

� ��������	
 � �����
��	�

	 ������	
��
 � ����	

� 	����	�
��
 � ���	����	
 � �����	

���������
��
���� �!"��!#�
$
� �%�!&
��

�& "���&

�� ��������	
�� � ���
���	
� �
���������	
� � ������	��
��	
�

��� � �	�������	
���� � ������������������������
����

������������
	����
���������
����	
���� � ����� ��
�

�
� ������� �	

�����
	���������������
�

�

� �
�
 	
������������������� !� ���

��
����	
�	������������
��	
	
�

�
� ��
���� �	

���"#"���!���!���$���
�

��
����	��
��	�����	�
	� !" �
�

|

�

� ��������	
 � �����
��	�

	 ������	
��
 � ����	

� 	����	�
��
 � ���	����	
 � �����	

���������
��
���� �!"��!#�
$
� �%�!&
��

�& "���&

�
�

�� ��������	
�� � ���
���	
� �
���������	
� � ������	��
��	
�

��� � �	�������	
���� � ������������������������
����

������������
	����
���������
����	
���� � ����� ��
�

�
� ������� �	

�����
	���������������
�
�

� �
�
 	
������������������� !� ���

��
����	
�	������������
��	
	
�

�
� ��
���� �	

���"#"���!���!���$���
�

��
����	��
��	�����	�
	� !" �

�
�

�
�

AGRADECIMIENTOS

Quiero expresar mi profundo agradecimiento a Dios por permitirme realizar este viaje

placentero en su justo momento, a mi madre por el mejor ejemplo de fortaleza y

dedicación que pudo darme la vida, a la memoria de mi padre que aun cuando fueron

pocos los años que se nos permitió estar juntos me dejo grandes lecciones de vida, a

mis hermanos por ser mis compañeros de vida y apoyo incondicional.

Especial reconocimiento merecen quienes por su fuerte compromiso, conocimiento y

motivación hicieron posible que este proyecto se llevara a cabo en el término

establecido, agradezco a mi director M.C. Edgar Tapia Lara quien tuvo la paciencia

para corregirme y orientarme en cuanto a la realización de esta investigación, a mi

asesora metodológica Dra. Karla Liliana Haro Zea por el esfuerzo constante a lo

largo de dos años, por saber ejercer presión en el momento adecuado, por ser fuente

de inspiración, a mi asesora M.A. Ana Lilia Silva Ambriz por el tiempo y apoyo a lo

largo de un año.

Agradezco a mis amigas y compañeros de salón, quienes hicieron de cada viernes y

sábado días entrañables, a todos mi maestros por su cumulo de conocimientos que

comparten día a día para tratar de hacernos mejores profesionistas, por compartir

sus experiencias personales que nos enriquecen y hacen mejor personas.

"El agradecimiento es la memoria del corazón" Lao-tsé�

RESUMEN

Las empresas mexicanas juegan un papel importante en la economía mexicana por

el efecto multiplicador que generan, las relaciones obrero-patronales que ejecutan en

su mayoría son de carácter temporal, creando así una situación de vulnerabilidad en

sus trabajadores. El Gobierno tratando de regular esta situación emitió un

Reglamento de aplicación específica para el sector de la construcción en el año 1985

con algunas reformas siendo la última el 04 de marzo de 2008. Para el cumplimiento

de las obligaciones contenidas en los artículos 9 y 12 del referido Reglamento, el

Instituto Mexicano del Seguro Social desarrollo el Sistema de Afiliación de

Trabajadores de la Industria de la Construcción el cual permite presentar vía Internet

los diversos formatos dependiendo cada situación. Sin embargo desde su entrada en

vigor hasta la fecha existen pocos medios de difusión para el manejo de este, los

manuales creados por el IMSS y otras instituciones resultan ser ambiguos generando

un estado de incertidumbre en el usuario, así entonces la presente investigación

tiene por objeto proponer un manual que ayude a la mejor comprensión y utilización

del SATIC, detallando situaciones previas a considerar para el llenado del sistema y

un caso práctico para presentar de manera más clara la aplicación del mismo.�

�

�

�

�

�

�

�

�ABSTRACT

Mexican companies play an important role in the Mexican economy through the

multiplier effect they generate. Labor-management relations are run mostly

temporarily, creating a situation of vulnerability in their workers. The government

trying to regulate this situation issued a specific regulation application for the

construction industry in 1985. The last reforms were on March 04, 2008. To fulfill the

obligations referred to in Articles 9 and 12 of that regulation, the Instituto Mexicano

del Seguro Social developed System Construction Industry Workers Affiliation which

allows to send via Internet the various formats depending on each situation. However,

since its entry into force to date there have been a few media to handle this situation,

the manuals created by the IMSS and other institutions are ambiguous generating a

state of uncertainty in the user. This research aims to propose a manual that helps

better understanding and use of SATIC, detailing previous situations to consider for

filling the system and a study case to present more clearly the application thereof.

�
�
�
�
�
�
�
�
�

ÍNDICE

I. INTRODUCCIÓN. ... i

II. PLANTEAMIENTO DEL PROBLEMA. ... ii

III. JUSTIFICACIÓN. .. iii

IV. OBJETIVO GENERAL. .. iv

V. OBJETIVOS ESPECÍFICOS. ... v

VI. PREGUNTAS DE INVESTIGACIÓN. .. vi

VII. HIPÓTESIS. .. vi

VIII. VARIABLES.. vii

IX. DISEÑO METODOLÓGICO. ... ix

X. ALCANCES Y LIMITACIONES. .. x

CAPÍTULO 1. ANTECEDENTES DE LAS EMPRESAS CONSTRUCTORAS 1

1.1 Empresas constructoras. .. 1

1.1.1 Definición y antecedentes de empresas constructoras. 1

1.1.2 Características de las empresas de la construcción. 7

1.1.3 Importancia de la construcción en la economía mexicana. 10

1.1.4 Evasión en cuotas obrero patronales. ... 21

CAPÍTULO 2. MARCO LEGAL DE LAS EMPRESAS DE LA CONSTRUCCIÓN 32

2.1 Constitución Política de los Estados Unidos Mexicanos. 33

2.2 Ley Federal del Trabajo. .. 38

2.2.1 Intermediarios y subcontratistas .. 39

2.2.2 Tipos de contratos laborales .. 41

2.2.2.1 Contrato individual de trabajo ... 42

2.2.2.2. Contrato Colectivo de Trabajo ... 42

2.2.2.3 Tipos de contrato de acuerdo a la duración de la relación laboral. 44

2.2.2 Derechos y obligaciones de los trabajadores y patrones. 46

2.2.3 Riesgos y enfermedades de trabajo a los que se encuentran expuestos los

trabajadores de la Industria de la Construcción. ... 51

2.3 Ley del Seguro Social. ... 52

2.4 Reglamento del Seguro Social Obligatorio para los Trabajadores de la

Construcción por Obra o Tiempo Determinado. ... 58

2.5 Sanciones e infracciones por incumplimiento al Reglamento y Ley del Seguro

Social. .. 66

2.5.1 Determinación presuntiva. ... 68

2.5.2 De las infracciones y sanciones ... 71

2.5.3 Delitos .. 76

CAPÍTULO 3. OPERACIONES QUE INTERVIENEN EN EL LLENADO DEL SATIC 81

3.1 Consideraciones previas para el correcto llenado de los formatos SATIC ... 81

3.1.1 Planeación ... 82

3.1.2 Presupuesto ... 84

3.1.3 Contrato ... 86

3.1.4. Los costos en obras .. 88

3.1.4.1 Costo directo ... 89

3.1.4.2 Costo indirecto .. 96

3.1.5 Software de aplicación ... 99

3.2 Operaciones e información necesaria para el llenado de los formatos

SATIC……. .. 100

3.2.1 Registro Patronal ... 101

3.2.2 Certificado Digital ... 103

3.2.3 Integración de expediente .. 104

CAPÍTULO 4. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS 106

4.1 Diseño del instrumento. .. 106

4.2 Aplicación del instrumento. .. 109

4.3 Análisis e interpretación. .. 110

CAPÍTULO 5. MANUAL DEL SISTEMA DE AFILIACIÓN DE TRABAJADORES DE

LA INDUSTRIA DE LA CONSTRUCCIÓN .. 125

5.1 Diagrama del flujo de información. ... 125

5.2 Situación previa .. 127

5.3 Ingreso a SATIC. .. 128

5.4 Llenado de formatos... 131

5.4.1 SATIC-01 Aviso de Registro de Obra. ... 132

5.4.1.1 Patrones obligados y plazo. ... 132

5.4.1.2 Formato, forma de presentación. ... 132

5.4.2 SATIC-02 Aviso de Registro de Obra Subcontratada. 144

5.4.2.1 Patrón obligado y plazo. .. 144

5.4.2.2 Formato y forma de presentación. ... 144

5.4.3 SATIC-03 Aviso de Registro de Incidencia de Obra y consulta de obra de

patrón…. .. .152

5.4.3.1 Patrón obligado y plazo. .. 152

5.4.3.2 Formato y forma de presentación. .. 152

5.4.4 SATIC-04 Aviso de Cancelación de Subcontratación. 164

5.4.4.1 Patrón obligado y plazo. .. 164

5.4.4.2 Formato y forma de presentación. .. 165

5.4.5 SATIC-05 Aviso de Relación de Trabajadores. 168

5.4.5.1 Patrón obligado y plazo. .. 168

5.4.5.2 Formato y forma de presentación. .. 168

5.4.6 SATIC-06 Aviso de Subcontratación de Obra. 176

5.4.6.1 Patrón obligado y plazo. .. 176

5.4.6.2 Formato y forma de presentación. .. 177

CONCLUSIONES .. 182

Bibliografía impresa. .. 185

Bibliografía digital. ... 187

ANEXOS ... 188

ÍNDICE DE TABLAS

Tabla 1. Descripción de las variables ... vii�

Tabla 2. Relación de las variables ... viii�

Tabla 3. Fuentes, métodos y técnicas a utilizar en su investigación ix�

Tabla 4. Algunas construcciones importantes realizadas en México en el periodo

1947-1998 ... 5�

Tabla 5. Comparativo 2009-2014 por entidad federativa. INEGI 29�

Tabla 6. Asegurados al IMSS 2012-2013, IMSS ... 30�

Tabla 7. Algunas obligaciones patronales contenidas en la LFT............................... 46�

Tabla 8. Algunas obligaciones de los trabajadores de acuerdo a la LFT 49�

Tabla 9. Obligaciones de los patrones de acuerdo a LSS ... 53�

Tabla 10. Formatos SATIC publicados el 08 de abril de 2011 62�

Tabla 11. Infracciones y sanciones para el incumplimiento de obligaciones

patronales.. 72�

Tabla 12. Integración de Capitales Constitutivos con alguna o algunas de las

siguientes prestaciones. .. 79�

Tabla 13. Documentos necesarios para una correcta planeación de la obra 83�

Tabla 14. Requisitos para trámite de Alta Patronal ... 101�

ÍNDICE DE FIGURAS

Figura 1. Resumen de las principales características de la Construcción 10

Figura 2. Beneficios del sector de la construcción .. 12

Figura 3. La infraestructura sustentable como palanca del desarrollo equilibrado

2013-2018. .. 13

Figura 4. Marco legal empresas constructoras.. 32

Figura 5.Tipos de contratos establecidos en la LFT .. 42

Figura 6. Requisitos Contrato Colectivo .. 44

Figura 7. Diagrama del Sistema de Afiliación de Trabajadores de la Industria de la

Construcción. .. 126

Figura 8. Integración del expediente previo al registro de obra. 127

Figura 9. Acceso a IDSE y sus requerimientos ... 128

Figura 10. Modificar el modo de explorador .. 129

Figura 11. Pantalla de inicio SATIC. .. 130

Figura 12. Pantalla de inicio SATIC. .. 131

Figura 13. Obras activas por Fuentes Externas. ... 133

Figura 14. Registro de Obra, datos generales. .. 134

Figura 15. Registro de Obra, datos generales. .. 135

Figura 16. Registro de Obra, registro de explosión de insumos. 136

Figura 17. Registro de Obra, registro de explosión de insumos. 137

Figura 18. Registro de Obra, registro de explosión de insumos. 138

Figura 19. Registro de Obra, registro de explosión de insumos. 139

Figura 20. Registro de Obra. ... 139

Figura 21. Registro de Obra, Acuse de Recibo. .. 140

Figura 22. Registro de Obra, Aviso complementario. .. 142

Figura 23. Registro de Obra, Aviso complementario. .. 142

Figura 24. Registro de Obra, Aviso complementario. .. 143

Figura 25. Registro de Obra, Aviso complementario. .. 143

Figura 26. Aviso de Registro de Obra Subcontratada. .. 147

Figura 27. Aviso de Registro de Obra Subcontratada, Obra principal. 147

Figura 28. Aviso de Registro de Obra Subcontratada, datos requeridos. 148

Figura 29. Aviso de Registro de Obra Subcontratada, Explosión de insumos. 149

Figura 30. Acuse de Recibo, Registro de Obra (Subcontratista). 150

Figura 31. Acuse de Recibo, Registro de Obra (Subcontratista). 151

Figura 32. Aviso de incidencia de obra, listado de opciones. 153

Figura 33. Aviso de incidencia de obra. .. 154

Figura 34. Aviso de incidencia de obra, listado de obras. 154

Figura 35. Aviso de incidencia de obra, terminación. .. 156

Figura 36. Acuse de recibo del aviso de incidencia de obra, terminación. 157

Figura 37. Aviso de incidencia de obra, cancelación. .. 158

Figura 38. Acuse de recibo del aviso de incidencia de obra, cancelación. 159

Figura 39. Aviso de incidencia de obra, opciones de la cancelación. 160

Figura 40. Aviso de incidencia de obra, opciones de suspensión. 160

Figura 41. Acuse de recibo del aviso de incidencia de obra, suspensión. 161

Figura 42. Aviso de incidencia de obra, reanudación. ... 162

Figura 43. Acuse de recibo del aviso de incidencia de obra, reanudación. 163

Figura 44. Cancelación de subcontratación. ... 165

Figura 45. Cancelación de subcontratación. ... 166

Figura 46. Motivos cancelación de subcontratación. ... 166

Figura 47. Acuse de recibo Aviso de Cancelación de Obra Subcontratada. 167

Figura 48. Relación de trabajadores. .. 169

Figura 49. Relación de trabajadores, inicial o bimestral. ... 170

Figura 50. Relación de trabajadores, inicial o bimestral. ... 171

Figura 51. Relación de trabajadores, bimestral. .. 171

Figura 52. Acuse de recibo Inicial de Trabajadores. ... 172

Figura 53. Relación de trabajadores, bimestral. .. 173

Figura 54. Relación de trabajadores, adjuntar datos. .. 173

Figura 55. Acuse de recibo de la Relación de Trabajadores Mensual. 174

Figura 56. Acuse de recibo de la Relación de Trabajadores Mensual. 175

Figura 57. Relación de trabajadores, complementaria. ... 176

Figura 58. Aviso de subcontratación. .. 178

Figura 59. Aviso de subcontratación, Registro Patronal. ... 179

Figura 60. Aviso de subcontratación, datos requeridos. .. 180

Figura 61. Acuse de Recibo, Aviso de subcontratación. ... 181

ÍNDICE DE GRÁFICAS

Gráfica 1. Participación porcentual en el empleo total, 2011..................................... 11�

Gráfica 2. Participación porcentual en la producción total, 2011 11�

Gráfica 3. Evolución del PIB, 2008-2014/II .. 14�

Gráfica 4. Actividad de la Construcción ... 15�

Gráfica 5. Reporte Mensual sobre la Actividad de noviembre 2014 15�

Gráfica 6. Reporte de enero a noviembre de 2014 sobre la Actividad Industrial 16�

Gráfica 7. Reporte Trimestral sobre la evolución del Producto Interno Bruto de la

Economía Mexicana .. 17�

Gráfica 8. Evolución del Producto Interno Bruto 2010-2014 17�

ÍNDICE DE SIGLAS

CCF Código Civil Federal

CEFP Centro de Estudios de las Finanzas Públicas

CFF Código Fiscal de la Federación.

CMIC Cámara Mexicana de la Industria de la Construcción

CPEUM Constitución Política de los Estados Unidos Mexicanos.

DOF Diario Oficial de la Federación.

IDSE IMSS Desde Su Empresa.

IMSS Instituto Mexicano del Seguro Social.

INFONAVIT Instituto del Fondo Nacional de la Vivienda para los Trabajadores

LAOP Ley de Adquisiciones y Obras Públicas

LFT Ley Federal del Trabajo.

LISR Ley del Impuesto Sobre la Renta

LOPSRM Ley de Obras Públicas y Servicios Relacionados con las Mismas

LSS Ley del Seguro Social.

PIB Producto Interno Bruto

SAT Servicio de Administración Tributaria

SATIC Sistema de Afiliación de Trabajadores de la Industria de la Construcción.

SATIC-01 Aviso de Registro de Obra ante el IMSS.

SATIC-02 Aviso de Registro de Obra Subcontratada.

SATIC-03 Aviso de Registro de Incidencia de Obra y consulta de obra de patrón.

SATIC-04 Aviso de Cancelación de Subcontratación.

SATIC-05 Aviso de Relación de Trabajadores.

SATIC-06 Aviso de Reasignación de Obra.

SHCP Secretaría de Hacienda y Crédito Público.

SUA Sistema Único de Autodeterminación.

RSSOTCOTD Reglamento del Seguro Social Obligatorio para los Trabajadores de la

Construcción por Obra o Tiempo Determinado.

"�

I. INTRODUCCIÓN.

Al ser la industria de la construcción uno de los principales motores en la economía

de nuestro país, es una necesidad imperiosa para la empresa constructora estar al

tanto de las actualizaciones y modificaciones que se realicen a la legislación

aplicable, debido a las repercusiones que conlleva su desconocimiento. La

estimación de costos indirectos relacionados a una mala operación administrativa de

estas empresas adquiere gran relevancia, pues su éxito y permanencia son garantía

de empleos directos seguros tanto para el personal obrero y altos mandos, así como

empleos indirectos generados por la cantidad y variedad de artículos, materiales y

equipo que en ella se emplean. Es común que los constructores dediquen muchas

horas al cálculo de los costos directos y lamentablemente, pocas al cálculo de los

costos indirectos de operación, a pesar de que la proporción económica entre ellos

no es tan marcada.

Muchas empresas constructoras en Puebla dejan pasar de largo las obligaciones

específicas que el Instituto Mexicano del Seguro Social (IMSS) aplica a estas en

particular, generando con ello cuantiosas multas e infracciones, lo que implica un

costo indirecto rara vez contemplado, alegando en mucho de los casos falta de

conocimiento, algunas otras empresas cumplen con sus obligaciones pero lo hacen

de forma incierta y por consiguiente de manera incorrecta, por lo cual son

susceptibles de revisiones por parte de la autoridad, siendo en la mayoría de los

casos acreedores a sanciones económicas que podrían ahorrarse. Con este trabajo

de investigación se pretende elaborar un manual funcional del Sistema de Afiliación

de Trabajadores de la Industria de la Construcción (SATIC) con el que se pueda

llevar a cabo de manera correcta el cumplimiento de las obligaciones que establece

la ley de manera específica para el sector de la construcción.

Por todo lo anterior, los ejes que sustentarán el presente trabajo de investigación

son:

""�

· Antecedentes.

· Marco Legal de las empresas de la construcción.

· Operaciones que intervienen en el llenado del Sistema de Afiliación de

Trabajadores de la Industria de la Construcción.

· Obtención de datos adicionales.

· Manual del Sistema de Afiliación de Trabajadores de la Industria de la

Construcción.

II. PLANTEAMIENTO DEL PROBLEMA.

El ramo de la construcción es uno de los más importantes en la economía mexicana

al representar la cuarta actividad económica con mayor capacidad de generación de

empleos y por aportar el 6.7% al Producto Interno Bruto (PIB) total de la economía

mexicana nacional en el año 2011. Gran diversidad de obras públicas y privadas se

construyen a diario a lo largo del país y son consideradas el motor de la producción.

La construcción siempre ha estado estrechamente vinculada con el desarrollo del

país, mientras más obras se construyen, más empleos generados y como

consecuencia mayor riqueza a todos los niveles. Uno de los principales problemas

que presentan las empresas de la construcción, considerando para este estudio

específicamente las que operan en la Ciudad de Puebla, es el pago de cuotas obrero

patronales y las obligaciones intrínsecamente ligadas a ella, los trabajadores que

prestan sus servicios a estas generalmente no tienen algún grado académico y por

consiguiente muchos desconocen sus derechos, situación de la que se aprovechan

muchas empresas para ahorrarse el gasto generado en mano de obra por concepto

de prestaciones y cuotas de seguridad social.

De acuerdo a tabla comparativa presentada por Santiago Levy (2008), político y

"""�

economista que ha desempeñado diversos cargos en administración pública de

México, realizada con datos del IMSS del año 2005 y el Instituto Nacional de

Estadística y Geografía (INEGI) del año 2004, se determinó que la diferencia de las

empresas que operan y trabajadores ocupados en relación con lo que tiene

registrado el IMSS es importante. Visto de esta forma, y ante un escenario con datos

duros referentes a evasión en las cuotas obrero patronales, las empresas de la

industria de la construcción tuvieron que ser reguladas por un marco normativo

específico, sin embargo su forma discrecional de aplicación y falta de información al

respecto, genera serios problemas operativos, dejando sin protección y beneficios

que les corresponde a los trabajadores de la construcción además de multas que

pueden ser de sumas considerables y gastos relacionados con la falta de

cumplimiento a las normas establecidas. Aunado a esto, se requieren determinados

formatos para cumplir con las obligaciones específicas en tema de materia laboral

para esta industria y de los cuales se encuentra poca o nula información al respecto,

por eso la importancia de abordar este tema.

III. JUSTIFICACIÓN.

Con el presente trabajo de investigación se pretende en primera instancia obtener el

grado de Maestra en el área de Contribuciones, en la Facultad de Contaduría Pública

de la Benemérita Universidad Autónoma de Puebla, mediante el análisis de la

legislación laboral y de seguridad social para poder obtener como resultado final un

manual práctico, amplio, de fácil acceso para uno de los ramos más importantes de

la actividad económica mexicana, como lo es la construcción.

En México las empresas del ramo de la construcción son las principales generadoras

de empleo y esto ayuda a un desarrollo óptimo del país, aunado a los importantes

capitales que mueve, es por ello que requiere una adecuada atención el

cumplimiento de las prestaciones de seguridad social. En este tipo de empresas se

"%�

debe aplicar en forma estricta lo que dice la Ley del Seguro Social (LSS) y

principalmente el Reglamento del Seguro Social Obligatorio para los Trabajadores de

la Construcción por Obra o Tiempo Determinado (RSSOTCOTD), porque si no se

hace conlleva a fincar infracciones y sanciones, por parte de la autoridad

competente, así como problemas legales y por consiguiente monetarios.

La importancia de este sector como generador de riqueza en la economía es razón

suficiente para justificar la necesidad investigar a fondo temas relacionados a este.

La construcción es un sector estratégico y clave en muchas de las economías del

mundo debido a la repercusión que su actividad tiene en el resto de los sectores

económicos. Representa un factor de importancia no solo por su alta contribución al

PIB, sino también por otros beneficios que ofrece como son: la generación de gran

número de empleos, el crecimiento de las empresas industriales fabricantes de

materiales necesarios para la construcción, subcontratación de pequeñas empresas

entre otros.

Es totalmente visible el efecto multiplicador que genera el ramo de la construcción en

la economía mexicana. Las perspectivas de crecimiento de este son alentadoras en

virtud que esta intrínsecamente relacionado con el crecimiento demográfico de la

población mexicana donde se ha estimado una gran demanda de viviendas en los

próximos años, además de obras de infraestructura demandadas debido al

crecimiento e inmigración de empresas.

IV. OBJETIVO GENERAL.

Elaborar un manual gráfico y sencillo para la mejor comprensión y utilización del

SATIC, con el cual se reducirán los costos administrativos y eliminará multas e

infracciones en la empresa obligada, brindará mayor seguridad a los trabajadores del

%�

ramo de la construcción, y otorgará plena confianza al usuario en la realización de

sus operaciones relacionadas a este sistema de unos de los ramos más importantes

de la economía mexicana.

V. OBJETIVOS ESPECÍFICOS.

� Identificar el efecto que tuvo la evasión de cuotas obrero-patronales y así

determinar si fue una de las principales causas para darle un tratamiento

especial a las empresas constructoras y manejar un sistema específico

mediante la comparación de indicadores económicos y antecedentes del

tratamiento de las constructoras en México.

� Determinar a partir del tipo de contrato de obra el monto de mano de obra a

cubrir y así realizar un correcto llenado de formatos SATIC, para que en caso

de determinación presuntiva no existan diferencias.

� Identificar cuáles son los medios de difusión de la información que ha utilizado

el IMSS desde la entrada en vigor del SATIC.

� Determinar basándonos en la Ley las sanciones a las que se hace acreedor el

patrón por incumplimiento en alguno de los avisos SATIC y estimar los cargos

adicionales que esto conlleva.

� Obtener de la Ley, reglamentos y sus modificaciones, información relativa a

los plazos para presentar los avisos SATIC para evitar multas y sanciones, así

como poder determinar en qué casos se puede estar exento de presentar

estos avisos, pues algunas empresas son obligadas a la presentación de

estos avisos cuando en realidad no pertenecen al giro.

� Determinar cuáles son los requisitos y pasos a seguir para obtener el SATIC.

� Determinar el cálculo de materiales, mano de obra, maquinaria, costos

indirectos y utilidad, para reflejarlo correctamente en los formatos SATIC.

� Explicar el funcionamiento del SATIC, paso a paso y de una manera clara

para los usuarios de la industria de la construcción.

%"�

VI. PREGUNTAS DE INVESTIGACIÓN.

� ¿Es la evasión de las cuotas obrero-patronales el principal antecedente para

el surgimiento del SATIC?

� ¿Qué tipos de contrato de obra y de acuerdo a qué características se

determina la mano de obra en la determinación presuntiva?

� ¿Cuáles son las razones por las que no existe mayor difusión respecto al

SATIC?

� ¿El incumplimiento de los avisos SATIC, estará vinculado con grandes cargas

administrativas?

� ¿Cuáles son los plazos relacionados a la presentación de avisos SATIC y en

qué casos se puede estar exento a la presentación de estos?

� ¿Cómo obtener el SATIC?

� ¿Cómo determinar la explosión de insumos?

� ¿Cómo operar el SATIC?

VII. HIPÓTESIS.

En el ramo de la construcción existe la necesidad de la elaboración de un manual

para el uso del SATIC, que busque reducir los costos administrativos, eliminar multas

e infracciones en la empresa obligada, brindar mayor seguridad a los trabajadores

del ramo de la construcción y reforzar la seguridad de las operaciones relacionadas a

este sistema de unos de los ramos más importantes de la economía mexicana.

%""�

VIII. VARIABLES.

Tabla 1. Descripción de las variables

Variables Según su función
Según su

naturaleza

Según su

medición

Inexistencia del manual

SATIC
Independiente Cualitativa Nominal

Incremento de los costos

administrativos
Dependiente Cuantitativa Intervalo

Inseguridad en las

operaciones relacionadas

con el sistema SATIC

Dependiente Cuantitativa Intervalo

Inseguridad laboral Independiente Cuantitativa Intervalo

Evasión de cuotas obrero

patronales
Independiente Cuantitativa Intervalo

Multas e infracciones por

desconocimientos de la

legislación aplicable a

constructoras

Independiente Cuantitativa Intervalo

Desinterés en las

empresas constructoras

para conocer y aplicar

sus derechos y

obligaciones

Independiente Cuantitativa Intervalo

Fuente: Elaboración propia

%"""�

Tabla 2. Relación de las variables

RELACIÓN 1
La inexistencia del manual SATIC incrementa los costos

administrativos.

RELACIÓN 2

La inexistencia del manual SATIC genera inseguridad en

las operaciones relacionadas con este.

RELACIÓN 3

Las multas e infracciones por desconocimiento de la

legislación aplicable a constructoras incrementan los

costos administrativos.

RELACIÓN 4

Para disminuir la evasión en cuotas obrero patronales se

generó el sistema SATIC, para su correcta aplicación es

necesario crear un manual sencillo, detallado y con todas

las variables que en las operaciones de las constructoras

pudieran existir.

RELACIÓN 5

No cumplir con las obligaciones patronales para crear un

ambiente laboral seguro en los trabajadores redundará

en incremento de costos.

RELACIÓN 6

Para poder cumplir correctamente y con plena seguridad

con las obligaciones específicas para el ramo de la

construcción es necesario la realización de un manual

SATIC

RELACIÓN 7

Para evitar multas e infracciones cuantiosas por la

incorrecta aplicación de las normas del ramo de la

construcción es necesario la realización de un manual

SATIC

Fuente: Elaboración propia

"&�

IX. DISEÑO METODOLÓGICO.

La presente investigación es aplicada ya que tiene como objetivo resolver un

determinado problema que en este caso es la inexistencia de un manual SATIC. El

método a utilizar será el analítico, pues se pretende establecer una relación de

causa-efecto entre los elementos que componen la investigación. Principalmente

requerimos saber qué efectos se tienen en las empresas constructoras cuando no

cuentan con los conocimientos suficientes para operar un sistema especializado.

El tipo de investigación a emplear será mixto, pues se realizará mediante el

conocimiento de leyes, reglamentos y demás documentos relacionados con el tema y

a su vez se aplicarán encuestas a empresas constructoras para saber en qué nivel

de conocimiento se encuentran.

Tabla 3. Fuentes, métodos y técnicas a utilizar en su investigación

Fuente

Métodos

Técnicas

Biblioteca

Análisis de leyes,

reglamentos, decretos,

modificaciones, etc.

Compilación de

información, análisis y

aplicación de contenido

Campo Cuestionario

Generación de gráficas

para poder medir los

resultados.

Codificación de la

información en Excel.

Se utilizará escala Likert

Fuente: Elaboración propia

&�

El tipo de investigación es exploratorio porque del tema de investigación se

encuentra poca información y esto requiere un enfoque amplio. A su vez es

descriptiva, por que detalla y analiza ampliamente el tema de estudio. Presenta un

enfoque cualitativo porque mediante la observación y evaluación del principal tema a

tratar que es la inexistencia de un manual SATIC se determina que se pueden

generar muchas situaciones no deseadas.

Asimismo presenta un enfoque cuantitativo debido a que se aplicarán encuestas para

presentar el panorama sobre el cual han operado hasta ahora las empresas

constructoras, utilizando escala Likert se obtendrán gráficas con su respectiva

interpretación. Se trabajará mediante un diseño no experimental transaccional de

diseños transeccionales descriptivos, para conocer la percepción de los usuarios de

SATIC e identificar los problemas que enfrenta al no tener un manual del mismo.

X. ALCANCES Y LIMITACIONES.

El alcance de este estudio comprende a empresas constructoras, ya sean personas

físicas o morales, dentro del Estado de Puebla, teniendo como fin conocer de

manera clara y precisa el tema relacionado con seguridad social en empresas

constructoras, específicamente el llenado de los formatos SATIC y todas las

obligaciones que conlleva, reduciendo con ello gastos administrativos no

contemplados.

La investigación se sustentará principalmente en la LSS, su reglamento,

modificaciones, decretos, Ley Federal del Trabajo (LFT), Constitución Política de los

Estados Unidos Mexicanos (CPEUM), algunos manuales proporcionados en

exposiciones de diversos organismos públicos y privados. La principal limitante que

&"�

se presenta para el estudio de este proyecto es no encontrar el canal adecuado para

obtener la información deseada, la poca información que se logra obtener son

simples repeticiones de formatos con especificaciones muy generales en cuanto a su

uso, además la misma Institución encargada de emitir dichos formatos e información

relacionada para su llenado, tiene versiones distintas de su uso. Un recurso limitado

para el desarrollo de este estudio es la falta de tiempo, que se podría dedicar a visitar

diferentes Subdelegaciones del IMSS para obtener información de la que

seguramente se obtendrán diferentes juicios del tema a tratar.

�

CAPÍTULO 1. ANTECEDENTES DE LAS EMPRESAS

CONSTRUCTORAS

1.1 Empresas constructoras.

Elaborar un trabajo de investigación requiere de hacer un esfuerzo de análisis previo,

que nos lleve a la mejor comprensión del tema a tratar. Es importante conocer

definiciones, antecedentes, particularidades de la actividad de la construcción, de tal

forma que se comenzará este capítulo con una definición general de construcción,

abordando enseguida antecedentes, particularidades de este sector, finalizando con

un análisis económico y de evasión de cuotas obrero- patronales.

1.1.1 Definición y antecedentes de empresas constru ctoras.

La palabra construcción se deriva del latín constructio-onis, que significa acción y

efecto de construir. La Real Academia Española (2012) define a las constructoras,

como la que construye, y construir a la acción de fabricar, edificar, hacer de nueva

planta una obra de arquitectura o ingeniería, un monumento o en general cualquier

obra pública.

Al hablar de los antecedentes de la construcción tendremos que remontarnos al

origen de las primeras aldeas, en este período prevalecía el concepto de un hombre

que recolectaba y cazaba para poder sobrevivir, al depender de plantas cultivadas y

hacer descubrimientos importantes como el fuego y la forma de controlarlo, deja la

vida nómada y se establece alrededor de las milpas, con esta forma de vida los

grupos humanos se trasladan definitivamente a un sitio determinado buscando

refugios permanentes para protegerse de las inclemencias del medio ambiente, por

�

este motivo construyó casas con troncos, ramas y cañas y las cubrió con techos de

palma o zacate, también fabricó los primeros utensilios como ollas, cuencos y platos

de barro. Así surgieron las primeras comunidades hace aproximadamente tres mil

años, las aldeas estaban integradas por unas cuantas casas y depósitos para

guardar granos y mazorcas, sin un orden urbano formal, es decir las casas eran

colocadas sin distinción territorial, no existía el concepto de propiedad privada. Poco

a poco se da una etapa de transición donde las construcciones inician obedeciendo a

diseños y normas y es aquí donde comienza el concepto de ciudad. En esta época

conocida como prehistórica, se conocen los primeros elementos utilizados para la

construcción.

González Díaz (2010) en su monografía titulada “Régimen General de Empresas

Constructoras Personas Morales” coincide respecto al origen de la industria de la

construcción, menciona que este se dio en paralelo al desarrollo de los pueblos,

pasando por diversas etapas como son la edad de bronce y edad de hierro, en estas

el hombre deja de ser nómada y comienza a proteger las tierras en donde se asienta,

las chozas construidas inicialmente evolucionaron a cabañas. Hace referencia a la

época de Mesopotamia, donde comienza la fabricación de ladrillo debido a la

escases de piedras y árboles. Se centra en puntos geográficos importantes, como

Egipto lugar en el que las obras se caracterizan por su gran tamaño, a este pueblo

no le interesaba la escala humano, las construcciones eran dedicadas a sus dioses,

también encontramos a Roma en donde la construcción ya no estaba dedicada

únicamente a los dioses, se realizan obras urbanas y de ingeniería.

Con lo anterior podemos ver que las diferentes culturas a través del tiempo han

utilizado los productos de su entorno, inventando utensilios y desarrollando técnicas

y tecnologías constructivas, su legado ha servido de base para desarrollar los

modernos métodos industriales de construcción. Cada cultura tiene diferentes

maneras de pensar, ordenar y crear estructuras o espacios físicos, siendo esto el

reflejo de múltiples factores como pueden ser el clima, materiales disponibles para la

�

construcción, historia, religión, estructura social, entre otros tantos.

Los antecedentes de la construcción en México, de acuerdo a Palos y Méndez

(2003), nos llevan a tiempos prehispánicos, donde se edificaron grandes centros

ceremoniales a los dioses y civilizaciones como la Olmeca, Zapoteca, Maya y

Azteca. Una vez iniciada la etapa de la colonización, el tipo de obra fue otro, la

construcción de iglesias, conventos, caminos y puentes fue inherente, construido por

indígenas bajo la supervisión de frailes y maestros españoles. Los pueblos que

habitaron el territorio en nuestro país en la época prehispánica dejaron abundantes

muestras de complejidad que habían alcanzado en sus asentamientos urbanos y

edificaciones, así como el avance tecnológico logrado en sus disciplinas

constructoras (p.p. 17-18).

Montoya Rivero (1996) comenta al respecto, los constructores de Teotihuacán

diseñaron un ingenioso sistema para canalizar las aguas pluviales mediante

conductos y registros subterráneos…En la zona maya se han encontrado obras que

testimonian el desarrollo de una ingeniería hidráulica notable… los sistemas de

irrigación en la zona lacustre de México-Tenochtitlán tenían un grado de complejidad

variado. Junto a obras de gran envergadura, como podrían ser los albarradones, se

realizaron obras menores que se relacionaban con todo el complejo hidráulico. La

distribución del agua se hacía a través de un canal principal del cual derivaba una

red secundaria (pp. 62,68).

La construcción de fábricas, oficinas, grandes mercados para atender a las

necesidades del desarrollo económico son indispensables en la nueva ciudad. El

incremento de la actividad del sector terciario requiere grandes vías de comunicación

como estaciones de ferrocarril, aeropuertos, puentes. Para cubrir el área de servicios

públicos que atiende a una población creciente se multiplican los hospitales,

escuelas, hoteles, edificios administrativos, edificios vinculados al mundo de la

cultura, ocio y esparcimiento (museos, bibliotecas, universidades, auditorios, teatros).

�

El cambio de fisionomía de la ciudad se acompaña del uso de nuevos materiales ya

experimentados algunos en el siglo XIX como son: hormigón armado, acero, hierro,

fibras plásticas. Una serie de etapas que se iniciaron con la industrialización del país

en la década de los cincuentas da como resultado la actual industria de la

construcción, donde su desarrollo es determinado en su mayoría por empresarios

mexicanos y programas gubernamentales.

Obras como el Palacio de Bellas Artes, destacan por su belleza. De acuerdo a

recopilación presentada en el libro realizado por Javier Villalobos Jaramillo titulado,

Los 100 sitios y monumentos más importantes del centro histórico de la ciudad de

México (p. 168) la construcción comenzó en 1904 sobre los terrenos de lo que fuera

el Convento de Santa Isabel, con el fin de que ahí se llevaran a cabo las

manifestaciones artísticas más importantes del país. La estructura se diseñó a base

de viguetas metálicas y el exterior se recubrió con mármol blanco. El proyecto de

construcción que duro alrededor de 30 años por fin se vio concluido en 1934, en

1932 durante el gobierno de Pascual Ortiz Rubio se invirtieron los recursos

necesarios para poder finalizarlo, el arquitecto Federico Mariscal a cargo de esta

nueva etapa, realizó un estupendo trabajo de conjunción de estilos, épocas y

proyectos de nación. “La sala de espectáculos combina características de las dos

etapas constructivas. El plafón, a base de emplomados que representa a Apolo

rodeado por las nueve musas, es obra de Géza Maroti. El telón, también de primera

etapa, representa una vista de los volcanes Popocatépetl e Iztaccíhuatl, éste fue

fabricado por la casa Tiffany de Nueva York con cristal hecho especialmente para

este recinto. El resto de la decoración corresponde a los trabajos de los años treinta.

El vestíbulo se caracteriza por la amplitud de espacios cubiertos por la enorme y

bella cúpula metálica. Su decoración fue realizada por algunos de los más

destacados artistas plásticos del siglo XX como David Alfaro Siqueiros, Diego Rivera,

José Clemente Orozco, Rufino Tamayo y Jorge González Camarena”

�

Tabla 4. Algunas construcciones importantes realiza das en México en el periodo 1947-1998

FECHA OBRA REALIZADA

1947

Se inicia la construcción del primer conjunto urbano Multifamiliar por
la Compañía Ingenieros Civiles Asociados siendo esta la principal
empresa de Ingeniería y Construcción de México y una de las más
importantes de América Latina.

1962 Se construye el primer Parque Industrial y se instala la primer
Industria siendo esta la del hierro.

1967 Se inicia la construcción del Metro de la Ciudad de México.

1971
Sistema de drenaje profundo con una red de 130 kilómetros de
túneles y 6.5 metros de diámetro que en su momento fue la más larga
del mundo.

1954-1976
Se efectuaron diversas obras urbanas: Hoteles, estadios, Ciudad
Satélite, centro de convenciones entre otras. También la realización
de plantas termoeléctricas, acueductos, aeropuertos y puentes.

1992
De 1992 a la fecha se construyeron autopistas, acueductos, tendido
de fibra óptica y una planta para ensamble de camiones.

1998

En Guadalajara una obra que demuestra el dominio técnico en
algunas de las áreas de la construcción es la del Centro Magno
inaugurada en 1998 con 73,600 metros cuadrados de área construida
en tres niveles comerciales alrededor de un patio circular que se
comunica por dos elevadores panorámicos y 14 escaleras eléctricas.

Fuente: Elaboración propia con datos de Palos y Mén dez (2003)

Durante algunas décadas, la industria de la construcción nacional tuvo un rezago

significativo con respecto a la industria a nivel internacional ya que el desarrollo fuera

de México ha adquirido enorme importancia tanto en diseño ingenieril, evolución de

maquinaria y equipo, métodos constructivos, factores determinantes de los que

carece el país debido al nulo crecimiento económico y las políticas económicas

adoptadas.

�

Sin embargo para el 2007, Grupo Tradeco se enfrenta a un gran reto, competir con

las empresas constructoras más grandes del país en la licitación pública para la

construcción del Puente Baluarte y resultar ganadora para realizar el proyecto más

ambicioso en los últimos años en México. Construir el puente atirantado Baluarte,

que posteriormente sería renombrado como “Puente Baluarte Bicentenario” fue un

desafío enorme para Tradeco. “Esta obra representa el índice del avance que tiene la

ingeniería mexicana a nivel mundial” en palabras del gerente del proyecto, Salvador

Sánchez Núñez. También puntualizo lo siguiente: “Nosotros utilizamos toda la

tecnología de punta actualizada, aportamos muchos procedimientos constructivos

que obligados por la falta de acceso nos hizo innovar para buscar maneras de

transportar equipo pesado y todo lo necesario para la construcción del proyecto. Nos

llena de orgullo el poder decir que llegamos a tener más de 5.2 millones de horas por

empleado sin accidentes, lo que equivale a más de 2 años y medio de condiciones

seguras de trabajo” Quiñones Willie (2014).

Esta obra se encuentra certificada por el Record Guinness como el puente atirantado

más alto del mundo. Su importancia no solo radica en esto, si no en proporcionar un

enlace de transporte vital en una parte muy difícil de la topografía de la montaña

ubicada en Durango-Mazatlán, también conocido como El Espinazo del Diablo. Para

poder iniciar esta obra, se enfrentaron a un primer reto, el construir un camino de 22

kilómetros para poder transportar materiales de construcción, así como la realización

de un campamento capaz de albergar a más de 1,300 personas en condiciones

habitables, es decir contar con agua potable, luz, comida y comunicación.

En la actualidad la construcción está enfocada en el bienestar humano, al

proporcionar principalmente vivienda digna e infraestructura para la atracción de

capitales extranjeros. El gobierno de México ha destinado gran parte del gasto

público a la creación de infraestructura, para ofrecer condiciones favorables a las

empresas extranjeras y pueda ser competitivo dentro de este mundo capitalista.

�

1.1.2 Características de las empresas de la constru cción.

La forma en que realizan operaciones las empresas constructoras, da como

consecuencia una serie de particularidades que deben ser mencionadas y por las

que se justifica la existencia de un reglamento específico en el ramo de seguridad

social.

La naturaleza de este trabajo es moverse constantemente a diferentes puntos, dentro

y fuera de la ciudad, muchos lo han considerado una actividad nómada. Las

condiciones bajo la cuales se realiza es una característica importante a considerar,

este trabajo por lo regular se realiza al aire libre y se está expuesto a diferentes

condiciones ambientales en muchas de las ocasiones desfavorables para los

trabajadores. El sector de la construcción es de los trabajos que implican mayor

riesgo, es por ello que es indispensable otorgar las mejores condiciones y cuidar

mucho el tema de seguridad social para no incurrir en grandes gastos y en

lamentables pérdidas humanas. Utiliza mano de obra poco cualificada, teniendo el

carácter de eventual, ya que las posibilidades de promoción son pocas y los sueldos

bajos. Todo ello repercute en una baja motivación en el trabajo y disminución en la

calidad del producto.

En cuanto al tipo de producción que tiene este sector, es considerado como industrial

pues transforma materiales y utiliza recursos para obtener un producto final, su

producción puede ser serial como el caso de la construcción de casas bajo las

mismas condiciones o especializada, cuando el producto final obtenido no es el

mismo jamás. Este tipo de producción a diferencia de muchos, requiere de grandes

plazos para obtener el producto final deseado y se enfrenta a factores externos

difíciles de predecir, por lo que la planeación es la columna vertebral en la

administración sin dejar fuera, la organización, dirección y control. La planeación se

inicia desde el momento en que se realiza el proyecto que se presenta previo a la

contratación. Para la realización del proyecto es indispensable realizar una

	

investigación del entorno donde se realizará la obra, tomando en consideración

desde el clima, topografía, servicios públicos, accesos, variaciones de precios, hasta

el nivel socioeconómico y sociocultural del lugar. Pero el proyecto presentado en la

contratación no es estático, el largo plazo de producción obliga a la revisión periódica

de precios, y con ello a la adaptación y modificación del proyecto a lo largo de la

ejecución de la obra. Casi nunca se ejecutan dos obras iguales, ni su ejecución es

sencilla en ningún caso, siendo estrictamente necesaria una nueva planeación por

cada obra.

La actividad de la construcción se ve complementada, a su vez, por otras de estudio

y desarrollo de proyectos, realización de funciones específicas y especializadas, por

lo que hace que sea casi indispensable la subcontratación de parte de la obra. La

Ley de Obras Públicas y Servicios Relacionados con las Mismas (LOPSRM) en su

artículo 31 fracción XXI lo permite, siempre y cuando se informe de manera

específica la parte de los trabajos que se subcontratarán. La Ley Federal del Trabajo

(LFT) regula y establece las especificaciones para la subcontratación en su artículo

15 bajo las siguientes condiciones:

· No podrá abarcar la totalidad de las actividades, iguales o similares en su

totalidad, que se desarrollen en el centro de trabajo.

· Deberá justificarse por su carácter especializado.

· No podrá comprender tareas iguales o similares a las que realizan el resto de los

trabajadores al servicio del contratante.

Además interactúa con 63 ramas económicas que integran la cadena productiva, por

lo que es un gran motor de la economía de una región o país, capaz de generar

miles de empleos mayormente no cualificados, de manera directa e indirecta. Lo

lamentable es que este sector se ve fácilmente afectado por las recesiones

económicas.

La construcción se divide principalmente en dos segmentos: pública y privada. La

propiedad –pública o privada- y su asistencia técnica deciden cuándo, cómo y qué

hay que construir. Las obras de gran magnitud son frecuentemente del sector

público, sin menoscabo a la obra privada, se debe tener especial cuidado en el

manejo de estas y cumplir en estricto sentido con lo que menciona la Ley de Obra

Pública Federal y Estatal y demás lineamientos aplicables. Los ciclos en este

segmento son muy marcados lo que implica que se tenga mucha obra en

determinados meses, pudiendo tener otros largos periodos de inactividad. En

algunas ocasiones con tal de ganar la obra, algunos constructores novatos cotizan

demasiado bajo, generando problemas a los clientes, al tener que mermar la calidad

de la obra, a los competidores y a la misma empresa. Concursar sin hacer la

importante tarea de cotizar, estimar mano de obra y equipos utilizados, sin

contemplar condiciones ambientales, sociales y económicas del lugar donde se

realizará la obra, costos indirectos e impuestos es el camino seguro al fracaso. Por

otra parte la obra privada busca más la calidad que el precio y tiene unos parámetros

muy altos de exigencia. El cumplir con los requerimientos del cliente en este

segmento garantiza un cliente en el largo plazo.

Lo que distingue a un patrón de la construcción es el tipo de trabajadores que

emplea, pudiendo ser permanentes o eventuales (por obra o por tiempo

determinado), por lo que si existiera una empresa constructora que única y

exclusivamente tuviera trabajadores con carácter de permanentes no le sería

aplicable lo que establece el RSSOTCOTD, ya que en su primer artículo nos

menciona que “Las disposiciones de este reglamento norman las obligaciones y

derechos que, conforme a la Ley del Seguro Social, tienen las personas físicas o

morales que se dediquen en forma permanente o esporádica a la actividad de la

construcción y que contraten trabajadores por obra o tiempo determinado, así como

de los trabajadores contratados en la forma antes mencionada que presten sus

servicios en tal actividad”, hacemos énfasis en que menciona a los que contraten

trabajadores por obra o tiempo determinado.

��

Figura 1. Resumen de las principales característica s de la Construcción

 Fuente: Elaboración Propia

1.1.3 Importancia de la construcción en la economía mexicana.

En casi todas las economías del mundo, los gobiernos tratan de cumplir con las

condiciones mínimas de bienestar de la población, esto se obtiene al proporcionar los

servicios básicos, como son: servicio de agua, salud, energía eléctrica, drenaje,

educación, infraestructura adecuada para el funcionamiento de empresas nacionales

e inversión extranjera, en México podemos observar que el gobierno ha tratado de

impulsar la economía y de proporcionar un mejor nivel de vida a los ciudadanos

mediante la aplicación del gasto público en grandes obras.

Extraemos del artículo, Los Retos de la Infraestructura en México 2013-2018,

realizado por la Cámara Mexicana de la Industria de la Construcción (CMIC), órgano

máximo de representación del gremio fundado desde 1953 adquiriendo carácter

nacional a través de sus 53 delegaciones en las entidades federativas, datos

importantes del sector de la Construcción:

· Generador de empleo: Creando 5.6 millones de puestos de trabajo y 2.8 millones

Es una
industria
nómada

Mano de
obra poco
calificada

Interactúa
con

muchas
otras

industrias

Gran motor
de la

economía

Obra
pública y
privada

��

de puestos de trabajo indirectos. Lo que hace colocarla en la cuarta actividad

económica con mayor capacidad para producir empleos.

Gráfica 1. Participación porcentual en el empleo to tal, 2011.

Fuente: Estimaciones elaboradas por la Gerencia de Economía y Financiamiento de la CMIC

con información de la matriz insumo-producto, base 2003-100 del Sistema de Cuentas

Nacionales de INEGI

· Generador de riqueza: La industria de la construcción aporta el 6.7% al PIB total

de la economía nacional en el 2011, colocándola como la sexta actividad

económica que mayor valor agregado genera en la producción nacional.

Gráfica 2. Participación porcentual en la producció n total, 2011

Fuente: Estimaciones elaboradas por la Gerencia de Economía y Financiamiento de la CMIC

��

�
�
���
���
�

�
�����������������
�����

����
����
�����
�

· Impacto sobre la actividad económica: Impacta a 63 de las 79 ramas productivas,

por su efecto multiplicador, de cada 100 pesos que se destinan a la construcción,

43 se emplean para la compra de servicios y materiales de su cadena productiva.

La contribución de la industria de la construcción y su cadena productiva al PIB

nacional es del 11.6% y aporta el 16.0% al empleo total.

Figura 2. Beneficios del sector de la construcción

Fuente: Gerencia de Economía y Financiamiento, Dire cción Técnica CMIC

Una vez cubiertos servicios básicos antes mencionados, el gobierno se encarga de la

construcción de infraestructura que ayude al fortalecimiento de la industria nacional,

haciéndola más productiva y competitiva, a su vez incentiva la inversión extranjera

directa.

Con la siguiente figura podemos observar el círculo virtuoso que nos ofrece el sector

de la construcción, de manera específica la inversión en infraestructura, como lo

plantea el artículo Los Retos de la Infraestructura en México 2013-2018 de la CMIC,

en el que posiciona a México en el nivel 68 en cuanto a la calidad de infraestructura

con base en datos tomados del Foro Económico Mundial de su Reporte de

Competitividad Mundial 2012-2013. Los sectores en los que se plantea invertir para

el periodo 2013-2018 por ser estos los peor posicionados son: carreteras,

ferrocarriles, puertos, aeropuertos, suministro eléctrico, telecomunicaciones, con el

��
����
���
��������

���������������

�!�
��������
���������

��

objeto de impulsar la economía mexicana.

Figura 3. La infraestructura sustentable como palan ca del desarrollo equilibrado 2013-2018.

Fuente: Gerencia de Economía y Financiamiento, Dire cción Técnica CMIC

La CMIC hace énfasis en invertir mayor cantidad de recursos a la construcción en

infraestructura, pues la inversión pública y privada que se realiza representa

actualmente alrededor del 11% del PIB anual, mientras que en países como India y

Corea superan tasas del 30% y en China más del 40% al año.

El crecimiento económico de un país se mide en porcentaje de aumento del PIB, a

grandes rasgos se refiere al incremento de ciertos indicadores, como la producción

de bienes y servicios, el mayor consumo de energía, el ahorro, la inversión, una

balanza comercial favorable, el aumento de consumo de calorías per cápita, etc. El

mejoramiento de estos indicadores debería llevar en teoría a un alza en los

estándares de vida de la población. El estudio, Paquete Económico 2015, realizado

por el Centro de Estudios de las Finanzas Públicas (CEFP), expone la evolución que

��

ha tenido el PIB desde 2008 hasta el primer trimestre de 2014.

Gráfica 3. Evolución del PIB, 2008-2014/II

 (Variación porcentual anual)

Fuente: Elaborado por el CEFP con datos del INEGI (cifras preliminares a partir del segundo

trimestre de 2014; año base 2008=100)

Al enunciar las características de la Industria de la Construcción, se mencionó que

esta es muy susceptible a las recesiones económicas. Podemos observarlo

claramente, con las cifras que se presentan en las gráficas 3 y 4. Del año 2012 al

2013 (gráfica 3) hubo una caída considerable del PIB, lo que se ve reflejado en un

índice negativo en la actividad de la construcción (gráfica 4), al comenzar a

recuperarse la actividad económica en 2014, se logra el mismo efecto en la

construcción.

��

Gráfica 4. Actividad de la Construcción

Fuente: Gerencia de Economía y Financiamiento de la CMIC.

Gráfica 5. Reporte Mensual sobre la Actividad de no viembre 2014

Fuente: Gerencia de Economía y Financiamiento de la CMIC.

��

En noviembre se registró el crecimiento del 5.3%, el mejor para un solo mes desde

hace 3 años.

Gráfica 6. Reporte de enero a noviembre de 2014 sob re la Actividad Industrial

Fuente: Gerencia de Economía y Financiamiento de la CMIC.

De enero a noviembre el crecimiento acumulado es de 1.4%. La industria de la

Construcción creció 5.3% en el mes de noviembre frente a la del penúltimo mes de

2013, derivado de las mayores obras relacionadas con la Edificación de Vivienda y

los Trabajos especializados para la construcción. Lo anterior fue reflejo de una alza

en la demanda de materiales de construcción tales como: cables de conducción

eléctrica; tubos, postes y otros productos de hierro y acero; pinturas y recubrimientos;

productos de aluminio; estructuras metálicas; equipo para soldar y soldaduras;

componentes electrónicos; cemento y productos a base de cemento; tuberías y

conexiones, tubos para embalaje; arena y grava; alambre, productos de alambre,

resortes y cal entre otros.

��

Gráfica 7. Reporte Trimestral sobre la evolución de l Producto Interno Bruto de la Economía
Mexicana

Fuente: Gerencia de Economía y Financiamiento CMIC con datos de INEGI

Gráfica 8. Evolución del Producto Interno Bruto 201 0-2014

Fuente: Gerencia de Economía y Financiamiento CMIC con datos de INEGI

�	

El Gobierno, a nivel federal y estatal, se ha valido de la obra pública para la

activación de la economía, como ya mencionamos el efecto multiplicador que genera

a la Industria de la construcción es impactante, brindando tan solo 2.8 millones de

empleos de manera indirecta, generándose al aplicar 43 pesos de cada 100 que se

destinan a la construcción en la compra de bienes y servicios ofrecidos en 63 de las

79 ramas económicas que integran la cadena productiva, datos que obtenemos del

reporte Los Retos de la Infraestructura en México 2013-2018 emitido por la CMIC.

Sin la intención de quitar valor a las demás enunciamos algunas ramas económicas

beneficiadas, con la intención de visualizar como se afecta la economía:

1 Cemento 19 Servicios profesionales

2 Canteras, arena, grava y arcilla 20 Servicios financieros

3 Aserraderos, triplay, tableros 21 Transporte
4 Hierro y acero 22 Papel y cartón

5 Otros productos de minerales metálicos 23 Productos de plástico

6 Equipos y aparatos eléctricos 24 Química básica

7 Productos metálicos estructurales 25 Electricidad

8 Metales no ferrosos 26 Otros productos textiles

9 Maquinaria y equipo no eléctrico 27 Otros servicios

10 Otros productos metálicos 28 Comercio

(excluye maquinaria) 29 Mineral de Hierro

11 Otros productos químicos 30 Comunicaciones

12 Otros minerales no metálicos 31 Alquiler de inmuebles

13 Productos de hule 32 Otras manufacturas

14 Petróleo y derivados 33 Servicios médicos

15 Vidrio y productos de vidrio 34 Jabones, detergentes, cosméticos

16 Muebles metálicos 35 Restaurantes y hoteles

17 Productos de madera y corcho 36 Resinas sintéticas, fibras artificiales

18 Maquinaria y aparatos eléctricos 37 Minerales metálicos no ferrosos

�

Retomando las características de la construcción, en nuestro país existen dos tipos

de obra: pública y privada. La primera, se refiere a los trabajos de construcción,

promovidos por la Administración Pública, la segunda es realizada por personas o

empresas ajenas al gobierno. Se cree importante exponer algunas características de

la obra pública en este apartado, ya que los importes que son designados a estas

son considerables resultando muy atractivas para las empresas constructoras pero

requieren procedimiento específico para su obtención.

La obra pública es asignada mediante un proceso de licitación el cual puede ser por

licitación pública, invitación a cuando menos tres persona o adjudicación directa tal

como lo dice el artículo 27 de la LOPSRM. La licitación podrá tener el carácter de

nacional, internacional o internacional abierta.

El interesado en adjudicarse una obra pública, sea persona física o moral, deberá de

someterse a un proceso de licitación en el que entre otras cosas de acuerdo a la

información presentada en sus Estados Financieros y un presupuesto que se ajuste

a los lineamientos establecidos, se obtendrá fallo a favor. Una vez determinado quien

es ganador, se procede a la firma del contrato, para el cual también piden cumplir

con una serie de requisitos que pueden ser una solicitud de opinión de cumplimiento

del Servicio de Administración Tributaria (SAT), antes llamada forma 32 D, presentar

documentos legales como acta constitutiva y reformas, poder del representante legal,

fianzas, entre otros. El contrato a celebrar podrá ser de cuatro formas, de acuerdo al

artículo 45 de LOPSRM:

· Sobre la base de precios unitarios, en cuyo caso el importe de la remuneración o

pago total que deba cubrirse al contratista se hará por unidad de concepto de

trabajo terminado;

· A precio alzado, en cuyo caso el importe de la remuneración o pago total fijo que

��

deba cubrirse al contratista será por los trabajos totalmente terminados y

ejecutados en el plazo establecido;

· Mixtos, cuando contengan una parte de los trabajos sobre la base de precios

unitarios y otra, a precio alzado, y

· Amortización programada, en cuyo caso el pago total acordado en el contrato de

las obras públicas relacionadas con proyectos de infraestructura, se efectuará en

función del presupuesto aprobado para cada proyecto.

En la práctica se puede ver que el contrato que más utiliza el gobierno es el de

precios unitarios, el cual consiste en presentar un presupuesto a precios unitarios, los

que estarán sujetos a ajustes por inflación y la obra se va pagando de acuerdo a las

estimaciones presentadas. Algunas dependencias solicitan con base al artículo 48 de

la misma Ley, posterior a la firma del contrato las fianzas de cumplimiento y anticipo

en su caso. Otras tantas los ponen como condición para la firma del contrato. La

fianza de anticipo consiste en garantizar el importe del anticipo que se les otorga a

las empresas constructoras para el inicio de sus operaciones, el cual no podrá ser

mayor al 30% de la asignación presupuestaria al contrato conforme a lo establecido

en el artículo 50 de la Ley en mención. La prima que se paga por esta fianza es del

1% del monto garantizado y en su caso el 5% de la prima por inspección y vigilancia.

La fianza por cumplimento varía de acuerdo a la dependencia y magnitud de la obra,

podrá ser por un importe del 10% del importe contratado, llegando a ser hasta un

20%. Después del anticipo otorgado, los demás cobros de la obra se realizan

mediante estimaciones por periodos quincenales, mensuales o por avance de obra

generalmente.

Aun cuando se aprecia a simple vista que la contratación de una obra pública

requiere de más tramites, más control en sus operaciones y con ello mayores costos,

no deja de ser atractiva a la vista de las empresas constructoras, pues los importes

��

que se manejan aquí son bastante atractivos y esto hace que se reporten mayores

utilidades a la empresa en muchos de los casos.

En la construcción participan una diversidad de agentes económicos, se encuentran

desde aquellas personas que trabajan por cuenta propia y suministran servicios a

viviendas particulares hasta las empresas multinacionales que tienen una operación

a escala mundial en diferentes países, por su círculo virtuoso y su alto impacto en la

generación de empleo se constituye en un sector altamente dinamizador de la

economía en su conjunto.

1.1.4 Evasión en cuotas obrero patronales.

Existen múltiples factores que influyen en la evasión de impuestos en general, desde

una inexiste cultura tributaria, hasta una legislación que contiene procedimientos

complejos, contradictorios, con altas tasas y por los que se obtienen en la mayoría de

los casos beneficios mínimos derivado del mal manejo que hace el Estado de estos

recursos.

Abordando el tema de cuotas obrero patronales, los trabajadores suelen ser un factor

determinante en la evasión, al determinarse cuotas altas de descuento y salarios

poco remunerativos, estos prefieren trabajar en el sector informal ahorrándose el

gasto que implica pagar estos impuestos, aplicándolo a un consumo inmediato y lo

que a su percepción les reditúa mayores beneficios, que invertirlo en seguridad social

de mala calidad y sin siquiera miras a obtener una pensión mínima pues los

requisitos son cada vez más complejos. A su vez, la apreciación que se tiene de

mala administración por parte del gobierno de estos recursos hace que el deseo de

evadir incremente. Por otra parte, nuestra cultura ha hecho que la evasión sea una

práctica aceptable. En muchas ocasiones llega a aplaudirse este hecho como una

hazaña o una actitud creativa.

��

Por parte de las empresas, la carga tributaria y administrativa que tienen actualmente

influye en la decisión de evadir o eludir el pago de las cuotas obrero-patronales al

IMSS. Con las últimas reformas a diversas Leyes, el procedimiento se ha vuelto más

complicado al adicionar la obligación de timbrar los recibos de nómina, generando

mayores costos y si a esto se le añade que a partir de 2014 se reduce el importe

deducible de las partes que son exentas para el trabajador en un 53% o 47% según

sea el caso, determinado en el artículo 25 fracción X de la Ley del Impuesto Sobre la

Renta (LISR), la tasa de probabilidad para que el patrón decida evadir incrementa. La

contratación bajo el régimen de honorarios asimilables a salarios, creado por la

Secretaría de Hacienda y Crédito Público (SHCP) y la falta de adecuada fiscalización

son otros factores que incentivan la evasión de las cuotas obrero-patronales.

El IMSS ha detectado un considerable aumento en el número de patrones que evade

el pago de cuotas obrero-patronales, en parte debido a la mala situación económica

que atraviesa el país, en parte por la ideología con la que ya se cuenta, aunado a

esto los patrones que si cumplen han dejado de hacer las respectivas modificaciones

a salarios que se deberían hacer cada que el trabajador cumple un año laborando en

la empresa. Aunque esto último no esté muy dirigido a las empresas de la

construcción, pues como es bien sabido en estas empresas hay gran rotación de

personal y muy pocos llegan a durar más de un año, esto solo aplicaría para

personal especializado que tiene un grado de permanencia en la empresa.

Antes de 1985 los patrones de la construcción con trabajadores eventuales, no

tenían obligación de presentar avisos como alta, baja y modificaciones de salarios,

en caso de requerir algún servicio médico se utilizaban avisos de trabajo y las cuotas

eran calculadas a partir de un porcentaje de los salarios percibidos por el trabajador.

En todos los sectores de la economía hay evasión de las cuotas obrero-patronales

pero los que principalmente resultan perjudicados con los incumplimientos de los

patrones son los trabajadores de la construcción, por sus características de

temporalidad, corto plazo y sin requerir en mayoría de los casos especialización

��

alguna o grado académico. Al darse cuenta de esta situación el gobierno trató de

regular de manera diferente a este sector de la población activa. En este año se

promulgó el RSSOTCOTD, con el objetivo de inhibir el comportamiento de evasor de

los patrones, en este se incluye una disposición que permite cobrar cuotas cuando

no sea posible identificar el número de trabajadores, conocido como facultar de

estimar por parte del IMSS lo cual, lejos de ser un beneficio para el trabajador, se

convirtió un pago excesivo para el patrón y un uso indiscriminado de esta Institución.

Al emitirse y ponerse en práctica, no faltaron las protestas por parte de los patrones

quienes aseguran que se regula con gran severidad este sector y genera problemas

de inequidad.

La exposición de motivos del RSSOTCOTD, deja en claro que la intención del

Legislador es la de proteger al trabajador de la industria la construcción, a

continuación se extrae una parte:

“Que las modificaciones hechas al citado artículo 19, constituyen una eficaz tutela del

derecho de los trabajadores que desarrollan trabajos temporales en la actividad de la

construcción, para acceder a las prestaciones consignadas en la Ley, pues con las

constancias a expedir por parte de los patrones, será posible determinar y

acreditarles tanto el número de días que hubiesen laborado, como los salarios

percibidos, idea que se complementa con la prevención contenida en la parte final de

la fracción V bis, tendiente a evitar que los patrones eludan el cumplimiento de sus

obligaciones, configurándose con ello, una fórmula legal idónea para proteger a los

asalariados contratados por obra o tiempo determinado que tradicionalmente han

quedado fuera de la protección institucional por la omisión en cuanto a su afiliación.

Que es conveniente y necesario reglamentar los derechos y obligaciones derivados

del Seguro Social obligatorio para los trabajadores de la construcción por obra o

tiempo determinado, a fin de otorgar a estos en forma más cabal y efectiva los

servicios y prestaciones que conforme a la Ley de la Materia les corresponde…”

��

El IMSS para facilitar el cumplimiento de las obligaciones ante él, por parte de los

patrones que emplean trabajadores por obra o tiempo determinado hasta Junio de

1997, contaba con el Sistema Eventuales de la Construcción, en la cual los patrones

deberían registrarse en los servicios de afiliación–vigencia de derechos en la oficina

del seguro social que correspondía a domicilio social o de obra, entregando el aviso

de registro de obra, el Instituto asignaba un número de registro de obra en forma

individual y proporcionaba la cantidad de comprobantes de afiliación-vigencia que el

patrón solicitaba en virtud del número de trabajadores que pretendía emplear. Estos

comprobantes eran la base para la formulación del pago bimestral ante el Instituto,

ya que el patrón estaba obligado a entregar esta información al Instituto dentro de los

15 primeros días del mes siguiente al bimestre que correspondía, este emitía las

planillas de pago y las hacía llegar a los constructores para su pago. Este régimen

especial se desfasaba un bimestre ya que primero se le informaba al instituto sobre

los avisos utilizados y este producía un bimestre después el pago de las cuotas

obrero-patronales. El constructor debía reportar al Instituto de los trabajos

subcontratados y de las incidencias de obra que se presentaran, como suspensión,

terminación, reanudación o cancelación, en la fecha en que ocurrieran tales

incidencias.

Al término de las obras el patrón solicitaba la constancia de cumplimiento de

obligaciones derivadas de la Ley del IMSS y su reglamento. Este Sistema mostraba

algunas fallas:

· Los patrones en ocasiones no registraban la obra se esperaban a que el Instituto

les requiriera el registro de obra, lo que regularmente sucedía tiempo después de

que estaba concluida; y a su vez los pagos, el Instituto a través de la revisión

generaba las planillas de cobro conforme a estimaciones de acuerdo a el tipo de

obra ejecutada y al realizarse estos no se acumulaba el pago a los trabajadores

que habían laborado en dicha obra, sino que se iba a una cuenta global general

��

con el consiguiente perjuicio en contra de ellos en la acumulación de semanas de

cotización.

· Algunos patrones solían entregar solo avisos de afiliación-vigencia a algunos

trabajadores, los que corrían mayor riesgo en la obra o los que durante el periodo

de realización de la obra solicitaban los servicios médicos para sí o para sus

familiares, entregándoles el aviso sólo en esos casos y no en todo el período de

duración de la obra por lo cual no se generaba pago por algunos trabajadores

perdiendo semanas de cotización por ciertos periodos.

· Al entregar el patrón el aviso de afiliación-vigencia; o en el momento que el

trabajador requería servicios médicos si era por alguna enfermedad delicada o

maternidad para su cónyuge o concubina y no riesgo de trabajo el Instituto para

otorgar el servicio solicitaba al trabajador constancia de trabajo de por lo menos 6

semanas en forma continua, por lo que la mayoría de las veces no se recibían los

servicios médicos.

· Los trabajadores eventuales de la Industria de la Construcción al llegar a la etapa

de la jubilación no gozaban de esta prestación ya que el instituto no tenía registro

alguno de sus semanas cotizadas para lograr que se les reconociera el número

de semanas cotizadas tenían que presentar el comprobante de afiliación vigencia,

lo que era prácticamente imposible ya que desconocían que los tenían que

guardar o simple y sencillamente no lo guardaban, y empezaba el peregrinar

localizando a los patrones para los cuales habían trabajado durante su vida

productiva que en ocasiones eran de 10 o más empresas tratando de conseguir

las planillas de pagos que ellos habían hecho; para acreditar el número de

semanas lo que también en ocasiones era imposible ya que los patrones no

guardan documentación más allá de los plazos legales, por lo que lograban que el

Instituto les otorgará la Pensión a la que tenían derecho.

��

Dentro de la industria de la construcción como anteriormente se mencionó es una

situación muy común la omisión de pago de cuotas obrero-patronales, en ocasiones

generadas por la mala administración de las subdelegaciones de las regiones en

algunas localidades de la república, por lo tanto tratando de subsanar esta situación

la LSS da un tratamiento distinto a esta rama y un apartado especial dentro del

Reglamento de la Ley. Una forma de solucionar estos problemas fue mediante la

creación del SATIC. Este sistema permite presentar la documentación acerca de la

obra y los trabajadores involucrados en ella por Internet, haciendo más eficiente el

intercambio de información entre IMSS y empresas. De esta manera el IMSS cuenta

con mejores herramientas para identificar a los patrones cumplidos e incumplidos y

aplicar la facultad de estimación sólo a estos últimos, en todo caso. Por otra parte el

SATIC esclarece la relación y obligaciones de empresas y empleados

subcontratados y disminuye los costos de transacción para el patrón y el Instituto

Mexicano del Seguro Social.

La CMIC en su artículo Seguridad Social (s.f.) identifica los siguientes obstáculos que

deben ser superados para alcanzar mejor competitividad en el sector y un menor

índice de evasión:

· El beneficio que reciben los trabajadores es muy bajo en relación al costo de las

cuotas patronales. En México los trabajadores formales valoran las prestaciones

de seguridad social menos del costo que implica para las empresas en términos

de cuotas patronales. En este país estamos acostumbrados a recibir los

beneficios a corto plazo, jamás se piensa en un futuro, en cómo se pensionarán y

en qué condiciones de vida les gustaría vivir, por ello las prestaciones de

seguridad social representa un gasto más que un beneficio.

· La creciente oferta de programas sociales a trabajadores al mercado informal. El

trabajador al contar con un seguro popular gratis y una mala apreciación del

servicio que dan cuando se paga por este al IMSS, indudablemente le dará igual

��

contar o no con las prestaciones que por ley le corresponden.

· La rigidez laboral y el pago de cuotas patronales generan altos costos financieros

y operativos para las empresas, en particular para las micro, pequeñas y

medianas empresas. Las empresas ilegales se exponen al riesgo de ser multadas

por instituciones competentes como INFONAVIT, SAT, IMSS. Para evitarlo,

realizan varios tipos de estrategias como cambios de domicilio fiscal o razón

social. Pero la mejor manera es evitando ser detectado, y eso se logra con una

empresa pequeña, lo que es fácil en sectores poco explotados. Por ello, vemos

empresas informales en la elaboración de productos manufactureros ligeros

(alimentos preparados, textiles, muebles); en la provisión de servicios (limpieza,

restaurantes, hospedaje); o actividades de transporte de carga. Estas empresas,

que son la mayoría, realizan actividades económicas en escalas pequeñas. El

carácter ilegal de las empresas reduce la productividad de capital, genera que no

alcancen su tamaño óptimo ni explotan las economías de escala, ya que crecer

las pone en riesgo de ser detectadas, incrementando los costos laborales y

fiscales que se derivan de convertirse en una empresa formal, sacándolas de la

competencia. Pero, todas las desventajas de la informalidad se compensan por

los ahorros en los costos laborales. Las empresas mexicanas enfrentan un gran

ambiente competitivo, tanto nacional como internacional, por lo que la elección

entre formalidad e informalidad se hace en cada empresa para maximizar sus

beneficios privados.

Del Informe al Ejecutivo Federal y al Congreso de la Unión 2013-2014 publicado en

la página del IMSS, obtenemos cifras importantes a considerar por el ejercicio 2013:

Los ingresos obrero-patronales del IMSS totalizaron un monto de 214.5 miles de

millones de pesos, lo que representó un aumento en el año de 14.5 miles de millones

de pesos, equivalente a un crecimiento de 7.3 por ciento nominal, respecto al nivel

alcanzado en el 2012. Este monto constituye un avance favorable cuya obtención a

�	

consideración de esta Institución, fue producto del buen desempeño del empleo

afiliado, así como de los importantes esfuerzos realizados por el Instituto en materia

de cobranza y fiscalización.

En el 2013, la recaudación generada por los actos de fiscalización y cobranza

alcanzó un monto de 6.4 miles de millones de pesos, 9 por ciento superior al nivel

alcanzado en el 2012, lo que también contribuyó al cumplimiento de la meta de

ingresos de ese año. Esta recaudación adicional es resultado de esfuerzos en la

realización de actos de autoridad, como son la ejecución de auditorías y de acciones

dirigidas a la recuperación de cartera, entre otros. Para poner este avance en

perspectiva, en el 2013 se llevaron a cabo alrededor de 78 mil actos de fiscalización,

14 por ciento más que lo realizado en el 2012. Estos actos se refieren a visitas

domiciliarias, revisiones de gabinete, presentación del dictamen en materia de

seguridad social, requerimientos para verificar el cumplimiento del Reglamento del

Seguro Social Obligatorio para los Trabajadores de la Construcción por Obra o

Tiempo Determinado, así como cartas invitación y promociones dirigidas a patrones

para la regularización voluntaria de sus obligaciones ante el Instituto, entre otros. En

total, estas acciones resultaron en una recaudación de 3.9 miles de millones de

pesos, 7 por ciento superior a lo reportado en 2012.

El IMSS asegura que los esfuerzos y estrategias hasta ahora implementados han

tenido un impacto favorable en la decisión de los trabajadores en formar parte del

sector formal de la economía. Por tanto, estas acciones se fortalecerán en los

próximos años, con lo que se busca disminuir aún más la carga administrativa de las

empresas, así como ofrecer un servicio de mayor calidad a todos los

derechohabientes.

Sin embargo comparando información obtenida del Censo Económico 2014 (tabla 5)

y de este informe que contiene datos hasta 2013 (tabla 6) hacemos una estimativa,

tomando en consideración el porcentaje de variación que hubo entre 2012 y 2013,

�

para obtener el total de asegurados en 2014 dando un resultado de 24’556,071. Al

equiparar esta cifra con la reportada por el INEGI, apreciamos que la diferencia aun

es considerable representando aproximadamente un 18% en evasión de cuotas

obrero-patronales.

Tabla 5. Comparativo 2009-2014 por entidad federati va. INEGI

Fuente: INEGI, Censos Económicos 2014. Resultados o portunos

��

Tabla 6. Asegurados al IMSS 2012-2013, IMSS

Fuente: Informe al Ejecutivo Federal y al Congreso de la Unión 2013-2014, Ingresos Obrero-
Patronales y Aseguramiento en el IMSS

La vulnerabilidad de los trabajadores de la construcción impulsó al gobierno a regular

de manera diferenciada la seguridad social de éstos, los requerimientos para verificar

el cumplimiento del RSSOTCOTD que aclara el Informe al Ejecutivo Federal antes

señalado y que ha redituado en mayores flujos de efectivo al Instituto forman parte

de la facultad de estimación del IMSS que se encuentra reglamentada en el Artículo

15, párrafo VI, de la LSS. Mediante ella, el Instituto puede cobrar a los empleadores

��

lo que considera que deberían estar pagando en cuanto a trabajadores eventuales y

cuando no se registra a todos. El IMSS puede calcular, con base en experiencia

previa, los costos de una obra y así suponer si el patrón está declarando todo lo que

debe ante el IMSS. Los tabuladores no concuerdan con los costos reales de las

obras y generalmente son sobrestimados, ocasionando que los empleadores

incurran en costos excesivos. Esta facultad ha hecho que se pierda el verdadero

sentido del RSSOTCOTD, que como ya hemos aclarado en varias ocasiones es el de

salvaguardar los derechos que corresponden al trabajador.

Este capítulo inicial abordó de manera general los antecedentes de las empresas

constructoras, las características que los diferencian, la importancia que tiene en la

economía y un análisis de la evasión de cuotas obrero-patronales que fue el factor

determinante para que se regulara de manera específica este sector.

Damos paso al siguiente capítulo que nos llevará de la mano por el marco legal que

regula estas empresas y que nos ayudará a comprender la importancia de su

aplicación, a determinar basándonos en la Ley las sanciones a las que se hace

acreedor el patrón por incumplimiento en alguno de los avisos SATIC y estimar los

cargos adicionales que esto conlleva, cuestiones que se dejan pasar de largo por los

patrones esperando en su caso una estimativa de cuotas obrero patronales.

Analizaremos también los derechos que tienen los trabajadores de la construcción

para identificar la funcionalidad del sistema SATIC, cuestión que como hemos visto

pasó a segunda instancia.

��

CAPÍTULO 2. MARCO LEGAL DE LAS EMPRESAS DE LA

CONSTRUCCIÓN

La operación de cualquier organización productiva se encuentra enmarcada por una

serie de lineamientos legales que son establecidos por la sociedad, para que las

actividades que se realicen sean de forma armónica y en beneficio de todos los

participantes.

Se presentan a continuación algunos artículos que se consideran importantes, de

acuerdo a la jerarquía de leyes:

Figura 4. Marco legal empresas constructoras

Fuente: Elaboración propia

��

2.1 Constitución Política de los Estados Unidos Mex icanos.

El Capítulo I, De los derechos humanos y las garantías de nuestra Carta Magna,

fundamenta la existencia de las empresas en general, el artículo 5 manifiesta que a

ninguna persona podrá impedirse que se dedique a la profesión, industria, comercio

o trabajo que le acomode, siendo lícitos. El ejercicio de esta libertad sólo podrá

vedarse por determinación judicial, cuando se ataquen los derechos de tercero, o por

resolución gubernativa, dictada en los términos que marque la ley, cuando se

ofendan los derechos de la sociedad. Nadie puede ser privado del producto de su

trabajo, sino por resolución judicial. Así que las empresas constructoras se

encuentran en toda la libertad de realizar sus operaciones bajo el marco legal.

Este mismo artículo hace importante énfasis en proteger los intereses y derechos del

trabajador, al señalar impedimentos para afectar su salario y prohíbe formas indignas

de contratación.

“Nadie podrá ser obligado a prestar trabajos personales sin la justa retribución y sin

su pleno consentimiento, salvo el trabajo impuesto como pena por la autoridad

judicial, el cual se ajustará a lo dispuesto en las fracciones I y II del artículo 123.

Tampoco puede admitirse convenio en que la persona pacte su proscripción o

destierro, o en que renuncie temporal o permanentemente a ejercer determinada

profesión, industria o comercio.

El contrato de trabajo sólo obligará a prestar el servicio convenido por el tiempo que

fije la ley, sin poder exceder de un año en perjuicio del trabajador, y no podrá

extenderse, en ningún caso, a la renuncia, pérdida o menoscabo de cualquiera de los

derechos políticos o civiles.

La falta de cumplimiento de dicho contrato, por lo que respecta al trabajador, sólo

obligará a éste a la correspondiente responsabilidad civil, sin que en ningún caso

��

pueda hacerse coacción sobre su persona.”

Una vez creada la empresa, el Estado tiene la obligación de garantizar que esta

gozará de los frutos que genere, solo así las personas estarán dispuestas a crear y

operar una compañía, para este efecto el artículo 14 expone: “a ninguna ley se dará

efecto retroactivo en perjuicio de persona alguna y nadie podrá ser privado de la

libertad o de sus propiedades, posesiones o derechos, sino mediante juicio seguido

ante los tribunales previamente establecidos, en el que se cumplan las formalidades

esenciales del procedimiento y conforme a las Leyes expedidas con anterioridad al

hecho”. De forma complementaria el artículo 16 señala cuales son las obligaciones

de las autoridades para que estas puedan proceder en contra de algún bien

particular, de manera tal que no exista la posibilidad de que se cometan actos

arbitrarios por parte de la autoridad. “Nadie puede ser molestado en su persona,

familia, domicilio, papeles o posesiones, sino en virtud de mandamiento escrito de la

autoridad competente, que funde y motive la causa legal del procedimiento.”

El Estado es el encargado de garantizar un entorno propicio a las empresas para que

realicen sus actividades, queda legalmente establecido en el Artículo 25:

“Corresponde al Estado la rectoría del desarrollo nacional para garantizar que éste

sea integral y sustentable, que fortalezca la Soberanía de la Nación y su régimen

democrático y que, mediante la competitividad, el fomento del crecimiento económico

y el empleo y una más justa distribución del ingreso y la riqueza, permita el pleno

ejercicio de la libertad y la dignidad de los individuos, grupos y clases sociales, cuya

seguridad protege esta Constitución. La competitividad se entenderá como el

conjunto de condiciones necesarias para generar un mayor crecimiento económico,

promoviendo la inversión y la generación de empleo.

El Estado planeará, conducirá, coordinará y orientará la actividad económica

nacional, y llevará al cabo la regulación y fomento de las actividades que demande el

��

interés general en el marco de libertades que otorga esta Constitución.

Al desarrollo económico nacional concurrirán, con responsabilidad social, el sector

público, el sector social y el sector privado, sin menoscabo de otras formas de

actividad económica que contribuyan al desarrollo de la Nación.

El sector público tendrá a su cargo, de manera exclusiva, las áreas estratégicas que

se señalan en el Artículo 28, párrafo cuarto de la Constitución, manteniendo siempre

el Gobierno Federal la propiedad y el control sobre los organismos que en su caso se

establezcan.

Asimismo podrá participar por sí o con los sectores social y privado, de acuerdo con

la ley, para impulsar y organizar las áreas prioritarias del desarrollo. Bajo criterios de

equidad social y productividad se apoyará e impulsará a las empresas de los

sectores social y privado de la economía, sujetándolos a las modalidades que dicte el

interés público y al uso, en beneficio general, de los recursos productivos, cuidando

su conservación y el medio ambiente.

La ley establecerá los mecanismos que faciliten la organización y la expansión de la

actividad económica del sector social: de los ejidos, organizaciones de trabajadores,

cooperativas, comunidades, empresas que pertenezcan mayoritaria o

exclusivamente a los trabajadores y, en general, de todas las formas de organización

social para la producción, distribución y consumo de bienes y servicios socialmente

necesarios.

La ley alentará y protegerá la actividad económica que realicen los particulares y

proveerá las condiciones para que el desenvolvimiento del sector privado contribuya

al desarrollo económico nacional, promoviendo la competitividad e implementando

una política nacional para el desarrollo industrial que incluya vertientes sectoriales y

regionales, en los términos que establece esta Constitución.”

��

El artículo 123 precisa los lineamientos que regulan las relaciones obrero-patronales,

haremos énfasis en algunas fracciones:

La fracción III expone algo muy importante, es común ver que jóvenes menores de

edad pidan trabajo en las empresas constructoras ya que muchas actividades

realizadas en este sector no requieren de algún nivel académico en particular, simple

esfuerzo físico, por lo que queda estrictamente prohibido la utilización del trabajo de

los menores de catorce años y dispone que los mayores de esta edad y menores de

dieciséis tendrán como jornada máxima la de seis horas.

La Seguridad Social emana de la CPEUM, específicamente en la fracción XXIX del

citado artículo menciona que los trabajadores tendrán los beneficios de la Ley del

Seguro Social y esta comprende seguros de invalidez, vejez, vida, cesación

involuntaria del trabajo, enfermedades y accidentes, servicios de guardería y

cualquier otro encaminado a la protección y bienestar de los trabajadores,

campesinos, no asalariados y otros sectores sociales y sus familiares.

A su vez el apartado B fracción XI del citado artículo se refiere a seguridad social y

específicamente explica las bases mínimas que los patrones deben otorgar a los

trabajadores.

Como ya hemos visto, las obras públicas resultan ser muy atractivas para las

empresas constructoras por el importe destinado a estas, el artículo que fundamenta

la aplicación de estos recursos es el 134:

“Los recursos económicos de que dispongan la Federación, los estados, los

municipios, el Distrito Federal y los órganos político-administrativos de sus

demarcaciones territoriales, se administrarán con eficiencia, eficacia, economía,

transparencia y honradez para satisfacer los objetivos a los que estén destinados.

��

Los resultados del ejercicio de dichos recursos serán evaluados por las instancias

técnicas que establezcan, respectivamente, la Federación, los estados y el Distrito

Federal, con el objeto de propiciar que los recursos económicos se asignen en los

respectivos presupuestos en los términos del párrafo anterior. Lo anterior, sin

menoscabo de lo dispuesto en los artículos 74, fracción VI y 79.

Las adquisiciones, arrendamientos y enajenaciones de todo tipo de bienes,

prestación de servicios de cualquier naturaleza y la contratación de obra que

realicen, se adjudicarán o llevarán a cabo a través de licitaciones públicas mediante

convocatoria pública para que libremente se presenten proposiciones solventes en

sobre cerrado, que será abierto públicamente, a fin de asegurar al Estado las

mejores condiciones disponibles en cuanto a precio, calidad, financiamiento,

oportunidad y demás circunstancias pertinentes.

Cuando las licitaciones a que hace referencia el párrafo anterior no sean idóneas

para asegurar dichas condiciones, las leyes establecerán las bases, procedimientos,

reglas, requisitos y demás elementos para acreditar la economía, eficacia, eficiencia,

imparcialidad y honradez que aseguren las mejores condiciones para el Estado.

El manejo de recursos económicos federales por parte de los estados, los

municipios, el Distrito Federal y los órganos político-administrativos de sus

demarcaciones territoriales, se sujetará a las bases de este artículo y a las leyes

reglamentarias. La evaluación sobre el ejercicio de dichos recursos se realizará por

las instancias técnicas de las entidades federativas a que se refiere el párrafo

segundo de este artículo.

Los servidores públicos serán responsables del cumplimiento de estas bases en los

términos del Título Cuarto de esta Constitución. Los servidores públicos de la

Federación, los Estados y los municipios, así como del Distrito Federal y sus

delegaciones, tienen en todo tiempo la obligación de aplicar con imparcialidad los

�	

recursos públicos que están bajo su responsabilidad, sin influir en la equidad de la

competencia entre los partidos políticos.”

2.2 Ley Federal del Trabajo.

Otra legislación importante para estos efectos es la LFT, máxima en Derecho Laboral

publicada el 1º de abril de 1970 en el Diario Oficial de la Federación (DOF), teniendo

como antecedente la abrogada Ley de 1931, antes de esto, y salvo el artículo 123 de

la Constitución que da origen al derecho laboral, no existía ley o código que regulara

el derecho laboral, como única referencia se puede encontrar las Leyes de indias

puestas en vigor en el año 1680 por Carlos II.

Conocer el contexto de la máxima en Derecho Laboral, evitará contraer problemas

en el futuro, al establecer en la contratación del personal desde un inicio derechos y

obligaciones para trabajadores y patrones, conocer bajo que formas podrá realizarse

la contratación y a que riesgos y enfermedades se encuentra expuesto el trabajador,

entre otras cosas importantes. Esto permitirá mantener un ambiente estable y

garantizará una correcta relación entre empleados y superiores.

Al iniciar el análisis de esta Ley, definiremos trabajador y trabajo de acuerdo al

artículo 8 de la misma:

Trabajador.- es la persona física que presta a otra, física o moral, un trabajo

personal subordinado.

Trabajo.- toda actividad humana, intelectual o material, independientemente del

grado de preparación técnica requerido por cada profesión u oficio.

Para asegurar que las empresas ocupen mano de obra mexicana existe el artículo 7,

al limitar el uso de trabajadores extranjeros siendo el máximo el 10%, en caso de

�

técnicos y profesionales deberán ser forzosamente mexicanos y en caso de ser

indispensable la contratación de un extranjero no deberá rebasar el máximo

permitido teniendo como condición el capacitar al personal mexicano en la

especialidad de que se trate.

2.2.1 Intermediarios y subcontratistas

La obra pública así como la privada tiene la oportunidad de hacer subcontrataciones

para trabajos menores o bien en los que no se encuentre especializados. Es común

ver subcontrataciones en obras como instalaciones eléctricas, hidráulicas,

repellados, revestimientos, obra negra, cerrajería, carpintería, pintura, entre otros.

Una de las características de la industria de la construcción es que casi nunca una

obra es igual a otra, por lo general requieren de trabajos especializados, de tal forma

que es necesario recurrir a un subcontratista o intermediario. La LFT lo regula en sus

artículos del 12 al 15 D, así encontramos la definición de intermediario siendo la

persona que contrata o interviene en la contratación de otra u otras para que presten

servicios a un patrón, tratando de vigilar el buen funcionamiento de esta figura

excluye de esta figura a 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.

El usar intermediarios no exime a los patrones de las obligaciones que deriven de

esta Ley y de los servicios prestados y siempre estarán respaldados los derechos de

los trabajadores siendo estos:

I. 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

II. Los intermediarios no podrán recibir ninguna retribución o comisión con cargo a

los salarios de los trabajadores.

Siempre en busca de la protección del trabajador, el artículo 15 hace solidariamente

responsable a las empresas que se beneficien mediante la contratación de otras

para que ejecuten obras o servicios en forma exclusiva o principal y las cuales no

dispongan de elementos propios suficientes para cumplir con las obligaciones que

deriven de las relaciones de trabajo. 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.

El trabajo en régimen de subcontratación definido en el artículo 15-A, es aquel por

medio del cual un patrón denominado contratista ejecuta obras o presta servicios con

sus trabajadores bajo su dependencia, a favor de un contratante, persona física o

moral, la cual fija las tareas del contratista y lo supervisa en el desarrollo de los

servicios o la ejecución de las obras contratadas.

En este mismo artículo se asientan las condiciones sobre la cuales se deberá de

operar:

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 con todas estas condiciones, el contratante se considerará patrón

para todos los efectos de esta Ley, incluyendo las obligaciones en materia de

seguridad social.

Para dar efecto a esta figura se deberá realizar un contrato que se celebre entre la

persona física o moral que solicita los servicios y un contratista, deberá constar por

escrito. La empresa contratante deberá cerciorarse al momento de celebrar el

contrato, 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. Una de las obligaciones de la empresa contratante de los servicios es

cerciorarse permanentemente que la empresa contratista, cumple con las

disposiciones aplicables en materia de seguridad, salud y medio ambiente en el

trabajo, respecto de los trabajadores de esta última, pudiendo apoyarse en unidad de

verificación debidamente acreditada y aprobada en términos de las disposiciones

legales aplicables.

En caso de utilizar de manera dolosa la figura de subcontratación para disminuir

derechos laborales se le impondrá una multa que va de 250 a 5000 veces salario

mínimo general.

2.2.2 Tipos de contratos laborales

Contrato es un documento donde se específica el acuerdo entre patrón y trabajador y

en el que fijan una serie de determinados servicios prestados por el empleado que

corren por cuenta del patrón y bajo su dirección a cambio de una retribución. Esta

Ley contempla dos tipos de contratos, siendo el contrato individual de trabajo y el

contrato colectivo. De acuerdo a las necesidades del trabajo realizado estas podrán

ser para obra o tiempo determinado, por temporada o por tiempo indeterminado y en

su caso podrá estar sujeto a prueba o a capacitación inicial.

��

Figura 5.Tipos de contratos establecidos en la LFT

Fuente: Elaboración propia con datos de la LFT

2.2.2.1 Contrato individual de trabajo

Entendida por relación de trabajo, cualquiera que sea el acto que le dé origen, la

prestación de un trabajo personal subordinado a una persona, mediante el pago de

un salario, definición del artículo 20 de esta Ley, dentro del cual también está la de

contrato individual de trabajo, siendo aquel por virtud del cual una persona se obliga

a prestar a otra un trabajo personal subordinado, mediante el pago de un salario, sin

importar su forma o denominación. La relación de trabajo y el contrato celebrado

producen los mismos efectos. Se presumen la existencia del contrato y de la relación

de trabajo entre el que presta un trabajo personal y el que lo recibe.

2.2.2.2. Contrato Colectivo de Trabajo

Contrato colectivo de trabajo, definición conforme al artículo 386, es el convenio

celebrado entre uno o varios sindicatos de trabajadores y uno o varios patrones, o

uno o varios sindicatos de patrones, con objeto de instaurar las condiciones según

��

las cuales debe prestarse el trabajo en una o más empresas o establecimientos.

Se obliga al patrón que emplee trabajadores miembros de un sindicato a celebrar un

contrato colectivo, cuando este lo solicite, en caso de negación se tendrá derecho a

huelga.

Si dentro de la misma empresa existen varios sindicatos, se observarán las normas

siguientes:

I. Si concurren sindicatos de empresa o industriales o unos y otros, el contrato

colectivo se celebrará con el que tenga mayor número de trabajadores dentro de la

empresa;

II. Si concurren sindicatos gremiales, el contrato colectivo se celebrará con el

conjunto de los sindicatos mayoritarios que representen a las profesiones, siempre

que se pongan de acuerdo. En caso contrario, cada sindicato celebrará un contrato

colectivo para su profesión; y

III. Si concurren sindicatos gremiales y de empresa o de industria, podrán los

primeros celebrar un contrato colectivo para su profesión, siempre que el número de

sus afiliados sea mayor que el de los trabajadores de la misma profesión que formen

parte del sindicato de empresa o de industria.

El contrato colectivo de trabajo deberá celebrarse por escrito, bajo pena de nulidad.

Se hará por triplicado, entregándose un ejemplar a cada una de las partes y se

depositará el otro tanto en la Junta de Conciliación y Arbitraje o en la Junta Federal o

Local de Conciliación, la que después de anotar la fecha y hora de presentación del

documento lo remitirá a la Junta Federal o Local de Conciliación y Arbitraje.

El contrato surtirá efectos desde la fecha y hora de presentación del documento,

��

salvo que las partes hubiesen convenido en una fecha distinta.

.

Figura 6. Requisitos Contrato Colectivo

Fuente: Elaboración propia con datos de LFT artícul o 391

2.2.2.3 Tipos de contrato de acuerdo a la duración de la relación
laboral.

Las relaciones de trabajo contempladas en el artículo 35 pueden ser para obra o

tiempo determinado, por temporada o por tiempo indeterminado y en su caso podrá

estar sujeto a prueba o a capacitación inicial. A falta de estipulaciones expresas, la

relación será por tiempo indeterminado.

I. Los nombres y domicilios de los contratantes;
II. Las empresas y establecimientos que

abarque;
III. Su duración o la expresión de ser por tiempo

indeterminado o para obra determinada;
IV. Las jornadas de trabajo;
V. Los días de descanso y vacaciones;

VI. El monto de los salarios;
VII. Las cláusulas relativas a la capacitación o

adiestramiento de los trabajadores en la
empresa o establecimientos que comprenda;

VIII. Disposiciones sobre la capacitación o
adiestramiento inicial que se deba impartir a
quienes vayan a ingresar a laborar a la
empresa o establecimiento;

IX. Las bases sobre la integración y
funcionamiento de las Comisiones que deban
integrarse de acuerdo con esta Ley; y,

X. Las demás estipulaciones que convengan las
partes.

Requisitos del contrato
colectivo

��

El señalamiento de un tiempo determinado puede únicamente estipularse en los

casos siguientes:

I. Cuando lo exija la naturaleza del trabajo que se va a prestar;

II. Cuando tenga por objeto substituir temporalmente a otro trabajador; y

III. En los demás casos previstos por esta Ley.

En el caso de explotación de minas que carezcan de minerales costeables o para la

restauración de minas abandonadas o paralizadas, las relaciones de trabajo pueden

ser por tiempo u obra determinado o para la inversión de capital determinado.

Terminado el plazo del contrato y en caso de subsistir la relación de trabajo la

relación quedará prorrogada por todo el tiempo que perdure dicha circunstancia. Las

condiciones de trabajo deben hacerse constar por escrito cuando no existan

contratos colectivos aplicables. Se harán dos ejemplares, por lo menos, de los cuales

quedará uno en poder de cada parte.

El artículo 25 establece lo que deberá contener el escrito en que consten las

condiciones de trabajo:

· Nombre, nacionalidad, edad, sexo, estado civil, Clave Única de Registro de

Población, Registro Federal de Contribuyentes y domicilio del trabajador y del

patrón;

· Si la relación de trabajo es para obra o tiempo determinado, por temporada, de

capacitación inicial o por tiempo indeterminado y, en su caso, si está sujeta a un

periodo de prueba;

· El servicio o servicios que deban prestarse, los que se determinarán con la mayor

precisión posible;

· El lugar o los lugares donde deba prestarse el trabajo;

· La duración de la jornada;

��

· La forma y el monto del salario;

· El día y el lugar de pago del salario;

· La indicación de que el trabajador será capacitado o adiestrado en los términos

de los planes y programas establecidos o que se establezcan en la empresa,

conforme a lo dispuesto en esta Ley; y

· Otras condiciones de trabajo, tales como días de descanso, vacaciones y demás

que convengan el trabajador y el patrón.

2.2.2 Derechos y obligaciones de los trabajadores y patrones.

Existe un numeral amplio en el artículo 132 de las obligaciones del patrón, a

continuación se transcriben las que se consideran más importantes para el sector de

la construcción, sin demeritar las demás

Tabla 7. Algunas obligaciones patronales contenidas en la LFT

Obligaciones patronales

Instrumentos de
trabajo

Proporcionar oportunamente a los trabajadores los útiles,
instrumentos y materiales necesarios para la ejecución del
trabajo, debiendo darlos de buena calidad, en buen estado y
reponerlos tan luego como dejen de ser eficientes, siempre
que aquéllos no se hayan comprometido a usar herramienta
propia. El patrón no podrá exigir indemnización alguna por el
desgaste natural que sufran los útiles, instrumentos y
materiales de trabajo (fracción III).

Guarda de
instrumentos de

trabajo

Proporcionar local seguro para la guarda de los instrumentos
y útiles de trabajo pertenecientes al trabajador, siempre que
deban permanecer en el lugar en que prestan los servicios,
sin que sea lícito al patrón retenerlos a título de
indemnización, garantía o cualquier otro. El registro de
instrumentos o útiles de trabajo deberá hacerse siempre que
el trabajador lo solicite (fracción IV).

��

Instalaciones
dignas para los

trabajadores

Mantener el número suficiente de asientos o sillas a
disposición de los trabajadores en las casas comerciales,
oficinas, hoteles, restaurantes y otros centros de trabajo
análogos. La misma disposición se observará en los
establecimientos industriales cuando lo permita la naturaleza
del trabajo (fracción V).

Respeto a

trabajadores

Guardar a los trabajadores la debida consideración,
absteniéndose de mal trato de palabra o de obra (fracción
VI).

Comunicación con
sindicatos

Poner en conocimiento del sindicato titular del contrato
colectivo y de los trabajadores de la categoría inmediata
inferior, los puestos de nueva creación, las vacantes
definitivas y las temporales que deban cubrirse (fracción XI).

Otorgar becas

Hacer por su cuenta, cuando empleen más de cien y menos
de mil trabajadores, los gastos indispensables para sostener
en forma decorosa los estudios técnicos, industriales o
prácticos, en centros especiales, nacionales o extranjeros, de
uno de sus trabajadores o de uno de los hijos de éstos,
designado en atención a sus aptitudes, cualidades y
dedicación, por los mismos trabajadores y el patrón. Cuando
tengan a su servicio más de mil trabajadores deberán
sostener tres becarios en las condiciones señaladas. El
patrón sólo podrá cancelar la beca cuando sea reprobado el
becario en el curso de un año o cuando observe mala
conducta; pero en esos casos será substituido por otro. Los
becarios que hayan terminado sus estudios deberán prestar
sus servicios al patrón que los hubiese becado, durante un
año, por lo menos (fracción XIV).

Capacitación y
adiestramiento

Proporcionar capacitación y adiestramiento a sus
trabajadores, en los términos del Capítulo III Bis de este
Título (fracción XV).

�	

Seguridad, salud y
medio ambiente de

trabajo

Instalar y operar las fábricas, talleres, oficinas, locales y
demás lugares en que deban ejecutarse las labores, de
acuerdo con las disposiciones establecidas en el reglamento
y las normas oficiales mexicanas en materia de seguridad,
salud y medio ambiente de trabajo, a efecto de prevenir
accidentes y enfermedades laborales. Asimismo, deberán
adoptar las medidas preventivas y correctivas que determine
la autoridad laboral (fracción XVI).

Personas con
discapacidad

Contar, en los centros de trabajo que tengan más de 50
trabajadores, con instalaciones adecuadas para el acceso y
desarrollo de actividades de las personas con discapacidad
(fracción XVI Bis).

Primeros auxilios

Cumplir el reglamento y las normas oficiales mexicanas en
materia de seguridad, salud y medio ambiente de trabajo, así
como disponer en todo tiempo de los medicamentos y
materiales de curación indispensables para prestar oportuna
y eficazmente los primeros auxilios (fracción XVII).

Reglamento de
Seguridad e

Higiene

Fijar visiblemente y difundir en los lugares donde se preste el
trabajo, las disposiciones conducentes de los reglamentos y
las normas oficiales mexicanas en materia de seguridad,
salud y medio ambiente de trabajo, así como el texto íntegro
del o los contratos colectivos de trabajo que rijan en la
empresa; asimismo, se deberá difundir a los trabajadores la
información sobre los riesgos y peligros a los que están
expuestos (fracción XVIII).

Control de
epidemias

Proporcionar a sus trabajadores los medicamentos
profilácticos que determine la autoridad sanitaria en los
lugares donde existan enfermedades tropicales o endémicas,
o cuando exista peligro de epidemia (fracción XIX).

Emergencia
sanitaria

Cumplir con las disposiciones que en caso de emergencia
sanitaria fije la autoridad competente, así como proporcionar
a sus trabajadores los elementos que señale dicha autoridad,
para prevenir enfermedades en caso de declaratoria de
contingencia sanitaria (fracción XIX Bis).

�

Centros
recreativos

Reservar, cuando la población fija de un centro rural de
trabajo exceda de doscientos habitantes, un espacio de
terreno no menor de cinco mil metros cuadrados para el
establecimiento de mercados públicos, edificios para los
servicios municipales y centros recreativos, siempre que
dicho centro de trabajo esté a una distancia no menor de
cinco kilómetros de la población más próxima (fracción XX).

Oficinas para
sindicatos

Proporcionar a los sindicatos, si lo solicitan, en los centros
rurales de trabajo, un local que se encuentre desocupado
para que instalen sus oficinas, cobrando la renta
correspondiente. Si no existe local en las condiciones
indicadas, se podrá emplear para ese fin cualquiera de los
asignados para alojamiento de los trabajadores (fracción
XXI).

Actividades
culturales

Contribuir al fomento de las actividades culturales y del
deporte entre sus trabajadores y proporcionarles los equipos
y útiles indispensables (fracción XXV).

Fuente: Elaboración propia con datos de LFT artícul o 132

Para que toda relación funcione los derechos y obligaciones deben ser recíprocos, a

continuación obligaciones que corresponden al trabajador:

Tabla 8. Algunas obligaciones de los trabajadores d e acuerdo a la LFT

Obligaciones trabajadores

Observar las disposiciones contenidas en el reglamento y las
normas oficiales mexicanas en materia de seguridad, salud y
medio ambiente de trabajo, así como las que indiquen los
patrones para su seguridad y protección personal (fracción II).

��

Respetar normas
de seguridad,
salud y medio

ambiente

Someterse a los reconocimientos médicos previstos en el
reglamento interior y demás normas vigentes en la empresa o
establecimiento, para comprobar que no padecen alguna
incapacidad o enfermedad de trabajo, contagiosa o incurable
(fracción X).

Poner en conocimiento del patrón las enfermedades
contagiosas que padezcan, tan pronto como tengan
conocimiento de las mismas (fracción XI).

Subordinación

Desempeñar el servicio bajo la dirección del patrón o de su
representante, a cuya autoridad estarán subordinados en todo
lo concerniente al trabajo (fracción III).

Diligencia en el
trabajo

Ejecutar el trabajo con la intensidad, cuidado y esmero
apropiados y en la forma, tiempo y |lugar convenidos (fracción
IV).

Comunicar al patrón o a su representante las deficiencias que
adviertan, a fin de evitar daños o perjuicios a los intereses y
vidas de sus compañeros de trabajo o de los patrones
(fracción XII).

Avisos de falta

Dar aviso inmediato al patrón, salvo caso fortuito o de fuerza
mayor, de las causas justificadas que le impidan concurrir a su
trabajo (fracción V).

Cuidado de
materiales e

información de la
empresa

Restituir al patrón los materiales no usados y conservar en
buen estado los instrumentos y útiles que les haya dado para
el trabajo, no siendo responsables por el deterioro que origine
el uso de estos objetos, ni del ocasionado por caso fortuito,
fuerza mayor, o por mala calidad o defectuosa construcción
(fracción VI).

��

Guardar escrupulosamente los secretos técnicos, comerciales
y de fabricación de los productos a cuya elaboración concurran
directa o indirectamente, o de los cuales tengan conocimiento
por razón del trabajo que desempeñen, así como de los
asuntos administrativos reservados, cuya divulgación pueda
causar perjuicios a la empresa. (fracción XIII).

Fuente: Elaboración propia con datos de LFT artícul o 134

2.2.3 Riesgos y enfermedades de trabajo a los que s e encuentran

expuestos los trabajadores de la Industria de la Co nstrucción.

El título noveno de esta Ley, dedicado a un tema tan importante, que corresponde a

los accidentes y enfermedades a los que son expuestos a diario todos los

trabajadores.

Es cierto que en mayor o menor medida cada trabajador por mínimo que sea el

esfuerzo que realiza se encuentra inmerso en la posibilidad de desarrollar alguna

enfermedad dada por las condiciones laborales o estar expuesto a un accidente. De

acuerdo a las condiciones en las que se desarrolla la actividad de la construcción,

esta representa uno de los ambientes laborales más peligrosos, por eso es

fundamental que las empresas constructoras conozcan la regulación vigente en esta

materia, para poder acordar desde el principio una planificación para la prevención

de riesgos laborales siempre en pro del bienestar del trabajador y como

consecuencia inmediata en la reducción costos administrativos por la imposición de

multas por el incumplimiento de estas.

De acuerdo al artículo 474, accidente de trabajo es toda lesión orgánica o

perturbación funcional, inmediata o posterior, o la muerte, producida repentinamente

en ejercicio, o con motivo del trabajo, cualesquiera que sean el lugar y el tiempo en

que se preste y enfermedad de trabajo es todo estado patológico derivado de la

��

acción continuada de una causa que tenga su origen o motivo en el trabajo o en el

medio en que el trabajador se vea obligado a prestar sus servicios, definición del

artículo 475.

Una vez que se presenta alguno de estos, puede producir cuatro consecuencias

contempladas en esta Ley, las cuales son: incapacidad temporal, incapacidad

permanente parcial, incapacidad permanente total y la muerte. Asimismo se tiene

derecho a asistencia médica y quirúrgica, rehabilitación, hospitalización, cuando el

caso lo requiera, medicamentos y material de curación, los aparatos de prótesis y

ortopedia necesarios; y una indemnización, siempre y cuando el trabajador no haya

estado en estado de embriaguez, bajo el efecto de algún narcótico o droga

enervante, salvo prescripción médica, si llegase a ocasionar intencionalmente una

lesión, o si la incapacidad fue el resultado de alguna riña o intento de suicidio.

Enfermedades de trabajo como silicosis, afecciones debidas a inhalación de polvos

de cobalto, dermatosis por acción de la cal, u óxido de calcio, aceites de engrase, de

corte, petróleo crudo, callosidades, fisuras y grietas por acción mecánica, son

algunas que tiene contemplada la Ley y las que se encuentran expuesto los

trabajadores de este sector.

2.3 Ley del Seguro Social.

La finalidad principal de la seguridad social es garantizar el derecho a la salud, la

asistencia médica, la protección de los medios de subsistencia y los servicios

sociales necesarios para el bienestar individual y colectivo, así como el otorgamiento

de una pensión que, en su caso y previo cumplimiento de los requisitos legales, será

garantizada por el Estado.

��

Tabla 9. Obligaciones de los patrones de acuerdo a LSS

Obligaciones de patrones

I. Registrarse e inscribir a sus trabajadores en el Instituto, comunicar sus altas y
bajas, las modificaciones de su salario y los demás datos, dentro de plazos no
mayores de cinco días hábiles;

II. Llevar registros, tales como nóminas y listas de raya en las que se asiente
invariablemente el número de días trabajados y los salarios percibidos por sus
trabajadores, además de otros datos que exijan la presente Ley y sus
reglamentos. Es obligatorio conservar estos registros durante los cinco años
siguientes al de su fecha;

III. Determinar las cuotas obrero-patronales a su cargo y enterar su importe al
Instituto;

IV. Proporcionar al Instituto los elementos necesarios para precisar la existencia,
naturaleza y cuantía de las obligaciones a su cargo establecidas por esta Ley y los
reglamentos que correspondan;

V. Permitir las inspecciones y visitas domiciliarias que practique el Instituto, las que
se sujetarán a lo establecido por esta Ley, el Código y los reglamentos
respectivos;

VI. Tratándose de patrones que se dediquen en forma permanente o esporádica a
la actividad de la construcción, deberán expedir y entregar a cada trabajador
constancia escrita del número de días trabajados y del salario percibido, semanal
o quincenalmente, conforme a los períodos de pago establecidos, las cuales, en
su caso, podrán ser exhibidas por los trabajadores para acreditar sus derechos.

��

Asimismo, deberán cubrir las cuotas obrero-patronales, aun en el caso de que no
sea posible determinar el o los trabajadores a quienes se deban aplicar, por
incumplimiento del patrón a las obligaciones previstas en las fracciones anteriores,
en este último caso, su monto se destinará a la Reserva General Financiera y
Actuarial a que se refiere el artículo 280, fracción IV de esta Ley, sin perjuicio de
que a aquellos trabajadores que acreditaren sus derechos, se les otorguen las
prestaciones diferidas que les correspondan;

VII. Cumplir con las obligaciones que les impone el capítulo sexto del Título II de
esta Ley, en relación con el seguro de retiro, cesantía en edad avanzada y vejez;

VIII. Cumplir con las demás disposiciones de esta Ley y sus reglamentos, y

IX. Expedir y entregar, tratándose de trabajadores eventuales de la ciudad o del
campo, constancia de los días laborados de acuerdo a lo que establezcan los
reglamentos respectivos.

Las disposiciones contenidas en las fracciones I, II, III y VI no son aplicables en los
casos de construcción, ampliación o reparación de inmuebles, cuando los trabajos
se realicen en forma personal por el propietario, o bien, obras realizadas por
cooperación comunitaria, debiéndose comprobar el hecho, en los términos del
reglamento respectivo.

Fuente: Elaboración propia con datos de LSS artícul o 15

Así como en la Ley Federal de Trabajo se contempla la figura de intermediario o

subcontratista, esta Ley que va totalmente de la mano recalca en su artículo 15 A

que cuando participe un intermediario laboral, cualquiera que sea la denominación

que patrón e intermediarios asuman, ambos serán responsables solidarios entre sí y

en relación con el trabajador.

Esta ley también nos dice que no serán considerados intermediarios, sino patrones,

las empresas establecidas que presten servicios a otras, para ejecutarlos con

��

elementos propios y suficientes para cumplir con las obligaciones que deriven de las

relaciones con sus trabajadores

Cuando un patrón o sujeto obligado, ponga a disposición trabajadores u otros sujetos

de aseguramiento para que ejecuten los servicios o trabajos acordados bajo la

dirección del beneficiario de los mismos, en las instalaciones que éste determine, el

beneficiario de los trabajos o servicios asumirá las obligaciones establecidas en esta

Ley en relación con dichos trabajadores, en el supuesto de que el patrón omita su

cumplimiento, siempre y cuando el Instituto hubiese notificado previamente al patrón

el requerimiento correspondiente y éste no lo hubiera atendido.

Los contratantes deberán comunicar trimestralmente ante la Subdelegación

correspondiente al domicilio del patrón o sujeto obligado, y del beneficiario

respectivamente, dentro de los primeros quince días de los meses de enero, abril,

julio y octubre, en relación con los contratos celebrados en el trimestre de que se

trate la información siguiente:

I. De las partes en el contrato: Nombre, denominación o razón social; clase de

persona moral de que se trate, en su caso; objeto social; domicilio social, fiscal y, en

su caso, convencional para efectos del contrato; número del Registro Federal de

Contribuyentes y de Registro Patronal ante el IMSS; datos de su acta constitutiva,

tales como número de escritura pública, fecha, nombre del notario público que da fe

de la misma, número de la notaría y ciudad a la que corresponde, sección, partida,

volumen, foja o folio mercantil, en su caso, y fecha de inscripción en el Registro

Público de la Propiedad y el Comercio; nombre de los representantes legales de las

partes que suscribieron el contrato.

II. Del contrato: Objeto; periodo de vigencia; perfiles, puestos o categorías indicando

en este caso si se trata de personal operativo, administrativo o profesional y el

número estimado mensual de trabajadores u otros sujetos de aseguramiento que se

��

pondrán a disposición del beneficiario de los servicios o trabajos contratados.

Para los efectos de este artículo, el Gobierno Federal, en ningún caso, será

considerado como intermediario laboral.

En el capítulo III del Seguro de Riesgos de Trabajo, tenemos las definiciones de

riesgo, accidente y enfermedad de trabajo, siendo las mismas que nos da la Ley

Federal de Trabajo:

Riesgos de trabajo son los accidentes y enfermedades a que están expuestos los

trabajadores en ejercicio o con motivo del trabajo.

Accidente de trabajo toda lesión orgánica o perturbación funcional, inmediata o

posterior; o la muerte, producida repentinamente en ejercicio, o con motivo del

trabajo, cualquiera que sea el lugar y el tiempo en que dicho trabajo se preste.

También se considerará accidente de trabajo el que se produzca al trasladarse el

trabajador, directamente de su domicilio al lugar del trabajo, o de éste a aquél.

Enfermedad de trabajo es todo estado patológico derivado de la acción continuada

de una causa que tenga su origen o motivo en el trabajo, o en el medio en que el

trabajador se vea obligado a prestar sus servicios. En todo caso, serán

enfermedades de trabajo las consignadas en la Ley Federal del Trabajo.

El artículo 44 protege al trabajador asegurado, cuando no esté conforme con la

calificación que del accidente o enfermedad haga el Instituto de manera definitiva,

podrá interponer el recurso de inconformidad, el Instituto otorgará al trabajador

asegurado o a sus beneficiarios legales las prestaciones a que tuvieran derecho en

los seguros de enfermedades y maternidad o invalidez y vida, entre tanto se tramita

el recurso o el juicio respectivo

��

Esta Ley tiene como finalidad proteger tanto al trabajador como al patrón de tal forma

que existen ciertas restricciones para determinar un riesgo de trabajo, por lo cual no

se consideran como tal los que sobrevengan por alguna de las causas siguientes:

I. Si el accidente ocurre encontrándose el trabajador en estado de embriaguez;

II. Si el accidente ocurre encontrándose el trabajador bajo la acción de algún

psicotrópico, narcótico o droga enervante, salvo que exista prescripción suscrita por

médico titulado y que el trabajador hubiera exhibido y hecho del conocimiento del

patrón lo anterior;

III. Si el trabajador se ocasiona intencionalmente una incapacidad o lesión por sí o de

acuerdo con otra persona;

IV. Si la incapacidad o siniestro es el resultado de alguna riña o intento de suicidio y

V. Si el siniestro es resultado de un delito intencional del que fuere responsable el

trabajador asegurado.

En caso que el Instituto compruebe que el riesgo de trabajo fue producido

intencionalmente por el patrón, por sí o por medio de tercera persona, el Instituto

otorgará al asegurado las prestaciones en dinero y en especie que la presente Ley

establece y el patrón quedará obligado a restituir íntegramente al Instituto las

erogaciones que éste haga por tales conceptos.

El patrón deberá dar aviso al Instituto del accidente o enfermedad de trabajo, en los

términos que señale el reglamento respectivo, en caso de ocultar la realización de un

accidente sufrido por alguno de sus trabajadores durante su trabajo o lo reporte

indebidamente como accidente en trayecto, se hará acreedor a las sanciones que

determine esta Ley y el reglamento respectivo.

�	

Si el patrón hubiera manifestado un salario inferior al real, el Instituto pagará al

asegurado el subsidio o la pensión a que se refiere este capítulo, de acuerdo con el

salario en el que estuviese inscrito, sin perjuicio de que, al comprobarse su salario

real, el Instituto le cubra, con base en éste la pensión o el subsidio. En estos casos,

el patrón deberá pagar los capitales constitutivos que correspondan a las diferencias

que resulten, incluyendo el cinco por ciento por gastos de administración sobre el

importe de dicho capital, como parte integrante del mismo.

El artículo 251 fracción X, faculta al IMSS a registrar a los patrones y demás sujetos

obligados, inscribir a los trabajadores asalariados y precisar su base de cotización

aun sin previa gestión de los interesados y a los trabajadores independientes a su

solicitud, sin que ello libere a los obligados de las responsabilidades y sanciones por

infracciones en que hubiesen incurrido.

2.4 Reglamento del Seguro Social Obligatorio para l os

Trabajadores de la Construcción por Obra o Tiempo

Determinado.

La función principal IMSS, es la de satisfacer las necesidades de seguridad social de

los trabajadores, por lo que ellos no pueden ni deben quedar desprotegidos. Hasta el

22 de noviembre 1985 los patrones de la construcción que contrataban trabajadores

eventuales, en base al acuerdo del Consejo Técnico del IMSS número 245430 de

fecha 26 de mayo de 1969, no tenían la obligación de presentar movimientos de los

trabajadores tales como; avisos de alta, cambios de salario, bajas y reingresos de

esos trabajadores; para el otorgamiento de los servicios médicos a los mismos, se

utilizaban avisos de trabajo y las cuotas obrero-patronales se determinaban con base

en los salarios percibidos por los trabajadores a cuyos importes se aplicaba un

porcentaje.

�

La fracción VI del artículo 15, por la que se da origen al RSSOTCOTD no existía en

la LSS original, publicada en el año de 1943. En la segunda Ley sobre la materia,

publicada el 12 de marzo 1973, tampoco existía; fue hasta el 28 de diciembre de

1984, mediante la reforma a dicha ley, que se incorpora un párrafo, el V Bis del

artículo 19, que contempla un texto equivalente a la fracción VI del artículo 15, el cual

se transcribe a continuación:

V Bis. En tratándose de patrones que se dediquen en forma permanente o

esporádica a la actividad de la construcción, deberán expedir y entregar a cada

trabajador constancia escrita del número de días trabajados y del salario percibido,

semanal o quincenalmente, conforme a los periodos de pago establecidos; en la

inteligencia de que deberán cubrir las cuotas obrero-patronales, aún en el caso de

que no sea posible determinar el o los trabajadores a quienes se deban aplicar, por

incumplimiento de su parte de las obligaciones previstas en las fracciones anteriores,

en cuyo caso su monto se destinará a los servicios sociales de beneficio colectivo

previstos en el capítulo único del título cuarto de esta ley;

Estas modificaciones constituyeron una eficaz protección de los derechos de los

trabajadores que desarrollan trabajos temporales en la actividad de la construcción,

para acceder a las prestaciones consignadas en la ley, pues con las constancias a

expedir por parte de los patrones, era posible determinar y acreditar tanto el número

de días que hubiesen laborado, como los salarios percibidos, tendiente a inhibir

conductas irresponsables, configurándose con ello, una fórmula legal idónea para

proteger a los asalariados.

La reforma de la LSS del 28 de diciembre de 1984, dio lugar al RSSOTCOTD

publicado el 22 de noviembre 1985 y reformado el 04 de marzo de 2008, en este se

crea la obligación de presentar movimientos afiliatorios de cada uno de sus

trabajadores en los términos que cualquier otro patrón lo hacía, con lo cual inició la

��

nueva etapa en cuanto a la protección de los trabajadores eventuales de la

construcción.

En ese reglamento también se incorpora la disposición reglamentaria que permite

aplicar lo dispuesto en la Ley respecto a la obligación de pagar cuotas por parte de

los patrones de la construcción cuando no se puedan identificar a los trabajadores,

que se conoce como la facultad de estimar por parte del IMSS, esta facultad que sólo

se aplicaría a los que incumplen con las obligaciones, se ha utilizado

indiscriminadamente por esta Institución, quien hoy lo emplea como si fuese la

manera en que deben pagarse las cuotas por los trabajadores de la construcción, ya

no tan sólo para los eventuales de la construcción sino en forma general en toda esa

industria.

Lo anterior se agudiza ante la necesidad de que muchos de los patrones de la

construcción, deben demostrar ante quien los contrata, que han cumplido con sus

obligaciones, lo anterior derivado de la responsabilidad solidaria, lo cual ha

multiplicado ese trato abusivo del Instituto y lo que es más importante, no genera la

protección de los trabajadores, sino que representa un acto eminentemente

recaudatorio, dejando a un lado el verdadero espíritu del RSSOTCOTD.

La primera característica para saber si un patrón corresponde a la industria de la

construcción es su clasificación para los efectos del Seguro de Riesgos de Trabajo.

Existe una sobrerregulación para los patrones de la construcción por parte de la LSS

y su Reglamento, que disponen un número importante de obligaciones; no obstante

lo anterior, es importante señalar que lo que distinguirá a un patrón de la

construcción es el tipo de trabajadores que emplea: permanentes o eventuales (por

obra o tiempo determinado), así a quienes solo contraten trabajadores permanentes

no se les aplicará el mencionado reglamento, contrario a quienes contraten

trabajadores eventuales que sí tienen esa obligación

��

Es importante señalar que no sólo en la industria de la construcción hay trabajadores

eventuales, ya que también los encontramos en el ámbito urbano y en las labores del

campo, sin embargo, sólo es a los patrones de la construcción a quienes se les

impone un Reglamento específico, lo cual da lugar a un trato diferenciado que

además genera importantes cargas de trabajo adicionales a estos patrones, además

ha multiplicado el trato abusivo por parte del IMSS olvidándose del fin primordial que

es la protección de los trabajadores pasando a ser un acto simplemente

recaudatorio.

El decreto que modifica el RSSOTCPTD y el Acuerdo mediante el cual se dan a

conocer los formatos a utilizar publicado el 25 de agosto de 2008 en el DOF, con

vigencia a partir del 26 de agosto de 2008, nos muestran las obligaciones a cumplir y

con cuál de estos formatos se debe hacer hasta entonces:

SATIC 01 Registros de Obra

SATIC 02 Aviso de registro de obra subcontratada

SATIC 03 Aviso de Incidencia de Obra

SATIC 04 Aviso de cancelación de Subcontratación

SATIC 05 Relación Mensual de Trabajadores

· Presentar relación mensual de trabajadores que intervienen en una obra dentro

de los cinco días posteriores a su inicio mediante formato SATIC 05,

· Registrar ante el IMSS, en el mismo plazo anterior, la obra de que se trate,

trabajos a realizar, fases y presupuesto en los formatos SATIC 01 y SATIC 02,

· Avisar las incidencias de la obra con formatos SATIC 03 y SATIC 04.

El 08 de abril de 2011 se publica en el DOF el Acuerdo SA1.HCT.240210/41.P.DIR,

en el que se aprobaron los datos específicos que deben proporcionar los patrones en

los siguientes trámites: Registro de Obra; Registro de Obra Subcontratada;

Incidencia de Obra; Subcontratación; Cancelación de Subcontratación; y Relación

��

Mensual de Trabajadores; así como los formatos SATIC 01 al SATIC 06, mediante

estas modificaciones a los formatos SATIC, se separa la parte del aviso de

subcontratación del SATIC 01 para pasarlo a un nuevo formato llamado SATIC 06.

Tabla 10. Formatos SATIC publicados el 08 de abril de 2011

Nombre del formato

Características

SATIC 01 Registro de
obra (Contratista)

Este formato está diseñado para las empresas
constructoras que utilicen trabajadores por obra o tiempo
determinado a efecto de que registren las obras que tienen
contratadas a precio alzado o precios unitarios, de acuerdo
al Artículo 5, fracción II del RSSOTCPTD.

SATIC 02 Aviso de
Subcontratación de

obra. (Subcontratista)

Formato mediante el cual el Subcontratista presenta el
registro de la fase a realizar. Para que el Subcontratista
pueda tramitar dicho registro es necesario que el
contratista principal haya dado previamente el alta de la
obra, y le proporcione el número de obra asignado, sin
esta condición el Subcontratista no podrá accesar al
Sistema SATIC y por tanto no podrá cumplir con su
obligación. Este formato reúne las mismas características
que el formato SATIC 01, es decir, está diseñado para
contratos a precio alzado y precios unitarios.

SATIC 03 Aviso de
suspensión,

reanudación o
terminación de obra.

(Contratista y
Subcontratista)

Las empresas obligadas a la aplicación del Reglamento, al
utilizar el formato SATIC 03 para dar de bajas las obras
deben manifestar el importe de las cuotas obrero-
patronales pagadas por el personal reportado en los
formatos SATIC 05, este requisito genera una carga
administrativa adicional a las empresas, ya que si se
tienen varias obras la operación de separación de cuotas
aportadas es complicada.

SATIC 04 Aviso de

cancelación de
contratista.

(Contratista y
Subcontratista)

Este formato está diseñado exclusivamente para
cancelación de Subcontratos, y deberá ser presentado por
el Contratista principal, su llenado es sencillo, ya que,
únicamente solicita anotar los datos del Subcontrato a
cancelar con el número del registro de obra del
subcontratista y la fecha de la cancelación.

��

Fuente: Elaboración propia con datos del Acuerdo SA 1.HCT.240210/41.P.DIR y RSSOTCPTD

El actual RSSOTCPTD está conformado por 25 artículos y VII Capítulos, en el que se

contemplan desde definiciones específicas para el sector de la construcción hasta las

obligaciones y sanciones a las que se harán acreedores los patrones que no

cumplan con lo estipulado en este.

En el artículo 1 y 5, encontramos las siguientes definiciones:

Patrón dedicado a la actividad de la construcción: las personas físicas o morales

que encuadren dentro de los supuestos previstos en las fracciones II y III del artículo

5 de este reglamento, siendo estas:

Los propietarios de las obras de construcción, que directamente o a través de

intermediarios contraten a los trabajadores que intervengan en dichas obras, salvo

los casos de construcción, ampliación o reparación de inmuebles, por aquellos

trabajos realizados por su propietario en forma personal o con ayuda de familiares, o

SATIC 05 Reporte de

trabajadores
mensual. (Contratista

y Subcontratista)

Este reporte contempla el reporte inicial y bimestral que se
debe presentar por los trabajadores que intervengan en la
obra registrada, donde se solicitan el nombre del
trabajador, su número de afiliación y los días que
laboraron por mes en el bimestre a reportar.

SATIC 06 Aviso para
informar la

subcontratación.
(Contratista y

Subcontratista)

Aviso que se adiciona en 2011 para cumplir con lo previsto
en el artículo 5 Fracción III del RSSOTCPTD, que indica
que el contratista está obligado a informar de la
subcontratación. La intención del SATIC 06 es que como
patrón de la obra se informe al Seguro Social a quienes
subcontrato, esto con la finalidad de que el IMSS tenga los
datos de los subcontratistas para localizarlos y en su caso
fiscalizar, si a su vez estos subcontratistas contratan a
otros, la obligación de ellos es informar al IMSS a través
del SATIC 06 a quienes subcontrataron.

��

bien, cuando se lleven a cabo por cooperación comunitaria, sin retribución alguna. Se

presume que la contratación se realizó por los propietarios de las obras, a no ser que

acrediten tener celebrado contrato para la ejecución de éstas, ya sea a precio alzado

o bajo el sistema de precios unitarios, con personas físicas o morales establecidas

que cuenten para ello con elementos propios y en cuyo contrato se consigne el

nombre, denominación o razón social del contratista, el domicilio fiscal y el registro

patronal otorgado por el Instituto;

Las personas que sean contratadas para llevar a cabo obras de construcción a

precio alzado o bajo el sistema de precios unitarios, con trabajadores a su servicio.

Las personas físicas o morales establecidas que cuenten con elementos propios y

que celebren contratos para la ejecución de parte o partes de la obra contratada por

éstas.

Obra de construcción : cualquier trabajo que tenga por objeto crear, construir,

instalar, conservar, reparar, ampliar, demoler o modificar inmuebles, así como la

instalación o incorporación en ellos de bienes muebles necesarios para su

realización o que se le integren y todos aquellos de naturaleza análoga a los

supuestos anteriores.

Los trabajadores de la construcción tendrán derecho a los mismos seguros que

cualquier otro trabajador, contemplados en el Artículo 11 de la LSS:

I. Riesgos de trabajo;

II. Enfermedades y maternidad;

III. Invalidez y vida;

IV. Retiro, cesantía en edad avanzada y vejez, y

V. Guarderías y prestaciones sociales.

Dentro de las obligaciones que precisa el Reglamento para los patrones están las de

llevar registros, por obra de construcción, tales como nóminas o listas de raya,

��

tarjetas de control de pagos, tarjetas individuales de percepciones, recibos o

cualquier otro medio de control, en los que se deberán asentar invariablemente los

datos siguientes:

I.- Nombre, denominación o razón social del patrón, número de su registro ante el

Instituto y del registro federal de contribuyentes;

II.- Nombre, número de seguridad social, registro federal de contribuyentes

incluyendo, en su caso, la homoclave y la clave única del registro de población de los

trabajadores;

III.- Lapso que comprende y periodicidad establecida para el pago de los salarios

(diaria, semanal, quincenal, mensual, o cualquier otra similar);

IV.- Salario real base de cotización;

V.- Número de días o unidades de tiempo laborados, importe del salario devengado

por cada trabajador y cuotas del seguro social retenidas;

VI.- Importe del total de los salarios devengados, así como de las deducciones y

retenciones efectuadas, y

VII.- Firma o huella digital de los trabajadores.

Los patrones deben presentar al IMSS los avisos de inscripción, baja y modificación

de salario de los trabajadores que contraten por obra o tiempo determinado, dentro

de los cinco días hábiles siguientes en términos de la Ley y sus reglamentos, en los

formatos impresos, autorizados y publicados en el Diario Oficial de la Federación por

el Instituto.

Asimismo, están obligados a presentar al IMSS durante los primeros cinco días

posteriores al inicio de la obra de que se trate, así como bimestralmente por cada

una de las obras que estén ejecutando, una relación mensual de los trabajadores

que intervinieron en las mismas, la cual deberá contener: denominación o razón

social del patrón; registro patronal; registro de obra; nombre completo del trabajador;

número de seguridad social y días trabajados por mes en el bimestre que se reporta.

��

También deberá registrar ante el IMSS en la Subdelegación correspondiente a la

ubicación de la obra, dentro de los cinco días hábiles siguientes a la fecha de inicio

de los trabajos, el tipo de obra, su ubicación, trabajos a realizar y/o fase de la

construcción, utilizando los formatos que al efecto autorice el Instituto y se entregará

en dispositivo magnético la siguiente documentación: presupuesto de obra, análisis

de precios unitarios, la explosión de insumos y las estimaciones preliminares de los

componentes de mano de obra; así como, de proceder, el contrato y los planos

arquitectónicos de la obra; las autorizaciones, licencias o permisos de construcción,

cualquiera que sea el nombre con que se les designe, expedidos por las autoridades

federales, estatales o municipales competentes. En el caso de construcción de

viviendas unifamiliares, ampliaciones y remodelaciones menores de cualquier tipo de

obra, únicamente se deberá entregar: licencia o permiso de construcción; planos

arquitectónicos y/o croquis de la obra, así como, de proceder, el presupuesto de la

misma. Deberá informar al Instituto las incidencias de obra de construcción

correspondientes, la suspensión, reanudación y cancelación. Una vez terminada la

obra, el patrón deberá presentar ante el Instituto el aviso de terminación de la misma,

dentro de los cinco días hábiles siguientes a la fecha de la incidencia o conclusión,

utilizando los formatos autorizados para tales efectos.

2.5 Sanciones e infracciones por incumplimiento al Reglamento y

Ley del Seguro Social.

El artículo 12 A del reglamento da la pauta para la verificación y cumplimiento de las

obligaciones del patrón previstas en la Ley y este mismo, considerando las siguientes

reglas:

Se tendrá un plazo no mayor de noventa días hábiles, contados a partir del día hábil

siguiente a la fecha de presentación del aviso de terminación a que se refiere el

último párrafo del artículo anterior, para llevar a cabo la revisión del cumplimiento de

��

las obligaciones respecto de la obra de que se trate.

En caso de observar incumplimiento de las obligaciones en materia de seguridad

social, el Instituto podrá solicitar a los obligados, en una o más ocasiones, los datos,

informes o documentos que requiera hasta constatar el cumplimiento, los cuales

deberán ser presentados en un plazo no mayor de diez días hábiles contados a partir

del día hábil siguiente a aquél en que surta sus efectos la notificación del oficio de

requerimiento. Una vez recibidos estos, el Instituto resolverá sobre el cumplimiento

de las obligaciones del patrón relativas a la obra terminada contando con un plazo

máximo de noventa días a partir de la recepción de los mismos.

En caso de resultar diferencias con lo manifestado se le notificarán al patrón dichas

diferencias, para su aclaración o, en su caso, para que efectúe el pago

correspondiente dentro de los quince días hábiles siguientes a aquél en que surta

sus efectos la notificación. Aclaradas y, en su caso, pagadas las diferencias, o

convenidas éstas por autorización de prórroga para el pago a plazo, el Instituto

emitirá un oficio de conclusión del trámite.

Una vez transcurrido el plazo de 90 días, sin que el Instituto ejerza sus facultades de

comprobación en los términos de este artículo, se presumirá que el patrón cumplió

con las disposiciones de la Ley y sus reglamentos respecto de la obra de que se

trate, salvo que exista denuncia de algún trabajador o beneficiario de éste, o que los

datos, informes o documentos que se hayan proporcionado resulten ser falsos.

Además de las facultades de comprobación que tiene el IMSS de acuerdo a la Ley, el

artículo 12 B del Reglamento nos marca procedimientos que se deben de seguir para

estos patrones en particular:

I. Tomar como base los datos e informes con que cuente el patrón;

II. Apoyarse en los hechos que conozca con motivo del ejercicio de las facultades de

�	

comprobación de que goza como autoridad fiscal, y

III. Basarse en la documentación e información que proporcionen responsables

solidarios, terceros relacionados con el patrón a solicitud del propio Instituto, así

como otras autoridades, en base al intercambio de información o a los convenios de

colaboración celebrados por el Instituto, con la Federación, el Distrito Federal, los

Estados y los Municipios o, con sus respectivas dependencias y entidades de sus

administraciones públicas, cuando tengan relación con los patrones.

En caso de que el patrón realice varias obras de construcción, deberá presentar por

cada una de ellas la información requerida por este reglamento.

El patrón que realice una obra que por su naturaleza se ejecute en varios municipios

dentro del área de influencia de una delegación del Instituto, sólo presentará el aviso

de registro de obra correspondiente al domicilio donde inició ésta, sin que sea

necesario hacerlo por cada uno de los municipios en donde se continúe la obra de

construcción. Cuando la obra se ejecute en más de una delegación del Instituto,

deberá presentarse un aviso de registro de obra por cada una de ellas, facilidad que

encontramos en el artículo 14 de este Reglamento.

2.5.1 Determinación presuntiva.

El artículo 18 del Reglamento, regula el procedimiento de determinación presuntiva

para fijar la cantidad líquida de los créditos por obligaciones patronales incumplidas,

aplicando en su caso, los datos con los que cuente el Instituto y los que de acuerdo

con sus experiencias considere como probables; facultad que se encuentra

consignada en el Artículo 251 fracción XV de la Ley del Seguro Social, así tenemos

lo siguiente:

Cuando los patrones no cumplan con las obligaciones a su cargo previstas en la Ley

y en sus reglamentos, serán notificados por el Instituto, para que dentro de los cinco

�

días hábiles siguientes a aquél en que surta efectos la notificación respectiva, le

proporcionen los elementos necesarios para determinar el número de trabajadores,

sus nombres, días trabajados y salarios devengados que permitan precisar la

existencia, naturaleza y cuantía de las obligaciones incumplidas.

Transcurrido dicho plazo sin que el patrón haya entregado tales elementos, el

Instituto, en ejercicio de sus facultades, fijará en cantidad líquida los créditos cuyo

pago se haya omitido, aplicando en su caso, los datos con los que cuente y los que

de acuerdo con sus experiencias considere como probables, siguiendo a tal efecto, el

procedimiento que a continuación se detalla:

I.- Se precisará el número de metros cuadrados de construcción, el tipo de obra de

que se trate y el periodo de realización de la misma;

II.- Se estimará el monto de la mano de obra total utilizada en la construcción de que

se trate, multiplicando la superficie en metros cuadrados de construcción, por el

costo de la mano de obra por metro cuadrado que de acuerdo al tipo y periodo de

construcción establezca el Instituto;

III.- El monto de la mano de obra total, se dividirá entre el número de días

comprendidos dentro del período de construcción, estableciéndose de esta manera,

el importe de la mano de obra diaria;

IV.- El importe de la mano de obra diaria, se multiplicará por el número de días que

corresponda a cada uno de los meses transcurridos en el período no cubierto,

obteniéndose el monto de los salarios base de cotización mensual, y

V.- A los salarios base de cotización mensuales respectivos se les aplicarán los

porcentajes de las cuotas obrero-patronales establecidas en la Ley, obteniéndose así

los montos a cubrir por concepto de dichas cuotas.

El Instituto especificará en cada ocasión en que se incrementen los salarios mínimos

generales y de acuerdo al tipo de construcción de que se trate, el importe de mano

de obra por metro cuadrado o el factor que represente la mano de obra sobre el

��

importe de los contratos regidos por la Ley de Adquisiciones y Obras Públicas

(LAOP). Los resultados de los estudios técnicos que al efecto formule el Instituto

aplicando sus experiencias, deberán ser publicados invariablemente en el Diario

Oficial de la Federación.

Respecto de las obras de construcción que por sus características especiales no

puedan encuadrarse entre las tipificadas, se asimilarán a aquéllas que, de acuerdo a

las experiencias del Instituto, requiera una utilización de mano de obra semejante.

Una vez formulada la liquidación respectiva por el Instituto, la notificará al patrón para

que, dentro de los cinco días hábiles siguientes, aduzca las aclaraciones que estime

pertinentes o para que, en su caso, entere las cuotas adeudadas con la actualización

y los recargos correspondientes en términos del Reglamento para el Pago de Cuotas

del Seguro Social.

Puntualiza el artículo 19, al transcurrir los plazos establecidos en la Ley y en sus

reglamentos y no cubrir las cuotas obrero-patronales, los capitales constitutivos, la

actualización, los recargos, las multas y los gastos realizados por el Instituto por

inscripciones improcedentes y los que tenga derecho a exigir de las personas no

derechohabientes, ni los impugna y garantiza dentro del plazo respectivo, serán

cobrados a través del procedimiento administrativo de ejecución en términos del

artículo 291 de la Ley.

El artículo 251 fracción XV, que otorga la anterior facultad fija lo siguiente:

Determinar la existencia, contenido y alcance de las obligaciones incumplidas por los

patrones y demás sujetos obligados en los términos de esta Ley, aplicando en su

caso, los datos con los que cuente o con apoyo en los hechos que conozca con

motivo del ejercicio de las facultades de comprobación de que goza como autoridad

fiscal o bien, a través de los expedientes o documentos proporcionados por otras

��

autoridades fiscales

Del análisis de estos artículos, podemos ver que el Reglamento se atribuye más

facultades al querer determinar presuntivamente de acuerdo con sus experiencias

que considere como probables, siendo contrario a lo que dispone la Ley al limitarse a

los datos con los que cuente o con apoyo en los hechos que conozca con motivo del

ejercicio de las facultades de comprobación de que goza como autoridad fiscal o

bien, a través de los expedientes o documentos proporcionados por otras

autoridades fiscales.

2.5.2 De las infracciones y sanciones

Las infracciones y sanciones se determinarán conforme a la LSS al ser el

RSSOTCPTD parte integrante de esta y como lo específica el artículo 25 de este “El

incumplimiento por parte de los patrones de las obligaciones establecidas en este

reglamento, será sancionado en los términos de la Ley y del reglamento

correspondiente. Lo anterior, sin perjuicio de que el Instituto exija el pago de las

cuotas obrero-patronales omitidas, de los recargos que en su caso procedieran, de

los capitales constitutivos a que hubiese lugar y en su caso, de las penas que

impongan las autoridades judiciales cuando se incurra en responsabilidad de

carácter penal”. Así tenemos lo siguiente:

Cuando los patrones y demás sujetos obligados realicen actos u omisiones, que

impliquen el incumplimiento del pago de los conceptos fiscales (las cuotas, los

capitales constitutivos, su actualización y los recargos, las multas impuestas en los

términos de esta Ley, los gastos realizados por el Instituto por inscripciones

improcedentes y los que tenga derecho a exigir de las personas no derechohabiente)

serán sancionados con multa del cuarenta al cien por ciento del concepto omitido,

artículo 304 LSS.

��

Son infracciones a esta Ley y a sus reglamentos, los actos u omisiones del patrón o

sujeto obligado que se enumeran a continuación, estas se sancionarán considerando

la gravedad, condiciones particulares del infractor y en su caso la reincidencia, en la

forma siguiente:

Tabla 11. Infracciones y sanciones para el incumpli miento de obligaciones patronales.

Infracciones y sanciones

I.

No registrarse ante el Instituto, o hacerlo fuera del plazo
establecido en la Ley;

Multa
equivalente al

importe de
veinte a

trescientas
cincuenta
veces el

salario mínimo
diario general
vigente en el

Distrito
Federal.

II.

No inscribir a sus trabajadores ante el Instituto o hacerlo en
forma extemporánea;

XII.

No dar aviso al Instituto de los riesgos de trabajo, ocultar su
ocurrencia en las instalaciones o fuera de ellas en el
desarrollo de sus actividades, o no llevar los registros de los
riesgos de trabajo o no mantenerlos actualizados;

XIV.

Alterar, desprender o destruir, por sí o por interpósita
persona, los documentos, sellos o marcas colocados por los
visitadores del Instituto con el fin de asegurar la contabilidad,
en los sistemas, libros, registros y demás documentos que la
integren, así como en los equipos, muebles u oficinas en
que se encuentre depositada dicha contabilidad y que se le
hayan dejado en depósito como consecuencia del
aseguramiento derivado de una visita domiciliaria;

XVII.

No retener las cuotas a cargo de sus trabajadores cuando
así le corresponda legalmente, o habiéndolas retenido, no
enterarlas al Instituto;

XX.

No cumplir o hacerlo extemporáneamente con la obligación
de dictaminar por contador público autorizado sus
aportaciones ante el Instituto;

��

XXI.

Notificar en forma extemporánea, hacerlo con datos falsos o
incompletos o bien, omitir notificar al Instituto en los términos
del reglamento respectivo, el domicilio de cada una de las
obras o fase de obra que realicen los patrones que
esporádica o permanentemente se dediquen a la industria
de la construcción, y

XXII.

No presentar al Instituto la información señalada en el
artículo 15-A de esta Ley.

III.

No comunicar al Instituto o hacerlo extemporáneamente las
modificaciones al salario base de cotización de sus
trabajadores;

Multa
equivalente al

importe de
veinte a ciento

veinticinco
veces el

salario mínimo
diario general
vigente en el

Distrito
Federal

X.

Obstaculizar o impedir, por sí o por interpósita persona, las
inspecciones o visitas domiciliarias, así como el
procedimiento administrativo de ejecución, que ordene el
Instituto;

XIII.

No conservar los documentos que estén siendo revisados
durante una visita domiciliaria o los bienes muebles en los
que se dejen depositados los mismos como consecuencia
de su aseguramiento;

XVIII.

No comunicar al Instituto por escrito sobre el estallamiento
de huelga o terminación de la misma; la suspensión; cambio
o término de actividades; la clausura; el cambio de nombre o
razón social; la fusión o escisión;

IV.

No determinar o determinar en forma extemporánea las
cuotas obrero patronales legalmente a su cargo;

Multa
equivalente al

importe de
veinte a

setenta y
cinco veces el
salario mínimo
diario general
vigente en el

V.

No informar al trabajador o al sindicato de las aportaciones
realizadas a la cuenta individual del seguro de retiro,
cesantía en edad avanzada y vejez;

��

VII.

No llevar los registros de nóminas o listas de raya, en los
términos que señala la Ley y el Reglamento para el Pago de
Cuotas del Seguro Social;

Distrito
Federal

VIII.

No entregar a sus trabajadores la constancia semanal o
quincenal de los días laborados, en caso de estar obligado a
ello;

XI.

No cooperar con el Instituto en los términos del artículo 83
de la Ley, en la realización de estudios e investigaciones
para determinar factores causales y medidas preventivas de
riesgos de trabajo, en proporcionar datos e informes que
permitan la elaboración de estadísticas de ocurrencias y en
difundir, en el ámbito de sus empresas, las normas sobre
prevención de riesgos de trabajo;

XVI.

No dar aviso al Instituto o hacerlo extemporáneamente del
cambio de domicilio de una empresa o establecimiento,
cuando se encuentre en alguno de los supuestos que señala
el reglamento respectivo;

XIX.

Omitir o presentar extemporáneamente el dictamen por
contador público autorizado cuando se haya ejercido dicha
opción en términos del artículo 16 de esta Ley;

VI.

Presentar al Instituto los avisos afiliatorios, formularios,
comprobantes de afiliación, registros de obras o cédulas de
determinación de cuotas obrero patronales con datos falsos,
salvo aquéllos que por su naturaleza no sean de su
responsabilidad;

Multa
equivalente al

importe de
veinte a

doscientas
diez veces el

salario mínimo
diario general

IX.

No proporcionar, cuando el Instituto se lo requiera, los
elementos necesarios para determinar la existencia,
naturaleza y cuantía de las obligaciones a su cargo o
hacerlo con documentación alterada o falsa;

��

XV.

No presentar la revisión anual obligatoria de su siniestralidad
y determinación de la prima del seguro de riesgos de trabajo
o hacerlo extemporáneamente o con datos falsos o
incompletos, en relación con el periodo y plazos señalados
en el reglamento correspondiente. No se impondrá multa a
los patrones por la no presentación de los formularios de
determinación de la prima del seguro antes mencionado
cuando ésta resulte igual a la del ejercicio anterior;

vigente en el
Distrito
Federal

Fuente: Elaboración propia con datos de LSS artícul os 304 A y 304 B.

Para el caso de los patrones que cumplan de manera espontánea con sus

obligaciones fuera de plazos establecidos, de acuerdo al artículo 304 C, no se les

impondrá multas. No existe cumplimiento espontáneo cuando:

· La omisión sea descubierta por el Instituto;

· La omisión haya sido corregida por el patrón después de que el Instituto hubiere

notificado una orden de visita domiciliaria, o haya mediado requerimiento o

cualquier otra gestión notificada por el mismo, tendientes a la comprobación del

cumplimiento de sus obligaciones en materia de seguridad social, y

· La omisión haya sido corregida por el patrón con posterioridad a los 15 días

siguientes a la presentación del dictamen por contador público autorizado ante el

Instituto, respecto de actos u omisiones en que hubiere incurrido y que se

observen en el dictamen.

El artículo 304 D concede al Instituto la facultad de dejar sin efectos las multas

impuestas por infracción a las disposiciones de esta Ley y sus reglamentos, cuando

a su juicio, con la sola exhibición documental por los interesados se acredite que no

se incurrió en la infracción. Esta acción no constituye instancia y las resoluciones que

dicte el Instituto al respecto no podrán ser impugnadas por los medios de defensa

que establece esta Ley.

��

2.5.3 Delitos

Cometen el delito de defraudación a los regímenes del seguro social, los patrones o

sus representantes y demás sujetos obligados, conforme al artículo 307 de la LSS,

que con uso de engaños o aprovechamiento de errores omitan total o parcialmente el

pago de las cuotas obrero patronales u obtengan un beneficio indebido con perjuicio

al Instituto o a los trabajadores. Comprende, indistintamente, los pagos por cuotas

obrero-patronales o definitivos por las cuotas obrero patronales o los capitales

constitutivos en los términos de las disposiciones aplicables.

Será sancionado con las mismas penas del delito de defraudación, conforme al

artículo 310 de la LSS, a los regímenes del seguro social que: altere los programas

informáticos autorizados por el Instituto; manifieste datos falsos para obtener del

Instituto la devolución de cuotas obrero patronales que no le correspondan; se

beneficie sin derecho de un subsidio o estímulo fiscal, o simule uno o más actos o

contratos obteniendo un beneficio indebido con perjuicio al Instituto.

El delito de defraudación a los regímenes del seguro social, se sancionará con las

siguientes penas (artículo 308):

· Con prisión de tres meses a dos años cuando el monto de lo defraudado no

exceda de trece mil salarios mínimos diarios vigentes en el Distrito Federal, o

cuando no se pueda identificar la cuantía de lo que se defraudó;

· Con prisión de dos a cinco años cuando el monto de lo defraudado exceda de

trece mil salarios mínimos diarios vigentes en el Distrito Federal, pero no de

diecinueve mil salarios mínimos diarios vigentes en el Distrito Federal, o

· Con prisión de cinco a nueve años, cuando el monto de lo defraudado fuere

mayor de diecinueve mil salarios mínimos diarios vigentes en el Distrito Federal.

· Cuando el delito sea calificado, la pena que corresponda se aumentará en una

mitad.

��

Se impondrá sanción de tres meses a tres años de prisión, a los patrones o sus

representantes y demás sujetos obligados que (artículo 311 LSS):

· No formulen los avisos de inscripción o proporcionen al Instituto datos falsos

evadiendo el pago o reduciendo el importe de las cuotas obrero patronales, en

perjuicio del Instituto o de los trabajadores, en un porcentaje de veinticinco por

ciento o más de la obligación fiscal,

· Obtengan un beneficio indebido y no comuniquen al Instituto la suspensión o

término de actividades; clausura; cambio de razón social; modificación de salario;

actividad; domicilio; sustitución patronal; fusión o cualquier otra circunstancia que

afecte su registro ante el Instituto y proporcionar al Instituto información falsa

respecto de las obligaciones a su cargo, en términos de esta Ley.

Se impondrá sanción de uno a seis años de prisión, al depositario o interventor

designado por el Instituto que disponga para sí o para otro, del bien depositado, de

sus productos o de las garantías que de cualquier crédito fiscal se hubieren

constituido, si el valor de lo dispuesto no excede de novecientos salarios mínimos

diarios vigentes en el Distrito Federal; cuando exceda, la sanción será de cuatro a

nueve años de prisión. Igual sanción, de acuerdo al valor de dichos bienes, se

aplicará al depositario que los oculte o no los ponga a disposición del Instituto.

Se impondrá sanción de tres meses a tres años de prisión, a los patrones o sus

representantes y demás sujetos obligados que (artículo 313 LSS):

· Registren sus operaciones contables y fiscales en dos o más libros o en dos o

más sistemas de contabilidad o en dos o más medios diversos a los anteriores

con diferentes contenidos, y

· Oculten, alteren o destruyan, parcial o totalmente los sistemas y registros

contables o cualquier otro medio, así como la documentación relativa a los

�	

asientos respectivos, que conforme a esta Ley están obligados a llevar.

Como medio de defensa para el patrón es muy importante considerar el artículo 315

de la LSS, el cual menciona lo siguiente: se impondrá sanción de uno a seis años de

prisión a los servidores públicos que ordenen o practiquen visitas domiciliarias o

embargos sin mandamiento escrito de autoridad fiscal competente. Así como el 316 y

318 de igual forma sanciona con prisión de uno a cinco años al servidor público que

amenazare de cualquier modo a un patrón o cualquier otro sujeto obligado, con

formular por sí o por medio de la dependencia de su adscripción una querella al

Ministerio Público para que se ejercite acción penal por la posible comisión de los

delitos contemplados en esta Ley, si un servidor público en ejercicio de sus funciones

comete o en cualquier forma participa en la comisión de un delito, la pena aplicable

que resulte se aumentará de tres meses a tres años de prisión. La acción penal en

los delitos vistos anteriormente prescribirá en tres años contados a partir del día en

que el Instituto tenga conocimiento del delito y del probable responsable; y si no tiene

conocimiento, en cinco años, que se computará a partir de la fecha de la comisión

del delito (artículo 319 LSS).

Para el fincamiento de los capitales constitutivos de acuerdo al artículo 79 de LSS, el

Instituto, al iniciar la atención del asegurado o, en su caso, del beneficiario, por

conducto de sus servicios médicos, establecerá el diagnóstico y el tratamiento

requerido especificando su duración, tipo y número de las prestaciones en especie a

otorgar, así como las secuelas orgánicas o funcionales derivadas del siniestro y

procederá a determinar el importe de dichas prestaciones con base en los costos

unitarios por nivel de atención, aplicables para el cobro de servicios a pacientes no

derechohabientes. Asimismo, por conducto de sus áreas de prestaciones

económicas calculará el monto de las prestaciones económicas a otorgar, por

concepto de subsidios, gastos de funeral, indemnización global y el valor actual de la

pensión, que correspondan.

�

De acuerdo a lo señalado en los párrafos anteriores, el Instituto al iniciar la atención

del asegurado o, en su caso, del beneficiario, fincará y cobrará los capitales

constitutivos, con independencia de que al concluir el tratamiento del asegurado o el

beneficiario, en su caso, pueda fincar nuevos capitales constitutivos por las

prestaciones otorgadas que no se hubiesen considerado en los créditos inicialmente

emitidos. Las disposiciones de este artículo serán aplicables a los capitales

constitutivos derivados de todos los seguros del régimen obligatorio.

Tabla 12. Integración de Capitales Constitutivos co n alguna o algunas de las siguientes
prestaciones.

Integración de Capitales Constitutivos
I. Asistencia médica;
II. Hospitalización;
III. Medicamentos y material de curación;

IV. Servicios auxiliares de diagnóstico y de tratamiento;

V. Intervenciones quirúrgicas;
VI. Aparatos de prótesis y ortopedia;

VII. Gastos de traslado del trabajador accidentado y pago de viáticos en su
caso;

VIII. Subsidios;
IX. En su caso, gastos de funeral;

X.
Indemnizaciones globales en sustitución de la pensión, en los términos del
último párrafo de la fracción III del artículo 58 de esta Ley;

XI.

Valor actual de la pensión, que es la cantidad calculada a la fecha del
siniestro y que, invertida a una tasa anual de interés compuesto del cinco
por ciento, sea suficiente, la cantidad pagada y sus intereses, para que el
beneficiario disfrute la pensión durante el tiempo a que tenga derecho a
ella, en la cuantía y condiciones aplicables que determina esta Ley,
tomando en cuenta las probabilidades de reactividad, de muerte y de
reingreso al trabajo, así como la edad y sexo del pensionado, y

XII.
El cinco por ciento del importe de los conceptos que lo integren, por
gastos de administración.

Fuente: Elaboración propia con datos de LSS artícul o 79.

	�

En este capítulo abordamos la legislación aplicable al sector de la construcción, se

analizó con base en la jerarquía de las leyes, desde el marco legal sobre el que

operan estas empresas, pasando por los derechos y obligaciones que se tienen para

los trabajadores y patrones. A su vez consideramos importante señalar los plazos

que se tienen para cumplir con los requerimientos específicos para estos patrones,

con el afán de evitar multas y molestias por parte de la autoridad.

Por último, se toman en consideración las sanciones, delitos e infracciones en las

que pudiera incurrir el patrón, se exponen de manera detallada la infracción que se

pudiera cometer y la sanción a la que pudiera ser acreedor, para que una vez

estando consciente de ello, en la manera de posible evite cometer alguna de estas.

El siguiente capítulo, tiene la intención de enseñar al lector de donde se obtienen los

datos indispensables para el llenado de los formatos SATIC, hacerlo de manera

correcta y segura, para no ser candidato a alguna de las infracciones o molestias por

parte de autoridad.

	�

CAPÍTULO 3. OPERACIONES QUE INTERVIENEN EN EL

LLENADO DEL SATIC

Una vez analizada la importancia del sector de la construcción, consideramos que la

estimación de costos de operación de las empresas adquiere gran relevancia. El

costo directo definido por Suárez Salazar (2002) como la suma de materiales, mano

de obra y equipo necesarios para la realización de un proceso productivo, requiere

un estricto control tanto para cuidar la utilidad de la empresa, como las obligaciones

en materia de seguridad social.

La determinación presuntiva que realiza el IMSS, conforme al artículo 18 del

RSSOTCOTD, representa gran inconformidad para las empresas constructoras, pues

casi siempre determina diferencias al aplicar criterios distintos. En la mayoría de los

casos, presume de no cumplida la obligación de determinar las cuotas obrero

patronales. Aunque la intención del IMSS fue la de simplificar el cumplimiento de esta

obligación, al realizar el trámite de “Terminación de obra” para nada resulta sencillo.

Consideramos importante abordar en este capítulo la determinación del costo de

obra ya que sobre esta información se realiza el llenado de los formatos SATIC,

además representaría una herramienta importante como medio de defensa ante la

autoridad pues el conocimiento de los elementos que lo componen colocará al

contribuyente en una situación de confianza.

3.1 Consideraciones previas para el correcto llenad o de los

formatos SATIC

La construcción requiere una buena planeación, comprensión plena de planos, del

diseño conceptual básico, especificaciones, para poder realizar el presupuesto. Una

	�

correcta planeación y control presupuestal garantizarán la rentabilidad de los

proyectos de construcción y con ello la rentabilidad de la empresa.

Para poder determinar la explosión de insumos, que es el documento del cual se

obtienen los datos para llenar el SATIC 01, SATIC 02 Y SATIC 06, se deben de llevar

a cabo previo una serie de pasos que explicaremos de manera general a

continuación.

3.1.1 Planeación

“La planeación es el examen integral, metódico y objetivo de todas las operaciones

necesarias para la realización del proyecto de construcción, con el fin de promover la

eficiencia y la eficacia en la ejecución y administración de todo el proceso, por medio

de la fijación de objetivos, políticas, procedimientos, sistemas y controles, así como

la organización de recursos humanos, materiales y financieros” (Cervantes, 2004,

p.10).

El mismo autor señala que por cada proyecto es necesario elaborar una previsión

detallada del proceso de construcción, que auxilie a la coordinación, supervisión,

dirección y control de la obra, la planeación debe considerar la naturaleza de cada

obra sea civil o edificación, lo cual determina sus características más importantes. En

la planeación se determinarán los procedimientos a seguir para cada una de las

actividades, para lo cual se debe de consultar a los técnicos de cada una de las

ramas o funciones a ejecutar y controlar la obra. De una correcta planeación

depende el éxito de la obra. Al realizar la planeación de la obra es común ver que la

contratante entregue un conjunto de documentos necesarios para definir los límites,

alcances y responsabilidades del trabajo como son:

· Relación de los planos del proyecto.

· Especificaciones generales de construcción.

	�

· Normas.

· Programas de obras.

· Presupuesto.

· Materiales que el cliente proporciona al contratista.

· Materiales que se emplearán en la obra.

Tabla 13. Documentos necesarios para una correcta p laneación de la obra

Relación de los
planos de proyecto

Se refiere a la lista detallada de planos que el proyectista
entrega a la terminación del proyecto y que el contratista
recibe al iniciar la obra.

Especificaciones
generales de
construcción

Son los que definen los materiales, procedimientos de
ejecución, pruebas, tolerancias y normas y las formas de
medición.

Normas

Son las reglas que fijan las condiciones de elaboración de
un producto de ejecución de un procedimiento constructivo
o de funcionamiento durante la operación y uso de un
equipo y las pruebas a las que deben someterse para
cumplir con estándares de calidad, dimensiones,
resistencia, ahorro de energía, etc. Establecidos por
instituciones oficiales o institutos de investigación y a las
que debe sujetarse la construcción de las obras
contratadas.

Programas de obras

Conjunto de instrucciones para ejecutar la construcción en
un orden establecido de actividades sucesivas y
simultáneas con el objeto de lograr la optimización del
tiempo y los materiales que la obra tendrá asignados,
previniendo medidas de ajuste y corrección de los posibles
desequilibrios.

Presupuesto
Es la proposición del contratista al contratante, citando
cantidades, términos y condiciones bajo las cuales se
podrá formalizar el contrato.

Materiales que el
cliente proporciona al

contratista

Cuando la parte contratante proporciona algunos
materiales.

Materiales que se
emplearán en la obra

Es el listado de materiales incluyendo sus precios;
complementa al programa de recursos materiales.

Fuente: Elaboración propia con datos de Cervantes (2004)

	�

3.1.2 Presupuesto

Cuando se requiere de un presupuesto se realiza un ante presupuesto mediante la

aplicación de factores que definen la participación de cada concepto de obra en el

presupuesto. Contando con el costo por metro cuadrado previa experiencia de obras

anteriores similares a las que se requiere, es factible elaborar un presupuesto con la

cantidad de metros cuadrados a construir de cada concepto.

Antepresupuesto. “Una suposición de valor de un producto para condiciones

indefinidas, y a un tiempo mediato” (Suárez, 2002, p. 267).

El presupuesto de construcción, es la proposición del contratista al contratante,

citando cantidades, términos y condiciones bajo las cuales se podrá formalizar el

contrato. Es el documento técnico contable de la estimación anticipada de los

volúmenes de obra y de sus costos. Se divide en dos partes:

a) Relación de conceptos de obra (o catálogo de partidas) y números de

generadores (cantidades de obra estimadas).

b) Análisis detallado de todos y cada uno de los precios unitarios que incluyen,

cargos directos, cargos indirectos, utilidad y los costos de las obligaciones que

marque el contrato.

También están adicionados los siguientes estudios:

· Cálculo detallado de los salarios y prestaciones

· Desglose del porcentaje de indirectos, utilidad y cargos adicionales

· Costos de los materiales que intervienen en los precios unitarios

· Análisis del costo horario de maquinaria y equipo

· Programa de utilización del personal encargado de la dirección, supervisión y

	�

administración de los trabajos.

Suárez (2012) lo define como una suposición de valor de un producto para

condiciones definidas, y a un tiempo mediato (p. 271). Con su libro pretende mostrar

ideas de la metodología a seguir y no un desarrollo exhaustivo de casos particulares,

por tanto presenta un método a fin de adaptarlo a cada caso en particular,

modificando especificaciones y cantidades de materiales de acuerdo a las

costumbres y épocas de construcción.

Todo presupuesto tiene cuatro características fundamentales: es aproximado

singular, temporal y una herramienta de control. Aproximado porque sus previsiones

se acercaran más o menos al costo real de la obra, dependiendo de la habilidad, el

criterio y experiencia del encargado de ejecutarlo. La singularidad lo determinan las

condiciones de localización, clima y medio ambiente, calidad de la mano de obra

características del constructor, etc., cada obra requiere un presupuesto propio así

como cada persona o empresa tiene su forma particular de presupuestar. Temporal

pues los precios que sirvieron para su elaboración sufren constantes cambios. Como

herramienta de control nos permite correlacionar la ejecución presupuestal con el

avance físico, su comparación con el costo real permite detectar y corregir fallas y

prevenir causales de variación por ajuste en alcances o cambios en actividades. No

debe concebirse como un documento estático, cuya función concluye una vez

elaborado. El presupuesto de construcción se debe estructurar como un instrumento

dinámico, que además de confiable y preciso sea fácilmente controlable.

Para realizar un presupuesto correcto se deberá considerar lo siguiente:

· Análisis Geométrico: Significa el estudio de los planos de construcción, es

decir la determinación de la cantidad de volúmenes en la obra (cómputos

métricos, análisis de precios unitarios).

	�

· Análisis Estratégico: Que es la definición de la forma en que se ejecutará,

administrará y coordinara la construcción de la obra o el desarrollo de esta.

Esto genera determinadas actividades que deben realizarse, pero que no se

encuentran en los planos de construcción, sin embargo, todas éstas

actividades tienen un costo en lo que representa el presupuesto de la obra.

· Análisis del Entorno: Definición y valorización de costos no ligados a la

ejecución física de actividades o de su administración y control, sino de

requerimientos profesionales, de mercado o imposiciones gubernamentales.

Además se debe preparar un listado de cotizaciones de los materiales a utilizar en la

obra, para esto se debe tener claramente identificadas las exigencias y

especificaciones técnicas que pide la entidad contratante. En el caso de cotizaciones

de subcontratos se debe procurar entregar el máximo de información disponible al

cotizador. Se realizará una visita al lugar, en donde se deberá detectar las

condiciones en que se efectuará la obra, los accesos, sitios de instalación de faenas,

restricciones de paso en puentes y caminos, calidad del terreno, disponibilidad de

materiales, maderas, combustible, agua potable, medios de transporte del personal,

verificar el mercado de los materiales a utilizar, climatología, etc., por último y no

menos importante se debe proveer de un listado de precios actualizado de mano de

obra y maquinarias. En el caso de las maquinarias se debe tomar en cuenta el costo

del combustible o la fluctuación que tendrá este durante el transcurso de la

realización de la obra, mantenimiento, desgaste de neumáticos, etc.

3.1.3 Contrato

Una vez presentado el presupuesto, el contratante elegirá la mejor opción ya sea

mediante un proceso de licitación o bien un acuerdo privado. Elegido el mejor postor

se procederá a la firma de un contrato.

	�

La RAE (2012) lo define de manera general como pacto o convenio, oral o escrito,

entre partes que se obligan sobre materia o cosa determinada, y a cuyo

cumplimiento pueden ser compelidas y/o como documento que recoge las

condiciones de este convenio. De manera específica dice que un contrato de obra es

el que dura hasta la finalización de un trabajo determinado.

En México los contratos están regulados y normados en el Código Civil Federal

(CCF) en su libro Cuarto de las Obligaciones, Parte Segunda, Título Décimo,

Capítulo III Del contrato de obras a precio alzado.

La LOPSRM en su artículo 45 contempla cuatro tipos de contratos:

· Sobre la base de precios unitarios, en cuyo caso el importe de la remuneración o

pago total que deba cubrirse al contratista se hará por unidad de concepto de

trabajo terminado;

· A precio alzado, en cuyo caso el importe de la remuneración o pago total fijo que

deba cubrirse al contratista será por los trabajos totalmente terminados y

ejecutados en el plazo establecido.

· Mixtos, cuando contengan una parte de los trabajos sobre la base de precios

unitarios y otra, a precio alzado, y

· Amortización programada, en cuyo caso el pago total acordado en el contrato de

las obras públicas relacionadas con proyectos de infraestructura, se efectuará en

función del presupuesto aprobado para cada proyecto.

Los procedimientos de contratación de obra pública, se desarrollan con base en

licitaciones, siendo la de precios unitarios la modalidad más común; de ahí que para

contratar una obra mediante licitación, con un margen razonable de utilidad,

dependerá de la integración de los precios unitarios y obviamente de la

administración de la obra.

		

Resulta complicado para las micro y pequeñas empresas constructoras ser partícipe

de obra pública, la competencia con grandes empresas las coloca de inicio en

desventaja para ganar, en caso de que resultarán ganadoras se enfrentan a una

serie de problemas, siendo el principal la financiación de la obra, pues los pagos de

estas obras son a largo plazo y si no se cuenta con una correcta planeación y una

excelente organización corren el riesgo de quebrar.

Se incluye en este estudio modelo de contrato de obra pública, del cual se tomarán

datos para poder desarrollar un ejercicio práctico que nos ayudará a comprender

mejor el llenado de los formatos SATIC. (Ver anexo 1).

3.1.4. Los costos en obras

En general se pueden identificar los siguientes grandes componentes los cuales

participan en los costos básicos de una obra:

· Materiales.

· Mano de obra.

· Equipos y herramientas.

· Gastos generales: administrativos y otros

· Impuestos.

Los tres primeros componentes se denominan costos directos. Tienen una relación

directa con la ejecución física de la obra, estos costos están directamente

relacionados con las cantidades de obra a ejecutar. Los gastos generales también se

conocen como costos indirectos, están relacionados especialmente con el tiempo de

ejecución, e incluyen todos aquellos factores diferentes de los costos directos, que

afectan la ejecución de la obra incluyendo gastos administrativos, de mantenimiento,

	

financieros, impuestos, pólizas, servicios públicos, comunicaciones, control técnico,

campamentos, vías de acceso, etc.

Suárez Salazar apunta que la contabilidad en general acepta y señala como

integrantes del costo directo, aquellos gastos que tienen aplicación a un productor

determinado y como costo indirecto, aquellos gastos que no pueden tener aplicación

a un producto determinado.

3.1.4.1 Costo directo

Siguiendo con las definiciones de Suárez, encontramos estas para costo directo:

· Costo directo: es la suma de material, mano de obra y equipo necesarios

para la realización de un proceso productivo.

· Costo directo preliminar: es la suma de material, mano de obra y equipo

necesarios para la realización de un subproducto.

· Costo directo final: es la suma de material, mano de obra y equipo

necesarios para la realización de un producto.

De lo anterior tenemos que el costo directo está conformado por tres componentes

que dependen del tipo de obra que se esté presupuestando.

Materiales: es el costo de los recursos empleados o puestos en la obra. Los

materiales son los recursos que se utilizan en cada una de las actividades de la obra.

Los materiales están determinados por las especificaciones técnicas, donde se

define la calidad, cantidad, marca, procedencia, color, forma, o cualquier otra

característica necesaria para su identificación. El costo de los materiales tiene una

gran importancia en el cálculo del presupuesto, debido a que en el caso de que se

�

cometan errores en esta parte, trae como consecuencia un resultado muy alejado de

la realidad, y por lo tanto una total distorsión en el costo total de la obra, que en caso

de ser una licitación elimina directamente al contratista que se presenta a esta. Por

otra parte, se deberá tener conocimiento de toda la diversidad del mercado, en

cuanto a los materiales a utilizar, una diferencia de precio mínima podrá incidir en los

volúmenes grandes de material a comprar que se necesita en la construcción de una

obra.

El costo directo por materiales es el correspondiente a las erogaciones que hace el

contratista para adquirir o producir todos los materiales necesarios para la correcta

ejecución del concepto de trabajo, que cumpla con las normas de calidad y las

especificaciones generales y particulares de construcción requeridas por la

dependencia o entidad (Artículo 193 Reglamento LOPSRM, 2010).

Los materiales que se usen en los trabajos podrán ser permanentes o temporales,

los primeros son los que se incorporan y forman parte de los trabajos; los segundos

son los que se utilizan en forma auxiliar y no forman parte integrante de los trabajos.

En este último caso se deberá considerar el costo en proporción a su uso. El costo

unitario por concepto de materiales se obtendrá de la expresión:

M = Pm * Cm

Donde:

“M” Representa el costo por materiales.

“Pm” Representa el costo básico unitario vigente de mercado, que cumpla con las

normas de calidad especificadas para el concepto de trabajo de que se trate y que

sea el más económico por unidad del material puesto en el sitio de los trabajos. El

costo básico unitario del material se integrará con su precio de adquisición en el

mercado o costo de producción en el sitio de los trabajos sumando, en su caso, el

�

costo de los de acarreos, maniobras, almacenajes y mermas aceptables durante su

manejo.

“Cm” Representa el consumo de materiales por unidad de medida del concepto de

trabajo. Cuando se trate de materiales permanentes, “Cm” se determinará de

acuerdo con las cantidades que deban utilizarse según el proyecto, las normas de

calidad y especificaciones generales y particulares de construcción que determine la

dependencia o entidad, considerando adicionalmente los desperdicios que la

experiencia en la industria de la construcción determine como mínimos. Cuando se

trate de materiales auxiliares, “Cm” se determinará de acuerdo con las cantidades

que deban utilizarse según el proceso de construcción y el tipo de trabajos a realizar,

considerando los desperdicios y el número de usos con base en el programa de

ejecución, en la vida útil del material de que se trate y en la experiencia que se tenga

en la industria de la construcción.

En el caso de que la descripción del concepto del precio unitario especifique una

marca como referencia, deberá incluirse la posibilidad de presentar productos

similares, entendiendo por éstos, aquellos materiales que cumplan como mínimo con

las mismas especificaciones técnicas, de calidad, duración y garantía de servicio que

las de la marca señalada como referencia.

Mano de Obra: es el costo del recurso humano involucrado, separado por cada

especialidad. Se compone de jornales y sueldos de peones, albañiles, mano de obra

especializada y demás personal que afecta directamente en la obra. Para la

valoración del costo horario, debe tomarse en cuenta el salario base, al cual

debemos agregar las prestaciones a las que tiene derecho el trabajador. El

rendimiento de la mano de obra, varía de acuerdo a la experiencia del obrero, es

decir, mientras más experimentado sea el obrero, los rendimientos serán más altos.

El Reglamento de la LOPSRM en su artículo 190 define al costo directo por mano de

�

obra, siendo el que se deriva de las erogaciones que hace el contratista por el pago

de salarios reales al personal que interviene en la ejecución del concepto de trabajo

de que se trate, incluyendo al primer mando, entendiéndose como tal hasta la

categoría de cabo o jefe de una cuadrilla de trabajadores. No se considerarán dentro

de este costo las percepciones del personal técnico, administrativo, de control,

supervisión y vigilancia que corresponden a los costos indirectos.

Específica la forma de obtenerlo conforme a lo siguiente:

Mo =
Sr

R

Donde:

“Mo” Representa el costo por mano de obra.

“Sr” Representa el salario real del personal que interviene directamente en la

ejecución de cada concepto de trabajo por jornada de ocho horas, salvo las

percepciones del personal técnico, administrativo, de control, supervisión y vigilancia

que corresponden a los costos indirectos, incluyendo todas las prestaciones

derivadas de la LFT, la LSS, la Ley del Instituto del Fondo Nacional de la Vivienda

(INFONAVIT) para los trabajadores o de los contratos colectivos de trabajo en vigor.

 Para la obtención del salario real se debe considerar la siguiente expresión:

 Sr = Sn * Fsr

 Donde:

“Sn” Representa los salarios tabulados de las diferentes categorías y

especialidades propuestas por el licitante o contratista, de acuerdo a la zona o región

donde se ejecuten los trabajos.

�

“Fsr” Representa el factor de salario real

“R” Representa el rendimiento, es decir, la cantidad de trabajo que desarrolla el

personal que interviene directamente en la ejecución del concepto de trabajo por

jornada de ocho horas. Para realizar la evaluación del rendimiento, se deberá

considerar en todo momento el tipo de trabajo a desarrollar y las condiciones

ambientales, topográficas y en general aquéllas que predominen en la zona o región

donde se ejecuten.

La obtención de “Fsr” se contempla en el artículo 191 de LOPSRM entendiendo al

factor de salario real “Fsr” como la relación de los días realmente pagados en un

periodo anual, de enero a diciembre, divididos entre los días efectivamente laborados

durante el mismo periodo, de acuerdo con la siguiente expresión:

TI
Tp

TI
Tp

 PsFsr +�
�

�
�
�

�
=

Donde:

“Fsr” Representa el factor de salario real.

“Ps” Representa, en fracción decimal, las obligaciones obrero-patronales derivadas

de la LSS y de la Ley del INFONAVIT).

“Tp” Representa los días realmente pagados durante un periodo anual.

“Tl” Representa los días realmente laborados durante el mismo periodo anual

utilizado en Tp.

Para la determinación del factor de salario real, se deberán considerar los días que

estén dentro del periodo anual referido en el párrafo anterior y que de acuerdo con la

LFT y los contratos colectivos de trabajo resulten pagos obligatorios, aunque no sean

laborables. El factor de salario real deberá incluir las prestaciones derivadas de la

LFT, de la LSS y de la Ley del INFONAVIT o de los contratos colectivos de trabajo en

vigor (Ver anexo 2).

�

Una vez determinado el factor de salario real, éste permanecerá fijo hasta la

terminación de los trabajos contratados, incluyendo los convenios que se celebren,

debiendo considerar los ajustes a las prestaciones que para tal efecto determina la

LSS, dándoles un trato similar a un ajuste de costos.

Conceptos que no deberán considerarse en la determinación del salario real (artículo

192 Reglamento LOPSRM, 2010).

· Aquéllos de carácter general referentes a transportación, instalaciones y

servicios de comedor, campamentos, instalaciones deportivas y de recreación,

así como las que sean para fines sociales de carácter sindical;

· Instrumentos de trabajo, tales como herramientas, ropa, cascos, zapatos,

guantes y otros similares;

· La alimentación y la habitación cuando se entreguen en forma onerosa a los

trabajadores;

· Cualquier otro cargo en especie o en dinero, tales como despensas, premios

por asistencia y puntualidad;

· Los viáticos y pasajes del personal especializado que por requerimientos de

los trabajos a ejecutar se tenga que trasladar fuera de su lugar habitual de

trabajo, y

· Las cantidades aportadas para fines sociales, considerándose como tales,

entre otras, las entregadas para constituir fondos de algún plan de pensiones

establecido por el patrón o derivado de contratación colectiva.

El importe del o los conceptos anteriores que sean procedentes, deberán ser

considerados en el análisis correspondiente de los costos indirectos de campo.

El IMSS publica cada año un anexo mediante el cual se dan a conocer los costos de

mano de obra por metro cuadrado para la obra privada, así como los factores

�

(porcentajes) de mano de obra de los contratos regidos por la LOPSRM, el último

anexo fue publicado en el DOF el 7 de febrero de 2014. (Ver anexo 3).

Maquinaria, Equipo Y Herramientas: es el costo de los equipos, maquinarias y

herramientas utilizadas en la obra

El artículo 194 del Reglamento de LOPSRM menciona el costo horario directo por

maquinaria o equipo de construcción, siendo este el que se deriva del uso correcto

de las máquinas o equipos adecuados y necesarios para la ejecución del concepto

de trabajo, de acuerdo con lo estipulado en las normas de calidad y especificaciones

generales y particulares que determine la dependencia o entidad y conforme al

programa de ejecución convenido.

El costo horario directo por maquinaria o equipo de construcción es el que resulta de

dividir el importe del costo horario de la hora efectiva de trabajo entre el rendimiento

de dicha maquinaria o equipo en la misma unidad de tiempo, de conformidad con la

siguiente expresión:

ME =
Phm

Rhm

Donde:

“ME” Representa el costo horario por maquinaria o equipo de construcción.

“Phm” Representa el costo horario directo por hora efectiva de trabajo de la

maquinaria o equipo de construcción considerados como nuevos; para su

determinación será necesario tomar en cuenta la operación y uso adecuado de la

máquina o equipo seleccionado, de acuerdo con sus características de capacidad y

especialidad para desarrollar el concepto de trabajo de que se trate. Este costo se

integra con costos fijos, consumos y salarios de operación, calculados por hora

efectiva de trabajo.

�

“Rhm” Representa el rendimiento horario de la máquina o equipo considerados

como nuevos dentro de su vida económica, en las condiciones específicas del

trabajo a ejecutar y en las correspondientes unidades de medida, que debe

corresponder a la cantidad de unidades de trabajo que la máquina o equipo ejecuta

por hora efectiva de operación, de acuerdo con los rendimientos que determinen, en

su caso, los manuales de los fabricantes respectivos, la experiencia del contratista,

así como las características ambientales de la zona donde se realizan los trabajos.

Para el caso de maquinaria o equipos de construcción que no sean fabricados en

línea o en serie y que por su especialidad tengan que ser rentados, el costo directo

de éstos podrá ser sustituido por la renta diaria del equipo sin considerar

consumibles ni operación.

El documento que contabiliza el 100% de costo directo se llama Explosión de

Insumos o Listado de Insumos. La idea principal de la explosión de insumos es la

obtención de un porcentaje (%) relativo que representa el total del volumen de cada

Insumo del Costo Directo o del Total del Presupuesto. (Ver anexo 4).

3.1.4.2 Costo indirecto

Se denominan costos indirectos toda erogación necesaria para la ejecución de un

proceso productivo del cual se derive un producto; pero en el cual no se incluya

mano de obra, materiales ni maquinaria. Todo gasto no utilizable en la elaboración

del producto es un costo indirecto, generalmente está representado por los gastos

para dirección técnica, administración, organización, vigilancia, supervisión, fletes,

acarreos y prestaciones sociales correspondientes al personal técnico, directivo y

administrativo (Beltrán, 2012, p.6).

De acuerdo al reglamento de LOPSRM en la sección de costo indirecto nos

menciona lo siguiente:

�

El costo indirecto corresponde a los gastos generales necesarios para la ejecución

de los trabajos no incluidos en los costos directos que realiza el contratista, tanto en

sus oficinas centrales como en el sitio de los trabajos y comprende entre otros: los

gastos de administración, organización, dirección técnica, vigilancia, supervisión,

construcción de instalaciones generales necesarias para realizar conceptos de

trabajo, el transporte de maquinaria o equipo de construcción, imprevistos y en su

caso, prestaciones laborales y sociales correspondientes al personal directivo y

administrativo.

Para la determinación del costo indirecto se deberá considerar que el costo

correspondiente a las oficinas centrales del contratista comprenderá únicamente los

gastos necesarios para dar apoyo técnico y administrativo a la superintendencia

encargada directamente de los trabajos. En el caso de los costos indirectos de

oficinas de campo se deberán considerar todos los conceptos que de ello se deriven.

Los costos indirectos se expresarán como un porcentaje del costo directo de cada

concepto de trabajo. Dicho porcentaje se calculará sumando los importes de los

gastos generales que resulten aplicables y dividiendo esta suma entre el costo

directo total de los trabajos de que se trate.

Los gastos generales que podrán tomarse en consideración para integrar el costo

indirecto y que pueden aplicarse indistintamente a la administración de oficinas

centrales, a la administración de oficinas de campo o a ambas, son los siguientes:

I. Honorarios, sueldos y prestaciones de los siguientes conceptos:

a. Personal directivo;

b. Personal técnico;

c. Personal administrativo;

d. Cuota patronal del seguro social y del INFONAVIT;

e. Prestaciones a que obliga la LFT

	

f. Pasajes y viáticos del personal

g. Los que deriven de la suscripción de contratos de trabajo para el personal

II. Depreciación, mantenimiento y rentas de los siguientes conceptos:

a. Edificios y locales;

b. Locales de mantenimiento y guarda;

c. Bodegas;

d. Instalaciones generales;

e. Equipos, muebles y enseres;

f. Depreciación o renta, y operación de vehículos, y

g. Campamentos;

III. Servicios de los siguientes conceptos:

a. Consultores, asesores, servicios y laboratorios, y

b. Estudios e investigaciones;

IV. Fletes y acarreos de los siguientes conceptos:

a. Campamentos;

b. Equipo de construcción;

c. Plantas y elementos para instalaciones, y

d. Mobiliario;

V. Gastos de oficina de los siguientes conceptos:

a. Papelería y útiles de escritorio;

b. Correo, fax, teléfonos, telégrafos, radio y otros gastos de comunicaciones;

c. Equipo de computación;

d. Situación de fondos;

e. Copias y duplicados;

f. Luz, gas y otros consumos, y

g. Gastos de la licitación pública;

VI. Capacitación y adiestramiento;

VII. Seguridad e higiene;

VIII. Seguros y fianzas

IX. Trabajos previos y auxiliares de los siguientes conceptos:

a. Construcción y conservación de caminos de acceso;

b. Montajes y desmantelamientos de equipo, y

c. Construcción de campamentos, equipo de construcción, plantas y

elementos para instalaciones.

3.1.5 Software de aplicación

Una vez que se han tomado en cuenta todos los elementos necesarios para la

correcta realización del presupuesto, se deberán calcular e integrar todos y cada uno

de los cargos que forman el precio unitario, de tal forma que le permita integrar un

presupuesto utilizado en la ejecución y control de obra civil.

Para esto se podrá hacer uso de algún libro de Excel o bien simplificarlo mediante el

manejo de un software específico disponible en el mercado, como pueden ser:

Campeón plus. Sistema de costos, programación y control de proyectos. Es un

Sistema para la administración de proyectos que ha logrado solucionar de forma

integral las necesidades de la industria contemplando la presupuestación,

programación y control. Este software es de aplicación principalmente a la industria

de la construcción, pero puede adaptarse a las necesidades de otros sectores,

descripción que encontramos en su página http://www.campeonplus.com.mx/.

Opus. Software de Ingeniería de costos, programación y control de obras. Abarca

���

todo el proceso para desarrollar, integrar, analizar e imprimir una oferta de

presupuestación con programa de obra y ruta crítica para licitaciones públicas y

privadas.

Neodata. Sistema de precios unitarios, sistema de costo de obra, sistema de

compras y sistema de evaluación de presupuestos.

NewWall. Sistema diseñado para la elaboración de presupuestos de obra y de cada

una de las partes que lo integran. Capaz de elaborar, revisar y actualizar

presupuestos, catálogos de insumos, análisis de precios unitarios y costos horarios.

Zhe Pu (antes Mega). Programa de precios unitarios, presupuestos, programación y

control de obra que le proporciona las herramientas necesarias para satisfacer sus

necesidades de administración total de sus obras.

Existen otros sistemas además de los mencionados anteriormente. Es importante

antes de adquirir alguno de los programas, verificar que estos cumplan con la

estructura señalada en la LOPSRM y su Reglamento, ya que de no ser así al

participar en la obra pública, pudiera ser descalificado por no cubrir los requisitos

para la integración del presupuesto.

3.2 Operaciones e información necesaria para el lle nado de los

formatos SATIC.

Para poder utilizar el SATIC en necesario cumplir con una serie de requisitos previos,

además deberá mantener un estricto control de todos los factores relacionados con

la obra, pues esto hará que la recopilación de la información sea muy sencilla y

confiable.

���

3.2.1 Registro Patronal

Como primer paso, el patrón deberá estar inscrito en el IMSS, al realizarse este

trámite se le asigna un Número de Registro Patronal, de acuerdo al artículo 12 del

RSSOTCOTD el patrón de la construcción deberá estar inscrito en la Subdelegación

correspondiente a la ubicación de la obra.

Los requisitos para obtener el Registro Patronal en caso de Personas Morales son

los que se enlistan a continuación y que encontramos en la página del IMSS:

Tabla 14. Requisitos para trámite de Alta Patronal

Persona Documentos

Centro de
Trabajo

 Comprobante de domicilio

 Croquis de localización del domicilio

 Escritura pública o acta constitutiva que contenga el

sello del Registro Público de la Propiedad y del

Comercio

Además si
eres... Documentos

Persona moral

 Registro Federal de Contribuyentes, (R.F.C)

 Identificación oficial con fotografía y firma, como

puede ser:

 Credencial para votar

 Pasaporte

 Cédula Profesional

 Formato AM-SRT, sólo para reanudación de

actividades

���

Persona Documentos

Representante
Legal

 Poder notarial para actos de dominio, de

administración o poder especial en donde se

especifique que puedes realizar toda clase de

trámites y firmar documentos ante el IMSS

 Si no cuentas con tu CURP genera e imprime

 Identificación oficial con fotografía y firma, como

puede ser:

 Credencial para votar

 Pasaporte

 Cédula Profesional

 Registro Federal de Contribuyentes, (R.F.C.)

 Formato AM-SRT, sólo para reanudación de

actividades

Fuente: IMSS, 2015

También señala los siguientes puntos a considerar:

· El plazo máximo de resolución del trámite es de 21 días naturales para casos

de LSS 1973 y 30 días naturales para casos de LSS 1997.

· Para cumplir con lo establecido por Ley, se debe presentar el trámite dentro

de los 5 días hábiles posteriores a la contratación de un trabajador a tu

servicio.

· En caso de no asistir en la fecha y horario señalados en la cita se tiene un

plazo máximo de 10 días siguientes al envío de la solicitud para concluirlo.

· Antes de iniciar la captura de los datos, se recomienda consultar el artículo

196, del Reglamento de la Ley del Seguro Social en materia de Afiliación

Clasificación de Empresas, Recaudación y Fiscalización, para que se

identifique la Clase y Fracción del Seguro de Riesgos de Trabajo que

corresponde la actividad laboral.

���

· Si ya se cuentas con al menos un Número de Registro Patronal, se podrá

solicitar a la Subdelegación que corresponda, de acuerdo con el domicilio

fiscal, la asignación de nuevos registros patronales.

· Al término del trámite, se recibirá por parte del IMSS el original de la Tarjeta

de Identificación Patronal, y Aviso de Registro Patronal Personas Morales.

Para personas físicas los requisitos son menos, siendo estos:

Para hacerlo por Internet:

· CURP

· Archivos .key, .cer y contraseña de la clave privada de tu FIEL.

Para hacerlo de manera presencial en una Subdelegac ión:

· Registro Federal de Contribuyentes, (R.F.C.)

· Comprobante de domicilio del centro de trabajo

· Croquis de localización del domicilio del centro de trabajo

· Identificación oficial con fotografía y firma, como puede ser:

· Credencial para votar

· Pasaporte

· Cédula Profesional

· Formato AM-SRT, sólo para reanudación de actividades

3.2.2 Certificado Digital

Una vez registrado el patrón en el IMSS y para poder acceder al SATIC en donde se

llenaran los formatos, se deberá contar con un certificado digital.

Para obtener el Certificado Digital IMSS, es necesario capturar la Solicitud de

Certificado Digital, para lo cual el IMSS a través de su portal emite las siguientes

���

recomendaciones:

· Tener los datos de identificación del Patrón, Sujeto Obligado o Representante

Legal.

· Tener los datos de su domicilio fiscal y correo electrónico para recibir

notificaciones.

· Definir un Usuario de 8 caracteres como mínimo y 20 como máximo, pueden

ser alfabéticos, numéricos o alfanuméricos

· Definir una Contraseña de 8 caracteres como mínimo y 20 como máximo,

pueden ser alfabéticos, numéricos o alfanuméricos

· La Contraseña no deberá ser igual al Usuario.

· Contar con un CD o USB para guardar su archivo con extensión *.key (llave

privada) generado por el sistema al término de la captura.

· El Patrón, Sujeto Obligado o Representante Legal, cuenta con un plazo

máximo de 10 días hábiles, posteriores a haber efectuado la solicitud

electrónica, para concluir su trámite ante la Subdelegación, en caso de no

concluir el trámite en el plazo establecido el sistema lo cancelará

automáticamente y deberá iniciarlo nuevamente.

· Después de haber entregado la documentación completa en la ventanilla de la

Subdelegación, en un plazo de una hora le será entregado su Certificado

Digital expedido por el IMSS.

3.2.3 Integración de expediente

Es necesario realizar un expediente que nos proporcione toda la información

necesaria para el llenado de los formatos SATIC y que se irá actualizando con el

transcurso de la obra, consideramos que deberá tener los siguientes:

· Presupuesto

· Contrato de obra

���

· Permisos

· Listado de insumos

· Análisis, calculo e integración del Factor de Salario Real de la Mano de Obra

· Tabulador de salarios

· Cálculo de indirectos

· Análisis de la determinación de la utilidad

· Nóminas o listas de raya, tarjetas de control de pagos, tarjetas individuales de

percepciones, recibos o cualquier otro medio de control.

· Contratos de trabajadores

· Control de los gastos erogados por concepto de materiales por cada obra

· Cédulas de determinación de cuotas

Con este capítulo se pretende proporcionar un panorama general de los factores que

se encuentran implicados previo al llenado de los formatos SATIC, los cálculos que

se deberán realizar, proporcionando así algunos ejemplos que servirán de base para

una mejor visualización cuando se explique el llenado de cada formato SATIC.

���

CAPÍTULO 4. ANÁLISIS E INTERPRETACIÓN DE

RESULTADOS

Una vez que se ha seleccionado el diseño de investigación apropiado, así como la

muestra, se procede a la aplicación del mismo con el objeto de poder identificar el

grado de conocimiento que tienen las personas encargadas de manejar el SATIC

para establecer la funcionalidad de la realización de un Manual sobre este tema.

4.1 Diseño del instrumento.

En este apartado se describe la forma en que se espera determinar el grado de

conocimiento que tienen las personas responsables del manejo del SATIC en

empresas constructoras pequeñas y medianas del Estado de Puebla, el cual se

podrá obtener mediante la aplicación de una encuesta, para este estudio se diseñó

una que contiene cinco preguntas, dos de ellas cerradas que nos indican algunas

características de los encuestados, otras dos preguntas matriz que nos muestren el

nivel de conocimiento y a partir del cual se logrará determinar la utilidad del Manual

SATIC, y por último una pregunta abierta que nos pudiera ofrecer un panorama más

amplio del tema. A continuación se anexa la encuesta antes señalada:

La presente encuesta tiene como propósito identificar el grado de conocimiento que

tiene la persona responsable del manejo del sistema SATIC en empresas

constructoras pequeñas y medianas del Estado de Puebla, para así poder determinar

qué tan útil podrá ser la realización de un manual que lo ayude en la operación de

este sistema.

1. ¿Podría indicar su grupo de edad?
25-34
35-44

���

45-54
55-65

2. ¿Cuántos años ha estado involucrado en la operac ión de las empresas
constructoras?
0-1
2-3
4-10
10-20

3. ¿Cuáles son los antecedentes de capacitación en el tema SATIC (Sistema de
Afiliación para los Trabajadores de la Industria de la Construcción)?
a) Cursos
b) Manuales
c) Asesoría personal de parte del IMSS
d) Asesoría en línea del IMSS
e) Todas las anteriores

4. ¿En caso de haber obtenido acceso a alguno de lo s anteriores cree que fue
claro y aportó lo suficiente para un mejor desarrol lo profesional en la materia?
 Totalmente

de acuerdo
Muy de
acuerdo

Poco de
acuerdo

Ligeramente
de acuerdo

Completamente
en desacuerdo

Cursos
Manuales
Asesoría Personal
por parte del IMSS

Asesoría en línea
del IMSS

Todas las
anteriores

4. ¿Hasta qué grado está de acuerdo con los siguien tes enunciados?

 Totalmente

de acuerdo
Muy de
acuerdo

Poco de
acuerdo

Ligeramente
de acuerdo

Completamente
en desacuerdo

Conoce las obligaciones
que el Sector de la
Construcción tiene que
cumplir ante el IMSS

Conoce los plazos que
marca el Reglamento
para dar de alta la Obra

��	

Conoce que son los
formatos SATIC.

Sabe cuántos formatos
SATIC existen
actualmente.

Conoce los formatos
obligatorios que debe
presentar el Patrón, para
cada caso en particular.

Es fácil para usted
obtener la información
que requiere para el
llenado de los formatos.

Sabe en qué casos no se
deben presentar estos
formatos. (VACUNA
SATIC)

Conoce la diferencia
entre SATIC 02 y SATIC
06.

Sabe en qué casos es
posible subcontratar y
hasta que porcentaje se
tiene permitido.

Sabe de la obligación
solidaria en caso de
subcontratación.

Conoce cuántos avisos
complementarios pueden
presentarse.

Conoce el procedimiento
a seguir en caso de
haber agotado los avisos
complementarios y
requerir uno más.

Sabe manejar el
procedimiento de
subcontratación.

Conoce el procedimiento
para hacer el cierre de
obra.

Sabe que hacer en caso
de exceder el tiempo de
obra que había estimado.

Conoce los plazos que
tiene la autoridad para
practicar una revisión.

Conoce las sanciones e
infracciones a las que
podría ser acreedor en
caso de incumplimiento.

��

Tiene conocimiento de la
estimación presuntiva de
acuerdo al art. 18 del
Reglamento del Seguro
Social Obligatorio para
los Trabajadores de la
Construcción por Obra o
Tiempo Determinado.

Sabe cómo puede
defenderse ante algún
abuso en la revisión de
alguna obra por parte del
IMSS.

Tiene conocimiento de la
Constancia de
Cumplimiento y cómo se
tramita.

5. ¿Alguna sugerencia o comentario sobre el tema ab ordado en la presente
encuesta?

Con esta pregunta se cierra el diseño de la encuesta, ahora damos paso a su
aplicación.

4.2 Aplicación del instrumento.

La aplicación del instrumento se llevó a cabo mediante una muestra no probabilística

del tipo intencional de 10 empresas (Baptista, Hernández, Fernández, 2008) las

cuales cumplen con las siguientes características:

· Empresas constructoras constituidas en el Estado de Puebla.

· Manejan obras de importes de pequeños a medianos.

· Su plantilla laboral no supera 100 trabajadores.

· Dirigido a la persona encargada de realizar los movimientos en el SATIC.

La encuesta utilizada como instrumento de investigación fue realizada de manera

presencial y en algunos casos vía correo, explicándoles de antemano la finalidad de

esta. Se tuvo la necesidad también de dejar la encuesta para que posteriormente se

���

��"
��"

��"
��#��

��#��

��#��

��#��

entregara, puesto que las personas no contaban con tiempo para responder en ese

momento.

4.3 Análisis e interpretación.

A continuación se presenta la interpretación de los resultados obtenidos de la

aplicación de las encuestas.

a) Características de los encuestados.

De la primer gráfica podemos observar que la mayoría de las personas encuestadas

se encuentra dentro de un rango de edad de los 25 a 34 años, seguido del rango de

35 a 44 años, demostrando que las personas a cargo del SATIC son en su mayoría

jóvenes, sin menoscabo del porcentaje mínimo (10%) de personas de edad adulta,

podemos ver la clara tendencia a las nuevas generaciones a utilizar sistemas

electrónicos para el cumplimiento de obligaciones.

Ítem 1. Edad promedio de las personas que manejan S ATIC.

Fuente: Elaboración propia.

El 50% de los encuestados tienen experiencia dentro del ramo de la construcción de

���

��"

��"

��"

�#�

�#�

�#��

��#��

4 a 10 años, pero ello no implico que tuvieran mayor o menor conocimiento en el
área. (Ítem 2).

Ítem 2. Experiencia en el área.

Fuente: Elaboración propia.

b) Formas de capacitación y su nivel de satisfacció n.

Los instrumentos a través de los cuales el IMSS y algunas empresas particulares han

dado a conocer el uso del SATIC son principalmente: cursos, manuales, asesoría

personal en las oficinas del IMSS, y asesoría en línea a través de la página del IMSS.

Como muestra nuestra siguiente gráfica, el más utilizado ha sido la asesoría personal

por parte del IMSS, seguido de cursos y manuales. La asesoría en línea es de la

menos requerida, ya sea por desconocimiento o porque el servicio falla en algunas

ocasiones.

El nivel de satisfacción que encontraron las personas al utilizar estos instrumentos de

capacitación (Ítem 4) se inclina a un nivel bajo, en su mayoría las personas

comentaron que la experiencia la adquieren con la práctica, pero sin tener la plena

certeza de estar haciendo lo correcto.

���

Ítem 3. Instrumentos de capacitación.

Fuente: Elaboración propia.

Ítem 4. Nivel de satisfacción de los instrumentos d e aprendizaje para el uso del SATIC

Fuente: Elaboración propia.

��"

��"

�	"

�"

�!����

���!��
�

���
���$���
������
�
�����
��
��%�&&

���
���$��
���$�
�
�
��%�&&

'��������
���
����
�

�

�(�

�

�(�

�

�(�

�

'�����
��
��

��!
���

�!)��
���!
��� *�����

��!
���

+�,
���
��
��

��!
���

�����
���
��

���
���!
���

�!���� ���!��
�

��
���$��*
���������������
��
��%�&& ��
���$��
���$�
���
��%�&&

'������������
����
�

���

c) Conocimiento.

Las siguientes gráficas muestran que un porcentaje elevado de los encuestados

tiene plena o considerable certeza en el conocimiento relacionado a cumplimiento de

las obligaciones del Sector de la Construcción, dentro de las que encontramos plazos

para presentar avisos SATIC, diferentes formatos SATIC vigentes a la fecha y que

formato SATIC se utiliza para cada caso en específico.

Ítem 5. Conoce las obligaciones en el Sector de la Construcción ante el IMSS.

Fuente: Elaboración propia.

Ítem 6. Conoce los plazos que marca el Reglamento p ara dar de alta la Obra.

Fuente: Elaboración propia.

��"

��"

��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

��"

��"

��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

���

Ítem 7. Conoce que son los formatos SATIC.

Fuente: Elaboración propia.

Ítem 8. Sabe cuántos formatos SATIC existen actualm ente..

Fuente: Elaboración propia.

��"

��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

��"

��"

��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

���

Ítem 9. Conoce los formatos obligatorios que debe p resentar el Patrón, para cada caso en
particular.

Fuente: Elaboración propia.

El departamento de contabilidad debe estar en estrecha comunicación con el

departamento de presupuestos y costos de obras, el cual se encarga de determinar

el costo de una obra que incluyen: materiales, mano de obra, equipo y herramientas

y costos indirectos.

En caso de que no exista un buen canal de comunicación entre estos

departamentos, la obtención de la información que se requiere para el llenado de los

formatos SATIC será compleja, pudiendo ser esta una de las razones por la que las

personas encuestadas, en su mayoría sintieron estar poco de acuerdo o ligeramente

de acuerdo al preguntarles si era fácil para ellos el obtener la información que se

requiere para el llenado del SATIC.

�"

��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

���

Ítem 10. Es fácil para usted obtener la información que requ iere para el llenado de los formatos.

Fuente: Elaboración propia.

Algunas empresas constructoras que requieren de la subcontratación de pequeñas

empresas para realizar acabados finales, por ejemplo: la instalación eléctrica de un

conjunto de casas, erróneamente tienden a exigir al subcontratado se de alta como

parte subcontratada, haciendo que cumpla con obligaciones que corresponden a una

constructora. Con la siguiente gráfica queda claro el por qué se cumplen las

obligaciones de manera incorrecta para estos patrones, es por falta de conocimiento.

Ítem 11. Sabe en qué casos no se deben presentar lo s formatos SATIC

Fuente: Elaboración propia.

��"

��"

��"

��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

��"��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

���

Al ser el SATIC 06 un formato de reciente creación (publicado en 2011) crea cierta

confusión con el SATIC 02, al referirse los dos a la subcontratación de obra, pero

como ya se ha mencionado el SATIC 06 se utiliza para dar aviso de una

subcontratación que haya realizado un patrón, teniendo plena justificación de la

subcontratación, y el SATIC 02 lo utiliza la persona subcontratada para enterar al

IMSS la parte que ejecutará de una obra principal. De tal forma que al preguntar si

conocían la diferencia entre dichos formato las respuestas estuvieron a la par entre

quien está totalmente o muy de acuerdo y entre que esta poco o ligeramente de

acuerdo como lo podemos ver en nuestra siguiente gráfica.

Ítem 12. Conoce la diferencia entre los formatos SA TIC 02 y SATIC 06.

Fuente: Elaboración propia.

La LFT en su artículo 15-A estable las condiciones bajos las cuales es posible

subcontratar, retomándolas tenemos que son las 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.

��"

��"��"

��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

��	

Analizando los parámetros vemos que la Ley no estable un porcentaje permitido para

subcontratar, solo hace mención que no podrá abarcar la totalidad de la obra. Sin

embargo los encuestados manifestaron en su mayoría que saben en qué casos es

posible subcontratar y en qué porcentaje. Por otra parte es fácil deducir que en caso

de subcontratar se contrae una responsabilidad solidaria (Ítem 14), lo que podemos

ver reflejado en porcentaje de respuesta favorable.

Ítem 13. Sabe en qué casos es posible subcontratar y hasta que porcentaje se tiene permitido.

Fuente: Elaboración propia.

Ítem 14. Sabe de la obligación solidaria en caso de subcontratación.

Fuente: Elaboración propia.

��"

��"
��"

��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

��"

��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

��

Aun cuando se tenga conocimiento teórico de lo que implica la subcontratación, al

llevarlo a la práctica mediante la aplicación de los formatos SATIC, el 40% de los

encuestados manifiestan estar poco y hasta completamente en desacuerdo al

preguntarles si saben manejar el procedimiento de subcontratación.

Ítem 15. Sabe manejar el procedimiento de subcontra tación.

Fuente: Elaboración propia.

El acuerdo SA1.HCT.240210/41.P.DIR en el cual se específica que datos deben

proporcionar los patrones en los siguientes trámites de Registro de Obra; Registro de

Obra Subcontratada; Incidencia de Obra; Subcontratación; Cancelación de

Subcontratación; y Relación Mensual de Trabajadores; así como los formatos SATIC-

01 al SATIC-06 hace clara mención que el aviso complementario podrá presentarse

una sola ocasión, dicha situación queda clara para los usuarios de SATIC y que

podemos ver de manera gráfica en el Ítem 16.

��"

��"

��"

��"
��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

���

Ítem 16. Conoce cuántos avisos complementarios pued en presentarse.

Fuente: Elaboración propia.

Situaciones específicas como la anterior que la Ley, reglamentos, acuerdos y demás

contemplan, son claras y de fácil aplicación para los usuarios del sistema SATIC, sin

embargo cuando se presenta una situación extraordinaria no contemplada en ley,

como lo es el requerir más un de aviso complementario los usuarios se encuentran

en un estado de incertidumbre.

Ítem 17. Conoce el procedimiento a seguir en caso d e haber agotado los avisos
complementarios y requerir uno más.

Fuente: Elaboración propia.

��"

��"

��"
��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��

���
���!
���

��"

��"

��"

��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

���

Los ítems del 18 al 20 muestra que un porcentaje arriba del 60% está de acuerdo y

totalmente de acuerdo para situaciones como cierre de obra, plazos que tiene la

autoridad para practicar una revisión y que hacer en caso de exceder el tiempo de

obra estimado, sin embargo la muestra que fue de 10 empresas constructoras deja

un rango de 4 encuestados en situaciones de poco a completamente en desacuerdo,

situación que debería ser eliminada en su totalidad.

Ítem 18. Conoce el procedimiento para hacer el cier re de obra.

Fuente: Elaboración propia.

Ítem 19. Sabe que hacer en caso de exceder el tiemp o de obra que había estimado.

Fuente: Elaboración propia.

��"

��"

��"
��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

��"

��"

��"
��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

���

Ítem 20. Conoce los plazos que tiene la autoridad p ara practicar una revisión.

Fuente: Elaboración propia.

50% de los encuestados conocen las sanciones e infracciones a las que pudieran ser

acreedores en caso de incumplimiento, pudiendo ser por diversas situaciones, ya sea

porque han sido acreedores a estas o porque en el deseo de evitarlas las estudian a

profundidad.

Ítem 21. Conoce las sanciones e infracciones a las que podría ser acreedor en caso de
incumplimiento.

Fuente: Elaboración propia.

��"

��"

��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

��"

��"��"

��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

���

La determinación presuntiva, así como abusos que realiza el personal del IMSS ante

alguna revisión, son situaciones que el patrón a toda costa preferiría evitar, al tener

conocimiento de estas situaciones y saberlas manejar lo coloca en un mejor estado

de defensión. Esto se ve reflejado en nuestros dos siguientes Ítems.

Ítem 22. Tiene conocimiento de la estimación presun tiva de acuerdo al art. 18 del
RSSOTCOTDR

Fuente: Elaboración propia.

Ítem 23. Sabe cómo puede defenderse ante algún abus o en la revisión de alguna obra por parte
del IMSS.

Fuente: Elaboración propia.

��"

��"

��"
'�����
��
��

��!
���
�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���
�����
���
��
�
�
�
���!
���

��"

��"

��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

���

La constancia o carta de cumplimiento era un trámite previsto en el artículo 15 del

RSSOTCOTD y como tal los contratistas lo exigían al patrón para poder finiquitar los

pagos de obra, este artículo fue derogado con el Decreto que reformó al Reglamento

el 4 de marzo de 2008, es por ello que dentro de las respuestas a esta pregunta se

encuentra opinión divida en un 50% de los que están en muy y totalmente de

acuerdo y otro 50% de poco o completamente en desacuerdo.

Ítem 24. Tiene conocimiento de la constancia de cum plimiento y cómo se tramita.

Fuente: Elaboración propia.

Realizado el análisis de las repuestas obtenidas, a través del instrumento de

investigación que como ya se mencionó fue una encuesta, partir de ésta se obtiene

un panorama más claro del grado de conocimiento de los usuarios del sistema

SATIC, lo cual servirá como base para presentar en el Capítulo 5 que es la propuesta

de un Manual del Sistema de Afiliación de Trabajadores de la Industria de la

Construcción.

��"

��"
��"

��"

��"

'�����
��
��

��!
���

�!)��
���!
���

*�����
���!
���

+�,
���
��
��

��!
���

�����
���
��
�
�
�
���!
���

���

CAPÍTULO 5. MANUAL DEL SISTEMA DE AFILIACIÓN DE

TRABAJADORES DE LA INDUSTRIA DE LA

CONSTRUCCIÓN

Este capítulo está destinado a la explicación y aplicación práctica de cada uno de los

avisos SATIC como son: registro de obra, registro de obra subcontratada, registro de

incidencia, aviso de cancelación de subcontratación, aviso de relación de

trabajadores y aviso de subcontratación de obra.

Se desea tocar puntos básicos importantes desde como poder acceder a la página

indicada en caso de que se presente algún inconveniente hasta ejemplificar de

manera numérica con un caso práctico el llenado de cada formato. Así comenzamos

con la presentación de un diagrama que nos muestra el flujo de información a partir

de la situación previa a la firma de un contrato y hasta el finiquito del mismo.

5.1 Diagrama del flujo de información.

Con el siguiente esquema se pretende que el usuario del SATIC, tenga de manera

clara el proceso a seguir para el cumplimiento de las obligaciones que nacen del

RSSOTCOTD. Se puede observar que la obligación nace a partir de la firma del

contrato ya sea público o privado, se deberá realizar el registro de obra (SATIC 01) e

inmediatamente después ingresar la relación inicial de trabajadores (SATIC 05) y

mediante el mismo formato una relación bimestral. Si existiera un subcontrato, se

deberá realizar el aviso con el formato SATIC 06 y a su vez el subcontratista tiene la

obligación de presentar el aviso SATIC 02, al finalizar la fase subcontratada se

cumplirá con la obligación de avisar la cancelación de la subcontratación (SATIC 04).

De ir todo bien con la obra, una vez cumplido el plazo de ejecución se procederá a

realizar el aviso de terminación de obra (SATIC 03), aunque suele suceder en

���

algunas ocasiones que por factores externos se tenga que suspender temporalmente

la obra y esta situación deberá ser reportada al IMSS mediante el mismo SATIC 03,

así como su reanudación y por consiguiente su terminación.

Figura 7. Diagrama del Sistema de Afiliación de Tra bajadores de la Industria de la
Construcción.

Fuente: Elaboración propia

���

5.2 Situación previa

Antes de ingresar al sistema será necesario que el usuario haya elaborado un

expediente con la información suficiente, que le permita mantener un control óptimo

de la obra y como consecuencia de esto pueda informar sus operaciones de manera

fidedigna y correcta al IMSS.

A continuación se presenta una propuesta de lo que debería de integrar como

mínimo el expediente inicial de la obra:

Figura 8. Integración del expediente previo al regi stro de obra.

Fuente: Elaboración propia

Es importante recordar que la comunicación entre la persona encargada de ejecutar

el SATIC y el departamento de presupuestos y costos debe ser excelente, solo así se

podrá garantizar que la información que se enviará al IMSS es la correcta.

Si la obra a realizar estuviese ubicada en un lugar distinto al que pertenece su

registro patronal de acuerdo a su domicilio fiscal, se deberá tramitar uno nuevo que

corresponda al domicilio de la obra. Al realizar este trámite, se le entregará al patrón

un certificado digital el cual dará acceso al portal en donde podrá ejecutar el SATIC.

-.�
��
��

��������	

������
	��	
�������	�
	

������
��	��	
�	
����

���������
��������

�����������	
���	��	�����

��������	�	

������	��	

������������

���
�����	��	
�������

�������������	
��
	������	��
	
��
����	���

��
�����	��	
������������	

����	��	
����������	

�����������

��	

5.3 Ingreso a SATIC.

Una vez que se ha elaborado el expediente sugerido, para facilitar el registro y llevar

un control de obra, ingresar a la página del IMSS en la sección IDSE será el

siguiente paso, la liga directa es la siguiente: http://idse.imss.gob.mx/imss/

Requerimientos de cómputo mínimos para iniciar sesión en esta página:

· Windows Vista o Superior

· Internet Explorer 7 o superior

· Java actualizado

· Haber descargado y ejecutado el programa JavaPolicy.exe con permisos de

administrador

· Adobe Reader

· Excel

Figura 9. Acceso a IDSE y sus requerimientos

Fuente: IDSE, 20 de mayo de 2015.

��

También debemos tener a la mano el nombre de usuario, certificado digital, llave

privada y contraseña, que se proporciona cada que se tramita un registro patronal.

Este portal continuamente presenta fallas por incompatibilidad con el programa java,

teniendo que recurrir en muchas de las ocasiones a un especialista en la materia

para que pueda configurarlo. Para algunas personas que tienen internet explorer 10,

resulta complicado ingresar y si logran hacerlo pueden presentarse algunas fallas al

operar el sistema, una recomendación que ha funcionado hasta este día es modificar

el modo de explorador, esto se logra al ingresar a la página y presionar la tecla F12,

nos desplegará una ventana como se muestra en la siguiente figura en donde

podremos escoger el modo de explorador IE7, al realizar esta operación se está

emulando el internet explorer a la versión 7, versión con la que funciona

correctamente.

Figura 10. Modificar el modo de explorador

Fuente: IDSE, 20 de mayo de 2015.

���

Ahora que ya se tienen las condiciones óptimas se deberá ingresar el certificado

digital, usuario y contraseña y se desplegará la siguiente pantalla, que resulta familiar

para las personas que realizan todos los movimientos del IMSS tales, como altas,

bajas, modificaciones de salarios, consulta de emisión mensual y bimestral,

presentación de la prima de riesgo entre otros. Se seleccionará el módulo SATIC.

Figura 11. Pantalla de inicio SATIC.

Fuente: IDSE, 21 de mayo de 2015.

Al seleccionar la pestaña SATIC, la primera pantalla que se desplegará será la

siguiente (figura 12):

���

Figura 12. Pantalla de inicio SATIC.

Fuente: IDSE, 21 de mayo de 2015.

Del lado izquierdo superior encontramos las opciones, registro de obra, registro

complementario de obra y reasignación de obra. Si elegimos la primera opción que

es registro de obra, se desplegarán módulos para la captura de la información de los

formatos SATIC 01 al 06 y una opción adicional que es consulta de obra. Lo mismo

sucede para la opción registro complementario de obra, en donde se podrán

presentar por única ocasión los avisos complementarios por cada formato SATIC en

caso de requerirlo. Y por último tenemos el icono de reasignación de obra, que se

utiliza en el caso de que una obra tuviera que ser reubicada.

5.4 Llenado de formatos.

Una vez que se ha presentado a través de un esquema los posibles formatos a llenar

y algunos puntos que mediante la práctica se estima importante tener presente,

damos paso al llenado de los seis formatos SATIC, relacionando la información de

���

los Anexos que se presentan la final de esta tesis para procurar una mejor

explicación.

5.4.1 SATIC-01 Aviso de Registro de Obra.

5.4.1.1 Patrones obligados y plazo.

Los patrones obligados a cumplir con la presentación de este formato son:

Las personas que sean contratadas para llevar a cabo obras de construcción a

precio alzado o bajo el sistema de precios unitarios, con trabajadores a su servicio,

fundamento artículo 5 del RSSOTCOTD.

El plazo para cumplir con esta obligación:

Cinco días hábiles siguientes a la fecha de inicio de los trabajos, fundamento artículo

12 del RSSOTCOTD.

5.4.1.2 Formato, forma de presentación.

Para realizar el registro de obra, se ingresará al módulo del mismo nombre y se

elegirá opción aviso de registro de obra del propietario o contratista (SATIC 01), en

automático se realizará la búsqueda y en su caso visualizará en la pantalla las obras

que estén pre-registradas por fuentes externas, pudiendo darse el caso porque un

subcontratista ingreso información, por actividades de detección o por información de

otras dependencias. Se deberá tener especial cuidado en estas obras para no

duplicarlas y tener varios números de obra con la misma información. En nuestro

ejemplo (figura 13) se puede apreciar que no se encontraron obras activas por

fuentes externas, por lo tanto se procederá al registro de obra dando clic en el ícono

“Nueva”.

���

Figura 13. Obras activas por Fuentes Externas.

Fuente: IDSE, 21 de mayo de 2015.

La pantalla que se desplegará será la siguiente, si bien ya existen manuales que

proporciona el IMSS, lo que se pretende a continuación es llevar al usuario de la

mano con los datos de los anexos que se han agregado al final del esta tesis. Para

obtener los datos necesarios para el llenado de esta pantalla tendremos que ir al

anexo 1 (ejemplo de contrato de obra pública).

Los primeros datos a considerar serán (figura 14):

· Registro federal del contribuyente: Se deberá anotar del patrón (contratista).

· Desde el recuadro “calle” hasta “municipio o delegación, subdelegación”:

Corresponde al domicilio de la obra, de manera general en los contratos dentro

del texto de la primera cláusula se encuentran los datos generales, como son la

obra a realizar, el lugar y en que consiste. De ahí tomaremos los datos del

���

domicilio de la obra.

· Fecha de inicio: estipulada en el contrato en la tercera cláusula.

· Fecha estimada de terminación: estipulada en el contrato en la tercera cláusula.

· Período estimado de ejecución (días): determinado de manera automática.

· Clase de obra: elegir entre pública o privada.

· Número de contrato: por lo regular viene en la primera hoja o bien en todas las

que conforman el contrato.

· Tipo de procedimiento: solo aplica para el caso de obra pública, que como se

mencionó en el primer capítulo de esta tesis, puede ser por licitación pública,

invitación a cuando menos tres persona o adjudicación directa.

· Nombre o razón social del contratante: dato que se encuentra en el contrato

previo a las declaraciones o en ellas mismas.

· Fecha de contrato: se refiere a la fecha de firma del contrato, de manera general

se encuentra al final, previo las firmas de los involucrados.

Figura 14. Registro de Obra, datos generales.

Fuente: IDSE, 22 de mayo de 2015.

���

De acuerdo a la figura 15 los datos a llenar son:

· Tipo de obra: elegir nuevamente entre pública o privada, y en base a esto se

despliega el tipo de obra que se realizará, para nuestro ejemplo se elegirá pozo

de riego.

· Superficie (m2): aplica para obras que se ejecutan sobre superficies planas, para

el ejemplo que se tomó en cuenta no aplica esto opción pues lo que se toma para

un pozo son metros de profundidad. Por lo tanto se deja en blanco esta opción.

· Importe: la cláusula segunda estipula el importe del contrato cantidad que se

deberá ingresar sin I.V.A.

· Licencias o permisos de construcción: toda obra debe ser autorizada por

autoridad competente la cual emitirá un permiso de construcción o una licencia,

datos que se deberán ingresar en la hoja de excel que se obtiene al darle clic al

botón descargar, ingresados los datos, se adjuntará en la parte que dice

examinar, y se rellenarán los datos faltantes como número del permiso o licencia

y la fecha en la que se emitió.

Figura 15. Registro de Obra, datos generales.

Fuente: IDSE, 22 de mayo de 2015.

���

Para la siguiente pantalla (figura 16) tomaremos información de la explosión de

insumos y la determinación del factor del salario real:

· Días pagados/días laborados: de la determinación del factor del salario real se

toman los días pagados y laborados, estableciéndose en el artículo 191 del

Reglamento de LOPSRM considerar los días que estén dentro del período anual

que de acuerdo a la LFT y contratos colectivos de trabajo resulten obligatorios,

así tenemos que además de los 365 días, tiene derecho al pago de aguinaldo (15

días) y prima vacacional (1.5 para el primer año) sumando estos días, nos arroja

la cifra de 381.5 días pagados que podemos observar de manera más clara en el

anexo 2 (Análisis, cálculo e integración del FSR), para los días laborados a los

365 días se le restan los 52 días del por cada domingo, los días festivos

obligatorios de acuerdo al artículo 74 de la LFT, días festivos por costumbre

(semana santa, 3, 5 y 10 de mayo, 2 de noviembre, 12 de diciembre) así como

otros días que se pudieran estipular en el contrato colectivo de trabajo.

Figura 16. Registro de Obra, registro de explosión de insumos.

Fuente: IDSE, 22 de mayo de 2015.

���

· Materiales, mano de obra, herramientas y equipo, costos indirectos, utilidad y

financiamiento: estas cantidades las tomaremos de la explosión de insumos,

documento que se presentó en la licitación o bien en la propuesta al cliente del

sector privado (ver anexo 4).

Al dar clic en continuar se desplegará el resumen de la explosión de insumos (figura

17), mostrando las cantidades en importes y porcentajes, dando un 100% que

corresponde al importe contratado.

Figura 17. Registro de Obra, registro de explosión de insumos.

Fuente: IDSE, 22 de mayo de 2015.

Para finalizar con el registro de la obra, se debe capturar el total de la mano de obra

incluyendo la que se tenga planeado subcontratar, en la explosión de insumos

deberá venir el desglose de cada trabajador, el número de jornadas que se

requerirán para ejecutar la obra y su salario diario (figura 18). Una vez que se ha

��	

terminado esta captura, se mostrará un icono de finalizar, preguntará si se está

seguro en la captura de los datos (figura 19), al darle aceptar nos indicará que la

obra se ha registrado exitosamente (figura 20).

Ahora bien, al analizar de manera rápida la explosión de insumos que se reporta, en

la columna derecha se muestran las cantidades en porcentajes y se apreciará que en

la mano de obra se tiene un 7.34, en caso que llegase a existir una revisión de obra

en base al artículo 18 del RSSOTCOTD (determinación presuntiva) y conforme al

Acuerdo mediante el cual se dan a conocer cada año el costo de la mano de obra por

metro o en base a porcentajes (anexo 3), la empresa se encuentra de cierta manera

protegida puesto que reportará un poco más de lo que establece este acuerdo (7%).

Figura 18. Registro de Obra, registro de explosión de insumos.

Fuente: IDSE, 22 de mayo de 2015.

��

Figura 19. Registro de Obra, registro de explosión de insumos.

Fuente: IDSE, 22 de mayo de 2015.

Figura 20. Registro de Obra.

Fuente: IDSE, 22 de mayo de 2015.

���

Figura 21. Registro de Obra, Acuse de Recibo.

Fuente: IDSE, 22 de mayo de 2015.

Con este acuse de recibo se finaliza el registro de obra (SATIC 01), formato en PDF

que debemos guardar dentro de una carpeta a donde se lleven todos los datos de la

obra, inmediatamente después deberá enviarse una relación inicial de trabajadores

mediante el formato SATIC 05 que más adelante se explica.

���

El aviso complementario del registro de obra (SATIC 01) se podrá utilizar en diversas

situaciones por única ocasión.

Por ejemplo:

· Error en captura de datos.

· Ampliación del período de obra.

· Modificación al importe contratado.

Si existiera error en la captura de los datos que no afectase en gran medida y se

tuviese la idea que existirá una ampliación del periodo de obra o modificación al

importe contratado, sería recomendable esperar hasta que exista alguna de estas

condiciones o esperar casi hasta finalizar la obra para presentar el aviso

complementario en donde se corregirá o manifestará una o más situaciones no

previstas, pues como ya se mencionó solo se podrá presentar un aviso

complementario.

Para presentarlo se elegirá la opción en el menú izquierdo, registro de obra

complementario, aviso de obra complementario del registro de obra de propietario o

contratista (SATIC 01). Se desplegarán las pantallas en donde aparece toda la

información que se ha capturado en el registro de obra (SATIC 01).

En caso de que surgiera otra situación que requiriera de un nuevo aviso

complementario, dentro de esta página ya será imposible realizarlo. El IMSS

recomienda que mediante un escrito libre en el que se explique la situación y el

llenado en papel del formato se presenten estos documentos ante la delegación a

que corresponde el domicilio de la obra.

A continuación se muestran las pantallas que se despliegan para realizar el aviso

complementario de SATIC 01:

���

Figura 22. Registro de Obra, Aviso complementario.

Fuente: IDSE, 26 de mayo de 2015.

Figura 23. Registro de Obra, Aviso complementario.

Fuente: IDSE, 26 de mayo de 2015.

���

Figura 24. Registro de Obra, Aviso complementario.

Fuente: IDSE, 26 de mayo de 2015.

Figura 25. Registro de Obra, Aviso complementario.

Fuente: IDSE, 26 de mayo de 2015.

���

5.4.2 SATIC-02 Aviso de Registro de Obra Subcontrat ada.

5.4.2.1 Patrón obligado y plazo.

Los patrones obligados a cumplir con la presentación de este formato son:

Las personas físicas o morales establecidas que cuenten con elementos propios y

que celebren contratos con las personas que a su vez fueron contratadas para llevar

a cabo obras de construcción a precio alzado o bajo el sistema de precios unitarios,

para la ejecución de parte o partes de la obra contratada por éstas. Fundamento

artículo 5 del RSSOTCOTD.

El plazo para cumplir con esta obligación:

Cinco días hábiles siguientes a la fecha de inicio de los trabajos, fundamento artículo

5 del RSSOTCOTD.

5.4.2.2 Formato y forma de presentación.

Este aviso lo presenta la persona que ha sido subcontratada para realizar una parte

de la obra que por su grado de especialización sea forzosamente requerida.

Se recomienda que el representante legal y jefe de área técnica, elaboren contrato

con los subcontratistas. El contrato deberá tener anexo lo siguiente: explosión de

insumos, factor de salario real y factor de días pagados y días laborados. Otras

recomendaciones que se hacen son:

· Previa al pago de la primera estimación, el subcontratista deberá entregar al

contratante copia de la presentación del registro de obra, alta de trabajadores,

relación inicial de trabajadores y en su caso copia y original para su cotejo del

pago de las cuotas obrero patronales.

���

· Para el pago de la segunda y demás estimaciones, el subcontratista deberá

entregar a la contratante la relaciones de trabajadores bimestral (SATIC 05)

además de copia y original para su cotejo del pago de las cuotas obrero

patronales.

· Para el pago del finiquito del contrato, el subcontratista deberá entregar a la

contratante copia del registro de incidencia (SATIC-03) donde informa de la

conclusión de la obra al IMSS. Para los contratos que de acuerdo a tipo de

trabajo no se esté obligado a registrar el contrato ante el IMSS, para el pago

del finiquito deberá presentar carta de cumplimiento y de no adeudo, a la

contratante expedida por la subdelegación del IMSS que corresponda la

circunscripción territorial donde se ejecutó el trabajo.

Las acciones anteriores se realizan con el fin de salvaguardar al contratista, pues

como se pudo apreciar en el tercer capítulo de esta tesis, en caso de incumplimiento

del subcontratista, el patrón será responsable solidario de todas las obligaciones que

no se cumplieron.

Ante la inseguridad que genera la obligación solidaria de la que podría ser acreedor

el contratista principal, este ha cometido el error de presentar avisos de

subcontratación por trabajos que en realidad no correspondía reportar, a

continuación se mencionan algunas actividades que no deberían ser reportadas

como fases de subcontratación y por lo tanto no les corresponden cumplir con las

obligaciones que al sector de la construcción se refiere:

· Diseños arquitectónicos de bienes inmuebles.

· Transportes de materiales de construcción.

· Decoración y pinturas.

· Estudios de mecánica de suelos.

· Estudios geofísicos.

���

· Estudios de agua.

· Suministro de concreto premezclado.

· Suministro y colocación de cámaras de seguridad.

· Supervisión de obra.

· Colocación de vidrios.

· Suministro e instalación de señalización.

· Suministro e instalación de anuncios luminosos.

· Trabajos para la construcción y mantenimiento de jardines.

· Trabajos de informática, comunicaciones y sistemas aplicados, etc.

Algunos cursos exponen esta idea como vacuna vs SATIC, servicio que otorgan a las

empresas que se dedican a alguna de estas actividades y que lo fundamentan en el

artículo 17 de la LSS, logrando así que estas empresas al ser excluidas del ramo de

la construcción no tengan que cumplir con las obligaciones que le atañen a este

ramo y en algunos casos hacerse acreedores a una retención sobre el pago de cada

estimación para garantizar el cumplimiento de sus obligaciones.

Expuestas algunas situaciones que pudieran presentarse en la subcontratación, se

continúa con el llenado de los formatos. Como en todos los avisos, en el menú

izquierdo, opción registro de obra y al desplegarse las opciones elegimos aviso de

registro de fase de obra de subcontratista (SATIC 02). Se mostrará un recuadro para

ingresar el número de registro de obra principal que debió entregar con anterioridad

el contratista principal al subcontratado (figura 27). A continuación se desplegará otra

pantalla (figura 28) con los datos de contratista y subcontratista y se requerirán datos

del subcontratista como RFC, superficie, importe de presupuesto, fase de

subcontratación y periodo de ejecución.

���

Figura 26. Aviso de Registro de Obra Subcontratada.

Fuente: IDSE, 23 de mayo de 2015.

Figura 27. Aviso de Registro de Obra Subcontratada, Obra principal.

Fuente: IDSE, 23 de mayo de 2015.

��	

Figura 28. Aviso de Registro de Obra Subcontratada, datos requeridos.

Fuente: IDSE, 23 de mayo de 2015.

Para presentar el aviso de registro de obra subcontratada (SATIC 02), también se

deberá de contar con una explosión de insumos que se reportará mediante es

formato. Se ingresará de igual forma como en el aviso de registro de obra (SATIC

01), datos para determinar el coeficiente de días pagados sobre días laborados,

resumen de la explosión de insumos, costos indirectos, utilidad y financiamiento, y

por último la mano de obra. Aquí terminará la captura de datos, al dar clic en el botón

“guardar” y después de preguntar si los datos capturados son correctos, al

confirmarlo emitirá el aviso que la explosión de insumos de mano de obra fue

registrada exitosamente.

��

Figura 29. Aviso de Registro de Obra Subcontratada, Explosión de insumos.

Fuente: IDSE, 23 de mayo de 2015.

Para este aviso también existe la opción de presentar por única ocasión aviso

complementario en caso de existir algún error en la captura de datos. Se accede a él

a través del menú izquierdo, opción aviso complementario de registro de obra

subcontratada (SATIC 02).

���

Figura 30. Acuse de Recibo, Registro de Obra (Subco ntratista).

Fuente: IDSE, 22 de mayo de 2015.

���

Figura 31. Acuse de Recibo, Registro de Obra (Subco ntratista).

Fuente: IDSE, 22 de mayo de 2015.

���

5.4.3 SATIC-03 Aviso de Registro de Incidencia de O bra y consulta

de obra de patrón.

5.4.3.1 Patrón obligado y plazo.

Los patrones obligados a cumplir con la presentación de este formato son:

· Las personas que sean contratadas para llevar a cabo obras de construcción

a precio alzado o bajo el sistema de precios unitarios, con trabajadores a su

servicio.

· Las personas físicas o morales establecidas que cuenten con elementos

propios y que celebren contratos con las personas que a su vez fueron

contratadas para llevar a cabo obras de construcción a precio alzado o bajo el

sistema de precios unitarios, para la ejecución de parte o partes de la obra

contratada por éstas. Fundamento artículo 5 del RSSOTCOTD.

El plazo para cumplir con esta obligación:

Cinco días hábiles siguientes a la fecha de inicio de los trabajos, fundamento artículo

12 del RSSOTCOTD.

5.4.3.2 Formato y forma de presentación.

Este formato sirve para informar de diversas situaciones que pudieran darse en el

transcurso de la obra y que el RSSOTCOTD obliga a presentar de acuerdo al artículo

12, las cuales son:

���

Figura 32. Aviso de incidencia de obra, listado de opciones.

Fuente: IDSE, 22 de mayo de 2015.

· Terminación. Aviso que se presenta cuando llega a buen término en tiempo y

forma la obra.

· Cancelación. Cuando por causas de fuerza mayor se debe cancelar de

manera definitiva la obra se elige esta opción.

· Suspensión. Interrupción temporal que se produce ya sea por condiciones

ambientales, falta de recursos materiales o económicos entre otros y se debe

avisar al IMSS mediante el SATIC 03, opción suspensión.

· Reanudación. Una vez que se han solventado las causas que originaron la

interrupción temporal se procede a reanudar la obra y se da aviso de esta

situación.

Para ingresar a este formato, se elige la opción del menú izquierdo registro de obra,

aviso de incidencia de obra (SATIC 03) como se observa en la figura 33.

Posteriormente se verá una pantalla que desplegará todas las obras vigentes y a las

���

cuales se podrá aplicar algún aviso de incidencia de obra (figura 34).

Figura 33. Aviso de incidencia de obra.

Fuente: IDSE, 22 de mayo de 2015.

Figura 34. Aviso de incidencia de obra, listado de obras.

Fuente: IDSE, 22 de mayo de 2015.

���

Para la terminación, los datos que se solicitan son (figura 35):

· Fecha de incidencia: fecha en que se terminó totalmente la obra y que

conforme al artículo 12 del RSSOTCOTD este aviso deberá presentarse

dentro de los cinco días hábiles siguientes a la fecha de conclusión.

· Importe de la COP pagadas: Para poder determinar este importe de deberá

llevar control de los trabajadores de la obra, para las constructoras que

ejecutan más de una obra con un mismo registro patronal a la vez es muy

importante que tengan plenamente identificados que trabajadores

corresponden a cada obra, para así evitar duplicidad y presentación errónea

de la información. El importe de las COP se podrá sumar de las cédulas de

determinación de cuotas que determina el Sistema Único de

Autodeterminación (SUA), ver anexo 5.

· Detalle del tipo de obra: En el recuerdo que dice Importe se debe tener

especial cuidado, pues en automático toma el importe total de la obra, ahí se

debe colocar el importe del costo directo realmente erogado, pudiendo existir

diferencias del reportado al inicio con el final ya que los precios fluctúan y

pudieran existir condiciones no contempladas que hicieran que se

incrementase el costo de mano de obra, materiales así como herramientas y

equipo. En superficie (m2) se colocará el total de metros cuadrados

construidos al finalizar la obra.

���

Figura 35. Aviso de incidencia de obra, terminación .

Fuente: IDSE, 22 de mayo de 2015.

Por último se obtendrá el acuse de recibo del aviso de incidencia de obra en el cual

se verá con claridad el importe del costo directo ejercido hasta la cancelación o

terminación fue bien ingresado al no dejar el importe contratado que en automático

arroja el sistema.

���

Figura 36. Acuse de recibo del aviso de incidencia de obra, terminación.

 Fuente: IDSE, 22 de mayo de 2015.

Las opciones que nos despliega el aviso de incidencia para la cancelación son los

que nos muestra la siguiente figura, contemplando el IMSS que pudieran existir más

causas además de las enumeradas, se deja abierta la posibilidad a señalar otras

��	

siempre y cuando se especifique cual fue la causa.

Figura 37. Aviso de incidencia de obra, cancelación .

Fuente: IDSE, 22 de mayo de 2015.

Manifestada la razón por la que se da el aviso de incidencia por cancelación, se

deberán completar los demás recuadros y que son los mismos datos que solicitan en

el aviso de incidencia por terminación:

· Fecha de incidencia: a presentarse dentro de los cinco días hábiles siguientes

a la fecha de conclusión.

· Importe de la COP pagadas:

· Detalle del tipo de obra: en donde se manifestara el costo directo que se erogo

en el plazo que duro la obra.

��

Figura 38. Acuse de recibo del aviso de incidencia de obra, cancelación.

Fuente: IDSE, 22 de mayo de 2015.

���

Figura 39. Aviso de incidencia de obra, opciones de la cancelación.

Fuente: IDSE, 22 de mayo de 2015.

El aviso de incidencia por suspensión funciona de manera muy similar al de

cancelación, como se puede apreciar en las figuras 37 y 40.

Figura 40. Aviso de incidencia de obra, opciones de suspensión.

Fuente: IDSE, 22 de mayo de 2015.

���

Figura 41. Acuse de recibo del aviso de incidencia de obra, suspensión.

Fuente: IDSE, 22 de mayo de 2015.

���

Cuando por fin termina el periodo por el que se suspende la obra es necesario

presentar el aviso de incidencia por reanudación dentro de los cinco días hábiles

siguientes en que haya sucedido este hecho.

Los datos que se solicitan son:

· Fecha de incidencia: fecha en que se reanudo la obra.

· Fecha estimada de terminación: deberá existir algún convenio modificatorio al

contrato en donde se estipule una nueva fecha de terminación de la obra.

· Fecha de recepción de formato: fecha que sale en forma automática.

· Importe: puede suceder que el importe sea el mismo que al inicio del contrato o

bien sufra alguna modificación, el cual deberá ser reportado en esta parte.

Figura 42. Aviso de incidencia de obra, reanudación .

Fuente: IDSE, 22 de mayo de 2015.

���

Figura 43. Acuse de recibo del aviso de incidencia de obra, reanudación.

Fuente: IDSE, 22 de mayo de 2015.

���

Hasta antes de la reforma al RSSOTCOTD del 4 de marzo de 2008, con base en el

artículo 15 se podía solicitar una constancia de cumplimiento al presentar el aviso de

terminación de obra, sin embargo al ser derogado queda sin efecto este trámite y los

contratistas que exigían este documento para liberar el pago retenido ya no podrán

hacerlo más. Lo que se tiene previsto actualmente en el RSSOTCOTD es la

expedición de un oficio de conclusión de trámite, que se entregará al patrón una vez

que hayan sido aclaradas y pagas la diferencias que pudieran resultar de la revisión

que se practique dentro de un plazo no mayor a noventa días hábiles, contados a

partir del día hábil siguiente a la fecha de presentación del aviso de terminación. Si

no existiera revisión durante este plazo, se presumirá que el patrón cumplió con las

disposiciones de la Ley y sus reglamentos respecto de la obra que se trate.

5.4.4 SATIC-04 Aviso de Cancelación de Subcontratac ión.

5.4.4.1 Patrón obligado y plazo.

Los patrones obligados a cumplir con la presentación de este formato son:

Las personas que sean contratadas para llevar a cabo obras de construcción a

precio alzado o bajo el sistema de precios unitarios, con trabajadores a su servicio y

que subcontraten a las personas físicas o morales establecidas que cuenten con

elementos propios para llevar a cabo obras de construcción a precio alzado o bajo el

sistema de precios unitarios. Fundamento artículo 5 del RSSOTCOTD.

El plazo para cumplir con esta obligación:

Cinco días hábiles siguientes a la fecha de inicio de los trabajos, fundamento artículo

5 del RSSOTCOTD

���

5.4.4.2 Formato y forma de presentación.

Para que se pueda presentar el aviso de cancelación de la subcontratación, debe

existir previamente un registro de subcontrato (SATIC 06), por lo tanto al seleccionar

este dentro del menú izquierdo, registro de obra, aviso de cancelación de

subcontratación (SATIC 04), se mostrarán todas las obras activas que tiene la

empresa (figura 44), al hacer clic en continuar deberán aparecer las obras de las

cuales se haya realizado una subcontratación (figura 45).

El llenado de este formato es muy sencillo, únicamente se tendrá que especificar el

motivo por el cual se da la cancelación de la subcontratación, se da clic en “guardar”

y en automático nos enviará el acuse de recibido (figura 46).

Figura 44. Cancelación de subcontratación.

Fuente: IDSE, 22 de mayo de 2015.

���

Figura 45. Cancelación de subcontratación.

Fuente: IDSE, 22 de mayo de 2015.

Figura 46. Motivos cancelación de subcontratación.

Fuente: IDSE, 22 de mayo de 2015.

���

Al darle clic en guardar finalizará la captura, y nos enviará el aviso que fue registrado

exitosamente, así como el acuse de recibo en PDF.

Figura 47. Acuse de recibo Aviso de Cancelación de Obra Subcontratada.

Fuente: IDSE, 22 de mayo de 2015.

��	

5.4.5 SATIC-05 Aviso de Relación de Trabajadores.

5.4.5.1 Patrón obligado y plazo.

Los patrones obligados a cumplir con la presentación de este formato son:

· Las personas que sean contratadas para llevar a cabo obras de construcción

a precio alzado o bajo el sistema de precios unitarios, con trabajadores a su

servicio.

· Las personas físicas o morales establecidas que cuenten con elementos

propios y que celebren contratos con las personas que a su vez fueron

contratadas para llevar a cabo obras de construcción a precio alzado o bajo el

sistema de precios unitarios, para la ejecución de parte o partes de la obra

contratada por éstas. Fundamento artículo 5 del RSSOTCOTD.

El plazo para cumplir con esta obligación:

Cinco días hábiles siguientes a la fecha de inicio de los trabajos, fundamento artículo

9 del RSSOTCOTD.

5.4.5.2 Formato y forma de presentación.

De acuerdo al artículo 9 del RSSOTCOTD, los patrones se encuentran obligados a

presentar dentro de los cinco días hábiles posteriores al inicio de la obra de que se

trate, así como bimestralmente, relación mensual de los trabajadores que

intervinieron en la ejecución de la obra, en un formato que deberá contener:

denominación o razón social del patrón, registro patronal, registro de obra, nombre

completo de trabajador, número de seguridad social y días trabajados durante el mes

que reporta.

��

Para cumplir con esta obligación, el SATIC proporciona el formato SATIC 05, que

obtenemos del menú izquierdo, registro de obra, relación mensual de trabajadores de

la construcción (SATIC 05) y nos desplegará la relación de obras vigentes y por la

cuales se debe presentar este aviso, tal como lo muestra la imagen a continuación:

Figura 48. Relación de trabajadores.

Fuente: IDSE, 22 de mayo de 2015.

Cuando se acaba de hacer el registro de una obra, es recomendable presentar

inmediatamente después el registro de la plantilla inicial de trabajadores, ya que

como se ha mencionado se tiene un plazo de cinco días hábiles para presentarla y

pudiera darse el caso que se olvide su ingreso al sistema.

Entonces se selecciona la obra por la cual se va a presentar el aviso para poder

descargar la plantilla de excel que proporciona esta página (figura 49).

���

Figura 49. Relación de trabajadores, inicial o bime stral.

Fuente: IDSE, 22 de mayo de 2015.

Esta plantilla se utiliza tanto para reportar la plantilla inicial y la relación mensual por

cada bimestre del año. Se deberá ingresar el nombre de cada trabajador, su número

de seguro social y los días que hubiera trabajado en el periodo a reportar,

anteriormente por cada trabajador que se reportaba también se ingresaba el puesto

que desempeñaba.

Una vez que se ha llenado esta plantilla de excel, se deberá guardar en un lugar

específico en donde estén los demás acuses que se generan por todos los avisos

SATIC que se presentan, para poder adjuntarla y enviarla (figuras 50-56).

���

Figura 50. Relación de trabajadores, inicial o bime stral.

Fuente: IDSE, 22 de mayo de 2015.

Figura 51. Relación de trabajadores, bimestral.

Fuente: IDSE, 22 de mayo de 2015.

���

Figura 52. Acuse de recibo inicial de trabajadores.

Fuente: IDSE, 22 de mayo de 2015

���

Figura 53. Relación de trabajadores, bimestral.

Fuente: IDSE, 22 de mayo de 2015.

Figura 54. Relación de trabajadores, adjuntar datos .

Fuente: IDSE, 22 de mayo de 2015.

���

Figura 55. Acuse de recibo de la relación de trabaj adores mensual.

Fuente: IDSE, 22 de mayo de 2015.

���

Figura 56. Acuse de recibo de la relación de trabaj adores mensual.

Fuente: IDSE, 22 de mayo de 2015.

���

En caso de existir algún error en alguna relación presentada, se tiene la opción de

corregirla mediante el aviso complementario que se encuentra en el menú izquierdo,

opción registro de obra complementario, como se puede apreciar en la figura a

continuación.

Figura 57. Relación de trabajadores, complementaria .

Fuente: IDSE, 22 de mayo de 2015.

5.4.6 SATIC-06 Aviso de Subcontratación de Obra.

5.4.6.1 Patrón obligado y plazo.

Los patrones obligados a cumplir con la presentación de este formato son:

Las personas que sean contratadas para llevar a cabo obras de construcción a

precio alzado o bajo el sistema de precios unitarios, con trabajadores a su servicio y

que subcontraten a las personas físicas o morales establecidas que cuenten con

���

elementos propios para llevar a cabo obras de construcción a precio alzado o bajo el

sistema de precios unitarios. Fundamento artículo 5 del RSSOTCOTD.

El plazo para cumplir con esta obligación:

Cinco días hábiles siguientes a la fecha de inicio de los trabajos, fundamento artículo

5 del RSSOTCOTD.

5.4.6.2 Formato y forma de presentación.

Este aviso que se adiciona en 2011 para cumplir con lo previsto en el artículo 5 del

RSSOTCPTD, con el cual se obliga al contratista a informar de la subcontratación

con la finalidad de que el IMSS tenga los datos de los subcontratistas para

localizarlos y en su caso fiscalizar, si a su vez estos subcontratistas contratan a

otros, la obligación de ellos es informar al IMSS a través del SATIC 06 a quienes

subcontrataron.

Como ya se mencionó en el tercer capítulo de esta tesis, para que pueda existir una

subcontratación deberán contemplarse algunas condiciones, como son no abarcar la

totalidad de las actividades, iguales o similares, sin embargo no establece un

porcentaje específico, justificar su carácter especializado, y no podrá realizar tareas

iguales o similares a las que realizan el resto de los trabajadores al servicio del

contratante. Esta figura deberá estar debidamente sustentada con un contrato.

Es común ver dentro de los contratos de obra pública establecer en alguna cláusula

la prohibición de la subcontratación, en nuestro anexo 1 la cláusula octava así lo

establece:

Las partes convienen en que para efectos de la ejecución de “la obra” materia del

presente instrumento, “la secretaría” no autoriza la subcontratación de la misma. Los

��	

daños o perjuicios que resultaren por la omisión de acatar lo dispuesto en esta

cláusula, será a cargo de “el contratista”.

Para el caso de la obra privada, existe más flexibilidad en el uso de esta figura, por lo

que en caso de requerir esta se deberá de dar aviso al IMSS con el siguiente

formato. La pantalla que se presenta en la figura 39 se podrá visualizar al elegir del

menú izquierdo, registro de obra, aviso para informar la subcontratación (SATIC 06).

Figura 58. Aviso de subcontratación.

Fuente: IDSE, 22 de mayo de 2015.

Se desplegará la lista de obras vigentes en la empresa teniendo que elegir aquella

que requiere un trabajo especializado, una vez elegida se mostrará un recuadro en

donde se debe ingresar el número de registro patronal de la empresa subcontratada.

��

Figura 59. Aviso de subcontratación, Registro Patro nal.

Fuente: IDSE, 22 de mayo de 2015.

El sistema realizará la búsqueda del patrón subcontratado una vez que se ha

ingresado su registro patronal, proporcionará el nombre o razón social para poder

verificar que es correcta la información, los siguientes datos los tomaremos del

contrato celebrado entre el contratista principal y el subcontratado. En tipo de obra se

visualizará la obra que se está realizando, en fases de la construcción o trabajos

subcontratados, se elegirá el trabajo que realizará el subcontratista, el importe sin

IVA de la parte subcontratada así como la fecha estimada de inicio y termino. La

fecha del formato es la fecha en la que se presenta el aviso.

Son todos los datos que se requerirán para dar aviso de la subcontratación, al

presionar en el ícono “guardar” nos generará el aviso en PDF de la subcontratación.

�	�

Figura 60. Aviso de subcontratación, datos requerid os.

Fuente: IDSE, 22 de mayo de 2015.

�	�

Figura 61. Acuse de Recibo de aviso de subcontratac ión .

Fuente: IDSE, 22 de mayo de 2015.

�	�

CONCLUSIONES

Durante el desarrollo de esta tesis, mediante el análisis de cifras ha sido posible

determinar que el índice de evasión de cuotas obrero patronales no disminuyó en

gran medida a partir de la implementación del RSSOTCOTD, por el contrario, se

convirtió en un instrumento de fiscalización indiscriminado para patrones que tienen

trabajadores por obra o tiempo determinado, mediante la estimación presuntiva que

puede cobrar el IMSS a los patrones, sin bases de cotización reales o razonables,

dejando de lado la información con la que cuenta el patrón.

Por esta razón el patrón tiene que estar bien informado en cuanto a los plazos y

documentos que debe tener archivados por cada obra, para que en cuanto exista

alguna revisión por parte de la autoridad, las diferencias que pudieran observarse

fuesen mínimas o nulas, también se recomienda que el representante legal de la

empresa tenga una idea general del manejo de este sistema y sobre todo del aviso

mediante el cual el IMSS da a conocer los costos de mano de obra por metro

cuadrado para la obra privada, así como los factores (porcentajes) de mano de obra

tratándose de obra pública, ya que en muchas ocasiones la autoridad lleva acabo

una mala aplicación de esta información, por lo que pide hablar exclusivamente con

el Representante Legal para aclarar dudas en cuando a la determinación de

diferencias considerando que su conocimiento respecto al manejo de este sistema es

poco o nulo.

El RSSOTCOTD establece en su último artículo que las sanciones por

incumplimiento se determinan con base a la Ley y el reglamento correspondiente, al

realizar el análisis de estos podemos observar que existen multas e infracciones a

los patrones, que no den de alta a los trabajadores, que no lleven registros, y que

guarden la documentación que se requiere, entre otras tantas, sin embargo no existe

en la Ley alguna infracción que de manera literal sancione a los patrones por no

�	�

presentar los formatos SATIC o por hacerlo fuera de plazo establecido, situación que

resulta agravante para los patrones de la construcción.

A pesar de que la emisión del RSSOTCOTD fue hace ya varios años, los medios a

través de los cuales se da a conocer la aplicación de estos formatos son escasos ya

que al realizar una búsqueda documental o por medios electrónicos se comprobó

que no existe información clara y didáctica que nos permita abundar en el tema y si

a esto le aunamos que no hay en el mercado algún curso de capacitación que pueda

cumplir con las expectativas de los usuarios, ya que en su mayoría son foros en

donde la gente expone sus dudas y alguien con experiencia en la materia trata de

cierta forma dar una solución. Por otra parte si se acude al solicitar asesoría al IMSS

o la posible fecha para un curso, la respuesta ante tal solicitud es el envío vía correo

electrónico de un manual que ya tiene algunos años de haberlo realizado. Por lo que

es de suma importancia que se amplíen los medios a través de los cuales se pueda

conocer más del tema.

Como ya se mencionó los medios son pocos y resultan repetitivos y poco claros, ya

que por cada celebración de contrato se pueden presentare situaciones no

contempladas generando incertidumbre en el manejo adecuado de estas.

En general en México hace falta una capacitación adecuada y constante, ya que

existen muchas legislaciones poco claras y que cada quien interpreta de acuerdo a

su criterio o beneficio lo cual limita la correcta aplicación de la norma al no existir un

criterio a seguir fundamentado en la ley.

Al término de este trabajo de investigación se puede concluir que la realización de

este manual, el cual se elaboró con datos reales presentados ante el IMSS y del cual

se cambiaron los datos para protección de patrón, considero que cumple con la

finalidad de aclarar dudas que pudieran tener los diferentes usuarios del SATIC con

un nivel de experiencia que conforme a las encuestas aplicadas nos arroja un rango

�	�

de 2 a 10 años de estar involucrados en este ramo de la economía. Por lo que el

impacto que genera este manual tanto en alumnos recién egresados o en

profesionistas que no cuenten con experiencia en el sector de la construcción es

transcendental.

�	�

Bibliografía impresa.

· Álvarez Chávez Gladys Teresita. (2008). Seguridad Social en la Empresa

Constructora. Universidad Veracruzana, Facultad de Contaduría y

Administración, Xalapa-Enríquez, Veracruz.

· Beltrán Razura Álvaro (2012). Costos y presupuestos. Instituto Tecnológico de

Tepic.

· Baptista Lucio, P. Hernández Sampieri, R. Fernández Collado, C. (2008).

Metodología de la Investigación (4º ed.). McGraw-Hill Interamericana. México.

· Cámara Mexicana de la Industria de la Construcción (2013). Los Retos de la

Infraestructura en México 2013-2018.

· Cámara Mexicana de la Industria de la Construcción. (s.f.). Agenda e

incidencia de la industria de la construcción en México.

· Centro de investigaciones económicas administrativas y sociales. (2011).

Estudio de evasión fiscal en el sector de la construcción. Instituto Politécnico

Nacional, México.

· Centro de Estudios de las Finanzas Públicas (2015). Paquete económico

2015. CEFP/014/2014.

· Cervantes Abarca Alejandro (2004). Influencia en las desviaciones del tiempo,

de ejecución y cobro de las obras, en los costos de operación de la pequeña

empresa constructora. Instituto Tecnológico de la Construcción. Delegación

Ciudad de México.

· Constitución Política de los Estado Unidos Mexicanos (2013). Última reforma

publicada Diario Oficial de la Federación el 05 de junio de 2013.

· García Viveros Crispín. (s.f.). La industria de la construcción en la Ley del

Seguro Social. Comisión Representativa Ante Organismos de Seguridad

Social. México.

· González Díaz Elizabeth. (2010). Régimen General de empresas

Constructoras Personas Morales. Universidad Veracruzana.

�	�

· Gutiérrez Sanzón Julio César. (2011). Manual para el uso del Sistema de

Afiliación de Trabajadores de la Industria de la Construcción (SATIC) en

empresas del ramo de la construcción en México, Instituto Politécnico

Nacional, México D.F.

· Ley del Seguro Social (2014). Última reforma publicada Diario Oficial de la

Federación el 02 de abril de 2014.

· Ley Federal del Trabajo (2012). Última reforma publicada Diario Oficial de la

Federación el 30 de noviembre de 2012.

· Ley de Obras Públicas y Servicios Relacionados con las Mismas (2012).

Última reforma publicada Diario Oficial de la Federación el 09 de abril de 2012.

· Montoya Rivero María Cristina Et Al. (1996). Encuentro de dos Ingenierías: La

del México Antiguo y la de la Nueva España. En: La Ingeniería Civil Mexicana

Un Encuentro con la Historia. México pp. 62 y 68.

· Palos Sosa Martha Elba y Méndez Aguilar Eduardo (julio 2013). Análisis Fiscal

y Contable de Empresas Constructoras, Editorial Conexión Gráfica, S.A. de

C.V. Guadalajara, Jal. México.

· Suárez Salazar Carlos (2002). Costo y tiempo de edificación, México, Editorial

Limusa.

· Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las

Mismas (2010). Última reforma publicada Diario Oficial de la Federación el 28

de julio de 2010.

· Reglamento del Seguro Social Obligatorio para los Trabajadores de la

Construcción por Obra o Tiempo Determinado (2008). Última reforma

publicada Diario Oficial de la Federación el 04 de marzo de 2008.

· Villalobo Jaramillo Javier (2012). Los 100 sitios y monumentos más

importantes del Centro Histórico de la Ciudad de México. Matesis Asociados,

S de R.L. MI. México, D.F.

�	�

Bibliografía digital.

· Alta Patronal e Inscripción en el Seguro de Riesgos de Trabajo o Reanudación

de Actividades (2015). Recuperado el 23 de febrero de 2015, de

http://www.imss.gob.mx/tramites/imss02001c.

· Informe al Ejecutivo Federal y al Congreso de la Unión (2013-2014).

Recuperado el 10 de febrero de 2015, de http://www.imss.gob.mx/conoce-al-

imss/informe-2013-2014

· Real Academia Española (2012). versión electrónica que permite acceder al

contenido de la 22.ª edición y las enmiendas incorporadas hasta 2012.

· Quiñones Willie. (2014). Grupo Tradeco: Puente Baluarte. Recuperado el 12

de enero de 2015, de http://www.edificacionyconstruccion-

revista.com/index.php/secciones/perfiles/410-grupo-tradeco-puente-baluarte

�		

ANEXOS

Anexo 1. Ejemplo de Contrato de Obra Pública

CONTRATO No. PF/APAZU/087/14

�
����������	��
�����

������
��	��	���	������������� ������	�����	�	����������	��	
	
�����������������	� 	
�
��
�	���� �	
� 	������ �	� ��	

��� �� ������� �	� �	��	��� ��� �	� �
��	������ �� ��������� �	
� ��
�	���� �	
� 	����� �
�	� ��	

��� �	��	�	������ ���� 	
 ���� � ���� � 	
��
�� � �	
� � �	�	�� � �
 � �� � �	������ � �� � ������	��� � �� �

�
��	���������	 ���
 ����	�� ��� �����
	 �� ���� �
	 ����	 ��	��� �
	 �������	 ����
��������	 �����
	 ��	 ��� �

���� � 	 � ����
 � �
 �
� � �������� � �� �
� � ��
���
	�	 � ��
 � ��
��	����	�� � �������
�	�	 � ��� � �
 � �� � ���� �

���
���� � ��

	
���	� � �
 � �� � �	������ � �� � 	���
����	��� � �
��� � �� � 	������ � ��
 �
	� � ������
��� �

���
	�	���
�� �� ��
	���
	���

������
�	���	�������
������

�� �
	�������	� 	� ��	�
�����

���� ��	� 	�� ���� �	�	��	����� �	
� ���	�� 	�	������� 	��� ��
� �� ��� ����
��� �	� 	���	����� ����
����� �����
�	
	
���� 	
� ��	�	��	� ���������� 	�� ��������� �	�
�� �� ���	���� ����
��� ������
��� ���� !� �� "� �	�
��
	��
���#������	�
�������������������

�����	
�	�������	 ���	

���

��$� ��	� ����� ��
����
��� 	��������	�� ��	� �	� �	���	�� �	
� ��	�	��	� ���������
�� ������	� 	� ���
�
	
�	��!
� �� ��
	
"	�� ��
� ������
�� ��
� ���	��� ��� �� ��
	 �� �� ������� �	� ��� ����
���� ���������
��
���	����������	������	��	���
���
����
�	����	�	��	� ����������

�� � ��	���	�	�	���

	��������������
���	��%�
��	��� ���!�����	�	����
�&��
�'��	

���	��	
������������	�
��	

�����������	��	(�
�������
������	����	�	�����
 	��
	���	�	��	�����������

��� ��
���
��	����	��� ����������	�����	��	�	�����	���	�
������	��

����� 	� � ��� � ����	��� �
	��
�	��	 � ����������� � �������	 � � �
�� �
	�	� � �	&������� � �	 � ����������� � � �
� �

	�������� � ��

��� � �)� *+,� � �	 � �	�-� � #$ � �� � �
��� � �� � %&$' �� ���	 �
� � �	 � �	
 � ������� � ��

��� � �)� � � ��
 ��

���	�� � �� � ����
	� �
��� � ��
�	��
 � ��
 � �	

��� � �	
�	
	 �� 	 � �������� � 	� � 	
 � �	������ � ��

��� � �	
 �

���	���� � �	
 � 	����� � �	 � ��	

�� �
��� � 	
 � ��
�� � �	������
 � ���	�� � ($ � 	 � ���	� � ($ � ���� � '& � ��
 �
���� �

����� �) ��	 ��	�-� �$$��	 ����� ��	 ��.* �

���$� 	� � �������� � �	
 � ������
� � ����	�� � �	 �
�� � 	�������� � �����
	� � ����	����� � 	� �
� � 	�������� � ��

��� �

�	(�
��� � 	� �
� � �	�
������� � ����� � �	 � 	��	 � ��������� � �� � �
�	�� � �����
 � 	�� � �
	
�	��!
� � ��������� � � �

��
��������
 � �� � ���	 � �
	�� � �� � ���	� � ����
�� � � � 	�����������	�� � ��
�������!
 � �� � �	��
��� �

���	�
������
��� � �� � ��������� � �� � ��	 � �� � 	��	 � ���	�
�� � 	
�	
�	��

	��� � ������	��!
 � �� �

��"�� ��	�	 ���������� ��� ���� ���������� �� �	�� ��
	��

��� � ���	���� � �� � �	�����
���� � ��� � 	�������� � ��

��� � �)� *+,� ��	 � �	�-� �#$ ��� ��
��� ��� �%&$' � ���	 �
� � �	 � �	
 �

������� � ��

��� � �)� %' � ��
 � ���	�� � �� � ����
	� �
��� � ��
�	��
 � ��
 � �	

��� � �	
�	
	 � 	 � �������� � 	� � 	
 �

�	������ � ��

��� � �	
 � ���	���� � �	
 � ���	�� � �� � ����
	� �
��� � 	
 � ��
�� � �	������
 � ���	�� � ($ � 	 � ���	� �($ �

���� �'& ���
 �
���� �
����� �) ��	 � �	�-� �$$� �	 ����� � �	 � �.* � � �����	������ � ��	 � ���-�� � ����
���	� � �� �
	 �

-�� ����� ��	������� ��� �
�������� �	� ������ ��
������

���,� ��	�	��������������������������������������	�� 	�
��	&�	��	���������������������������������	����� ���
�����
�� ������������� �� 	
	�	����� ������	��	�� ����� �

�����	� ��
�� �	�
�������� �	�
��� ���
������ 	��

���������������������	��	
���	�	��	��������	������ ��������

���!� �����	� �
	���	��	� 	
� ����	����� �	�
��
	�� �	� �
 ���� ��

����� �� �	�������� �	
���������� ����
���
�������� �� �	� ��� �	�
��	���/�
��� �����������	�� �	
� � ������ ����
� �	�	��
��
��
	�� �	�	��
� �	�
����	����	���� ��������������� �� 	
� ������� �	�	��
� �	 � ����	����	����� ����
	��� �	� ��
��������
���
	������ 	�� 	
� ��	�	��	� ��������/� ���	������
��	� ��	������ 	��	����������	��� �������� �����
��	���

�	

����������	�#��	��	����������	���	����	������	�	��	 �������	�
�������������������

�����	�	��
���	�
�	��
�	�� ��
���

	�� �����
�� �	
���� 	�	������� �	� 0
	� ���	 1� �� �	�#�� �����������	�� ����������������
���	��	�������������������
���

	��	��
�����	���/�� ��������
�����	&�����	������������	����	�����	�
�	
���	�	��	�����������

���"� �����	� �
	���	��	�	
� ������	�� ����	� �	�

	���# �����
�� �
	����	� � �
�	��� �	�	��	� ����������� �	����
��	&���	����������	���	���	��	
����	��	�����	������ ����������	����	������	��	�����	
��
����	��	�
�
	����	� �����������
���������	����	����	���	�	��	�����	�	�� ������

���+� ��	��������
����������	��	�	�����������	�	���	 ������	���
������	�
�������	���������	��	��	��	�	��

��� ������
��� !�� �� +*� �	�
��
	�� �	� �
���� ��

����� � � �	�������� �	
���������� ����
��� ������� ��
������	����
���� ����	���� �	� �	���� �	������ ��	� ��� �
 �� ��� �
���� ���	�����	� �	� ��� �	��	�	������
�	�	��	(���	��
	��������������������	��	
��	������� ��

��������	�	���	��������-�
�
������������	
�
�	���������

�����������	
��	�	��	(���	� �
	����	� ��
�	����	�	��	���������� �

���*� ��	� ����� 	�	����� �	
� ������
�� $'�� �	
� ������� �����
� �	�
�� �	�	��������
�� �	�
�� ��$����"� �	�
��
�	��
������ ����	
#�	�� �����
� ����� 	
� $2�,�� 0	
� ���� �������1� ������	����
���� ����	���� �	� �	����
�	����� ��	� �	� 	���	����� �
� �����	��	� 	�� ���� �

���� ���	�� �����
	��� �����
�� ���
� ��
������
�����	���� �����
������ ���� 	
� ����� 	�� 	
� ��	� 	����� � ������� ��
�	� 	
� ����
���	���� �	� ����
�

�������	�������
	���

���.� ������	���� �	�� �	� �������
����� �	&������ �� ���� �	�	� ��	�� 	�� ����� �	�

	���� �� ���
���� �	�
�������
�������	����#�������	�#����	�������	&������ �������������	��	�����������	��	��	�	��������
��������
�� ����	������ �	� ������� ��
�	���� 	&�����	�� ��
���� �	��� �	� �	��	�� 	��
	�	������ �	�
��
��������	&������������	�	�-���	��������	�	��	������ ��	����
	��
��

����2� �	(�
�� ����� ��� ������
��� ����� ������
��� 	�	�� ���
	��
	�� �	
������� �
� ��	�	��	� ��������� 	
�
�
������	��������
�������������������	������
������ 	���������+$222����	

�����	��

������ ����	��������	�	��
��	�������
��	��	��	������ �* 2�2*�
$�

���
	�	���
������
	���	�����

���� �
	�������	� 	�� �� ��
���
��	����	��� �	�
�������	��

������ �	�����	��
��������
	����	��	�	�-����

�����	
���	�	��	�����������

����$� 	�������
�������	
	
����	
���	�	��	���������� �����	����	���
����	�
�������	�����
#���
����	
�
�������������	���	�	�-�����

������������	��������

�

	&��	����
�����	������
�������	���	��

������	����� ������������
��������	��	���

�
 � � � �
 	 � �

������	�*� ���������
���
��	��� ��

�
	�������	� 	� �	�����	������ ��
���
��	����	��
���	�
���������	�
���
��� ������	��!
�
�����"���	�	�	��	����	�
� ���������	��	�	���������	�����	�	�������	��	������� ��������
$!22�� �	���������� 	&�
���������� �	������� 	
�������� � ���
������� �	� �	�����������
����������� �	� ��
	���� �� ��
��������� �	�����

�� �� �� ����� �
������ 	� ������� �	�
� ��
�-�
�
�� ���� ,$�$� ��
�� 	&-���	����
�� ����	������
�	� �������� ��	

�� 	��
�� ���	����� �
	�
���	� �� ��0 �
� ��
��	����	 1��	� �

���� �� �	�
����
�� -����� ��� ����
� �	��������� �� ���������
����� 	

��
�� 	���

	����� ����
��� ���	����� ���	����	 ����� �� ������� ���������� 	��
��
�	�
�����������!��	
�����������	��	�
�������	���	� ��
���
��	����	� ���������	��	��	����

+, ���������������
�����	�	����

-, �
������	�	�����������!
����
�����	�	����

����
�	�*� 	
 � ����� � ����
 � �	
 � ��	�	��	 � �������� � 	� � �	 � . � %/000�&%'�'& � 1�
 � ��

�
 � �������
��� �

����
�	 � � � ����� � ��
 �
������
��� � ����� � ����� � '&2%## � ��
�, �� ���
��	��� � 	
 � �"3 � 4��	� � � �

�
�

�	�� ���� ���	���5 ��	
 �����	��� ��
 ���
�� ����	������ �

�
	� ������	��	�� �	� �������	�	� �� 	���	����
�� ��������	�������� �	� ��� �� �� ��
�
��
��	����	� ��	�����������������
���
#���
����������	��	����	�	 ��	�����������

��
� ��
��	����	� � ��	���� ��	� ��� ����#� 	�	������ �
��� ���� �#�� �	
� ���� �� �	(�
���� 	��
	�����
#���
���������	��	����������������������	

� ���������	��	� �
	�������	� 	�� �

���0 �
���
��	����	� � �	
����	
� ������ ����� ��	������ ����������� ����
�� �� ����������� ��	�
�	���
�	�	������	��������	�#�
�������	���������	��� ���
�
�����������	�#��

���������	� �
	�
������	� 	� �
��
������������	�	�������
������

������	�*� �
	"������������!
��

��
 ���
��	����	� ��	 ��

��� �� �	�	����� ���
 ���������� ��
�	�� ��	 �	��	 ��������� �� ���� ���	&�� �

	� ��� ��
��� ��#&��� ��	 �%(# �1���
�� ���	��
�	, ����� �������
	�� ���� ��	�-� ��	 ������� �	
 ���� �#(�

�� � ��
�� � ��
 �3#%(� � � ����
����� � 	
 � ��� �3# � �� �
�������� � ��
 �3#%(� � �	 � ����������� � ��� � 	
 �

��	�	��	 � ��������� � ��� � ��	&�� � � � �������� � �	�	��
 � ����	������	��	� � ��	 � �	 � �
����	
 �

�������� ���� �
�� �����	� ��
 ���	�	��	 ��������	��� ���������� �

��	��	�*� �����
���
��	����
��
����
����������
����	 ���
����	�������

�
	�������	� 	�� �	��

���������	�����������������	� ��
���
��	����	�� 	
�����	

	�	����	�
�	
��

	����	� �� ��
��
�� �
��� ���	���� �	� 	��	� ������ ��� �� ��	&��/� ���� �����
��
�����	�����������������������������	���	��	�����	�� 	���	�	�����������
���	�
���������	�

�� �����/� 	
� ������
���	���� ���� ����	� �	� �
	� ������	� 	�� 	��
�� 	���	��� �	� 	
� 4
��5 �
����	

	 4�5� ���������#� 	�� ����
� �
����
�� �	�-�� �������� 	�� 	��	 � ��������/� 	���� 	���	���
�������#�����	����������	�-��#�	��
���	�-��	����	�� 	
����������	� �
	����	� ��

���������� �
	� ������	� 	� � �	� �

���� �� ���	�� �� ������������ �	� ��
� ��
��	����	� �
���
�	��������
��	������ �� �	�#�� ������������	�� ��	�� 	�� ��� ������ �	� �	���	���� �����
��
�	�
�������� �	� �
	� ���	� �� 	&�	���� �	� ���	

��� ��#���	�� ��	�� �	� ������������ ��
��
�	(�
����	��
�������������� ���
�����������
�������
���	��!
�	���	
�����
������ ��
�����
	�� ��
� �	�������
	���
	
�
4�� ��*&3&##(&&(*
33 *3#%(� � ��	���� �� ������ �	� ��
�
��
��	����	� ��

���
�	�*� ����
������������
����

� �
	� ������	� 	�� ������������#�� 	�� ��� ������ 	�� 	
� ���#
���� �	� ����	� ���� �� ��
�
��
��	����	� �� ���	���
	��� �������� �� ������
�	�	�� �	
���������� � ��� �
	� ���	� �� �� ��
�
��
��	����	�� �	� �

���� �� �	������
��� 	&�
������	��	� ����� 	
� �
�	 ��� �	
� ��	�	��	�
���������� �� �	���	�����
���
�	�	�� ��� ���
������� �� � �� 	�����
	��	� 	�� 	�	������ �
� ��
���
	����������
���	�-���	��	��
�������

��5�	�*� 	
��������

�
	 � ������	� 	� � ������ � �� � �������� � ��� � 	
 � '#6 �1����
�	 � ��� � ���
��, � �	
 � ����� � �	 � 	��	 �

��������� � 	
 � ��	 � �	��
�� � �	� � ��� �
� � �������� � �	� � . � 7''�'0(�#3 � 1���
��
��� � ����
�	 � � �

���� � ��
 � �������
��� � ����
�	 � � � ��	��� � ����� � #32%## � ��
�, � ���
��	��� � 	
 � �"3 � 4��	� � � �

�	�� � ��� � ��	���5 � �	
 � ����	��� � �
 � ��
�� � ���	���� � � � ��
 ���
��	����	� ��	 � �

��� � � � ���
����
� �

���� � ��	 � �	�
��	 � 	� � 	
 � ����� � �	 � �
	 � ���	� �
� � ������������ � �	 � ��� � ��������� � �
���	�	�� �

��	���� � ��� � ���� �
�� � ������ � �	 � ����
��� � �	 � 	����� � �	�	����� � ���� � 	
 � ������ � �	 �
�� �

���
����/ � ���� �
� � ������ � �	 � ���	���
	� � � � �	�#� � ������� � �	�	������ � ���� �
� � �	�
������� � �	 �

�
	 ����	� ��

�
	 � ������	� 	� � �	
	�# � 	���	��� � 	
 � �������� � ����	������	��	 � 	� � ��� � ��
� � 	&-�
������ � � �

�#� � ������ � 	
 � ��� � #' � �	 � ��
�� � �	
 � 3#%(� 	
 � ������ � 	� �
� � 	���	�� � �	
 � ��������� � �	�# � ������ �

���� � ���	��� � 	� � ����
 � �
��� � 	
 � �������� � �	�	��
 � �	 � 	�	������ � ������� � 	� � 	��	 � ��������� �

������ ���
 ���
��	����	� ��� �	���	��	 �
� ��������� ��	 ��������� �	� �
� ��	�-� ��������� �
� ����
 �

��	�� � 	���

	���� � �	���� � �	 �
�� � %7� 1���
��, � � 	� �
	���	
�� � �����	��	� � � �
� � �	�-� � �	 �

������������ ��	
 ��	

� �� ���� �
� �����
���� ��	
 ������ ��	 ��������� �� ��	��
��� ��� �����	�	�# �	
 �

���	����	��� � � � ��� �
� � ����� � �	
	�# � ������� � �
	 � ���	� � 	� �
� � �	�-� � 	���

	���� �

�������
�	��	��

�
�

	
 � ��������	��� � � � ������������ � �	
 � �������� � �	 � ���	���# � � �
�� � ����	����	���� �

	���

	����� � ��� �
� �
	� � �	 � �
��� � ��

���� � � � �	������� � �	
��������� � ��� �
�� � ������� � �� �

�	�
��	���� ���� ����� �
�� ��	�#� ������� ���������� ���
���

	���

	
 � �������� � �	 � ���������# � 	� � �� � '#6 � 1����
�	 � ��� � ���
��, � �����������
�	��	 � �
 � ����� �

�	 � �
	 � ���	� � 	�	������ � � � 	� �
�� � �	�-�� � ��	 � ����	������ � ��	�	���� � 	���������	� � � � ��
��� �

�� � ������	 �
� � 	�	������ � �	 � �
	 � ���	� � 	
 � �����	 � �� � 	� � �����	 � ��� �
�� � �
���� � 	���

	����� �

	� � 	
 � ��
	������ � � � 	� � ����	��	���� �
� � ������������ � �	
 � �������� � �	��
���	 � �	��� � � �
� �

����������� � �
	 � ������	� 	� �� ����	�	����# � �����������
�	��	 �
�� � ������������	� �

����	������ � � � ��� � �	 � ��	 � �	 � �����	 � �
 � �����	 � ������ � �	 � �
	 � ���	� � ����������� � 	� � �������� �

�	
 � ������
� � �, � �	
 � �	�
��	��� � �	 �
� �
	� � �	 � �
��� � ��

���� � � � �	������� � �	
��������� � ��� �

�� ���������

���� �
� � ������������ � �	
 � ��������� � 	� � ���� � �	 � �	������� � �	
 � ��	�	��	 � ��������� � 	
 � ��
�� �

��� � ��������� � �	 � �	���	����# � � � �
	 � ������	� 	� � 	� � �� � �
��� � �� � ����� � � � �2 � 4��	�5 � ���� �

������
	�� � �������� � � � ������ � �	 �
� � �	�-� � 	� � ��	 � �	� � ���������� � � � ��
 � ��
��	����	� �
� �

�	�	��������� ��	 ���� ���� ��	�������� �	
 �����������

��
 � ��
��	����	� � ��	 � �� � �	���	��	 � 	
 � ��
�� � ��� � ��������� � 	� � 	
 � �
��� � ���	� � �	(�
��� �

��
���# �
�� � ������ � ��	 � �	��
�	� � �������	 � ��� �
� � �������� � 	� � 	
 � �#����� � ����	�� � �	
 �

������
� �!! ��	 �
� �
	� ��	 ��
��� ���

���� �� ��	������� ��	
��������� ���� �
�� ���������

������	�*� ���
	��	�	
� 	��

������ ����	
����
��

���� �
	
��
��
�� �� �� �������	��
����
	�
�	�� �����

��������������
� 	 ����
�������
��
�� ���
���������
� 	�� ����
���� � �� ��� ��
���� ��� ������� �� ���
��
� ���
��� 	��
�
������� ��
� ��� ��
��� ������	��� �������	�
�
��	�� �� �� ��� ����
����	����
���
�����
������
���� �� ��� ������ 	��
����������
� 	��� ����
 �� ����	�	�� ��
� �
��������
�
����
��	�
���������������	���
����
��
�
����
�����
 ������ �

�� � ��� ����	�� 	�� ��
��
��	�	� ��
� ��� ���� 	�� ��
��� �!��� ���� �� ��
"������

������
�	�����
�����������������
������
��#�

�� � ��� ����	�� �� ��"�
� 	�� ��� ���
���
��� 	�� ���
�����
� � � ��
�
���� 	��� �����

��
	�������	��	������������
������
��	�	�	��$� 7''�'0(�#3 � 1���
��
��� � ����
�	 � � �

���� � ��
 � �������
��� � ����
�	 � � � ��	��� � ����� � #32%## � ��
�, � � ��

����
	��
���
��� �%%&� ����
� ��
� ���
����� 	��� ��
��� ������ 	��� �
�� ������ �	�����	�
� ���
������

�������
���������
� �

�� � ������
�����
�
��������	���	�����������
�	����
��� ����	������
	����
���	���
����	���
��	���������������
�������
���	�� �����
	
��
��
�� �����
	��
	����
��	������������������
�����
��
�	����
��������
�
�� ���������
����#�

�� � ����
��
�����
���

����
	��
������
!��
��	����
�
� �������������	����
����
��������������������������
�	���������������
�����
 �
����	��#�

�� � �����'������
���	�����	�
���
����
���
���
�������� 	�� �����
	
��
��
���

�� � �
������	�����
�����
���	���
�

�����������
����� �����
	
��
��
�� ���
��
��� ���������
��� 	�� ���� ���������
���� 	�
�"�	��� 	�� � �� ��
���������
� 	��
��
"�
���� 	�� ���������
� ��� ��
��� �� ��� ������ 	�� �(�� ����
� 	��� ��
�
�����
)����	���
��������
������	��������
���

����
	��
�� �	��������
��#�

�� � �������"���
����	��������
���	���
�����	�
�����
�� ���
����
����
������������
��
� ��� ��(���"��� 	�� ��
��� ���� ����
�� ��	
�� �������� �
��� �� ��������
���
������ ����
�� ���� ������� ��� "���
����� ��� �����
�� 	�� �� ��
��
	�
��� ��
� ���
������ ��
�� ��� ���������
��� 	�� ���� ���������
��� �
�" ����� �
� ��� ��
�
���� ��
�������	��
���
���"��#��

�� � ���� ����� ��
�
���� ����
�� "���
��� 	�
�
��� ��� ������
������
� 	�� ��	��� ����

���
���� �������� �� (������� ���� ��� �
��
��
��
� ����� � ���� ��� �
�
�
����

��������
� 	���
���"��� 	�� ��
��� ���� ���� ��� "���
��� �
�� ��	
�� �����
��� �
�

�
�

���
� 	��� ������ 	�� �(������
� 	��� ��
�
���� �
�
����� � �� ���
��� 	�� ����
���������
���� �� ��������
� ��
�� ��
��
���
���#� ����� ����� ����� ���
���
��
��
���
�� �
� "���
� �!
� �
� ���� ������ �
� ���� ���� �����
����� � ���
����
�
�

���� �� ����
��� �� ���� �
	
��
��
�� �� ��
�� ��� ���������
��� 	�� ����
���������
��#�

�� � ���� ��� �
��������
� 	�� ���
���� ������� ���
�����
��� ������
��� ���
�
���	����
��� 	�� �(������
����������	�� �
� ����
���� ���*��	�� ��� ������	�
���
	�� �
��������
��� 	�� ���
����� ��
�� ��� ������"�	�	� 	� � ��� �
���
��� ��
�
�����
�
���	����
��� ��� ���� �����)
� ��� ��(���
�� ��
�� ��� �� ��� 	��� ���
�� 	��
�
��
����� ���� �
�")� ��� �
������� *�� ���� 	��� ������ �
 	�
����
��� ������� ��
�
������������
�
���	�������
���	������������	�����
� ��
����
�	�#�

��� ���� ��
�� ����
�
� ��� ���
���� ��
��
��������� �
	����
 ������ ��� ��
���������
�
���
��������
��������	�� ���������
����� #�

�� � ���� ��� ����
��	�
�� ��� ������� �� ��� (�
��	�����
� 	�� ���� �
���
����� ���������
������
	�������	������"�����	���
���	����
������"�� �����
���������	�����
����
����
�
�� 	�� ��������
�
�
���
	�� ��� ���
�� ���� ��	��
 �� ��

����
	�
��� �
�

���
�	�����	����������
���
���������
������
������ ���
���
�������#��

����*3� �������
����
����

��
� ��
��	����	�� ����������#� �� �
	� ������	� 	��
��� �

�������	�� ��	� ����	� 	�� �������
�	
� ��	�	��	� ���������� �	�����	� ������� �	� ����
���	 ���� ���� 	
� %#6 �4���"� ���� ���
�� 5�
�	
� ������ ����
� �	
� ���������� �
�
���
��� �
� ���������	
� �	
��� 	����	�� �� 	&�	�����
���� ������������ �������������
�� ���
� �	
	�#� ��	�	�� ���	� �
�
	� ���8	� �	��	�	� �
�
	�
��
���	����	� �� �
� �
� 	��	� ��� �	

���
�� ���
� ��	��� 	���

	����� �	����� �	�
��� �!�
4�����	5� ����� ������
	�� �����	��	�� �� ������� �	� ��	� ���	� �	��
��
�� ������������� �	
� �	

� �
����	������	��	��

����
�����	�
�������������	������	��	��	
	�#�����	 �	��	&��	���	��	���	��

	, � �	�	&���	��	�����������������
��
	���	��
������

� �������	���������	
��������������
���
�������������	�
��	�����

�, � �	 � 	&���	 � � � ����� � �	 �
� � ���
���
��� 	�� ���
�����
� �� ��
�
���� 	��� �����

�� 	� ��
����	�� 	�� ������ �� ��� �
� � �������� � �	 � . � %00�0&%�'(� 1���
�� � ����
�	 � � � ����� � ��
 �

�������
��� �
���
�	 � � � �
 � ����� � '(2%## � ��
�, �� ����	������	��	 � �
 � �23 � 4��	� � ��� �

��	���5 ��	
 ������ �����
 ��	
 ���������� ��
�
���
�� ��
 ��������� �	
 ��	
�� �	����	�� ��

�, �
�� ������� ���������� 	
� �	
���� ����
���	���� �� 	�	�� ����� �	� ������ �� ����� ���� �	�
���
�

�������	�� �� ������ �	� ��
� ��
��	����	� �� ��	���	���� �� ������
��� 	�����
�����	��
����	������	��	��	������������������	&����

�, � �	
��	(�
���	�����	�
���	������������������������
 ��	� ��
���
��	����	��

�, � 	�� ����� �	� ��������	���� �	� ���������� �� 	��	���� �� ��
� ��
��	����	� � ����� 	
�
����
���	���� �	� ���� �

�������	��� �	�������� �	�
�� � ����
�������� �	� ����	����� �	�
���
������� �
� ������ �� �
� �
���� �	� 	�	������� �	
� ��� ������� ���	� �	
	�#� 	&-�
���
��
��������������	�
�������������	������	��	��

�

�, �
�� ���	����� �	�
�� ������� �	
	�#� ��	���� �
�	���� ��� �� �	������� ��	� ����
�� ���� ���
�
�	�������	���������
���	��������#�	���

	�	��	��� 	�����
���	��
�����
�������	�
����	�
��� ���	������
�� ���
� ��� �	
	� ����������	� ���� 	
� �
� ��� ����� 	
� ����
���	���� �	�
���
�

�������	����	������	��2� �

�

	
�����������������������������������

�, � 	�������������	����#����	��	�������	�
����
������� ������	�������
����	�������
	��
	��

�
�

�� �������� ��	� �	� ���	�������� -����� ��	� �	� ��������	 � �	��
������ �	��������� ����
���������� ����	�	��	�� �	� ������ ��
� ��	� ��� ���	����� ��� ����#� �������	� 	�� ������ �	
�
�
���� �	� 	�	������� �	
� ��������� ��������
� �� ��	��	� �	�
��� �

�������	��� �� ���
���	��
������������������������������	������������	����	�	 �#�	������������	��
���������	����	�
�
	�������	� 	�� ������	������������	��	������ ��
���
��	����	� ������	
�����
���	����
�	������

�������	���

8, �
���������������	�����������	����	&��	���	��	����	 �	��	��
�����	����	�����	�	�	�������
	���

	����� 	�� 	
� ������
�� .!� �	�
��
	�� �	�	��
� �	� �����������	�� �	� ��������� �����
��
	�	��������� �	�
�� ��	�	��	���������������	����	���� �
� ��	� ���
���� �	� ���	���#������ 	
�
������	
���
����	����	�	�	����	���	���	
�������
��. !�
����	
����������	����	����
	��
��
���������	&�	����#�	���	
�������	��	�
����
�����	�� �������	��	������

�, � �����
�
	����
�� �������� �	�#� �	�������� ������	���

	�
�� �����	�������� 	&��	��� �� ����
��������	� �
	�������	� 	���

�, � ���� ��� ����
��	�
�� ��� ������� �� ��� (�
��	�����
� 	�� � ��� �
���
����� ���������
������
	�� ��� ��	���� ��"��� �� 	�� �
���	����
���� ��"�� ��� ��
�� ��� ����	�� ���
�� ��
����
�
�� 	�� ��������
�
�
���
	�� ��� ���
�� ���� ��	��
 �� ��

����
	�
��� �
�

���
�	�����	����������
���
���������
������
������ ���
���
������� ���

����*'� �������������
�����

��
� ��
��	����	�� �	� �

���� �� 	���	����� �� ��� 	
	�������
��� ���������� �	(�
����� 	�� 	
�
������
��""��	�
��
	���	��
������

��������	������� ��	
��������������
�����������	����	���
�����	������
����� �
	����	� ������
�����	�����	�	�����������
�� ��
���
��	����	�� ��	���
�

���������	�����	���	�
����	�	�������	��	��
���	� �	��
����������	�
�������������
������
�	� ���
���	�� ����� �	������
�
����� 	�� ��	� -�
�	�	� �� ��������� 	��
��� ��������� �	(�
�����
	��	
���	�	��	�����������

�����	
�����
���	�����	�
����

�������	������	��	�� 	��	�	�	
��#���������	������	��	
������
�	� �	�	������ ������� �	�
��� ���
������ ��
� ��
��	����	� � 	&-�
��#� 	���� ���������� ��������
������	�	��������
���	����	�
��������	��	���

��	
"	��

��
� ��
��	����	�� ��	��� �

������ �� ������������ ������	� ��� �
���� �	� %3� 1����,� ����� �
��������� �� ������� �	�
�� �	�-�� �	�
�� �	�	������ �	� �
	� ���	� �� 	�� ����
���	���� �	�
���
�

�������	������	��	��	��	�	�	
�����	���#�������	� 	��	����������	����	��	���
���	�	������
�	� �
	����	� ���	�����	������������	
� %#6�1���"��������
��,���
���
������	
����������
�
�
	����	���
�
���
����
����������	
��	
���	����	� �� �

�� ��
���� ��	� �	�� 	&�	����� �	� ���	���#� ��
�� �����	� ��� ���� 	
� ������
�� .*� �	
� �	�
��	����
�	�
��
	�� �	� �
���� ��

����� �� �	�������� �	
�������� �� ����
��� �������� �	
�	���� ����	�	��

��������	��	���	�
�������	��	&��	�����	�
��������� �������	�
��������	��

	, � ��	� �	� 	&���	� �� ������ �	�
� � ���
���
���	�� ���
�����
�����
�
���� 	��������

��
	�������	��	�������� ��

�, � ��	��	����������	���	������
���	�����
�����	��	���

	������	��	��	�����������

�, � ��	�
�� ������� 	����#� ���	��	� ������	�
�� ��
������� ����� �	� ������
��� �	�������

	��
	�� �� �������� ��	� �	� ���	�������� �� -����� ��	� �	 � ����	� �	��
������ �	���������
������������������	�	��	��

�, �
������������������	������	��	��
����	����	������� ��������	�-���	�����������������

���	��	������������	�
����

�������	�������������� ��

�, � 	
��	(�
���	�����	�
���	������������������������
� �	� ��
���
��	����	��

�, � ��	�	��	
�������	���	��	�������������	
��
����	���

	����������
���	�����������	�

��� ���
����� �	� �
	� ���	� � �� ��	� �	� �	��	�	�
�� ������� �� 	&����� 	��	���� ��� ��� 	�����
��	���#� �����#�����	��	� ����������� 	�� ������������� ���� ���-�� ��������� ��
	��	���� �	
������	� 	&-�
��� ���� ����	� �	� ��
� ��
��	����	� �
�� �������������

�
�

�	��	��������
����������

�, � ��	�
�� ������� ��
���#�
��� �	�	������ ������� ���
��� � �� ���
���	�� �����
�	������
�
����� ��	� �	��
�	� �	�
�� 	�	������� �	� �
	� ���	� � ���	���� �	� 	��	�
���������� ���� ������� ����	� �	� 	

��� �	� ��
�������	� � �	� ���	���� ����
���
	�����
�����	��	���

	������	��	
��������

8, � ��	�
�� ������������ ��	���� 	&��	���	��	� ���	�	��	� � �
��� ����	����	����� �	�
	�	������� ��	������� 	��
��
	�� �	�	��
� �	� ���������� �	�� �	� �������� �����
��
	�	��������� �	�
��� ��������� ���� ����� 	
� ����� �	� ��	 � ����	��	��� 	
� ��
��� �	�
���	�	�	��� ���� ������� �	
� ����� 	&�	����#�	�� �	
� ��� ���	� �	�
�� ��
���� �	� �������
�	��	������

�,� ��	�
�� ������������ ������������ ��	���� 	&��	���	��	�
�� 	���

	����� 	��
���
������
���.!��.!�
��������*��	�
��
	���	�	��
��	��� ���������	���	���������	���������

�, � ��	������
�
	����
�����������	�#��	��������������	 ���

	�
�������	��������	&��	�����
������������	� �
	�������	� 	��

�	��	�������������������	�
���

��
� ��
��	����	�� ��	��� �

������� �� ������������ ������	� ��� �
���� �	� %3� 1����,� ����� �
��������� �� ������� �	�
�� �	�-�� �	�
�� �	�	������ �	� �
	� ���	� �� 	�� ����
���	���� �	�
���
�

�������	�� �� ��	� �	� �	��	�	� 	
� ����	�� �#������ �	� 	���� �
#���
��� ��	����	��	� ��
��
�	�	�������	�
������
�������	�����	������������	��� ���������	����

	��	�����
	��	��
�!3�
4������������	���5��	
�����������
�	�	����������
�� 	����	
�����	�����
���
������	������

�������������

��
� ��
��	����	�� ��	��� �

������ �� ������������ ������	� ��� �
���� �	� %3� 1����,� ����� �
��������� �� ������� �	�
�� �	�-�� �	�
�� �	�	������ �	� �
	� ���	� �� 	�� ����
���	���� �	�
���
�

�������	�� �� ��	� �	� �	��	�	� 	
� ����	�� �#������ � �	 � 	���� �
#���
��� ��	����	��	� ��
��
�	�	������ �	� �
	� ���	� �� �	�����	�
�� ����������� �	� �	�������
�������� ���� � ��� ���������
	�����
	��	� �
� !3� 4������ ���� ��	���5� �	
� ������ ����
� 	�	������ �	�
��� ���
������
���
��	���� 	
� ����	���� �
� ��
��� ���	������ � 	�� ���	� ������� 	��	���
�	��	� ������������
�����	

���
����	�����������������	�����	���������	
	�#�����	�����	�	���������	������	�
�	����������

�������������� %3�1����,������ ��������������������	�
���	�-���	��	�	�������	� �
	����	� ��
�����
��
�
	������� �	� 	���� ��������� ���� �	�	����� �� ������� ���
���� �	�
��� ���
����� �� ����
���
���	��������	������
�
�������	�	����#���
����	� �����	��	
�������
��.+��	
��	�
��	����
�	�
��
	���	��
������

��������	���������	
�������� ������
������������

���	�	�* � �����
��	�	��!
�����
	����	�� ��

��� ����	�� �����	�	�� 	�� ��	� ����� 	�	����� �	�
�� 	�	� ������ �	� �
	� ���	� � ���	���� �	
�
��	�	��	��������	����� �
	�������	� 	� �������������
����
��������������	�
���������
���
��(��� �� �	��������� ��	� �	��
���	�� ����
�� �������� �	 � �������
�� �����	���� 	�� 	����
�
#���
����	�#����������	� ��
���
��	����	� ��

���
	�*� ��
����
��	
��	����

� ��
� ��
��	����	��� �	� �

���� �� ��� ����
����
�� ������������ ������������ �� �����
��
	�	������� �	� �
	� ���	� � �
�	��� �	� 	��	� ���������� ���� �����
��� ������ �� �	��
������
�
�	�������	�
�������������	������������	���

����� ��	�������	�	������������������	�����	�
���
���	�� ����� ������ �� �	����� ����
�� ������������� 	 &��	��� �� ���� 	������� �	� �
	�
������	� 	� �� ��	�� ���-��� ������ �� �	��
������ ���� �����	���� �	� 	 ���� �
������ ����
	&�	������ �	� ��	� �	� ����	� �	� �
���� 	��
	����� ����		 ���� �� ���
����� ��	� ����� ���	��
	��������	��	� �	
���������� ���� ��� �������������� �� � �#
������ �	�	���	� �����	�� 	
� �
�	���
�	
� ��	�	��	� ���������� ����
�� ��	� ��
� ��
��	����	� � �

����#� ��
��� �	��������
�	�������������������
����
����������������	��	�
	� �����������	���������
	��	�	������ ��
�
��
��	����	� ��	��������	�	���	���	����
���	
�������	�	���	����� ��	���������
������
	��
�	�
	��������������#��������������	
�����������

�
�

	���� �

�������� ���������#� ���	��	� ���� ��	���� ���	� ������� ���� �	������ �	� �	������ 	
�
��������� �� �	� 	���	����� �� �	��
���� �
	� ���	� � ���	���� �	
� ��	�	��	� �������	����
����������

�
	� ������	� 	� �� ����#� 	�	��	��
��� ������	�� �	��
	�� ��	� �	� �	���	� � �	�
�� ���
������ ��
	���� �
#���
��� 	�� ���
���	�� ��	����� ���� �	�������� � 	�
��� �������	�� ���������������� ��
����
	������	�-����
������

	�� ����� �	� �	���	��	�� ��
� ��
��	����	� �
�� ��	�	��	� �

��������� ����� ��� �	�#� ��
�	����
����
�� ������� 	�����
���� 	�� 	
� ��	�	��	� ���������� � ����
�� ��������� �� �����	��	����� �	�

�����(�����	��	�
	���	�	����������� �
	�������	� 	� ������������������
�	��
	���	����-��
�������������

�����	�*�� ��
	���
���
	���	
����

�

� 	�� �	
������ �
� �	�����
� ��	� ��
� ��
��	����	�� ���
��	� 	��
�� 	�	������� �	� �
	� ���	� �
���	���� �	
� ��������� �� ���� ��	&���� ���	� �	�#� 	
� ��� ��� �	������

	� �	�
��� �	
�����	��

�
���
	����	��	�������������
����	�#�����	����	��� ���������������	��
	��
	��	�����	����
�	� ���
����� ����
�� ��	� 	&��	� �	��	� �-���� �� �
	� ������	� 	�� �	� ���
���	�� �	�
��������
�6�� �������
	��
� ��	� ����	��� ���������	� �
� �	��	��� �� ��� ��	� ����� �
�����
���� �������
����	��������#��	��������	������������������������� ������
��������

��
� ��
��	����	�� � ����� 	���	������ �� ������� �	
� �	�����
� ��	� ����	� �6 �� �������	� ����
��������	� �
	����	� ����	�����	�	��	������������������	&�����	�#�	
���� ����	������

	��	�

��� �

�������	�� �	�������� �	�
��� �����������	��
	� �
	�� �� �	�#�� ���	����	����� 	��
���	���� �	� ���
���� �� �	� �	�������� �����
�� 	�� ������ � �	�
�� ���
� 	&��	� �� �
	� ������	� 	� �
�	� ���
���	�� �	������
�
����� �	� ���#��	��
�
���
� �� ���������������� �������	�������	�
��
� ��
��	����	� � �� �	�����	�� �	� ������ �� ����� ���� �	�
��� �	�
������� 	�� ��	� ����
���
������	����	�	����	��	��������������	���������� 	� �
	�������	� 	�� 	���	
����������
�
	����	�� �
�	����	�	��	�����������

�	� ����
� ������ ��
� ��
��	����	� � �	�#� 	
� ������ �	������

	� ����
��� �������
����	������	��	�� ��
��� �	������ ��������� �	� ����� �� � 	�#�� �	
�������� ���� ����� �	�
���
�	������ �	� �	�������� 	� -���	�	� ���� ��	� �	
�� ������� 	
� �	�����
� ��	� 	��
		� �����
��
	�	������� �	� �
	� ���	� � ������������� 	&���	���� �� �
	� ������	� 	� � �	� ���
���	��
�	������
�
������
��	��	�����

�����	� �����
�	��
��	���������
���
��	����	���

������	�*� ��
���
��	����	� ��	��

�������	������������������	��	���
���������� ����	�
������
������	�
�
	� ���	� �� 	�� 	
� ������ �	� �	�
�������� �	�
�� ������� ��� �	��	� 	�����	� �	����	��	� ��	�
������#������ ������
��
��
��������
�������!
 ��	
����
��	
	�#��	�	�����	�����
�����
������	��	�������������	������	��	�������
���	
���� ���
�����
���	�����	�	��	�������������
��������� �����	�� ���� ���
�����
�� �����	�������� 	��� 	����� ���� �
	� ������	� 	�� �
��������	���
�������	��	����������	���	�
������
��� ������#
�����	�����	����������������
�	� 	�	�������� ���
��	����
��#����� 	
	���������� ���� 	����� �� �	�#�� �����	�����
��-	�	��	�����	��	��	�	�	��������������	�
��	�	���� ����	�
������
������	� �
	����	� �� �
	�
������	� 	� ��	��	�	����	
��	�	�-���	������	���������	
����
��� ��#�	�	��	��	�����
���	��
��	�����

����
�	��	�� ��
� ��
��	����	�� �	� �

���� �� �	�	�� �� ������������ �	� �
	� ������	� 	��
���
���
����� 	�� 	
�
����� �	� �
	� ���	� � ��
����
�� �	������
�
����� �	� ��� �	��	�	�����	�
���
�����	����� ��	� �	���	��� ��
��#����� 	
	���������� ��� �� ��	� �
	� ������	� 	�� ��	���
�	�������� 	
� �����	� ��������
�� ��
������ 	��	������� ���	�� �� ��
	������������ �	� �
	� ���	� �
�������������

��
���
��	����	� ��	�#�	
��������	������

	��	�
��	�	��������	�
���� ��
������	� �
	����	� �
�� �	
	�#� ���	�	��	� �� ������
��� �	�
��	����� �� ���	�� ��	����� �	�
��� ���������	��
����	�	��	�� 	�� ���	���� �	� �������������� �	��������� ���� �	�
�� ���� ��

����� ����	������
	��
������ �� �	
� �	���� ��
�	��	� ��	� ������ 	�� 	
� #�
� ��� �	�	��
�� 	�����
� �� ��������
�� ����
�������
��������������	����	��
�	�	����
	��	(�
	� �
	�������	� 	� ��
����	������
�
����	���

��� ��(��� �� �	��������� ��	� �	��
���	�� ���� ��� ���
�	 �������� �	�#�� �� ������ �	� ��
�

�
�

��
��	����	� ��

��
���
��	����	� ��	��

�������
���������	�
������	���
	����	������� �	��	����
��	��	�� �
	�
���	� � �
�	��� �	� 	��	� ���������� ����
��� ����
���������� �	 � ������������� ���	��	��	��	
�
������ �	�
�� ������ ��
��� 	��	����������	�� �������
�� 	�� �	� ����	����� ��	� ������� ����	� �	�
	��	� ���������� �� ��	�
�� �	�
�������� �	� ������ �� ���� � ���� �	�
��� ����	�� �	�
�� ������ �	�
	�	���	������������������	� �
	�������	� 	��� ������������	�����	�����������	��������	����
�	�
��� �	�	����� �� ������� ���
���� �	�
�� ������ �� �	�
 ��� ��(��� �� �	��������� ��	� ����
���
�	�������� �� �	�
��	����� �	� ��� ����	� �	�

	��	�� �� ������� �� �
	� ������	� 	 1� �� ��
�	��	����� 	�� ����� ����� �	� -��#� 	�	������
�� �������� � ��������� ����� 	
� ����
���	���� �	
�
����������-���������	
�����������
��	�
���������

��
� ��
��	����	�� �	� �

���� �� ��� �	�	�� ��� ��
���������� ����
� �� ������
�	��	�
���
�	�	�-������

�������	����	������	�	��	���������	�
 ���	
	
��������	
���	�	��	����������
�� ���� ��	&���� ���� 	&�	������ �	�
��� �	�	�-��� �	� ��
� �� ��
�	�
��� 	���������	�� ����
���
����� 	�	��������� �	��� ��	���	� ���� ������������� ��	���� �� ���� 	������� �	� �
	�
������	� 	� ���

� � ��
� ��
��	����	�� ��	� �	����� �	�	�� �� ������ �	� �
����� �	������ ���� �	�	 �-��� �	�
��
���� �	
	�#� ��
������� ���� 	������� �� �
	� ������	� 	�� ��� ����	�����	�����
�� ��	�
�	��
�	�#�
������	�	��	�� 	�� ��� �������� �	� �!�4����� 	5������ ������
	�� ��������� �� �������
�	������	�	���������

������� ��
� ��
��	����	� � �	���	���
�� �	����� �	� �	�	�-��� �	� ��
��� ����� ����� ���� �
����
����������	���� �����
�� 	�	������� �	�
��� ���
������ �
	� ������	� 	�� �	�����	�#�
���
���
����� �	�
������� -����� 	
� ���	���� �	�
�� ��
����� ��� #��� �� �������
��� ����	����� �	�
���
��������	�	���	���	������
�	��	��	���������

��� �	�
���� �
	� ���	� � ���� ������ ��
��� �	
� ������������ ���	�	���	��	�	��	 � �	�
��
�	������
�
����� 	�� ��	� �������� ����
�� 	�	������� �	�
��� ���
����� 	&�	�	��	��� ��� �	���#�
�	�	�-�����	�
�����������
���������	

������������� �������
������	
��
�����

�����	� ����������
���� �	�	� ����
���� ����
��	�� ����� ������ ��� �	������� ���
���� ��
	���
����	������

����
�	�*� �

�
	� ������	� 	�� ���
��� ����� ��� �	��	�	�����	� �
� ����
��� �	�
�� � �������!
 � �� � ���	� �

���
��	� �� ���	�� ��	�#��� �	������#� ���� 	�������� �
� �	������� ��

���� ��	� ������#� �����
�	���	��	� �	�
�� �
���� ���	�� �	�#� �	������

	� ���	�� �� �	�
�� ���	��������� ����
�������
������
� �� �	������� �	� �
	� ���	� �� ���#� ��	������ ��
��
��#����� 	
	����������
�� ���
�
��	���#�
���� ��� �	��������� �� ���� �	���� �	� 	

�� ���# �
��� �����������	�� �	����	��	��� ��
�	��
��#�
��� ��
������	�� ��	�
	� �����
	� ��
� ��
��	����	�� � ���� ������ �	�������#�
�	����
�	��	�	��
��������
��������	�������	������	
 	����	��������	�
��	�	��������	� �
	�
���	��� ���
��	����
�� ������������� �	�
��� 	���������	�� ��	� 	������� ���� ��
�
��
��	����	� ��� �� 	�	���� �	� ��	� 	�� ������ ��������� ���	����	��
�� ��	������ �	�
�������� �	�
�
	� ���	� � �� ��	� �	� �	��	�	� 	
� ��	�	��	� ����������
��� ����	�� �	������� �
� �	��	���� �� ����
�	��	�	�����	����������
���	��������������	������	� ��

�������
���	��������
�����	���	�
����	��	�	�����	� ���	�#��
��������	��	���

%� �	��
�	�#��
��� �����	�������� �������� �� ��	����

	�� �	
� ��	�	��	� ����������
	&�
������	��	� ��
�	� ���

	���� 	��	�������� �	� ���#� �	�� �������� �� ���������������� ��	�
�	������������	������
���	����������	������	������
 ������� �

3� ������	�#��� ���������#�� �� ����
����#�� 	
� ���
���� �� ������� 	���	�
��� ����	�� �����
��
�	�
���������	� �
	����	� ��

'� 	��
���#�� �	��������	��	�
��� �	��
������
�������� �� ��� 	�	����� �	
� ��	�	��	�
���������� ���� ����� 	������
��� �	���	�������	�� �	��� �	��	�������
���	���� ����	�������
�	�
������	��	���

	������	��	
���������������	���� ��������� �

�����	�� ����	���
��	������	����

�
�

������	�*�
�������	�������	�	����	�
�������������	�������	� �
	����	� ��	
���	�	��	����������������
��	&���� �	�� ������
	� �	��� ��� �������� �
��	���� � �� �	� ����	�� �	�����	�
�� �����
������
�	� 	���������	��� ��	� �
�����#�� �
����� -����� �	� %7� 1���
��,� � 	��
	���	
�� � �	��� ���
�����	�� �� ��� �	��� �	�
��� ���
����� 	�	�������� �� ���� � ������ �	� �	������� �� ����� �	� �����
���� �	�
��� ����	����� �	� ��	��� 	�� 	
� ���#
���� �	� ��� �	����� ��	� ������ ����	� �	� 	��	�
��������/�
��� ��	� �	�#�� ��	�	������� ���� ��
� ��
��	����	�� ��
�� �	���	����� �	�
�� �
���
�	����� �	�
���)�1����,� � 	��
	���	
�� � �����	��	�� �	�
�� �	�-�� �	� ����	� ����� 	
� ����� �	�
	���������	����	��	���	
��
���������-�
�
��	������� 	���������(������	�
�������	��������
��	����	���	�
������	�	������	��������/�
���	���	�� ����	�
���
���������	�
�����
���	�������
�� ������������� �	�
��� 	���������	�� ������#����� ��� �
���� ��� ������ �	� %7�1���
��,� � 	��

	���	
�� � �����	��	�� �� ��� ��	�	��������� 	�� 	
� ����	���� �	� �� 	� ������� ���	�	������
��������� �� ���������� ��	� ��� ��	���� �	�� ������������ �	����� �	� ���-�� �
����� ������ �	�
�	��
�	�#���	�����������#��	��
�������	��	�	������� ����

���� �	�� ������������
��� 	���������	�� ����
�� �	���	� ���� �	�
�� �
���� �	� -��#� 	�	������ ���
�����	������
��������������� 3#�1���
��,�� 	��
	���	
�� ��������������������	�
���	�-��
�	� ��������������
�� ���
� �	� ��
���#� �	�����	� �	���� ��� ��
�� ��	����
�������� ��	� ������	�
��
� ��
��	����	 1�� ��	���� �	������� ��	� �	� �	�
��	� 	�� 	
� ����	��� ��� 	���
� �	�
����������������������	����	�	��
�4�����5� �

��� 	���������	�� ������������ ����
�� �	���	����� �	� �
���� �	� ������	���#�� �����
�������	���������������	�����#��	���	�������������	 �	������	����������

	�� ����� �	� ������
���	���� 	��
��� ������ �	� 	�������� �	�� �� �����	�� �	� �������� �
	�
������	� 	� �� �� ��
������� �	� ��
� ��
��	����	� �� �	
	�#� ������ ������� �������	����
�������	� �� ���� ����� ��	� �	�#� ����
� ��
�� 	���

	���� � ����
��
	�� �	� ����	���� �	�
��
�	�	������� 	��
��� ������ �	� � ��������� ����� 	
� ����� � 	� ��������� �����
	��� ���-��� �������
	��	���#�� �� �	�	����	� �������
��� ����	�� �	����� �	�� ����� 	
� ������	� �� ������ �� �	�
��
��
��#�� ��
�	�
��� ��������	�� ��� ��������� �	
���� ��	� ��������� ���� ����� ������
	��
�	��	� ��	� �	��� �	�	��������� �� -�����
�� �	�-�� 	�� ��	 � �	� ������ 	�	������	��	�
���
��������	�����������������	� ��
���
��	����	� ��

����#����	� �	� ������ 	�� 	&�	��� ��	� -���� �	��
���� ��
� ��
��	����	� �� ���	� �	
	�#�
�	���	�����
��� ��������	�� �������� 	�� 	&�	��� �#��
�� � ���	�	�	�� ����	������	��	���
�������	� ��
�� �	(�
���� 	�� 	
� �#������ ���	������
��� ������� �	� ��
��
��#�� ��
�	�
���
��������	����������	��	&�	���	���������������	����� ����#�����������������
	����	��	�
��
�	�-�� �	
� ����� -�����
�� �	�-�� 	�� ��	� �	� ������� 	�	� �����	��	�
��� ��������	�� ��
�������������	� �
	�������	� 	� ���������	��
�����	����	����	���

	�����	��	
������ �
��!!�
�	�
��
	���	��
������

��������	���������	
�������� ������
�������������	
�������
���$+��
�
� *��	�����	�
��	�����

��� �	� ������	���#� ����� 	�� 	&�	��� �������
��� ���	�	� ����� ��	� �	��
�	�� �� ������ �	
�
�������������	�������	�������	��
��	��������������� 	��	����	��	
������������������-�������
����	�-�
�	�����	�����������������	����������

�����	� ���	������
���
����

��	��	�*� �	� ������������ ���� 	
� ������
�� �.�� �	�
��
	�� �	�	��
� �	� �	�	�-���� �	�
��� 	���������	��
��	� �	� ��
���� �� ��
� ��
��	����	� �� �	�
	� �	�������#� 	
� !6�222� 4������ �
� ��

��5� �	
�
������	� �	� ����� ���� �	� 	

���� ����
�� ��	�������� �	
 � �	������� �	� ����	������� ����
������ ��
������
��	�
������
�������	��	�
����
���	��	������� 	�
������������

�����

� ��
� ��
��	����	� � �	� �

���� �� �	�
	���� 	
� ������	� �	� ���-�� ����	���� 	� 	��
�� 	����������
��	� ��	�	��	� �� �
	� ������	� 	� �� �� ����� �	� �

���� �� �	�	�	�
��� �� 	��	���
��� ��
��
�	���	�����	�
���	�	��������

����� �	�	������� �	� -��#� ���� 	
� �	���	��	� �	� �
���� �
� ���	���� �	�
�� �	����������� �	�
��
	����������������	
���#���	��	
�������	�
����������

�����	�� 	�
��	��!
��������
���
������
����	������
	 ����
��
���
	
����

���
�	�*� �
	�������	� 	�� �	���#�
������
�����	��	����������� �
	����	� ��	�	��#��	�
����������� ��
�
��
��	����	�� �	� ������������ ���� 	
� ��	�	��	� ���������� �� ���� ��	& ����
��
	�� �	� �
����
��

����� �� �	�������� �	
���������� ����
��� �������� � �� �	�
��	���� �� 	
� ��������� �	�	��
�

�
	

�	� 	�	������� �	�
��� ���
����� ����	������ �
	� ���	� � ��
� 	�	������� �	� �	���#� ���� ���
�	�
������ �

�	� ��
����#��
��� �	���� ����	������
	�� ���� ������� 	� �
�� 	�	������� �	�
��� ���
����� ����
������� ������

	�� �� ��
� ��
��	����	�� �� �	� �	�	��������� ������	��	� 	�� �������� �	
�
������	� �	�
��� ���
����� ��� 	�	�������� 	��
�� �	�-�� � ������� 	�� 	��	� ��������� �����
��
����
������ ����
� �	� �
	� ���	��� ���� �	�������� �	� ��	� �	� ���	� ����
�� �	�������� �	
�
��������������������������

	���� ��
���
��	����	��� ��

	
� �	���	��	� �	�
�� �
��� �	�#� 	
� �	������

	� �	� ��
� �
��� 	
� ������	� �	�
��� �	�	�����	�� ��
�	�
��� �	���� ����	������
	�� ��	� �	� ��
����#�� �� 	
� � ������������ �	�������� �	
�
������
���	����	����	�-��������������������	�
��	�	 ���������	�������������
���	����������
�	�
������
������

������	�
�� ���	����� �	
� ��������� �	� 	�	������� �	�	� �
� �	�
��� ���
������
��� �	����
����	������
	�� �	� ��
����#���	�����	� �	�	�����	�� 	� ��������� ��
��� 	���������	����	� �	�
	���	���	�� 	�� ����	��� 	��
�� �	�-�� ��	� �	� �	�	����	� 	
� �������� ����� �	�	������
��� �
	�
������	� 	�� �	������� 	
� ��������� �	�	��
� �	� 	�	������� �	�
��� �� �
����� �������	� ��
��
�	�-�� �	� ����	� ����� 	
� ����� �	� 	���������	�� ������� � 	�� 	��	� ��������� �� ��� �����
����	��	����� �	�
�� �	����������� ������� �	�
��� ���
� ���� �
�	��� �	� 	��	� ���������� 	
�
�	���	��	� �	�	������ ��	� ��
� ��
��	����	� �

	��� ��� �����	� �	���� �	�
�� ��	� �	
���
�	�
�����	�� ��
����#� ����� �	�	������
�� ��������� ��	 � �	��
�	� �	� ��
����� 	
� 36�1���� ����
���
��, � �
� ������	� ��	� �	��
�	� �	
� ��
��� �	�
�� �
��� ������ ����� �	���� 	
� ��
��� �	�
��
�
����	�
�	�	��������

���������� ������� ��
� ��
��	����	� � �	��
����	�
��� ��	����� �	� ������� �	(�
����� 	�� 	
�
��������� �	�	��
� �	� 	�	������� �	�
��� ���
������ ���� #� �	���	����
��� �	�	�����	��
	���������� ��	� �	�
	� -����� 	�	�������� ����
�� ��	� �	 �
	� �	���	����#� 	
� ������	� �	�
���
���������	��
����	�����	�
���	�����������	��������
 ������	��
��������	��	��	���������	��
����	��
������
�����	������	���������������	��
���� ��������������

��� ��
���
��	����	� ��������
��	�
���
���	��	
��
����	���

	�����	��	�� 	������������	��	
�
��������� �	�	��
� �	� 	�	������� �	�
��� ���
����� ����	 ������� 	
� �	���	��	� �	�
�� �
��� �	�
�
	� ������	� 	� �
	� ��
����#� ���� �	��� ����	������
� �	
� #�76� 1��
��� 	
� ��

	�,� �	
�
������	��	�
������
�������	�����	�-�����	�	�������� ���	���������������	��	�����������
���� ��	� ����������� �	��	�
�� �	�-�� �	� �	���������� �� ������ -����� 	
� ���	���� �	� ���
�	�����������	�
�����-����	�����������#���	�����	�� ��	��	����������������
��������	�
��
����������	�����
���	�����	�	��	�����������

��
���
��	����	�� 	&��	��������������������	�
�����������	����	��	��
 �	����������	����
�	��	�	�����	���	���
���	�����������������	��	�	��
 ���	���������	����	��	������
	�����	
�
�	�
��� �	���� ����	������
	�� 	�� 	
� ���������� �	�
��� ���
������ �� �	� ��
����#� ��	���	� ��
������� 	
� ������� �	�� ���� ������� ������

	�� � �� ��
� ��
��	����	� � �� ��	� ��� -���� �����
�	��
����� �	�
�� �	����� ��������� ���� ����� ���������� ��	���� ������ �� ���� �����	�� �	�
���	�����	�	��
���	�����������	
��	���	��	��	�
���
 �������	�����
��	��� ��
���
��	����	���

�����	� ����������
������	�����������������

��5�	�*�
��� ��	����� ���������� �	� 	��	� ��������� �	�#�� ������ �� 	�� ���	��� �������
�� ��
�� �	�
�	�����	�#� �	������� �	�
��� ������� ��	���	���� ��
�� 	 ���

	����� 	��
��� ������
��� !+��
��������� ��� �� !*� �	�
��
	�� �	� �
���� ��

����� �� �	�� ������ �	
���������� ����
��� ������� ��
�+ ��+,����	
��+*��
��*,��	�����	�
��	����������
�� ���������	��������	� ��
���
��	����	�� �

���� �������	� �	� ��� ��������� ��
��	� �	� ��	����� ����� ������ ����	�	� 	
� �����	�� �	�
���
����������	������

��
���
��	����	� ��	�#��	������

	��	�������	��
��������	���	������� ����	��������	�	����
�	� ��	�
�� ���������	�
��� �	���	�� 	�� ��� ����� ��
���� 	� ����	�����	�� ��
��� �������� ��
��������	�
�� ����	�	��	�� 	���� ���� �	�������� �	� ��	�
�� ���������	� ��	��� �	�
�����
���
	���������	����������	�	�������

�����������������	�
����	�	���������	������	������� �������������������������	��������	�
���	�� 	��������� ��	� �	�	����	�� ��� ���	���� �� �	����� ��� �	�
��� ������� �	� �
	� ���	� �
���� ��� 	�	������� �������	� �
� ��������� �������� �� 	�� 	
� ���	���� �	� �������� ���-��

�

�������	���������-�����������	
	�#���	������������� 	����	������
�������	��	���

�

	
�����	����	�����	������	��	���������	����	���#���
�������	��	��
�

%�*�
��������	���	���
��
��#������������	
��	��	����	� �	�-��������������	
�����	�	������
�	��	�	���� 	�� 	
� ������ �	�
��� ��������� �	��	���� �	�
��� ���
����� �	���	��	�� �	�
	�	������� �������	� �
� ��������� �	� 	�	������� ������� � ��	� ������ ����	� ���	�����	�
�	
���	�	��	������������	��������	�	&�������������� ��������

	��� ��
���
��	����	� �
�����	��	�����
������������	��	�-�
�	�	�����	������

�
����� 	�	����� �	�
�� �	������� �� �����	� �	�
��� ������� � ��	� �	� ��	�	��	�� ������	�
��
	�	������� �	�
��� ���
������ 	
� �	�� �	� ����	�� �	�
��� ��	����� �	�#�
�� �	
� ����� �	�
��	�	�������� �� ��	������ �	� �����������	��� ��
������ � 	
� �
����� ������� ��	� �	� -����
������������

�
3�* �
�������	�	��������	��	�	������	�
�����������	�
�� �����������	�#����
��
���������

��	� 	��
��� �����	�� �	� ��	����� �
� ���������� �� ���	� ���� 	&�	����6�����
�������� �	�
��������	��
������

�������	��	�	����	�	
�
������	� ��&������������
��������	����	�
�	���	��� ��
� ��
��	����	�� �� �
	� ������	� 	�� ��� �	� 	���	���	�� �	����� �	�
���
��

�����������	
�
������	���&����� �
	�������	� 	������
���
��	����	�� ����	�	�#��
�� ��
��
��
��� 	�� ��������� �������	� ��
��� ��	����� �� 	� ���	�����	�� ���� �	����	��
���	���� �� 	�� ��

�������	�� 	��	���
������� �������
	 �� �� ���	��������
	��
������	������ �
� �	���� ��	�� ��	��	�� ���������� �� ���
 �������
���
��	���	����� ��
�	����
�������	�	&�����	
�
������	���&�����

�
'�* �
��� ��	����� ���������� �������
	�� �	� 	��	� ��������� �	����	�	�#�� ������ -�����
��

�	�����������	� �
	����	� ��	
������	��	���
����#���
�������������	���������� 	�������
��������	��
��� ����	����	�� �	� �����	������ 	
� ������ ���� ����������	���� �� 	
� ������
�	� ���
����� �������
	�� ������	� 	
� 	�	������� �	� 	��	 � ���������� 	
� ������ ����
����������	���� 	����#� ���	��� �� �����	� �	� ���	���� ��
��� ���������	�� �	�
�� ����� �	�
���	������	� ��
���
��	����	�� -����������	�����	������������������

�
�

������� 	
� ������� �	�� ������

	� �� ��
� ��
��	����	� �� ����	�	�#� 	
� �����	� �	� �������
	&�
������	��	� �����
��� ���
����� �	���	��	�� �	� 	�	� ����� �������	� �
� ��������� ��	� �	�
-�
�	�	�����	������

�
������� 	
� ����	����	� �	
� �����	� �	�
��� ������� �	�� �
� �
���� ��
� ��
��	����	�� �	����� �	�

��� �	�	���� ����� ������
	�� �����	��	�� ��
�� ��

���� ���� �	�
��� �����	�� �	� ��	����� �
�
���������������	�����	&�	����6�����
���������	����� ����	��
������

�������	��	�	����	�
	
�
����� �	� ��&������
���

	�� �
� �	������ ��	�
��� �� ����� ������	��� �	
	�#���	�	����� ����
	�������
�� ��
������� �	� �����	� �	� ������� �� �
	� ������	� 	� � ���� �	�� ������������� 	��	�
�
����� ��	�
��	� 	
� �	�	�-�� �	� ��
� ��
��	����	� � �	� �	�
����� 	
� ����� ���� �����	� �	�
�����������	����
��
������	�#� �
	�������	� 	� ����	��
���	�
��	�	������
��
�����
�
������� ��
���
��	����	�� �����	���	
������	��	����������	
	�#���	�	��������� 	�������
��
��
������� �	��	������ �� �
	� ������	� 	� � 	�� ��������� �	�
�� �����	���� ����
��� ������
���
�+*� �� �*$� �	
� �	�
��	����� ������������� ���-�� �
���� � ��	�
��	� 	
� �	�	�-�� �	� ��
�
��
��	����	�� ������	�
�����	
������	��	���������	
��	�������	��� 	��	�����	/������	�����
������ �	� �	
	�#� ������	���� ����� 	
� ����� �	�
�� 	���� ������ ����	������	��	�� 	
� �
�����
����	����	��	������	���	��	��	����������������
�
�
	� ������	� 	 � �	����� �	�
��� �	�	���� ����� ������
	�� �����	��	�� ��
�� �	�	������ �	�
��
��
��������	� ��
���
��	����	� ���	
	�#�	����������	�������
���	��
��������	�����	 ����	��
����������������
����
��������	��	���#���������
��� ��
�

��������	���	������������
��������	� ��
���
��	����	�� ��	�	���	���#��	��
���	���	������	�
�
����	��	
�������
����	� �
	�������	� 	� �����	��������	���	����������������������	�����#�

���	��
����������	������	��	���
�
���� �	�� ��
������ 	
� ����	����	���� �	��	������ �� �	�	 ���������
��� ������	�� �	� �����	��
������ �	� ��
����#�� �
� ������	� �	�
��� 	���������	�� � 	�	������� ���� ��	� �	��
�	� �	�	������
����������
������������	�����
���	�����	
���������� ������
�	��	�����������

���

�
	
������	��	����������	�����	���������
������
����� 	�	���������	� �
	����	� ���������	���

��� 	���������	�� ����	������	��	�� �� �� ��
������� �	� ��
� ��
��	����	� �� �	� �	�����#��
�������	� ��
�� ��	� ���	�	�	� 	��	���� ������ �
#���
��� � ��
��� �	�#��
��	���	����� ��	������
��
�	�	����	�����
���	��	�������	�
������������

�� �����
�������	�	
�������	���	��	��
�	�
����
����� 	��
��� ������� ��������� ��
����� 	�����
��� � 	��
�� �
#���
�� �������� �	� 	��	�
�������	��������������
�
�
������� 	&������ ���
����� 	�	�������� �	� �
	� ���	� �� ��	��� �	
� �	������ ������������ ����
������ ������

	� �� ��
� ��
��	����	� �� 	
� �����	� �	� �	�
����#� ������	������ 	
� �	������ 	� �
��	� �	
�	���� �	�� 	�	��������� �������	� �
� ��������� � ���	������ ��
��� 	�� 	
� ����� �	� ��	�
	
� ������� �	� �����	� ����	������	��	� �
� �	�� 	�� 	
� �� 	� 	�	������	��	� �	� 	�	��������� �	��
���	����������	
�	����	��	
�	����	�	������	��	����� ������	�����	���
����#�	��	��
������
�

�����	� �������	���
���	
���
��	����
������	� �
	� ������	� 	�� ����#� ����������
��� ��������� 	���

	������ 	�� 	��	� � �������� �� �������

�	� ����	����� �	� ������������ ����
�� 	���

	����� 	�� 	
� ������
�� !.� �	�
��
	�� �	� �
����
��

��������	���������	
��������������
������������ ..��
��2.��	�����	�
��	�����
�
��
	�������	� 	�� ����������#�����������
����������
�������	��������� �������������	��	�
�	
	
�	���
�
�

�����	�� �������!
����
�����	�	�����
���	�	�*�
�� �	�	������ ������� �	� �
	� ���	� � ��� �	�� ����
� �� ������
�� �	� �	�
����#� �������	� ��
� �

�	(�
���� 	��
���
��	���	������ �	��������� �� �
����� � �	� ����� ��
� 	�	���� 	���

	�	� 	
�
������
��",��	�
��
	���	��
������

��������	������� ��	
��������������
�������������	
��",�
�
� �"+� �	� ��� �	�
��	����� ����
�� ��	� ��
� ��
��	����	� � ���������#� ���� 	������ � 	� �
	�
������	� 	��
�� ����
������ �	 � �
	� ���	�� ���������� � #7� 1��
��,� � 	��
	���	
�� �
�������������������	�
���	�����������	�
���������
�
�
	� ������	� 	�� �������	�� � ��	� 	��	� �	
����	��	� ����
������ �	�	��#����	� 	
� �	 �	�-��
�	� �	�
����� ���� ���
����� ��
����	�� �� ��
� 	�	������� �� �	����� �	�
��� %#� 1���",� � 	��

	���	
�� ������	��	���
����	�����������������
�
�
� ����
�����
�� �	����������� �	� �
	� ���	� �� �
	� ������	� 	�� �	����� �	�
��� �����	��	�� %7�
1���
��,� � 	��
	���	
�� � ����	�	�#� ��
�� �������!
� � ���	 � �	�
�� ������ �	�����	� 	
�

	�������	�����	
����������	������	��	����	������ �
	����	� �
����
���	������
�
������	�
�
	�������	� 	�� �
�
�	��
�����������	��	� �
	����	� ��
�������	���	
	�#�� �
	���	���
���
����������
	�����	 ��
�	����� �	�
��� �����	��	��)#� 1����
�	,� ��	��
	���	
�� � ��������� �� ������� �	
� ����� �	�
�	�	������ �������� 	�� 	
� ��	� �	� -��#�� ��������
��� �� ������� �� ������ �� 	�� ������� ��	�
�	��
�	�� ����� ����� ���� �	� 	

���� �	����
�	���� 	
� �� ��	���� �	�	��
� ��	�
	�� ���� ����	�� ��
	
� ��
��� �	��
����	�� �	� �	�� 	
� ������ �	� 	&�����#� 	� � 	
� ����������
��� �����	�� ��	� ��	����
����	����	
�����	����	�����	���
���������	�
����	�� ������	������
	���
�
��� ��
���
��	����	�� �	������	
��
�����	(�
����	��	
��#���������	������� ������	����� �
	�
������	� 	�� �����
��	
�
���������	
������������ �
	�������	� 	�� ����	�	�#���	
�
����
��
�� ���������#� �� ��
� ��
��	����	�� 	
� �	��
����� �	����� �	�
��� �����	��	�� %#�1���",� ��	��

	���	
�� �� ��������� �� ������� �	� ��� 	������/� ���� �	�� �������� ���� ��
� ��
��	����	��
�	���#� ��� �
���� �	� %7� 1���
��,� � 	��
	���	
�� � ����� �
	����
�� ��	� �� ��� �	�	�-��
����	������������������������	��	��
���� ��
���
��	����	�� ����	�
�����
������	��������	�
���#�������	������ �
���
������ ��
�
�	�	��������	
���
�������
�� �
	�������	� 	�� �����#����������������	� ��
���
��	����	��
	
� ����� ����	������	��	�� �	�����	� ��� ���	����	���� � �
�� ������������� �	��	������� ��
�	��
��
������#� 	
� �	���	���� �	�
��� ������	�� �	��
����	� /� �	
�	����� 	�� ������ ����
�#�	���

	������� 	
� ����� ��������������� ��	� ��� ���� 	&������ ����
��� �	�	�-��� �� �

�������	��
���������������
�������	��	��	��	�����������
�
�

�����	�� �����
��!
����
	����	��

���
	�*� �
	� ������	� 	�� ����#� 	�� ���
���	�� ���	���� ����	��	�� �	�����
�	��	� � 	�� ����� �� 	��

���

����	� �
	� ���	� � ����������� � ���� ���
���	�� ������ �����������/� 	�� 	� �	� ������
��
���������#�����	��������� ��
���
��	����	� ����	������	��	��	�������	���	��	���	�	��	��

��� ������� ��	�
�� ������	��� ������� �	� ����	���� �
	� ���	� � ����������� ���� �������
������

	�� �� �
	� ������	� 	�� � ����� �����#� �
	� ���	� � 	�	�������� ���� �����
��� ������� ���
�	���	��

	��� ��	���	� ��	� ������ �	��� ������

	��� 	� ���� �	
����	��	� ������
����� �� �	�
�	
�����	�����	����	��	�����	
�����������
�
�����	�	������	
�������	� �
	����	� �	�	������������	���������� ��
���
��	����	� ���	�����
�	�
��� �!� 4�����	5� ����� ������
	�� �����	��	�� ��
�� � ������������ �	�
�� ����	������� �	
	�#�
��	�	����� 	������� ��	� ���������	� ��� ��
������� �	��� �� �	� ����
� �
���� �
	� ������	� 	��
�	
	�#� �	��
�	�� ��
�	�
�� ����	�	����� �	�
�� �	������ �� �����
�� ���
� �	� �	
	�#� �	
	
����
����	����	���	�
�������	���
�
������� -����� �	�����	�����
��� ������� ��	� ���������� ���-�� ����	������� 	
� ��	�	��	�
��������� ���������#� �������	���� ������ ���� 	�	�����
 	��
	��� �	� ������������ ����
���
������
���"2��"$���" ��	�
��
	���	��
������

������ ��	���������	
��������������
������������
�,,��
��,.��	�����	�
��	�����
�

�������	�*�� �����
	��!
�	
�����	�	��
� �
	� ������	� 	�� ����#� ���� ���� �	�������� �����������	��	� 	��	� ������ ��� �������

���������� �����	�� �	� ���	���� �	�	��
�� 	&������ ����� �� ������������� ��	�
	� ��������
��
������������� �	� �
	� ���	� �� �� �	� �	��	���	� ��	� �	� ���������� ����
��� �

������ �	��
��������� �	� ������������ ��� ��(�� �� �	�������� ����	� �
� 	������� �	� �	�	����	�
�� ��
�����
����
���������
��	���������	���	��������	���
������ �����������������	�
���	��
�������	�
���� �������������� 	������� ����
�� �	��	������ �	�
�� � ������� ��

����� �� ���� �	��
������ �	�
���������� �������
� ����	�	��	�� ��
�	��� ��� �	�� ����

	� �	�	�������
�� �	�����
����� �	�
��
����	������ �	�
��� ���
����� �	� �
	� ���	� � 	�� ��������� �	�
��� ������
��� �!2� �
� �! � �	
�
�	�
��	�����	�
��
	���	��
������

��������	�������� �	
��������������
�����������
�
������� �������� �����	�� �	� ���	���� �	�	��
� ��	� �	�� � ���	�� ��
�� �	���������� �����������
�	
� �������� �� �
	� ������	� 	� �
��� -��#� �	
� ��������	���� �	� ��
� ��
��	����	� �
���	������	��	��	�������	���	������������-��������� ����������
�
�
	�������	� 	� ��	
	�#�
��������	������������ ��
���
��	����	���
	����	� �	�	���������	�
-�
�	�	��������	��������	��	�����������������	� �
	�������	� 	�� ����������
�������������
�	���	��

	��� ��	���	� ��	� ������ �	��� ������

	��� 	� ���� �	
����	��	� ������
����� �� �	�
�	
�����	�� ���	����	��	� ���� 	
� ��	�	��	� ���������� � 	� ������������ ���� 	
� ������
�� "$��
���������������	�
��
	���	��
������

��������	����� ����	
��������������
�����������
�
��
� ��
��	����	� � �	� �

���� �� �	��
�	�� �� �
	� ������	� 	� � 	�� ��� �
���� ��� ������ �	� �2�
4��	�5� ����� ������
	�� ��������� �� ������� �	
� ������� �	
� ����	����	���� �	� �	����������
�����������������
�������	����������	������
	�-�
�	 �	�	���	����������
���	�
���������	�
�
	����	� ��

�
�������	�� �������!
�	���
����	���	���
���
��	����
������	� �
	� ������	� 	�� ����#� �	�������� ���������������	��	� 	
� ��	�	��	� ��� �������
��������

����� 	

�� ������������� ���� 	������� ���� �	�	������ �	 � �	�
�������� �������
�� -���	����
	�	������
�� ������� �	� ���������� �	� ����
���	����� �� ��
���� �	���� ����	�������� �	(�
�����
	��
�� �
#���
�� �	&��� �	� 	��	� �������	���� ���������� ���	�	���	��	�	��	� �	� ��	� �	�
	�
��
���	���� ��
���
��	����	� �
����	��������	������
	������	�-����
�����������#� ��
	����
�
���� �	� %7� 1���
��,� � 	�� 8���
�� � ��������� �� ������� �	� ��	� �	��
��
�� �������������
����	������	��	��
�������
���	����	����	�-��������� �������������	�	&����������	�������

�� ��	� �� ��� �	�	�-�� ����	���� �� �����	�� 	�� ��� ������
��� ���	
��� ��	� 	����	� �	����	��	�/�
�������������	
������������	�������	��	��
�	�#����� ��	������
��������	����������	
���
��	� -�
�	�	� -	�-�� ��
	�� �� �
	� ������	� 	� �� �	����� �	�
��� �����	��	�� %7�1���
��,� � 	��
8���
�� � ����	����	�� �
� �
���� ���	�� �	(�
����� ���������#� �� ��
� ��
��	����	� �
��
�	�	���������� �	
����	��	� �������� �� ��������� �	� ��� � �� ��� ���� �	��������� 	
� ��	�	��	�
����������
�
�
	� ������	� 	�� ����# � �	�������� ���������������	��	� 	
� ��	�	��	� ��������� 	��
���
��������� ����	������ 	�� 	���� �
#���
�� �� �	� ���	���� � �
��� ������
��� "�� �� "$� �	�
��
	�� �	�
�
������

��������	���������	
��������������
������ �������	
��!,��
��" ��	�����	�
��	�����
��	���������
	��������

	���� ��
���
��	����	��
��������	��	������	������
�
	�, � ����������� �
	����	� ��	������	�
��������	�����������	��	����
���	�-���� ��	���������

���

�������������������������	���
��
	��������	�
��	��� ��
�
��,� ������	�����	���������������	��	�
��	�	��������	�
� �����
��������	���	������	������

���	���	���
���������	��	�	

������	�-�
�	�	������� 	�	������������	�	�����������
�
	�������	� 	� ��

�
��,� ��� �	�
����� �
	� ���	� � �	� ������������ ����
�� 	�����
���� 	�� 	��	� ��������� �� ����

������� ������������ ��� ������
��� ���	�	�� ������ ���� 	
� �	���	��	� �	� �
��� �� ���� 	
�
���	��������

�
�, � ��� ��� ��� ����
���	���� ��
��� ���������� �	� 	�	������ � ���� ��
��� �	� ���	���
	���

���
������	�� �� 	������ �	� ������������� ��� ��	� �� ���� ��� �	� �
	� ������	� 	� �� 	
�
������� ��	��� ������
����
�� �	���������� ������������ �� �	�
��� ���
����� 	�� 	
� �
����
	�����
�����

�
��� ���
����#� �	������ 	�� 	
� ��������� �	� 	�	������� �	 �
�� �
��� ��� ���� ������� ��� �	�
������	���#������������
���	�����	
���������������� ���	�����	����������������	
�
������� �	����
����� ����
�� ��
��� �	� ����� �	� 	������� ��	��� ��
�� ��
��� �	�
�������������	�	�	��	����
������	��	����������	���� ��������	���
�������	�	���	���
������� �	�
��� #�	��� �	� ���
���� �� �	� 	���	��� ������� �� �	� ���	���
	�� �� 	������� �	�
�����
������ �	����	��	�� �	�
��	������� �� �	������� �� 	� �	
�� ������������� ��
������������ �
	�������	� 	� ������������������ �
	�������	� 	� �-�
�	�	����	�����

������	�������	�
������
������

�
��, � ��� ����	����
��� ���
����� �	� �
	� ���	� � ��
� 	�	�������� 	�� 	
� �������� �	� %7�

1���
��,���	��
	���	
�� �� ��������� �� ������� �	�
�� ������������� ��	� ���� 	��� ����

	�-������
	�� �
	�������	� 	� ��

�
��, � ���	���	�
�����������	���������������	������
����
 ��������������#
�����
�
�,� �����
�������������	���	�
������
������
�	����	�	�� 	��������������������������
��

�����������������	��������	� �
	�������	� 	� ��
�
8,� ��� �	�	�
��� �	�	�-��� �	� ��
��� �	�������� �	� 	��	� ��� ������� ���� ������� ����
��

�����������������	��������	� �
	�������	� 	� ��
�

�,� ��� ��� ��� �� �
	� ������	� 	� ���	� �	����
�� ����
���� �	� ���	��	�����
��� ����
���� 	����
������ �	�	������� �����
�� ����	������� ����
������ �� � ��	�������� �	�
��� ���	���
	�� ��
���
������

�
�, � ���
�	� ��� �������
����� ���� ������ 	�� 	
� ����� �	� ��	 � -���� ����� 	���

	����� �����

�	���������	�	�������	�	���������������
������
�
9,� ��� ��	���� 	&�����	���� ������	�
�� ����	������ �	� ��� � �
�	���� 	�� �	
������ ���� 	
�

����������
�

,� ������
�� ���� 	
� ����������� ��	�� 	�� ��� ������ -���� �� �������� �
� ���	���� �	�
���

������������ �	
� ���������� �	
������ ��
�� �	�	���� �� � �����	����
����� �	�
��
�������������������	��������������������������
���	 �	��	�������	������������
��
	�	��������	�
������
������

�

,� 	�� �	�	��
�� ���� 	
� ������
���	���� �	� ���
���	��� �	�
��� �

�������	�� �	�������� �	�

	��	�����������
���
	�	���������������	�#����
���

 	���
�

	�� ����� �	� �	�������� �	
� ��������� �� 	&���	����� �	� � �
��� �	� ��������� ���� ����������� ��
�
��
��	����	�� �	
	�#� �	���	����� 	��	� �� �
	� ������	� 	�� 	�� ��� �
���� ��� ������ �	� %#�
1���",� � 	��
	���	
�� �� ��������� �� ������� �	�
�� �	�-�� 	�� ��	�
	� �	�� ����� ������
��
�	����������	�����������������
���
��	���	��������	 ������	��	
�������
��!2��	�
��
	���	�
�
���� ��

����� �� �	�������� �	
���������� ����
��� ��� ����� ��� ��
� ��
��	����	� � ���
�	���	����	
���
�����������������	��	
��
�����	(�
� ������
���#�
������������	��	��
�	��
�������	� �
� ������
�� !!� �	�
��
	�� �	� �
���� ��

���� � �� �	�������� �	
���������� ����
���
��������
�
	�� ����� �	� �	�������� �	
� ��������� ���� ������� ������

	�� �� ��
� ��
��	����	� �� ���� �	��
	�������
���	�	�����������	��	������� �
	�������	� 	�� ��	���������	��	����	��	�	
��������

���

�	�
����������	��
��	���#��	���
����
���������	���	 ��
����	���	����
�����	�	������������
���
�����������-�������	��	�������	�	
������������� 	�����	����
����	��	
	�#�	�	������	�
�	������	�
��� '#�1����
�	,�� 	��
	���	
��� �����	��	����
���	�-���	�
����������������	�
���-�� �	�	����������� �� ���� �	� ����	�	�� �� -��	�� 	�	� ������
��� ����������� 	�� 	
� ����������
�	
	�#� ��	�	��	� 	
� ��
�	������ �	�
��� ���
����� ���� � �� 	�	�������� ��	� �	� 	���	���	��
���������� �������	� �
���������� ���	��	�� ���� �����
� � �	
������ ��
���	���	��������	�
���
���	���
	����	���������	��	�����������
	�-��������� �	���	�����/�

�
�
	� ������	� 	�� ����#� ������ 	���	� ��
�����
��� �	���� ����	������
	�� �� 	
� ��
�	������
��	��	��
�	��	�
���	����������	
�	����������	������ ���������
�����������	�
����
��������
�	��������	�������

�
�
�������	� �	
���
����
����
�	�*� ��
� ��
��	����	� � ��	� ���������
��� �����������	�� �	�
��
	�� �	� �
���� ��

����� �� �	��������

�	
���������� ����
��� �������� �	�#� ����������� ������ �	� ��
��� ������
��� ++� �� +*� �	�
��
������
	����
�
�

�������	� �	������������������"	��	�����
������	�*� ������� ���� ����� ��������� �� ��	���� ������ �	� ������
�
��	�
�� ������������� �	� �
	� ���	� ��

��
� ��
��	����	� � ����#� ����	��	�� ������ 	�� 	��	� ����	����� ��� ����� �� ��
�� �	����������
����������� �	
� ���������� �	
	�#� ��	�	����� ��� ��
��� ���� �� �
	� ������	� 	� �� ���	��
�	��
�	�#��	������	�
����!�4�����	5������������
	�� �����	��	����
���	�	�������	�
�������/�
	�� ����� �	� �	������� �	�#� �	�	������ ��	� ��
� ��
��	����	� � �
�	���� �	�
�� ����������
�������
�
���	�
�������������	������	��	���	������ �
	�������	� 	� ��������	����	�����-��
�
������	��	���#�������	������
���	��������	� ��
���
��	����	� ��
�
	��
��� ����	����� �	� ����� ��������� �� ��	���� ������ �� 	� ��� �	�����	���� �� ��
�
��
��	����	� � ����
��� ���� 	
� ��������� �	� �
	� ���	� �� ���	� ��
������#� ���� 	������� �� �
	�
������	� 	� ���	������	�
��� 2�4��	����5������������
	�������	� ���	����
���	�-��	����	��	�
-�
�	�	� ����� 	
� ����� ��������� �� ��	���� �������
�� �� ������� ��	� ������	�	� �	�	�������
	&��	������
�����������	����	�����	������
��������
�
�
	�������	� 	�� �	��
�	�#�	������
���� ��� ������ �	��!�4�����	5������ ������
	��� ��
�	�
��
�������������� �� ����	�	����� �	�
�� ��������� ��� 	�� �� � ������ ����	�	�#�
�� ��	� -����
��
�������� ��
���
��	����	� ���
����	�	

��	����	�����	��	��	����	�-��#�������� ���	��	�

��� ������������	�� ����	������	��	�� �
� ���������� �� �� ����� �
� ��������� �	� ���
����
����
�����
�

�������	�
���	�����	���
��	��	�*�
��� ����	�� �	� ���	���#�� 	��������	��	� �����
�� 	�	�� ����� �	� �
	� ���	� � �
�	��� �	� 	��	�

������������������������������	�
����
#���
�����	�
 �����	������������	&���������������
���
����������
��	���	������ ����	����	����� �� �	�������� � ��	� 	���

	�	��
��
	�� �	� �
����
��

����� �� �	�������� �	
���������� ����
��� ������� �� ��� �	�
��	���� �� �	�#�������������	��
������������	�
	��	������
���

	���

�
�������	�� ����������!
�����
����
������
��������	�� �
���
�	�*� �����
�� ���	���	������� �� ����
���	���� �	
� ��	�	��	� �������� �� ���� ����� ����� �����

���	

�� ��	� ��� 	��	� 	&��	���	��	� 	�����
���� 	�� 	
� ������ � �	� ��
����#�
���
	������	��	� 	
� ������� ����
� �� �	� ����	����	����� ����
	�� ����� 	
� 	������

�
�	� �� ��
	����� �	� ��	

�� �� ��
�� ������������� �	�
��� � ��
���
	�� �	
� 	�������
���	�	��	���������������	�#���	�
���	������������������� �����	��	������
����	�
�	� ������	��� 	�	������� �	��	� ��� �������������� ����
�� ��	� ��
� ��
��	����	� ��
�	������� 	&��	���	��	� �
� ��	��� ��	� ����	��� ����	��� ��	�
	� ���� ������ �	� ��� ������
���
��	�	��	������������������
���	��������������	����	 �����
��	�����
����	��
��
	���	��
����
��

��������	���������	
��������������
�����������

�
�
�
�
�
�
�

���

	��	������
�������	���	
�����	��������
����	�
	��
� �	
����������
�����������������
������	��
��������� �	�
��	

���� 	 �
�� ����
�� �� 	� ���
 ���� ��� ���
�� ���
 �3#%(��
�

POR “LA CONTRATANTE" POR “EL CONTRATISTA"

______________________________ ______________________________

SECRETARIO DE LA
INFRAESTRUCTURA EMPRESA

POR “LA CONTRATANTE" POR “LA CONTRATANTE"

DIRECTOR DE OBRAS PUBLICAS
DIRECTOR DE CONCURSOS Y

PRECIOS UNITARIOS
�

���

Anexo 2. Análisis, cálculo e integración del FSR

���

���

Anexo 3. Aviso mediante el cual se dan a conocer lo s costos de
mano de obra por metro cuadrado para la obra privad a, así como
los factores (porcentajes) de mano de obra.

INSTITUTO MEXICANO DEL SEGURO SOCIAL

ACUERDO ACDO.SA3.HCT.280115/23.P.DIR y sus Anexos, dictado por el H. Consejo Técnico, celebrado el 28 de
enero del presente año, relativo a la aprobación del Aviso mediante el cual se dan a conocer los costos de mano
de obra por metro cuadrado, para la obra privada, así como los factores (porcentajes) de mano de obra de los
contratos regidos por la Ley de Obras Públicas y Servicios Relacionados con las Mismas, para el año 2015.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Instituto Mexicano del
Seguro Social.- Secretaría General.

El H. Consejo Técnico, en la sesión ordinaria celebrada el día 28 de enero del presente año, dictó el
Acuerdo ACDO.SA3.HCT.280115/23.P.DIR, en los siguientes términos:

“Este Consejo Técnico, con fundamento en lo dispuesto por los artículos 263 y 264, fracción XVII, de
la Ley del Seguro Social; 31, fracciones II, IV y XX, del Reglamento Interior del Instituto Mexicano
del Seguro Social; 18, cuarto párrafo, del Reglamento del Seguro Social Obligatorio para los
Trabajadores de la Construcción por Obra o Tiempo Determinado; conforme a lo establecido en el
Acuerdo 58/92, dictado por este Órgano de Gobierno en sesión del 26 de febrero de 1992; y en
términos del oficio 5 del 16 de enero de 2015, signado por el Titular de la Dirección de Incorporación
y Recaudación, así como el dictamen del Comité del mismo nombre del propio Órgano de Gobierno,
en reunión celebrada el día 14 del mes y año citados, Acuerda: Primero.- Aprobar el ‘Aviso
mediante el cual se dan a conocer los costos de Mano de Obra por Metro Cuadrado para la Obra
Privada, así como los Factores (porcentajes) de Mano de Obra de los Contratos regidos por la Ley de
Obras Públicas y Servicios Relacionados con las Mismas, para el año 2015’, propuesto por la
Dirección de Incorporación y Recaudación, el cual se agrega como Anexo Único del presente
Acuerdo. Segundo.- Instruir a la Dirección de Incorporación y Recaudación para que, por conducto
de la Unidad de Fiscalización y Cobranza, resuelva las dudas o aclaraciones que con motivo de la
aplicación de este Acuerdo presenten las unidades administrativas del Instituto. Tercero.- Instruir
a la Dirección Jurídica, para que realice los trámites necesarios ante las instancias competentes, a
efecto de que este Acuerdo y su Anexo, se publiquen en el Diario Oficial de la Federación”.

Atentamente

México, D.F., a 29 de enero de 2015.- El Secretario General, Juan Moisés Calleja García .- Rúbrica.

ANEXO ÚNICO

AVISO MEDIANTE EL CUAL SE DAN A CONOCER LOS COSTOS DE MANO DE OBRA POR METRO CUADRADO
PARA LA OBRA PRIVADA, ASI COMO LOS FACTORES (PORCEN TAJES) DE MANO DE OBRA DE LOS CONTRATOS
REGIDOS POR LA LEY DE OBRAS PÚBLICAS Y SERVICIOS RE LACIONADOS CON LAS MISMAS PARA 2015.

Primero.- Costos de mano de obra por metro cuadrado para obra privada para 2015:

TIPO DE OBRA

ÁREA GEOGRÁFICA SALARIAL
“A” “B”

Bardas $344.00 $325.00
Bodegas $455.00 $438.00
Canchas de tenis $190.00 $182.00

��	

Casa habitación de interés social $766.00 $726.00
Casa habitación tipo medio $910.00 $864.00
Casa habitación residencial de lujo $1,188.00 $1,127.00
Cines $889.00 $840.00
Edificios habitacionales de interés social $740.00 $703.00
Edificios habitacionales tipo medio $863.00 $816.00
Edificios habitacionales de lujo $1,268.00 $1,198.00
Edificios de oficinas $740.00 $703.00
Edificios de oficinas y locales comerciales $977.00 $926.00

TIPO DE OBRA
ÁREA GEOGRÁFICA SALARIAL

“A” “B”
Escuelas de estructura de concreto $687.00 $648.00
Escuelas de estructura metálica $802.00 $759.00
Estacionamientos $435.00 $411.00
Gasolineras $510.00 $484.00

Gimnasios $766.00 $726.00
Hospitales $1,318.00 $1,248.00
Hoteles $1,327.00 $1,257.00
Hoteles de lujo $1,785.00 $1,693.00
Locales comerciales $797.00 $754.00
Naves industriales $678.00 $644.00
Naves para fábricas, bodegas y/o talleres $477.00 $450.00

Piscinas $607.00 $575.00
Remodelaciones $780.00 $742.00
Templos $731.00 $693.00
Urbanizaciones $263.00 $249.00
Vías de comunicación subterráneas y conexas $1,352.00 $1,280.00

Segundo.- Factores (porcentajes) de mano de obra de los contratos regidos por la Ley de Obras Públicas

y Servicios Relacionados con las Mismas para 2015:

TIPO DE OBRA

ÁREA GEOGRÁFICA SALARIAL
“A” “B”

Aeropistas 14.50 13.75

Agua potable (material contratista) urbanización 17.00 16.00
Agua potable (material propietario) urbanización 33.00 31.00
Alumbrado público y canalizaciones telefónicas 40.50 38.00

��

Canales de riego 11.50 10.75
Cimentaciones profundas 5.50 5.25
Cisternas 15.50 14.50

Construcciones no residenciales 29.50 27.75
Contratos de mano de obra 76.00 76.00
Drenaje (vías terrestres) 27.00 25.50
Drenajes (material contratista) urbanización 21.00 19.75
Drenajes (material propietario) urbanización 35.00 33.00
Drenes de riego 11.50 10.75

Ductos para transporte de fluidos fuera de la planta petroquímica 10.50 10.00
Escolleras-obras marítimas 9.00 8.50
Escuelas de estructura de concreto 12.50 11.75

TIPO DE OBRA
ÁREA GEOGRÁFICA SALARIAL

“A” “B”

Escuela de estructura metálica 12.00 11.25
Espigones-obras marítimas 12.00 11.25
Líneas de transmisiones eléctricas 24.00 22.50
Metro (obra civil) 30.50 28.75
Metro (obra electromecánica) 9.00 8.50
Muelles (obra marítima) 15.00 14.00
Nivelaciones de riego 7.00 6.50
Pavimentación (vías terrestres) 10.00 9.50
Pavimentación - urbanización 17.50 16.50
Plantas hidroeléctricas 16.00 15.00
Plantas para tratamiento de agua 14.50 13.75
Plantas petroquímicas 17.50 16.50
Plantas siderúrgicas 40.50 38.00
Plantas termoeléctricas 18.50 17.50
Plataformas marinas 9.50 9.00
Pozos de riego 7.50 7.00
Presas (cortinas, diques y vertederos) 11.50 10.75
Puentes (incluye terraplenes) 21.00 19.75
Puentes (no incluye terraplenes) 20.00 18.75
Remodelaciones en general 18.00 17.00
Remodelaciones de escuelas 8.00 7.50
Subestaciones 22.00 20.75

���

Terracerías 11.50 10.75
Túneles (suelos blandos) 24.50 23.00
Túneles (suelos duros) 14.00 13.25
Viaductos elevados 25.00 23.50
Vías férreas 15.00 14.00
Viviendas de interés social 29.50 27.75
Viviendas residenciales 28.00 26.25

Tercero.- Los costos previamente relacionados, con fundamento en lo dispuesto por el artículo 18, cuarto

párrafo, del Reglamento del Seguro Social Obligatorio para los Trabajadores de la Construcción por Obra o
Tiempo Determinado, han sido actualizados tomando como base para el cálculo, los porcentajes de 4.18, para
el Área Geográfica A; 4.20, para el Área Geográfica B, correspondiente al incremento de los salarios mínimos
generales vigentes a partir del 1 de enero de 2015, publicado en el Diario Oficial de la Federación el 29 de
diciembre de 2014, como se indica a continuación:

Fecha de publicación en el Diario Oficial de la Federación

ÁREA GEOGRÁFICA SALARIAL
"A" "B"

29 de diciembre de 2014 $70.10 $66.45

TIPO DE OBRA

ÁREA GEOGRÁFICA SALARIAL
“A” % “A” “B” % “B”

Año 2014 Act. 2015 2014 Act. 2015

Bardas $330.00 4.18% $344.00 $312.00 4.20% $325.00
Bodegas $437.00 4.18% $455.00 $420.00 4.20% $438.00
Canchas de tenis $182.00 4.18% $190.00 $175.00 4.20% $182.00

Casa habitación de interés social $735.00 4.18% $766.00 $697.00 4.20% $726.00
Casa habitación tipo medio $874.00 4.18% $910.00 $829.00 4.20% $864.00
Casa habitación residencial de
lujo

$1,140.00

4.18%

$1,188.00

$1,082.00

4.20%

$1,127.00

Cines $853.00 4.18% $889.00 $806.00 4.20% $840.00
Edificios habitacionales de interés
social

$710.00

4.18%

$740.00

$675.00

4.20%

$703.00

Edificios habitacionales tipo
medio

$828.00

4.18%

$863.00

$783.00

4.20%

$816.00

Edificios habitacionales de lujo $1,217.00 4.18% $1,268.00 $1,150.00 4.20% $1,198.00
Edificios de oficinas $710.00 4.18% $740.00 $675.00 4.20% $703.00
Edificios de oficinas y locales
comerciales

$938.00

4.18%

$977.00

$889.00

4.20%

$926.00

���

Escuelas de estructura de
concreto

$659.00

4.18%

$687.00

$622.00

4.20%

$648.00

Escuelas de estructura metálica $770.00 4.18% $802.00 $728.00 4.20% $759.00
Estacionamientos $418.00 4.18% $435.00 $394.00 4.20% $411.00
Gasolineras $490.00 4.18% $510.00 $464.00 4.20% $484.00

Gimnasios $735.00 4.18% $766.00 $697.00 4.20% $726.00
Hospitales $1,265.00 4.18% $1,318.00 $1,198.00 4.20% $1,248.00
Hoteles $1,274.00 4.18% $1,327.00 $1,206.00 4.20% $1,257.00

Hoteles de lujo $1,713.00 4.18% $1,785.00 $1,625.00 4.20% $1,693.00

Locales comerciales $765.00 4.18% $797.00 $724.00 4.20% $754.00

Naves industriales $651.00 4.18% $678.00 $618.00 4.20% $644.00
Naves para fábricas, bodegas y/o
talleres

$458.00

4.18%

$477.00

$432.00

4.20%

$450.00

Piscinas $583.00 4.18% $607.00 $552.00 4.20% $575.00
Remodelaciones $749.00 4.18% $780.00 $712.00 4.20% $742.00
Templos $702.00 4.18% $731.00 $665.00 4.20% $693.00
Urbanizaciones $252.00 4.18% $263.00 $239.00 4.20% $249.00

Vías de comunicación
subterráneas y conexas

$1,298.00

4.18%

$1,352.00

$1,228.00

4.20%

$1,280.00

México, D.F., a 28 de enero de 2015.- El Director de Incorporación y Recaudación, Tuffic Miguel Ortega .-
Rúbrica.

(R.- 406071)

���

Anexo 4. Ejemplo de explosión de insumos.

Clave Descripcion Unidad Cantidad Precio U. Monto %

Materiales

ARENA ARENA M3 1.3538 135.00 182.76 0.0148

ACEITE MOTOR ACEITE PARA MOTOR DIESEL Lto. 65.1704 30.00 1,955.11 0.158

AGU001 AGUA M3 1.9728 20.00 39.46 0.0032

AMPLIADOR DE ICT 20" AMPLIADOR DE ICT DE 12" A 20" PZA 0.8616 100,000.00 86,160.00 6.9617

AMPLIADOR DE ICT 30" AMPLIADOR DE ICT DE 12" A 30" PZA 0.042 150,000.00 6,300.00 0.509

ANALFISQUIM
ANALISIS FISICO QUIMICO Y
BACTEREOLOGICO

ANALISI 1 15,000.00 15,000.00 1.212

BARRENA DE ICT DE 12 BARRENA DE ICT DE 12" PZA 3.12 50,000.00 156,000.00 12.6048

BENTONITA
BENTONITA SODICA PARA LODO DE
PERFORACIÓN

TON 20 1,850.00 37,000.00 2.9896

CALIBRACION
CALIBRACION DE EQUIPO PARA
REGISTRO ELECTRICO

ESTUDI 1 1,850.00 1,850.00 0.1495

CEM001
CEMENTO NORMAL GRIS TIPO I EN
SACO

TON 1.5415 1,896.55 2,923.53 0.2362

CODO 45
CODO DE Fo Go DE 45° DE 2 1/2" DE
DIAM.

PZA 2 130.00 260.00 0.021

DIESEL DIESEL Lto. 10,260.32 11.35 116,454.63 9.4095

DISPARC DISPERSOR DE ARCILLA Lto. 300 12.75 3,825.00 0.3091

GAS ACETILENO GAS ACETILENO M3 32.0556 175.00 5,609.73 0.4533

GASOLINA GASOLINA MAGNA Lto. 246.4 10.93 2,693.15 0.2176

GRAVA GRAVA DE CUARZO M3 33.5 650.00 21,775.00 1.7594

GRAVA CONST
GRAVA TRITURADA PARA
CONSTRUCCION DE BASE

M3 0.9833 140.00 137.66 0.0111

LLANC LLANTAS CAMIONETA Pza. 0.0258 1,400.00 36.12 0.0029

LLANTA CAMION LLANTA PARA CAMION Pza. 1.6935 3,750.00 6,350.63 0.5131

LLANTA CARG. LLANTA PARA CARGADOR. Pza. 0.0504 11,000.00 554.40 0.0448

LLANTAS PER
LLANTAS PARA EQUIPO DE
PERFORACION

PZA 0.88 6,500.00 5,720.00 0.4622

MALLA ELECTROSOLDAD MALLA ELECTROSOLDADA 661010 M2 4 25.00 100.00 0.0081

MANTA LETRERO DE OBRA pieza 1 1,200.00 1,200.00 0.097

OXIGENO OXIGENO M3 5.3996 53.00 286.18 0.0231

PIEZAS ESPECIALES
PIEZAS ESPECIALES PARA LA
PERFORADORA

JUEGO 0.44 25,000.00 11,000.00 0.8888

REGVERTIC REGISTRO DE VERTICALIDAD PZA 1 8,250.00 8,250.00 0.6666

SOLDADURA SOLDADURA 78-18 EN 5/32" KG 36.8276 44.00 1,620.41 0.1309

TAPÓN CAPA 2 1/2" TAPON CAPA DE 2 1/2" PZA 2 70.00 140.00 0.0113

TUB CANASTILLA AC12
TUBERIA TIPO CANASTILLA
RANURADA BAJO LA NORMA NMX-
B050-SCFI-2000 DE ACERO DE 12"

M 130 1,112.00 144,560.00 11.6804

X 1/4" NUEVA AL CARBON

TUBERIA DE ACERO LISO DE 24" X

1/4" DE ESPESOR NUEVA, ASTM-
A53 GRADO B, API5L

TUBERIA DE ACERO LISO DE 12" X

1/4" DE ESPESOR NUEVA, ASTM-
A53 GRADO B, API5L

TUBOS DE 2 1/2"
NIPLE DE Fo. Go. DE 2 1/2" X 30 CM
DE LONGITUD, ROSCADO POR
AMBOS EXTREMOS.

PZA 4 190.00 760.00 0.0614

VIDEOGRABACION
VIDEOGRAVACION DE POZO
TERMINADO

PZA 1 7,000.00 7,000.00 0.5656

Total de Materiales 794,147.77 64.1671

� �!"�#	��	 $�%&#�
�#$�!�%�!#�"	
%�'�"	�"	��	�(

TUBERIA LISA DE 12" M 120 1,018.00 122,160.00 9.8705

TUBERIA DE ACERO 24" M. 12 2,187.00 26,244.00 2.1205

���

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

Clave Descripcion Unidad Cantidad Precio U. Monto %

Mano de Obra

AFORADOR AFORADOR jor 9 342.93 3,086.37 0.2494

AYUDANTE AYUDANTE JOR 120.4977 281.83 33,959.87 2.744

CHOFER CAMION. CHOFER DE CAMION jor 26.0838 253.22 6,604.94 0.5337

JEFE DE POZO JEFE DE POZO (CABO) jor 60.4997 381.63 23,088.50 1.8655

OP. REG. ELECTRICO
OPERADOR DE REGISTRO
ELECTRICO

jor 2 342.93 685.86 0.0554

OPERADOR RETRO
OPERADOR DE RETRO
EXCAVADORA

jor 1.5 342.93 514.40 0.0416

PERFORADOR PERFORADOR jor 64.4262 349.19 22,496.98 1.8178

SOLDADOR SOLDADOR jor 1.3172 349.19 459.95 0.0372

Total de Mano de Obra 90,896.87 7.3445

Herramienta

EQSEG001 EQUIPO DE SEGURIDAD (%)mo 0.02 60,277.28 1,205.55 0.0974

HOO1 HERRAMIENTA MENOR (%)mo 0.03 60,277.28 1,808.32 0.1461

Total de Herramienta 3,013.87 0.2435

Equipo

C.F. CAMION PLATAFOR
(1) CAMION PLATAFORMA
KENWORTH 2001

hora 187.77 218.19 40,969.54 3.3103

C.F. CAMIONETA PICKUP
(1) CAMIONETA PICK UP TOYOTA
HILUX 2010

hora 12.9 40.02 516.26 0.0417

C.F. EQ AFORO
(1) EQUIPO DE AFORO DE 4" CON
BOMBA SUMERGIBLE (ELECTRICO)
MCA. BONASA

hora 72 1,441.36 103,777.92 8.3852

C.F. EQ CORTE
(1) EQUIPO DE CORTE OXI-
ACETILENO MARCA SMITH

hora 26.7808 50.07 1,340.91 0.1083

C.F. EQUIPO DE SOLDA
(1) EQUIPO DE
SOLDADURAELÉCTRICA MCA.
LINCOLN

hora 93.9536 17.36 1,631.03 0.1318

C.F. GRUA
(1) GRUA PARA EXTRACCION DE
EQUIPOS DE BOMBEO FORD 1972

hora 8 248.76 1,990.08 0.1608

C.F. PERFORADORA
(1) PERFORADORA DE POZO
INACTIVA CARDWELL 3000

hora 12 369.79 4,437.48 0.3585

C.F. PERFORADORA
(1) PERFORADORA DE POZO
ACTIVA CARDWELL 3000

hora 440.0092 409.84 180,333.37 14.5709

C.F. REG ELEC
(1) EQUIPO PARA REGISTRO
ELECTRICO MCA. CENTURY

hora 16 784.06 12,544.96 1.0136

C.F. RETRO EXCAVADOR
(1) RETRO EXCAVADORA MARCA
CASE

hora 12 168.72 2,024.64 0.1636

Total de Equipo 349,566.19 28.2449

TOTAL DEL REPORTE 1,237,624.70 100

���

�

Anexo 5. Cédula de determinación de cuotas del Sist ema Único de
Autodeterminación.

�

