una pensión.

 En materia de servicios médicos y hospitalarios, el artículo 89, fracciones II y III, de la LSS establece la posibilidad de otorgarlos de manera indirecta, mediante la reversión de cuotas obrero-patronales; así, en esta edición se analiza el acuerdo del Consejo Técnico del IMSS, publicado en el DOF el 12 de agosto de 2013, que establece las reglas de carácter general para normar este procedimiento.

 Asimismo, se analiza la adición de la fracción V al artículo 89 de la LSS, publicada en el DOF el 12 de noviembre de 2015, para establecer la obligación de proporcionar la atención de las mujeres embarazadas que presenten urgencia obstétrica, solicitada de manera directa o a través de la referencia de otra unidad médica, en las unidades con capacidad para la atención de urgencias obstétricas, independientemente de su derechohabiencia o afiliación a cualquier esquema de aseguramiento.

 De igual manera se analiza el nuevo procedimiento para obtener incapacidades por maternidad para que las trabajadoras puedan decidir si atienden la evolución de su embarazo con un médico externo o directamente en el IMSS. Dicho procedimiento atiende a lo establecido en el artículo 170, fracción II, de la LFT.

 Con el nuevo procedimiento el IMSS expedirá un certificado único de incapacidad por 84 días, que amparará tanto el periodo prenatal como el posnatal.

 Asimismo, las aseguradas podrán transferir de una a cuatro semanas de su periodo previo al parto al posterior; para ello, deberán llenar la solicitud de transferencia de semanas, así como contar con el consentimiento del patrón y con la autorización del médico familiar.

 Respecto a la integración del salario que servirá de base para cotizar ante el IMSS y el Infonavit, se incluyen varios casos prácticos que muestran el procedimiento a seguir considerando las distintas prestaciones legales y extralegales, de naturaleza fija, variable o mixta y observando los criterios normativos del IMSS e Infonavit.

 También se indica el procedimiento a seguir para calcular las cuotas obrero-patronales, desde la retención a trabajadores hasta la determinación de las cuotas a enterar al IMSS e Infonavit.

 Finalmente, se ha considerado un capítulo específico para analizar el estímulo fiscal en el pago de cuotas obrero-patronales al IMSS para incentivar la incorporación al Régimen de incorporación fiscal, cuyas disposiciones fueron publicadas en el DOF el 8 de abril, 1o. de julio de 2014 y 11 de marzo de 2015.

 Esta obra se ha elaborado pensando en los estudiantes, profesionistas y empresarios que requieren de talleres de estudio sencillos y prácticos que faciliten la comprensión de las materias laboral y de seguridad social.

 Esta obra denominada justamente Taller de prácticas laborales y de seguridad social consta de diez capítulos integrados con marco teórico y casos prácticos esenciales para la comprensión exacta de las obligaciones patronales y de los trabajadores en el ámbito laboral.

 Nota importante por considerar:

 De acuerdo con el artículo tercero transitorio del “Decreto por el que se declara reformadas y adicionadas diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos, en materia de desindexación del salario mínimo”, publicado en el DOF el 27/I/2016, a la fecha de entrada en vigor de este decreto (al día siguiente de su publicación en el DOF), todas las menciones al salario mínimo, como unidad de cuenta, índice, base, medida o referencia para determinar la cuantía de obligaciones y supuestos previstos en las leyes federales, así como en cualquier disposición jurídica que emane de éstas, se entenderán referidas a la UMA, la cual será equivalente al valor que tenga el salario mínimo general vigente diario en todo el país a la fecha de entrada en vigor del decreto de referencia.

 Sin perjuicio de lo anterior, el artículo cuarto transitorio del decreto en comento indica que el Congreso de la Unión deberá realizar las adecuaciones que correspondan en las leyes y ordenamientos de su competencia en un plazo máximo de un año contado a partir de la entrada en vigor del decreto en cita, con el objetivo de eliminar las referencias al salario mínimo como unidad de cuenta, índice, base, medida o referencia y sustituirlas por las relativas a la UMA.

 Por otra parte, el 30 de diciembre de 2016 se publicó en el DOF el “Decreto por el que se expide la Ley para Determinar el Valor de la Unidad de Medida y Actualización”. Esta ley entró en vigor el 31 de diciembre de 2016 y tiene por objeto establecer el método de cálculo que debe aplicar el Instituto Nacional de Estadística y Geografía (INEGI) para determinar el valor actualizado de la UMA.

 Las obligaciones y supuestos denominados en UMA se considerarán de monto determinado y se solventarán entregando su equivalente en moneda nacional. Al efecto, deberá multiplicarse el monto de la obligación o supuesto, expresado en las unidades referidas, por el valor de dicha unidad a la fecha correspondiente.

 El valor actualizado de la UMA se calculará y determinará anualmente por el INEGI. Asimismo este instituto publicará en el DOF, dentro de los primeros 10 días de enero de cada año, los valores de la UMA diario, mensual y anual en moneda nacional, los cuales entrarán en vigor el 1o. de febrero del año correspondiente.

 El valor de la UMA se actualizará conforme al procedimiento establecido en el artículo 4o. de la Ley para Determinar el Valor de la UMA.

 Por último, en el DOF del 10 de enero de 2017 se dio a conocer el valor de la UMA vigente del 1o. de febrero de 2017 al 31 de enero de 2018, como sigue:

 	

 	
 - Valor diario

 	
 $75.49

 	

 	
 - Valor mensual

 	
 $2,294.90

 	

 	
 - Valor anual

 	
 $27,538.80

 Por lo que se recomienda estar pendiente de la publicación del valor de la UMA que esté vigente del 1o. de febrero de 2018 al 31 de enero de 2019.

 Capítulo I

 Generalidades del Derecho del trabajo

 Principios generales

 El derecho social está clasificado en tres ramas.

 	

 Derecho social

 	
 Derecho del trabajo

 	
 Derecho de la seguridad social

 	
 Derecho agrario

 El Derecho del trabajo está íntimamente ligado al Derecho de la seguridad social respecto de las relaciones obrero-patronales.

 El Derecho del trabajo y los principios constitucionales

 El Derecho del trabajo constituye la culminación legal de la lucha económica entre el capital y el trabajo. Nació con el nombre de “Derecho Industrial o Derecho Obrero”; este último como el nombre más propio, pues se supone que es el que garantiza los derechos del obrero. En realidad, la denominación más adecuada a esta rama del derecho es la de Derecho del trabajo.

 El Derecho del trabajo es la rama del Derecho privado que se ocupa de estudiar las relaciones de los individuos particulares cuando guardan la situación especial de ser patrones y trabajadores.

 Las principales fuentes escritas del Derecho del trabajo son el artículo 123 ubicado en el Título Sexto denominado “Del Trabajo y de la Previsión Social” de la CPEUM y la LFT reglamentaria del Apartado A del mencionado artículo 123 constitucional.

 Así, el artículo 123 de la CPEUM establece que toda persona tiene derecho al trabajo digno y socialmente útil, dicho artículo está dividido en dos apartados a saber:

 1. El Apartado A que rige las relaciones entre obreros, jornaleros, empleados, domésticos, artesanos y, de una manera general, todo contrato de trabajo.

 2. El Apartado B aplicable a los Poderes de la Unión, el gobierno del Distrito Federal y sus trabajadores.

 En el Apartado A, cuyo análisis se incluirá en esta obra, se prevén las disposiciones relativas a jornadas de trabajo y su duración, la prohibición de utilizar el trabajo de los menores de catorce años, los derechos de las mujeres en estado de embarazo, el derecho de los trabajadores a participar en las utilidades de las empresas, a la seguridad social y a las habitaciones cómodas e higiénicas, así como los salarios mínimos generales y profesionales.

 Para reglamentar tales disposiciones se creó la LFT, de observancia general en toda la República para regir las relaciones de trabajo comprendidas en dicho Apartado A, como se confirma en su artículo 1o.

 Origen y estructura de la Ley Federal del Trabajo

 La LFT se creó en 1931, pero tenía muchas lagunas, no era muy clara ni abarcaba todos los preceptos constitucionales del artículo 123; en consecuencia, esa ley se deroga y se crea una nueva que inició su vigencia el 1o. de mayo de 1970, mejorando las condiciones de trabajo y destacando los aspectos siguientes:

 1. Se estableció la protección al salario.

 2. Se instituyó la protección a las mujeres y a los menores de edad.

 3. Se regula la prima de antigüedad.

 4. Se establece un procedimiento laboral para que los tribunales de trabajo realicen en forma expedita la justicia laboral.

 La LFT de 1970 se dividió en tres grandes apartados:

 1. Derecho individual del trabajo. Relativo a la relación patrón-trabajador, contrato individual de trabajo, condiciones generales de trabajo, etcétera.

 2. Derecho colectivo de trabajo. Relaciones entre patrón y sindicatos, contratos ley y colectivos de trabajo, federaciones y confederaciones, huelgas, entre otros.

 3. Derecho procesal del trabajo.

 La LFT de 2012 tiene diversas ventajas que sin lugar a dudas coadyuvarán a mejorar el empleo en México, entre otras, las siguientes:

 1. Se permite el trabajo temporal, salarios por hora, además de periodos de prueba y entrenamiento, lo que facilitará que los jóvenes se puedan incorporar al mercado sin contar necesariamente con experiencia.

 2. Se regula el llamado “outsourcing” o régimen subcontratación de personal con el propósito de garantizar el cumplimiento de obligaciones de seguridad social y salud a cargo del patrón.

 3. Se establece el pago de tres meses de indemnización y salarios vencidos con límite de 12 meses al trabajador que haya sido despedido y cuyo patrón no compruebe las causas de rescisión en un juicio laboral.

 4. Se dispone la obligación para hacer públicos los estatutos de los sindicatos en la página de Internet de la STPS.

 En el DOF del 12 de junio de 2015 la STPS publicó el “Decreto por el que se reforman y derogan diversas disposiciones de la Ley Federal del Trabajo, en materia de trabajo de menores”, mismo que entró en vigor el 13 de junio de 2015.

 Dicha publicación tiene como antecedente el “Decreto por el que se reforma la fracción III del apartado A del artículo 123 de la Constitución Política de los Estados Unidos Mexicanos” con la finalidad de establecer como edad mínima de admisión al empleo la de 15 años, el cual fue publicado en el DOF el 17 de junio de 2014.

 De las reformas aplicables al trabajo de menores destacan las siguientes:

 1. La edad mínima de admisión al empleo es de 15 años.

 2. Los mayores de 15 y menores de 16 necesitan autorización de sus padres o tutores, y a falta de ellos, del sindicato a que pertenezcan, de la Junta de Conciliación y Arbitraje, del inspector del trabajo o de la autoridad política.

 3. No podrá utilizarse el trabajo de mayores de 15 años y menores de 18 años que no hubieran terminado su educación básica obligatoria, salvo los casos que apruebe la autoridad laboral correspondiente en que a su juicio haya compatibilidad entre los estudios y el trabajo.

 4. Queda prohibido el trabajo de menores de 18 años dentro del círculo familiar en cualquier tipo de actividad que resulte peligrosa para su salud, su seguridad o su moralidad, o que afecte el ejercicio de sus derechos y, con ello, su desarrollo integral.

 5. Los mayores de 15 y menores de 18 años deberán obtener un certificado médico que acredite su aptitud para el trabajo y someterse a los exámenes médicos que periódicamente ordenen las autoridades laborales correspondientes. Sin estos requisitos ningún patrón podrá utilizar sus servicios.

 Al respecto, conviene mencionar que la Secretaría de Relaciones Exteriores publicó en el DOF del 8 de junio de 2016 el Decreto Promulgatorio del Convenio 138 sobre la Edad Mínima de Admisión al Empleo, adoptado en Ginebra el veintiséis de junio de mil novecientos setenta y tres.

 Características del Derecho del trabajo

 El Derecho del trabajo tiene cuatro características esenciales, a saber:

 1. Es un derecho inconcluso, constantemente está en movimiento, debe estar de acuerdo con las necesidades del país, no se puede estancar, habla sólo de mínimos y no de máximos en prestaciones.

 Este principio se confirma con la reforma laboral de diciembre de 2012.

 2. Es un derecho tutelar de la clase trabajadora, nació del abuso contra ellos y fue creado para darles una estabilidad.

 3. Es un derecho típicamente de la clase trabajadora.

 4. Es un derecho de privilegio, porque quienes gozan el beneficio son precisamente los trabajadores.

 Principales conceptos

 1. Derecho del trabajo. Es el conjunto de principios y normas que regulan en su aspecto individual y colectivo las relaciones entre trabajadores y patrones, o bien entre trabajadores (sindicatos) o entre patrones (confederaciones).

 2. Relación de trabajo. En términos del artículo 20 de la LFT se entiende por relación de trabajo, cualquiera que sea el acto que le dé origen a la prestación de un trabajo personal subordinado a una persona, mediante el pago de un salario.

 3. Contrato individual de trabajo. Cualquiera que sea su forma o denominación, es aquel por virtud del cual una persona se obliga a prestar a otra un trabajo personal subordinado, mediante el pago de un salario. La prestación de un trabajo a que se refiere el párrafo primero y el contrato celebrado producen los mismos efectos.

 Según el artículo 21 de la LFT se presumen la existencia del contrato y de la relación de trabajo entre el que presta un trabajo personal y el que lo recibe.

 4. Trabajo. Es toda actividad humana, intelectual o material, independientemente del grado de preparación técnica requerido por cada profesión u oficio.

 5. Trabajo digno o decente. Es aquel en el que se respeta plenamente la dignidad humana del trabajador; no existe discriminación por origen étnico o nacional, género, edad, discapacidad, condición social, condiciones de salud, religión, condición migratoria, opiniones, preferencias sexuales o estado civil; se tiene acceso a la seguridad social y se percibe un salario remunerador; se recibe capacitación continua para el incremento de la productividad con beneficios compartidos, y se cuenta con condiciones óptimas de seguridad e higiene para prevenir riesgos de trabajo.

 6. Trabajador. El artículo 8o. de la LFT lo define como la persona física que presta a otra, física o moral, un trabajo personal subordinado.

 7. Salario. El artículo 82 de la LFT define al salario como la retribución que debe pagar el patrón al trabajador por su trabajo.

 8. Trabajo personal subordinado. Es la facultad de mando que tiene el patrón sobre su trabajador, la cual se ejerce en la relación de trabajo. El patrón dispone en todo momento del esfuerzo físico o mental del trabajador.

 Para identificar de manera clara la subordinación existen tres elementos básicos:

 a) Lugar.

 b) Tiempo.

 c) Forma.

 	
 ¿Dónde?

 	
 En el lugar donde lo establezca el patrón

 	
 ¿En cuánto tiempo?

 	
 En el plazo que indique el patrón

 	
 ¿De qué forma o manera?

 	
 De acuerdo con las instrucciones y requisitos que marque el patrón

 Elementos que denotan subordinación:

 • La entrega de útiles, instrumentos y materiales de trabajo.

 • El cumplimiento de una jornada de trabajo, días de descanso, vacaciones y demás prestaciones que se desprenden de un contrato de trabajo.

 • La prestación del servicio bajo la dirección y el control patronales.

 • La ejecución del trabajo con el esmero, la intensidad y el cuidado apropiados en la forma, el tiempo y lugar convenidos.

 • La observancia de lo dispuesto en el Reglamento interior de trabajo.

 9. Intermediario laboral. Los artículos 12 al 15 de la LFT regulan lo referente a la intermediación laboral, de tal forma que intermediario es la persona que contrata o interviene en la contratación de otra u otras para que presten servicios a un patrón.

 No serán considerados intermediarios sino patrones, las empresas establecidas que contraten trabajos para ejecutarlos con elementos propios suficientes para cumplir las obligaciones que deriven de las relaciones con sus trabajadores. En caso contrario serán solidariamente responsables con los beneficiarios directos de las obras o servicios, por las obligaciones contraídas con los trabajadores.

 Las personas que utilicen intermediarios para la contratación de trabajadores serán responsables de las obligaciones que deriven de esta Ley y de los servicios prestados.

 Los trabajadores tendrán los derechos siguientes:

 a) Prestarán sus servicios en las mismas condiciones de trabajo y tendrán los mismos derechos que correspondan a los trabajadores que ejecuten trabajos similares en la empresa o establecimiento; y

 b) Los intermediarios no podrán recibir ninguna retribución o comisión con cargo a los salarios de los trabajadores.

 En las empresas que ejecuten obras o servicios en forma exclusiva o principal para otra, y que no dispongan de elementos propios suficientes, de conformidad con lo dispuesto en el artículo 13, se observarán las normas siguientes:

 a) La empresa beneficiaria será solidariamente responsable de las obligaciones contraídas con los trabajadores; y

 b) Los trabajadores empleados en la ejecución de las obras o servicios tendrán derecho a disfrutar de condiciones de trabajo proporcionadas a las que disfruten los trabajadores que ejecuten trabajos similares en la empresa beneficiaria. Para determinar la proporción, se tomarán en consideración las diferencias que existan en los salarios mínimos que rijan en el área geográfica de aplicación en que se encuentren instaladas las empresas y las demás circunstancias que puedan influir en las condiciones de trabajo.

 10. Régimen de subcontratación. El trabajo en esta modalidad, previsto en los artículos 15-A a 15-D de la LFT, es aquel por medio del cual un patrón denominado contratista ejecuta obras o presta servicios con trabajadores bajo su dependencia, a favor de otra persona física o moral que resulta beneficiaria de los servicios contratados, la cual fija las tareas a realizar y supervisa el desarrollo de los servicios o la ejecución de las obras contratadas.

 Este tipo de trabajo cumplirá las condiciones siguientes:

 a) No podrá abarcar la totalidad de las actividades, iguales o similares en su totalidad, que se desarrollen en el centro de trabajo.

 b) Deberá justificarse por su carácter especializado.

 c) No podrá comprender tareas iguales o similares a las que realizan el resto de los trabajadores al servicio del contratante.

 De no cumplirse tales condiciones, el contratante se considerará patrón para todos los efectos previstos en la LFT, incluyendo las obligaciones en materia de seguridad social.

 El régimen de subcontratación se formalizará con un contrato escrito que se firmará entre la persona física o moral que solicita los servicios y un contratista.

 La empresa contratante deberá cerciorarse, al momento de celebrar el contrato, de que la contratista cuenta con la documentación y los elementos propios suficientes para cumplir con las obligaciones que deriven de las relaciones con sus trabajadores.

 Autoridades del trabajo

 La LFT reglamentaria del Apartado A del artículo 123 constitucional, establece que la aplicación de las normas de trabajo compete en sus respectivas jurisdicciones a las autoridades de las entidades federativas y a sus direcciones o departamentos de trabajo.

 Las autoridades encargadas de aplicar la legislación laboral son de dos clases: las administrativas y las judiciales, entre ellas hay a su vez dos órdenes: las federales y las locales, cuyas facultades se ejercerán según la competencia prevista en los artículos 523 al 590 de la LFT.

 Así, las autoridades administrativas son:

 1. Secretaría del Trabajo y Previsión Social.

 2. Secretaría de Hacienda y Crédito Público.

 3. Direcciones o departamentos de trabajo de las entidades federativas.

 4. Procuraduría de la Defensa del Trabajo.

 5. Servicio Nacional de Empleo.

 6. Comisión Nacional de los Salarios Mínimos.

 7. Comisión Nacional para la Participación de los Trabajadores en las Utilidades de las Empresas.

 8. Dirección de inspección del trabajo.

 Las autoridades judiciales, cuyas facultades e integración se encuentran previstas en los artículos 604 al 624 de la LFT, son:

 1. Junta Federal de Conciliación y Arbitraje.

 2. Juntas locales de conciliación y arbitraje.

• Secretaría del Trabajo y Previsión Social

 Según el artículo 1o. del Reglamento Interior de la Secretaría del Trabajo y Previsión Social, la STPS, como dependencia del Poder Ejecutivo Federal, tiene a su cargo el desempeño de las facultades que le atribuyen la Ley Orgánica de la Administración Pública Federal, en su artículo 40, la LFT, otras leyes y tratados internacionales, así como los reglamentos, decretos, acuerdos y órdenes del Presidente de la República.

 Las funciones de su competencia son las siguientes:

 1. Vigilar la observancia y aplicación de las disposiciones contenidas en el artículo 123 y demás relativos de la CPEUM, en la LFT y en sus disposiciones reglamentarias.

 2. Procurar el equilibrio entre los factores de la producción, de conformidad con las disposiciones legales relativas.

 3. Intervenir en los contratos de trabajo de los nacionales que vayan a prestar sus servicios en el extranjero, en cooperación con las secretarías de Gobernación, de Comercio y de Relaciones Exteriores.

 4. Coordinar en la formulación y promulgación de los contratos ley de trabajo.

 5. Promover el incremento de la productividad del trabajo.

 6. Promover el desarrollo de la capacitación y el adiestramiento en y para el trabajo, así como realizar investigaciones, prestar servicios de asesoría e impartir cursos de capacitación que, para incrementar la productividad en el trabajo, requieran los sectores productivos del país, en coordinación con la Secretaría de Educación Pública.

 7. Establecer y dirigir el servicio nacional de empleo y vigilar su funcionamiento.

 8. Coordinar la integración y establecimiento de las Juntas Federales de Conciliación, de la Federal de Conciliación y Arbitraje y de las comisiones que se formen para regular las relaciones obrero-patronales que sean de jurisdicción federal, así como vigilar su funcionamiento.

 9. Llevar el registro de las asociaciones obreras, patronales y profesionales de jurisdicción federal que se ajusten a las leyes.

 10. Promover la organización de toda clase de sociedades cooperativas y demás formas de organización social para el trabajo, en coordinación con las dependencias competentes, así como resolver, tramitar y registrar su constitución, disolución y liquidación.

 11. Estudiar y ordenar las medidas de seguridad e higiene industriales, para la protección de los trabajadores, y vigilar su cumplimiento.

 12. Dirigir y coordinar la Procuraduría Federal de la Defensa del Trabajo.

 13. Organizar y patrocinar exposiciones y museos de trabajo y previsión social.

 14. Participar en los congresos y reuniones internacionales de trabajo, de acuerdo con la Secretaría de Relaciones Exteriores.

 15. Llevar las estadísticas generales correspondientes a la materia del trabajo, de acuerdo con las disposiciones que establezca la SHCP.

 16. Establecer la política y coordinar los servicios de seguridad social de la Administración Pública Federal, así como intervenir en los asuntos relacionados con el seguro social en los términos de la Ley.

 17. Estudiar y proyectar planes para impulsar la ocupación en el país.

 18. Promover la cultura y recreación entre los trabajadores y sus familias.

 19. Los demás que le fijen expresamente las leyes y reglamentos.

 Al perseguir una acción descentralizada del poder federal, la STPS ha procedido a establecer una delegación federal del trabajo en cada entidad federativa, así como una Junta Especial de la Federal de Conciliación y Arbitraje, para que de esta forma muchas diligencias que con anterioridad se tramitaban obligadamente en la capital de la República, ante la propia Secretaría, en la actualidad se gestionen en las mencionadas dependencias estatales, evitando en lo posible el desplazamiento de los interesados.

• Dirección de inspección del trabajo

 Con el propósito de focalizar los esfuerzos de vigilancia, la STPS lleva a cabo sus programas de inspección atendiendo a la peligrosidad de las ramas de la industria, los antecedentes de años pasados y la recurrencia de accidentes de trabajos en ciertos sectores de las empresas.

 De esta manera, en lo que va de la actual administración se han realizado más de 530 mil operaciones de vigilancia para garantizar condiciones dignas en las empresas, lo que ha arrojado una reducción del 3.0% de la tasa de accidentes laborales y del 5.9% en las defunciones relacionadas con el trabajo.

 A partir de 2017, se efectúan inspecciones conjuntas con el IMSS en empresas para dar de alta de forma exprés a los trabajadores que laboren en la informalidad y regularizar a quienes estén registrados con un salario distinto al que perciben.

 Las inspecciones se realizarán a todos los sectores y empresas, pero se pone mayor énfasis en las firmas de outsourcing que evaden el pago de cuotas e impuestos, a jornaleros, a la industria de la construcción y otros sectores donde se han detectado prácticas de evasión, dada la temporalidad de los empleos.

 Respecto a las inspecciones extraordinarias, según el artículo 28 del Reglamento General de Inspección del Trabajo y Aplicación de Sanciones, pueden realizarse en cualquier momento, incluso en días y horas inhábiles, en casos que tenga conocimiento, ya sea a través de quejas o denuncias por cualquier medio o forma de que existe un peligro o riesgo inminente o de probables incumplimientos a las normas de trabajo.

 En términos de los artículos 540 de la LFT y 18 del Reglamento Interior de la STPS, corresponde a la Dirección General de Inspección Federal del Trabajo realizar, entre otras, las funciones siguientes:

 1. Vigilar el cumplimiento de las normas de trabajo contenidas en la Constitución Política de los Estados Unidos Mexicanos, en los tratados o acuerdos internacionales celebrados conforme a la misma, en la LFT y sus reglamentos, Normas Oficiales Mexicanas (NOM), instructivos, convenios, acuerdos y contratos de trabajo, así como de todas aquellas disposiciones dictadas por la Secretaría en ejercicio de sus facultades, y solicitar por escrito o a través de medios electrónicos, directa o indirectamente, a los patrones, trabajadores e integrantes de las comisiones a que se refiere la LFT, la información y documentación necesaria para este fin.

 2. Realizar directamente o con auxilio de las autoridades de las entidades federativas, o a través de los organismos de certificación, laboratorios de prueba y unidades de verificación debidamente acreditados y aprobados, la certificación y verificación del cumplimiento de las NOM en materia de seguridad y salud en el trabajo.

 3. Coordinar la elaboración del programa de inspección con las unidades administrativas de la Secretaría e instancias competentes, así como solicitar opinión a las principales organizaciones de patrones y trabajadores, a efecto de tomar en cuenta las sugerencias y prioridades que, en su caso, formulen.

 4. Facilitar información técnica y asesorar a los trabajadores y a los patrones sobre la forma de cumplir las normas de trabajo, de previsión social y las contractuales de carácter laboral, así como procurar la obtención de promesas de cumplimiento voluntario en materia de seguridad y salud en el trabajo.

 5. Vigilar el cumplimiento de las obligaciones que establece la LFT a cargo de los patrones, así como asesorarlos a fin de que contribuyan al fomento de las actividades educativas, culturales y deportivas entre sus trabajadores y proporcionen a éstos los equipos y útiles indispensables para el desarrollo de tales actividades.

 6. Programar, ordenar y practicar, por conducto de los inspectores federales del trabajo y de los inspectores federales del trabajo calificados, las inspecciones ordinarias y extraordinarias, en los centros de trabajo sujetos a la jurisdicción y competencia federal, para verificar el cumplimiento de la normatividad laboral.

 7. Certificar, por medio de los inspectores federales del trabajo y de los inspectores federales del trabajo calificados, los padrones relacionados con las elecciones de representantes obreros y patronales ante la Junta Federal de Conciliación y Arbitraje, Comisión Nacional de los Salarios Mínimos, Comisión Nacional para la Participación de los Trabajadores en las Utilidades de las Empresas, y de otras elecciones que en el ámbito laboral requieran esa formalidad.

 8. Asesorar a patrones y trabajadores para la integración de las comisiones y comités que se deben establecer en los centros de trabajo de acuerdo a lo que establece la LFT y vigilar su funcionamiento.

 9. Emitir los criterios para establecer los plazos que se otorguen para cumplir con las medidas en materia de seguridad y salud en el trabajo, condiciones generales de trabajo, capacitación y adiestramiento y otras materias reguladas por la legislación laboral, contenidas en las actas levantadas por los inspectores federales del trabajo y los inspectores federales del trabajo calificados y, en su caso, emitir directamente o por conducto de las delegaciones, subdelegaciones y oficinas federales del trabajo los emplazamientos técnicos a través de los cuales se les comuniquen a las empresas.

 10. Analizar y, cuando sea procedente, autorizar la adopción de las medidas de seguridad de aplicación inmediata en caso de peligro inminente para la vida, la salud o la integridad de las personas, cuando lo soliciten los inspectores del trabajo adscritos a los gobiernos de las entidades federativas y los inspectores federales del trabajo e inspectores federales del trabajo calificados.

 11. Solicitar el auxilio de las autoridades laborales en las entidades federativas, para la promoción, aplicación y vigilancia de la normatividad laboral en empresas sujetas a la jurisdicción local.

 12. Ordenar la práctica de las investigaciones encaminadas a averiguar qué personas dependían económicamente de un trabajador fallecido, en ejercicio o con motivo de su trabajo.

 13. Proteger y vigilar, en el ámbito de competencia de la autoridad federal, el trabajo de las personas menores en edad permitida para laborar y el cumplimiento de las restricciones a que se encuentran sujetos, así como la prohibición del trabajo de personas menores de edad que se encuentren fuera del círculo familiar.

 14. Promover la integración y operación de unidades de verificación, laboratorios de prueba y organismos de certificación para la evaluación de la conformidad de las NOM en materia de seguridad y salud en el trabajo, en coordinación con la Dirección General de Seguridad y Salud en el Trabajo y las delegaciones federales del trabajo.

 15. Reconocer de manera directa o a través de las delegaciones federales del trabajo los dictámenes, informes o certificados de cumplimiento que emitan las unidades de verificación, laboratorios de prueba y organismos de certificación, respectivamente, acreditados y aprobados, en términos de la Ley Federal sobre Metrología y Normalización.

 16. Dar seguimiento al funcionamiento de las unidades de verificación para la evaluación de la conformidad de las NOM en materia de seguridad y salud en el trabajo, en coordinación con la Dirección General de Seguridad y Salud en el Trabajo.

 17. Vigilar el cumplimiento de las medidas ordenadas por la Secretaría para evitar afectaciones a la salud de los trabajadores, en caso de que las autoridades sanitarias hubieren determinado la suspensión de labores con motivo de una declaratoria de contingencia sanitaria.

 18. Determinar, previa verificación de los procesos productivos de las empresas, la jurisdicción federal o local de los centros de trabajo, lo anterior cuando medie petición de los trabajadores, patrones o autoridades interesadas, expidiéndoles, en su caso, la opinión respectiva, sin perjuicio de lo que pueda resolver un órgano jurisdiccional.

 19. Verificar y coordinar la constatación de los estallamientos y subsistencias de huelga en los centros de trabajo sujetos a la jurisdicción federal, con el auxilio de las delegaciones, subdelegaciones y oficinas federales del trabajo.

 20. Denunciar ante el Ministerio Público competente, los hechos que se susciten o se conozcan con motivo de las diligencias de inspección, cuando los mismos puedan configurar la comisión de un delito y supervisar que las delegaciones, subdelegaciones y oficinas federales del trabajo efectúen esta denuncia cuando proceda.

 21. Solicitar, de manera directa o a través de las delegaciones, subdelegaciones y oficinas federales del trabajo, el auxilio de la fuerza pública, cuando en un centro de trabajo de la minería del carbón no se permita el desahogo de la inspección.

 22. Emitir reconocimientos a empresas que acrediten el cumplimiento voluntario de la normatividad o de programas y sistemas de administración de seguridad y salud en el trabajo, en coordinación con la Dirección General de Seguridad y Salud en el Trabajo y las delegaciones federales del trabajo.

 23. Participar en el pleno de la Comisión Nacional para la Participación de los Trabajadores en las Utilidades de las Empresas; asistir a las reuniones a las que se les invite a participar en la Comisión Consultiva Nacional de Seguridad y Salud en el Trabajo y en el Comité Consultivo Nacional de Normalización de Seguridad y Salud en el Trabajo; así como a otras reuniones a las que sea convocada.

 24. Supervisar que las Delegaciones Federales del Trabajo, lleven un control de los avisos de los recipientes sujetos a presión, recipientes criogénicos y generadores de vapor o calderas.

 25. Participar en la elaboración de estándares de competencia, con la finalidad de que los mismos incluyan el cumplimiento de la normatividad laboral, así como en la certificación del personal que interviene en el proceso de inspección.

 Por su parte, el artículo 541 de la LFT establece los deberes y las atribuciones de los inspectores del trabajo, mismos que a continuación se citan:

 1. Vigilar el cumplimiento de las normas de trabajo, especialmente de las que establecen los derechos y obligaciones de trabajadores y patrones, de las que reglamentan el trabajo de las mujeres y los menores, y de las que determinan las medidas preventivas de riesgos de trabajo, seguridad o salud en el trabajo;

 2. Visitar las empresas y establecimientos durante las horas de trabajo, diurno o nocturno, previa identificación;

 3. Interrogar, solos o ante testigos, a los trabajadores y patrones, sobre cualquier asunto relacionado con la aplicación de las normas de trabajo;

 4. Exigir la presentación de libros, registros u otros documentos, a que obliguen las normas de trabajo;

 5. Sugerir se corrijan las violaciones a las condiciones de trabajo;

 6. Sugerir se eliminen los defectos comprobados en las instalaciones y métodos de trabajo cuando constituyan una violación de las normas de trabajo o un peligro para la seguridad o salud de los trabajadores;

 7. Ordenar, previa consulta con la Dirección General de Inspección Federal del Trabajo, la adopción de las medidas de seguridad de aplicación inmediata en caso de peligro inminente para la vida, la salud o la integridad de las personas. En este caso, si así son autorizados, los inspectores deberán decretar la restricción de acceso o limitar la operación en las áreas de riesgo detectadas. En este supuesto, deberán dar copia de la determinación al patrón para los efectos legales procedentes;

 Dentro de las 24 horas siguientes, los Inspectores del Trabajo, bajo su más estricta responsabilidad, harán llegar un informe detallado por escrito a la STPS, con copia del mismo al patrón.

 8. Examinar las substancias y materiales utilizados en las empresas y establecimientos cuando se trate de trabajos peligrosos; y

 9. Los demás que les confieran las leyes.

 Los inspectores del trabajo deberán cumplir puntualmente las instrucciones que reciban de sus superiores jerárquicos en relación con el ejercicio de sus funciones.

 Las funciones de los inspectores del trabajo son reguladas por el Reglamento General de Inspección del trabajo y Aplicación de Sanciones (Regias) publicado en el DOF el 17 de junio de 2014.

 Capítulo II

 Relaciones individuales de trabajo

 La relación laboral y sus formalidades

 En términos del artículo 20 de la LFT, la relación laboral se entiende como un acto que le da origen a la prestación de un servicio personal subordinado a las órdenes de un patrón.

 Al respecto, el mismo precepto define al contrato individual de trabajo (cualquiera que sea su forma o denominación) como aquel en virtud del cual una persona se obliga a prestar a otra un servicio personal subordinado y mediante el pago de un salario.

 Por tanto, no importa el nombre que las partes le den al contrato que celebren, pues éste se entenderá como de trabajo, siempre que exista la obligación; por una parte, de prestar un servicio personal subordinado y, en la otra, de pagar un salario.

 Así, el contrato surge desde el simple acuerdo de voluntades, ya sea verbal o escrito, por lo cual no requiere de mayor formalidad para que surta sus efectos legales.

 Sin embargo, el contrato escrito se debe formalizar para establecer las condiciones de la relación de trabajo y como protección patronal al ser la empresa (según el artículo 784 de la LFT) la poseedora de la carga probatoria ante las autoridades laborales en lo relativo a:

 1. Fecha de ingreso del trabajador;

 2. Antigüedad del mismo;

 3. Faltas de asistencia;

 4. Causas de rescisión de la relación de trabajo;

 5. Terminación de la relación o contrato de trabajo por obra o tiempo determinado;

 6. Duración de la jornada de trabajo ordinaria y extraordinaria;

 7. Pago de días de descanso y obligatorios, así como del aguinaldo;

 8. Disfrute y pago de vacaciones;

 9. Pago de las primas dominical, vacacional y de antigüedad;

 10. Aviso por escrito al trabajador o a la JCA de la fecha y la causa de su despido; y

 11. Monto y pago del salario, entre otros.

 De acuerdo con lo establecido en el artículo 24 de la LFT, las condiciones de trabajo deben constar por escrito cuando no existan contratos colectivos aplicables. Se harán dos ejemplares, quedando uno en poder del patrón y otro con el trabajador.

 En el documento se detallan los derechos y las obligaciones del contratante y contratado, así como las condiciones de lo pactado. Dicho documento quedará como prueba fehaciente del inicio de una relación laboral.

 Requisitos de los contratos de trabajo

 El artículo 25 de la LFT señala las condiciones de trabajo que reunirá los requisitos mínimos indispensables siguientes:

 1. Nombre y firma o huella digital; nacionalidad, edad, sexo, estado civil, CURP, RFC y domicilio del trabajador y del patrón;

 2. Modalidad de la relación de trabajo, si es para obra o tiempo determinado, por temporada, de capacitación inicial o por tiempo indeterminado;

 3. Detallar con precisión los servicios que deberán prestarse;

 4. Condiciones en que estos se efectuarán;

 5. Domicilio donde se desempeñarán las funciones;

 6. Horario y días de trabajo;

 7. Determinar el monto del sueldo a pagar al trabajador, el día y lugar donde se efectuará el pago del salario;

OEBPS/Fonts/TimesNewRomanPS-ItalicMT.ttf

OEBPS/Images/taller-laboral.jpg
TALLER .

de précticas
LARORALLS y de” 4
SLCURIDAD SOC_lAﬁ

OEBPS/Fonts/TimesNewRomanPSMT.ttf

OEBPS/Fonts/TimesNewRomanPS-BoldItalicMT.ttf

OEBPS/Fonts/TimesNewRomanPS-BoldMT.ttf

OEBPS/Images/Portadilla.jpg

