
SECURIDAD SOCIAL

Fundamentos legales y

Práctica

SEGURIDAD SOCIAL EN

MEXICO
Art 123 Constitucional

Toda persona tiene derecho al trabajo digno y socialmente util; al efecto, se
promoveran la creacion de empleos y la organización social del trabajo
conforme a la ley.

El Congreso de la Union, sin contravenir a las bases siguientes, debera
expedir leyes sobre el trabajo, las cuales regiran:

A.-Entre los obreros, jornaleros, empleados domesticos, artesanos y de una
manera general, todo contrato de trabajo…

…XXI.-Es de utilidad publica la Ley del Seguro Social, y ella comprendera
seguros de invalidez, de vida de cesacion involuntaria del trabajo, de
enfermedades y accidentes, de servicios de guarderia y cualquier otro
encamidado a la proteccion y bienestar de los trabajadores, campesinos, no
asalariados y otros sectores sociales y sus familiares.

1929

Art 123 Constitucional Fr. XXIX

“Se considera de utilidad publica la

expedicion de la Ley del Seguro Social y

ella comprendera seguros de invalidez, de

vida de cesacion involuntaria del trabajo, de

enfermedades y accidentes y otros con fines

analogos.

Instituto Mexicano del Seguro Social

(IMSS)

• Organismo publico descentralizado con

personalidad y patrimonio propios, para

fungir como instrumento basico de la

seguridad social, para administrarla y

organizarla

1973

• Importantes adiciones a la LSS.

• Se ampliaba los beneficios del regimen

obligatorio, extendia la seguridad social a los

ejidatarios, comuneros y pequeños propietarios

organizados, e implantaba el ramo de guarderias

en toda la republica mexicana.

• La seguridad social no se penso como un derecho

laboral sino como una “seguridad social integral”

1996

• Modifica radicalmente el sistema de

pensiones para asegurar su viabilidad

financiera y una mayor equidad en el

mediano y largo plazo.

– Surge la Ley de los Sistemas de Ahorro para el

Retiro, y sento las bases para que empresas

privadas administren los fondos de pensiones

de los trabajadores.

Beneficios del nuevo sistema:

• Cada trabajador tiene su cuenta individual

• El gobierno aporta una cuota social

• El trabajador recibe su edo de cuenta en

domicilio

• Se garantiza una pension minima

• El trabajador elige su afore

• El trabajador decide la Siefore que mas le

convenga

Proposito del ahorro para el retiro

• Incrementar el ahorro interno del pais para

financiar mayor inversion y llevar la

economia a una fase de crecimiento

sostenido

• Mejorar la situacion economica de los

trabajadores en su retiro

• Dar acceso a los trabajadores a instrumentos

financieros de ahorro

CFF art 2

• Por otra parte el CFF en su art 2 menciona :

• Las contribuciones se clasifican en

impuestos, aportaciones de seguridad social,

contribuciones de mejoras y derechos que

se definen de la siguiente manera:

II.-Aportaciones de seguridad social son las

contribuciones establecidas en ley a cargo de

personas que son sustituidas por el Estado en

el cumplimiento de obligaciones fijadas por la

ley en materia de seguridad social o a las

personas que se beneficien en forma especial

por servicios de seguridad social

proporcionados por el mismo estado.

Trabajador

Relacion Laboral

Art 123 CPEUM

LFT

AFORES SAR

Reglamento Afiliacion

para el pago de

Cuotas del SS

Para la clasificacion

De emporesas y

 prima RT

Otros

IMSS

Reglamentos

Infonavit

Patron

Acuerdos H

Consejo Tecnico

OBLIGACIONES

DERIVADAS

DE UNA

RELACION DE

TRABAJO

Regimenes del Seguro Social
El Seguro social comprende dos tipos de regimenes: el obligatorio y el

voluntario.

Regimen Obligatorio

• Comprende a los
trabajadores permanente o
eventuales (s/LFT), a los
miembros de sociedades
cooperativas y a las
personas que determine el
Ejecutivo Federal por
medio de decretos
especificos

Continuacion voluntaria

• El trabajdor que haya
estado sujeto a una
relacion de trabajo y que
por cualquier
circunstancia quedara sin
empleo, puede tener
derecho a la continuacion
voluntaria al regimen
obligatrio de la LSS, con
el fin de seguir cotizando

TRABAJADORES

• EVENTUALES

• Son aquellos

contratados por obra o

tiempo derterminado

para la ejecucion de

obras de cosntruccion

en general

• PERMANENTES

• Se considera a

aquellos contrados por

tiempo indeterminado,

aun cuando realicen su

trabajo en distintas

obras de construccion

con el mismo patron

PATRON

• ART 10 LFT

• Patron es la persona fisica o moral que
utiliza los servicios de uno o varios
trabajadores

• Si el trabajador, conforme a lo pactado o a
la costumbre, utiliza los servicios de otros
trabajadores, el patron de aquel, lo sera
tambien de estos

TIPOS DE RELACION DE TRABAJO

• Por obra o

tiempo

determinado

• Por tiempo

indeterminado

SALARIO

• SALARIO.Es lo que paga el patron al trabajador por su
trabajo

• Art 83 LFT.-El salario puede fijarse por unidad de tiempo,
por unidad de obra, por comision, a precio alzado o de
cualquier otra manera

• Art 85.- El salario debe ser remunerador y nunca menor al
fijado como minimo de acuerdo con las disposiciones de
esta Ley. Para fijar el importe del saqlario se tomaran en
cosndieracion la cantidad y calidad del trabajo.

• En el salrio por unidad de obra, la retribucion que se pague
sera tal, que para un trabajo normal, en una jornada de
ocho horas, de por resultado el monto del salario minimo
por lo menos

• El salario mínimo es el aprobado por la Comisión

Nacional de Salarios Minimos, que fija los salarios

mínimos generales y profesionales.

• En la construcción existen puestos con salarios

profesionales tales como: oficial de albañilería,

carpintero de obra negra, oficial colocador de

mosaicos, y azulejos, yesero en construcción de

edificios y casas habitación, entre otros

QUIENES SON SUJETOS OBLIGADOS DE

ASEGURAMIENTO (criterio IMSS)

• TODOS AQUELLOS QUE PARA EL
DESEMPEÑO DE SUS FUNCIONES
PRESENTEN EL ELEMENTO DE LA
“SUBORDINACION” SON SUJETOS
OBLIGADOS DE ASEGURAMIENTO.

A) HONORARIOS
(CON RECIBO)

B) HONORARIOS
ASIMILADOS A

SALARIOS

C)
RESPONSABILIDAD

SOLIDARIA EN
OUTSOURCING Y

PRESTADORAS DE
SERVICIOS.

OTROS SUJETOS OBLIGADOS DE

ASEGURAMIENTO

LAS PERSONAS
QUE

DETERMINE EL
EJECUTIVO

FEDERAL

Y LOS DEMAS QUE SE
ESTABLEZCAN EN LA

LEY (REFORMA ART. 5-A
FRACCION VIII)

LOS SOCIOS DE
SOCIEDADES

COOPERATIVAS

OBLIGACIONES PATRONALES

• 1.-Registrarse e inscribir a sus trabajadores al IMSS

• 2.-Comunicar altas, bajas y modificaciones de salario

• 3.-Llevar registros en nominas o listas de raya(dias
laborados y salarios percibidos)

• Art 15 VI Tratandose de patrones que se dediquen en
forma permanenete o esporadica a la actividad de la
construccion, deberan expedir y entregar a cada
trabajador constancia escrita del numero de dias
trabajados y del salario percibido, semanal o
quincenalmente , conforme a los periodos de pago
establecidos

• 4.-Asegurar a sus trabajadores contra riesgos de trabajo

FORMAS DE CUMPLIR LA PRESENTACION DE AVISOS

OPCION

Uso de formularios AFIL 02 AFIL 03 AFIL 04

BAJA MODIFICACION INSCRIPCION

TIPO DE MOVIMIENTO

Por medios magneticos Este programa lo proporciona

 (diskette) el IMSS de manera gratuita a los

 Particulares que lo soliciten

Utilizacion de Relacion de movimientos afiliariorios

Formularios De trabajadors eventuales de la cosntrudccion

 Publicado en el DOF del 30 Sep 1997

Por medios de EDI O TRAMITANET

Telecomunicacion Y AHORA POR INTERNET

CONTROL DE PAGOS A LOS TRABAJADORES

• Art 15 VI.-Expedir y entregar a ctrabajdor constancia
escrita de dias laborados y salario percibido

• Art 8

• Los patrones estan obligados a llevar registros, por obra de
construccion, tales como nominas o listas de raya, tarjetas
de control de pagos, tarjetas individuales de percepciones,
recibos o cualquier otro medio de control, en los que
deberan asentar invariablemente los datos siguietnes:

• I.-Nombre, denominacion o razon social del patron,
numero de su registro ante el Instituto y del registro federal
de contribuyentes;

• II.-Nombre, numero de seguridad social, registro federal de
contribuyentes incluyendo, en su caso, la homoclave y la
clave unica de registro de poblacion 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 cotizacion

• V.-Numero de dias o unidades de tiempo
laborados, importe del salario devengado por cada
trabajador y cuotas del seguro social retenidas

• VI.-Importe del total de los salrios devngados, asi
como de las deducciones y retenciones efectuadas;
y

• VII.-Firma o huella digital de los trabajadores

RESPONSABILIDAD
Son obligados a cumplir con las disposicions de la LSS:

• A)Los patrones que tengan trabajadores a su servicio

• B)Los propietarios de las obras de construccion

• C)Los intermediarios o personas que sean contratadas para
llevar a cabo lobras de construcicon si se celebra contrato
de construccion de obra

• D)Los subcontratistas que celebren contrtos con otrs
personas, para la ejecucion de parte o partes de la obra
contratada.

• El reglamento hace incapie de que en caso de que no
acrediten la celebracion del contrato de
intermediacion(subcontratacion) o que los datos
proporcionados resulten falsos, la obligacion sera del
propietario de la obra o del contratista en su caso.

¿Estan todas las cooperativas

obligadas a pagar IMSS?

Sociedades cooperativas
Art 12 fr II LSS

LEY DE SOCIEDADES COOPERATIVAS

Es una forma de organización social integrada por
personas fisicas con base en intereses comunes y
en los principios de solidaridad, esfuerzo propio y
ayuda mutua, con el proposito de satisfacer
necesidades individuales y colectivas, atraves de la
realizacion de actividades economicas de
produccion, distribucion y consumo de bienes y
servicios.

Regulacion: Ley General de Sociedades

Cooperativas y su Reglamento

Tipos de cooperativas

Art 21 LGSC

I.-De consumidores de bienes y/o servicios

II.-De productores de bienes y/o servicios

II.-De ahorro y prestamo

Cooperativas de consumidores

Art 22 LGSC

• Aquellas cuyos miembros se asocien con el

objeto de obtener en comun articulos,

bienes y/o servicios para ellos, sus hogares

y/o actividades de produccion.

– Podran realizar actividades con el publico en

general siempre y cuando se permita a los

consumidores afiliarse a las mismas en el plazo

que establezcan las bases constitutivas.

Cooperativas de produccion

• Estas no utilizan los servicios de sus

miembros en forma subordinada, por lo que

al no reunir la calidad de trabajadores, no

estan protegidos por la Ley Federal del

Trabajo.

Objeto y finalidad de la Ley de Seguro Social

(Art 2)

Garantizar el derecho a la salud, la asistencia medica, la proteccion de los medios de

subsistencia y los servicios sociales para el bienestar individual y colectivo, asi como el

otorgamiento de una pension que, en su caso previo cumplimiento e los requisitos legales,

sera garantizada por el Estado.

El seguro social mexicano comprende dos regímenes (Art 6LSS)

Obligatorio Voluntario

Art 12 Art 12

5 seguros Continuacion Incorporacion

 2 seguros Diversos seguros

 Servicio medico a traves del SSF

TIPOS o RAMAS DE SEGUROS

En vigor desde el 1 de julio de 1997 Aportacion

Articulo 11 Patron Trabajador Estado

I..-Riesgos de trabajo X

II.-Enfermedades y maternidad X X X

III.-Invalidez y vida X X X

IV.-Retiro, cesantia en edad avanzada y

vejez

X X X

V.-Guarderias y prestaciones sociales X

*

* Solo contribuye en el caso de

cesantía

SEGURO DE RIESGOS DE

TRABAJO

• Se refiere a los beneficios que reciben los

trabajadores derivados de accidentes y/o

enfermedades a que estan expuestos en el

desarrollo de su trabajo.

RIESGOS DE TRABAJO EN LAS

EMPRESAS

• Cuando un patron se inscribe al

IMSS lo hace tambien al Seguro de

Riesgos de Trabajo

• Señalando:

• la clase,

• grupo,

• fraccion,

• actividad a que se dedica,

producto que fabrica o

comercializa,

• maquinaria y equipo usado,

• personal por oficio u ocupacion

y

• procesos de trabajo

• Existen actualmente 5

clases donde se pueden

clasificar las empresas que

van del menor riesgo

(Clase I) a las empresas

mas peligrosa (Clase V)

• Entre mayor clase tenga la

empresa mayor riesgo y

mayor pago de seguro por

este concepto

REGIMEN OBLIGATORIO

• Incluye todas las ramas de seguros

DETERMINACION Y PAGO DE COP EN

LAS EMPRESAS

Determinar

Enterar

El importe de las

Cuotas obrero

Patronales de

Sus trabajadores

Presentando al Insittuto la cedula

De determinacion de cuotas

(bimestral o mensual en su

Caso) en los terminos

de la LSS y el RPCSS

EN PAGOS

EXTEMPORANEOS

• Cuotas adeudadas

• Capitales constitutivos

• Actualizacion y

recargos

CAPITALES CONSTITUTIVOS

 La LSS (Art.15 fracción I) establece que los patrones están
obligados a registrarse e inscribir a sus trabajadores en el IMSS,
comunicar sus altas y bajas, las modificaciones de su salario y
los demás datos, dentro de plazos no mayores de cinco días
hábiles. Sin embargo si un trabajador sufriera un riesgo de
trabajo sin estar registrado aún dentro de esos cinco días se
generaría un CAPITAL CONSTITUTIVO.

 El Artículo 77 de la Ley del Seguro Social en el 3er. Párrafo
establece: los avisos de ingreso o alta de los trabajadores
asegurados y los de modificaciones de su salario, entregados al
Instituto después de ocurrido el siniestro en ningún caso
liberaran al patrón de la obligación de pagar los capitales
constitutivos, aun cuando los hubiese presentado dentro de los
plazos que señalan los artículos 15 fracción I y 34 fracciones I a
III de este ordenamiento.

CAPITALES CONSTITUTIVOS
• CREDITO FISCAL ORIGINADO POR EL MONTO DE LAS PRESTACIONES

OTORGADAS POR EL IMSS A LOS TRABAJADORES ANTE UN RIESGO DE
TRABAJO CUANDO EL PATRON NO HA DADO CUMPLIMIENTO A SUS
OBLIGACIONES O HA REPORTADO UN SALARIO INFERIOR AL QUE
REALMENTE DEVENGA.

• Se integran por:

– Asistencia medica

– Hospitalización

– Medicamentos y material de curación

– Servicios auxiliares de diagnostico y de tratamiento

– Intervenciones quirúrgicas

– Aparatos de prótesis y ortopedia

– Gastos de traslado del trabajador accidentado y pago de viáticos en su caso

– Subsidios

– En su caso gastos de funeral

– Indemnizaciones globales en sustitución de la pensión

– Valor actual de la pensión, cantidad calculada a la fecha de siniestro y que invertida
…

– El cinco por ciento del importe de los conceptos que lo integren, por gastos de
administración.

• Las cuotas obrero

patronales deberan

cubrirse aun en el caso

de que no sea posible

determinar el o los

trabajadores a quienes

se deban aplicar

V.-SALARIO DIARIO INTEGRADO

 Cuando hablamos de salario integrado, es preciso señalar que el salario se integra de

diferentes formas para diferentes fines. Asi tendremos una integración para efectos

laborales, otra para efectos de impuesto sobre la renta, una mas para seguro social, otra para

infonavit, y otra para impuestos locales (2% sobre nomina)

INTEGRACIÓN LABORAL

INTEGRACIÓN PARA EFECTOS DE BASE DE COTIZACIÓN DEL IMSS E

INFONAVIT

SALARIO PARA EFECTOS DE LISR

INTEGRACIÓN PARA IMPUESTOS LOCALES(2% SOBRE NOMINAS)

SALARIOS MINIMOS GENERALES

 A $62.33

 B $60.57

 C $59.08

NOTAS..

El DF pertenece a la
zona “A”

y Xalapa a la zona
“C”

V.2.Salario Diario paral IMSS e INFONAVIT

 Antes de entrar en tema debo comentar que la ley de Infonavit dispuso que se

homologuen las bases salariales para pago de cuotas de seguridad social y entero de

aportaciones de INFONAVIT, lo que significa que los salarios integrados que se

determinen para el seguro social seran los que se usen para calcular las aportaciones del 5%

del infonavit, Con la excepción de aquellas empresas o patrones que absorban la cuota

obrera de sus trabajadores, caso en el cual para efectos de IMSS esa cuota obrera SI integra

el salario y para Infonavit NO

 La integración para efectos del seguro social, busca obtener un salario diario

promedio que incluya todos los pagos que recibira el trabajador en el año y aplicar este a

cada dia de trabajo para determinar asi la base sobre las cuales se calcularan las cuotas de

los diferentes seguros o Infonavit.

LIMITE MINIMO Y MÁXIMO DE SALARIO BASE DE

COTIZACIÓN CON QUE SE PUEDE INSCRIBIR A UN

TRABAJADOR

ART 28

Los asegurados se inscribiran con el salario base de cotización que perciban en el momento

de su afiliación estableciendo se como limite superior el equivalente a 25 salarios que rija

en el DF y el minimo es 1 salario minimo general del area geografica respectiva.

LIMITES MÁXIMO Y MINIMO DE COTIZACIÓN

LIMITE MÁXIMO:

Si el trabajador tine un alario superior a 25 veces el SMG del DF, el limite máximo con el

que cotizara sera este

LIMITE MINIMO:

Si percibe un salario inferior al minimo general de la zona geografica, el salario con el que

debera inscribirse sera el minimo de su zona (Art 28 LSS)

Zona SMG Limite

minimo

Limite máximo

25 veces

$1558.25

A

B

C

62.33

60.57

59.08

62.33

60.57

59.08

1558.25

1514.25

1477.00

Nota: estos son salarios cuotas diaria, deberan integrarse para efectos de IMSS

¿Cuándo se calcula?

Este salario diario integrado se debe calcular

a) Al ingresar el empleado para su inscripción al IMSS

b) Al modificarse el salario

c) Al inicio de cada bimestre en el caso de percepciones variables

¿Para que sirve?

El salario diario integrado se usa para:

a)Los avisos afiliatorios de alta baja y modificación del Imss

b)Pago de cuotas e Imss e Infonavit

c)Determinar los descuentos a efectuar a los trabajadores por concepto de cuota obrera

y amortización de creditos

¿Cómo se calcula?

Agrandes rasgos podemos decir que el salario para pago de cuotas de IMSS e

INFONAVIT se determina sumando:

a)El salario cuota diaria

b)Las prestaciones minimas legales :aguinaldo y prima vacacional

c)Y adicionando todo los demas que el trabajador reciba del patron que no este incluido

en el Art 27 LIMSS y relativos en Infonavit

Ver integración en apartado fiscal

PRACTICA

• SEGURO SOCIAL

• INFONAVIT

PRACTICA

INTEGRACION DEL SALARIO PARA IMSS E

INFONAVIT

Art 27 LSS

“Para los efectos de esta Ley, se excluyen como integrantes del salario base de cotización,

dada su naturaleza, los siguientes conceptos:

Fracción Concepto

I Los instrumentos de trabajo tales como herramientas, ropa y otros similares

II El ahorro, cuando se integre por un deposito de cantidad semanaria, quincenal

o mensual igual del trabajador y de la empresa, si se constituye en forma

diversa o puede el trabajador retirarlo mas de dos veces al año, integrara

salario, tampoco se tomaran en cuenta las cantidades otorgadas por el patron

para “fines sociales” de carácter sindical

III Las aportaciones adicioanels que el patron convenga en otoragar a favor de

sus trabajadores por concepto de cuotas de seguro de retiro, cesantia en edad

avanzada y vejez

IV

LSS

Las cuotas que en terminos de esta Ley le corresponde cubrir al patron, las

aportaciones al Instituto del Fondo Nacional de la Vivienda para los

trabajadores y las participaciones en la sutilidades en las empresas

Fracción Concepto

IV

LINFONAVIT

Las cuotas al Instituto Mexicano del Seguro Social a cargo de los

trabajadores que cubran los patrones por cuenta propia, las cuotas a dicho

Instituto que esten obligados a cubrir las empresas, asi como las

participaciones de los trabajadores en las utilidades de las empresas

V LSS La alimentación y la habitación cuando se entreguen en forma onerosa a

trabajadores; se entiende que son onerosas estas prestaciones cuando el

trabajador pague por cada una de ellas como minimo el 20% del salario

minimo general diario que rija en el DF

VI * Las despensas en especie o en dinero siempre y cuando su importe no

rebase el 40% del salario minimo general diario vigente en el DF

VII LSS * Los premios por asistencia y puntualidad siempre que su importe no rebase

el diez por ciento del salario base de cotización

VII

INFONAVIT

Los premios por asistencia y puntualidad siempre que su importe no rebase

el diez por ciento del salario base de aportación

Fracción Concepto

VIII Las cantidades aportadas para fines sociales considerándose como tales las

entregadas para constituir algun plan de pensiones establecido por el patgron

o derivado de contratación colectiva. Los planes de pensiones seran solo los

que reunan los requisitos que establezca la Comision Nacional del Sistema de

Ahorro para el Retiro y;

IX * El tiempo extra dentro de los margenes señalados en la Ley Federal del

Trabajo

Art 27 LSS

Ultimos

párrafos

Para que los conceptos mencionados en este precepto se excluyan como

integrantes del salario base de cotización, deberan estar debidamente

registrados en la contabilidad del patron

En los conceptos previstos en las fracciones VI, VII y IX cuando el importe

de estas prestaciones rebase el porcentaje establecido, solamente se

integraran los excedentes al salario base de cotizacion

DETERMINACIÓN DEL SALARIO INTEGRADO

CON BASES FIJAS

EJEMPLO 1

Integración salarial cuando se otorgan las prestaciones minimas legals y el trabajador es de

recien ingreso o tiene hasta 1 año de antigüedad

SALARIO DIARIO INTEGRADO=

SALARIO DIARIO X FACTOR DE INTEGRACIÓN

 (1.0452)

Trabajador de nuevo ingreso y

prestaciones minimas legales

• Si un trabajador ingresa a

laborar y la empresa solo

otorga las prestaciones

minimas de ley, para

integrar su salario (IMSS)

se multiplicara la cuota

diaria por el factor

1.0452

EJEMPLO 2

Determinación del salario diario integrado cuando si cambian los dias de vacaciones y

aguinaldo.

SALARIO DIARIO INTEGRADO=

SALARIO DIARIO X FACTOR DE INTEGRACIÓN ¿)

Considerar que se debe integrar el salario de los siguientes trabajadores de Xalapa, VER:

PUESTO SALARIO DIAS

VACACIONES

DIAS

AGUINALDO

% PRIMA

VACACIONAL

Empleado de

limpieza

Minimo general 12 30 25%

Chofer de

camion de carga

Minimo

profesional

12 30 25%

Recepcionista 120.00 12 30 25%

OBTENCIÓN DEL FACTOR DE INTEGRACIÓN

Con las prestaciones minimas legales

FORMULA SUSTiUCION DESARROLLO RESULTADO

A)Factor de integración por prima

vacacional

Dias de vacaciones x prima

365 (dias del año)

6 * 25

365

1.50

365

0.0041

B)Factor de integración por

aguinaldo

Dias de otorgados de aguinaldo

365 (dias del año)

15

365

0.04109

 Mas la unidad 1.0000

 Suma 1.04519

Con redondeo a 4 decimales

FACTOR DE INTEGRACIÓN 1.0452

OBTENCIÓN DEL FACTOR DE INTEGRACIÓN

FORMULA SUSTiUCION DESARROLLO RESULTADO

A)Factor de integración por prima

vacacional

Dias de vacaciones x prima

365 (dias del año)

12 * 25

365

3.00

365

0.0082

B)Factor de integración por

aguinaldo

Dias de otorgados de aguinaldo

365 (dias del año)

30

365

0.0822

 Mas la unidad 1.0000

 Suma 1.0904

Con redondeo a 4 decimales

FACTOR DE INTEGRACIÓN 1.0904

DETERMINACIÓN EL SALARIO DIARIO

INTEGRADO

TRABAJADOR

SALARIO

FACTOR

SALARIO

DIARIO

INTEGRADO

Encargado de

limpieza

82.11 1.0904 89.53

Chofer camion

carga

152.26 1.0904 166.02

Recepcionista 120 1.0904 130.85

CONCEPTOS VARIABLES
EJEMPLO 2
Determinación del salario diario de un trabajador con salario variable

Quincena Cuota por metro Metros trabajados Ingresos

obtenidos

1 26.00 30 $ 780.00

2 26.00 20 520.00

3 26.00 40 1,040.00

4 26.00 30 780.00

Total 120 $3,120.00

Para obtener su salario diario, se dividen

los ingresos que obtuvo en el periodo entre

los dias del mismo:

Ingresos del periodo

Entre

Dias (Art 30 II LSS)

SALARIO DIARIO

$3,120.00

59

$52.88

Este salario debera

integrarse para pagar las

COP

JORNADA Y SEMANA REDUCIDA

Art. 28 LSS

Establece la Inscripción de asegurados con el salario base de cotización que

perciban al momento de su afiliación, estableciendo un limite superior de 25 veces

el salario mínimo que rija en el DF y como limite inferior el salario mínimo del área

geográfica

Art. 29 LSS

Fracc III.- Si por las peculiaridades de las labores, el salario no se estipula por

semana o por mes, sino por día trabajado y comprende menos días de los de una

semana o el asegurado labora jornadas reducidas y su salario se determina por

unidad de tiempo, en ningún caso se recibirán cuotas con base en un salario inferior

al mínimo.

Art. Sexto transitorio LSS

En caso de trabajadores que al inicio de la ley, se encuentren cotizando en los

mismos términos mientras dure la relación de trabajo. De concluir o iniciar otra

similar aun el supuesto de que el salario percibido sea inferior al mínimo, deberá

cotizar en los términos de la nueva ley

Se entiende por jornada reducida la que labora el trabajador por un

tiempo interior a los máximos establecidos por la Ley Federal del trabajo y
su salario se determina por unidad de tiempo

Se entiende por semana reducida, cuando el trabajador labora menos

dias de los establecidos para una semana por la Ley Federal del Trabajo y
su salario se determina por dia trabajado.

Art. 62 RLSSACF

Al presentar el aviso de un trabajador que labora JORNADA REDUCIDA,

determinara el salario base de cotización sumando los salarios por cada unidad de

tiempo en una semana y los dividirá entre siete; el cociente será salario base de

cotización. Si el salario así calculado resultara inferior al mínimo de la región

deberá ajustarse a este.

Ejemplo

Calculo SDI en JORNADA REDUCIDA

Sueldo hora =$6.00

Horas días =4 hrs.

Sueldo día =$24.00

Días de labor =4 días

Sueldo semana =$96.00 entre 7= 13.71 (mas factor de integración)

Además de adicionar la parte proporcional de las prestaciones legales,

 incluir la proporción del 7mo día a pesar de no mencionarse dentro de

la redacción del articulo

Si el salario Base de

cotización obtenido

Es mayor,

Se presenta el aviso

CON EL SALARIO

OBTENIDO DEL

CALCULO

Es menor al salario minimo

general del area geografica

del contribuyente

Entonces

EL AVISO SE PRESENTA

CON EL SALARIO

MINIMO GENERAL

INTEGRADO

Art. 63 RISSACF

II.- al presentar el aviso de un trabajador que labora SEMANA REDUCIDA y su

salario se fijé por día, determinara el salario base de cotización sumando los salarios

que perciba por los días trabajados en una semana mas el importe de las

prestaciones que lo integran y la parte proporcional del séptimo día y los dividirá

entre siete; el cociente será el salario base de cotización. Si el salario así calculado

resultara inferior al mínimo de la región deberá ajustarse a este.

Ejemplo

Calculo SDI en SEMANA REDUCIDA

 Sueldo día =55.00

 Días laborados =4 días

 Prestaciones =$ 2.48 que es igual al 4.52% sobre el salario

base

(15 días aguinaldo y 25% de 6 días de prima vacacional- mínimos de

ley)

Séptimo día (1/6)= factor .1666

Parte proporcional séptimo día =$9.16

Percepción base día =$55.00+ 2.48 +9.16 = 66.64

Percepción base semanal =$ 66.54 x 4 = 266.57.

Formula= suma total ($266.57)

Entre

Dias de la semana (7)= $38.08

Como el SBC obtenido es menor que el Salario

minimo del area geografica del contribuyente
Entonces:

El aviso de inscripción se debera presentar

con el Salario minimo general del area

geografica integrado

Art. 62 frac I Reglamento de afiliación, clasificación, fiscalización

En caso de jornada reducida determinara el salario base de cotización sumando los

salarios que perciba por cada unidad de tiempo en una semana y se dividirá entre

siete. El cociente será el salario base de cotización.

Si el salario así calculado resultara inferior al mínimo de la región deberá ajustarse a

este.

Despeje

Semana 7 días, laboro 6 proporción 7mo = .1666 x sueldo

30.00 x .1666 = 5.00 + 30.00 = 35.00 x 6 = 210.00 / 7 días = 30.00 x factor x

1.0452 = 31.35

Art. 62 LSSACF

III.- si el trabajador labora jornada y semana reducidas, determinar el salario base de

cotización, según sea que el salario se estipule por día o por unidad de tiempo

empleando la formula que corresponde de las señaladas en la fracción I o II del Art.

62

JORNADA Y SEMANA REDUCIDA EN TRABAJADORES CON DOS O MAS

PATRONES

Art. 63 LSSACF

Aplican las reglas siguientes

I.- cuando la suma de los salarios que perciba el trabajador sea inferior al salario

mínimo general de la región, a solicitud por escrito de cualquiera de los patrones, el

instituto les autorizara a que en conjunto paguen la diferencia necesaria para

alcanzar el salario mínimo de cotización, cubriendo cada uno la parte que le

corresponda de estas, de acuerdo al salario base de cotización determinado

conforme al procedimiento previsto para estos casos en el reglamento de afiliación

Art. 63 LSSACF

Aplican las reglas siguientes

 II.-cuando la suma de los salarios que perciba el trabajador sea igual al salario

mínimo general de la región o superior a dicho salario pero sin exceder el limite

superior establecido en el articulo 28 de la ley a solicitud por escrito de cualquiera

de los patrones, el instituto les autorizara a que en conjunto paguen las cuotas con

base al importe de la suma de los salarios pagado entre ellos la parte proporcional

que resulte entre el salario que cubre individualmente y la suma de los salarios que

percibe el trabajador. La autorización que expida el instituto por este motivo, estará

vigente hasta que se modifiquen el salario mínimo de la región que corresponda o

las condiciones de aseguramiento del trabajador.

Art. 63 RLSSACF

...cuando un trabajador preste servicios a varios patrones y al suma de los salarios

sea inferior al salario mínimo general de la región que corresponda, a solicitud por

escrito de cualquiera de estos, autorizara que cubran la parte proporcional de cuotas

necesarias para integrar el salario mínimo de cotización. Al efecto se aplicara la

formula siguiente:

se dividirá el salario mínimo general vigente del área geográfica que corresponda

entre la suma de los salarios reportados al instituto por los patrones; el cociente se

multiplicara por cada una e los salarios reportados y el resultado será la base de

cotización para cada uno de ellos.

La autorización que expida el instituto por este motivo estará vigente hasta que se

modifiquen el salario mínimo general de la región o las condiciones de

aseguramiento del trabajador .

DETERMINACIÓN DEL SALARIO DIARIO EN LOS CASOS DE
TRABAJADORES CON PAGOS MENSUALES, A DESTAJO, ETC

EJEMPLO 4:

Salario mensual

ENTRE

Dias (Art 29-II LSS)30

$55,049.00

30

SALARIO DIARIO $1,834.99

SUPUESTO:

Un ingeniero tiene un salario de $55,049.90, ¿Cuál es su salario

diario para el IMSS?

Si comparamos el salario diario que tiene este ingeniero, nos daremos cuenta que

supera el limite establecido de 25 SMG del DF, es decir supera los $1,558.25 (25 *

$62.33) por lo tanto, el salario que se considera para este caso es de $1,558.25 mas

integración.

DETERMINACIÓN DEL SALARIO DIARIO EN LOS CASOS DE TRABAJADORES

CON INGRESO DIARIO PROMEDIO MENOR AL SMG DE SU ZONA

EJEMPLO 5

Supuesto

Un albañil trabaja en la zona geografica B y durante el bimestre obtuvo los siguientes

ingresos por metro de construcción:

Quincena Cuota por

metro

Metros

trabajados

Ingresos

obtenidos

1 26.00 16 416.00

2 26.00 20 520.00

3 26.00 30 780.00

4 26.00 24 624.00

Total 90 2430.00

Para obtener su salario diario, se dividen los ingresos que obtuvo en el periodo entre los

dias del mismo.

Ingresos del periodo

Entre

Dias (art 30-II LSS)

$2,340.00

59

SALARIO DIARIO $39.66

El resultado obtenido sera el salario con el que cotizara este trabajador el mes posterior a

aquel en que obtuvo los ingresos, pero como el resultado es menor al SMG de la zona

geografica B ($60.57), por lo tanto, el salario con el que debera cotizar es $60.57 mas

integración.

DETERMINACION DE LAS CUOTAS

OBRERO PATRONALES

• Cuando el patron tenga asignados varios registros

patronales determinara y presentara por cada uno

de ellos las cuotas correspondientes, en cedulas

de determinacion por separado, salvo los casos en

que el Instituto autorice expresamente y por

escrito que se cumpla dicha obligacion en forma

diferente.

(ART 114 RACREFI)

FORMAS DE DETERMINAR LAS CUOTAS OBRERO-

PATRONALES

REAL

Con base en la información

contenida en los avisos de

movimientos afiliatorios

presentados al Instituto

COTIZACIÓN POR CADA

TRABAJADOR

ESTIMADA

Con base en estimaciones de pago

donde se cubren las COP en funcion

de:

a)Costos de mano de obra por metro

cuadrado

b)Factores que representan la mano

de obra sobre el importe total de los

contratos regidos por la Ley de

Adquisiciones y Obras Publicas

Aplica para

Obra Privada y

Para obra publica

CUOTAS REALES

• “La obligacion de los patrones consiste en
determinar y enterar las cuotas obrero

patronales, en base a los salarios bases de
cotizacion, dias a cotizar, por los

trabajadores inscritos en el regimen
obligatorio

•

• Aplica todo lo visto anteriormente

CUOTAS ESTIMADAS

• Para el caso en que los servicios prestados
por un trabajador no se hubiersen reportado
al Instituto por su patron y se comprobare

por cualquier medio que efectivamente
laboro para este, el Instituto le reconocera el

periodo de trabajo correspondiente como
cotizado y otorgara tanto a el como a sus

beneficiarios las prestaciones que conforme
a la Ley les correspondan.

ACUERDO 58/92 DEL H CONSEJO

TECNICO de fecha 26 de febrero de 1992

• Para el caso de la determinacion de COP

estimadas, el IMSS publica los costos de mano de

obra por metro cuadrado de construccion para

obra privada y los factores que representan la

mano de obra sobre el importe de los contratos

regidos por la Ley de Adquisiciones y Obras

Publicas.

• VER ANEXO I

INCORPORACION

VOLUNTARIA EN EL REGIMEN

OBLIGATORIO

• Podran incorporarse de manera voluntaria mediante convenio, las
siguientes personas:

• 1.-Los trabajadores en industrias familiares, y los independientes
(profesionistas, comerciantes en pequeño, y trabajadores no asalariados

• 2.-Trabajadores domesticos

• 3.-Ejidatarios, comuneros, colonos y pequeños comerciantes

• 4.-Patrones personas fisicas con trabajadores asegurados a su servicio

• 5.-Los trabajadores al servicio de las administraciones publicas de la
federacion, entidades federativas y municipios que esten excluidos o
no comprendidos en otras leyes o decretos como sujetos de seguridad
social

INCORPORACIÓN AL REGIMEN VOLUNTARIO
ATENCIÓN MEDICA

Art. 240,241,242 y 243 LSS

Y reglamento del seguro de salud para la familia

COBERTURA: todas las familias en México

CONDICIONES: convenio

SEGUROS: las prestaciones en especie del seguro de enfermedades y maternidad

SUJETOS: los señalados en el articulo 84 de la ley, quienes se sujetaran a los requisitos

que se indican en el mismo

Podrá extenderse a los familiares que vivan con el asegurado y dependan económicamente

de este.

Este mismo derecho podrá extenderse a los sujetos del régimen obligatorio

REGIMEN FINANCIERO:

EL QUE CORRESPONDA SEGÚN LA EDAD DEL TRABAJADOR

Este tipo de seguro, se diseño para apoyar trabajadores mexicanos que se encuentran

laborando en el extranjero, pero se reforma el 20 de diciembre del 2001 y a partir de

febrero del 2003, se modifica la forma de pago.

 VOLUNTARIO ACT A 2001

242 Seguro de salud para la familia**

 Edad del miembro de la familia

 0-19 1041 pesos

 20-39 1217

 40-59 1819

 60 o mas 2738

*Pago bimestral, todos los demas son pagos de seguro mensuales

salvo del de salud para la familia que tiene una cuota anual

**Prestaciones en especie del seguro de enfermedades y maternidad

(1)Tasa aplicable a un salario minimo general del DF por dia cotizado

(2)Tasa aplicable al excedente del salario base cotización y 3 veces SMDF

COBERTURA
Asegurados cuando esten en territorio

nacional

FORMA DE CONTRATACION
Forma individual o colectiva

CUOTAS
Cubrirán íntegramente la prima establecida

(Bipartita)

Casos no cubiertos en la

incorporacion voluntaria

• Cirugia Estetica

• Anteojos, lentes de contacto, lentes intraoculares,
hipermetropia

• Lesiones autoafligidas y derivadas de intento de
suicidiio

• Las derivadas de cualquier deporte con riesgo
fisico

• Examen medico preventivo

• Tratamiento de conducta y aprendizaje

• Algunos tratamientos dentales

FORMA DE PÁGO

Por anualidad adelantada (Art. 242)

El seguro de salud para la familia, se rige mediante su propia reglamentación, el

cual fue publicado el 30 de junio de 1997, destacando por su relevancia, el Art. 14

de dicho ordenamiento, que precisa que para aquellos trabajadores que hayan

cotizado por lo menos 52 semanas (régimen obligatorio) previas ala baja y

contraten esta modalidad, no le serán aplicables la limitaciones siguientes:

 Art. 10.- llenado de cuestionario medico

 Art. 11 .-que presente enfermedades preexistentes

 Art. 12.- periodos de espera para diversos padecimientos

Como podrán observarse, este seguro es limitado.

CONTINUACIÓN VOLUNTARIA EN ALGUNOS SEGUROS
- NO AMPARA SERVICIOS MEDICOS-

Art. 218 LSS

Requiere haber cotizado por lo menos 52 semanas en el régimen obligatorio antes

de ejercitar el derecho.

Aplica a seguros de invalidez y vida o en el de retiro, cesantía y

vejez, ambos.


El salario para cotizar será el ultimo que tenia o uno superior.

En el caso de retiro absorbe íntegramente la cuota, y en cesantía y vejez la

obrero y patronal, debiendo el estado aportar la que le corresponde.

En el caso de invalidez y vida, aporta la cuota obrero patronal y el estado la

que le corresponda.

Art. 219 LSS

 Se pierde el derecho si no ejercita dentro de solicitud escrita dentro del plazo de 5

años a partir de la fecha que causo baja.

Art. 220 LSS

 Causas de la terminación de la continuación:

 Declaración firmada por el asegurado

 Dejar de pagar las cuotas durante 2 meses

 Ser dado de alta nuevamente en el régimen obligatorio

Infracciones y Multas

El Instituto Mexicano del Seguro Social tiene las

facultades y atribuciones siguientes:

Art 251 XIV.-Determinar los creditos a favor del

Instituto y las bases para la liquidacion de cuotas

y recargos, asi como sus accesorios y fijarlos en

cantidad liquida, cobrarlos y percibirlos, de

conformidad con la presente Ley y demas

disposiciones aplicables (LSS)

DETERMINACION DE LAS CUOTAS OBRERO

PATRONALES

• Cuando el patron tenga asignados varios registros patronales
determinara y presentara por cada uno de ellos las cuotas
correspondientes, en cedulas de determinacion por separado, salvo los
casos en que el Instituto autorice expresamente y por escrito que se
cumpla dicha obligacion en forma diferente. (ART
114 RACREFI)

• Las cuotas, los capitales constitutivos, su actualizacion y los recargos,
las multas impuestas en los terminos de esta Ley, los gastos realizados
por el Instituto por inscripciones improcedentes y los que tenga
derecho a exigir de las personas no derechohabientes, tienen el
carácter de credito fiscal (ART 287
LSS)

• En los casos de concurso u otros procedimientos, en los que se discuta
la prelacion de creditos, los del Insitutto seran preferentes a cualquier
otro (ART 288 LSS)

• Cuando los patrones y demas sujetos
obligados realicen actos u omisiones, que
impliquen el incumplimiento del pago de los
conceptos fiscales que establece el articulo
287, seran sancionados con multa del
cuarenta al cien por ciento del concepto
omitido

• ART 288 LSS

• Adicionalmente el trabajador podra
denunciar cualquier acto u omision del

patron.

.

Quiénes pueden imponer sanciones

TIENEN FACULTAD DE IMPONER

 SANCIONES

Dirección
Normativa

(*)

Delegados o Subdelegados
dentro de su circunscripción

territorial

El Director General
del IMSS

Tienen facultad de hacer efectivas las
sanciones opuestas

El jefe de la oficina para
cobros del IMSS, que

corresponda

(*) CUANDO LA IMPORTANCIA O TRASCENDENCIA DE LOS ASUNTOS LO REQUIERAN , LOS DELEGADOS
ANTES DE IMPONER LA SANCIÓN SOLICITARÁN LA OPINIÓN A LA DIRECCIÓN NORMATIVA QUE CORRESPONDA.

PROCEDIMIENTO PARA LA IMPOSICION DE SANCIONES

Si el IMSS tiene conocimiento del acto u omision del

Que pueda derivar una infraccion

Se allegara de los elementos que

Permitan su esclarecimiento

Si es aplicable la infraccion, lo notificara

Patron substanciadamente en los terminos el CFF

PATRON

Cuenta con un plazo de

10 dias habiles siguien

Tes al de notificacion para

Manifestar por escrito

Ante la autoridad emisora

Lo que a su derecho

Convenga y exhibir pruebas

Si no comparece

En defensa de sus

Intereses se

Presumiran ciertos

Los cactos u

Omisiones que

Se le imputan

Se dictara resolucion

En los terminos del

CFF y debera pagar

La multa respectiva

Contra las resoluciones

Que emita el IMSS solo

Procede el recurso

Administrativo de

incoformidad

Substanciación del procedimiento

Cuando:

La sanción haya sido
impuesta por los Delegados o

Subdelegados

La sanción la imponga el
Director General del IMSS

Naturaleza propia del acto
u omisión

Número de trabajadores
involucrados por la acción

u omisión

Importe del crédito fiscal
omitido

Capacidad económica del
infractor

Consiste en notificar la infracción al patrón , haciéndole saber los hechos
u omisiones que se le imputan, y los artículos de la LSS o reglamentos
que se consideran violados. Aplica de la siguiente manera:

Notificar a cargo de :

Los titulares de las áreas
jurídicas delegacionales

dentro de su circunscripción
territorial

El titular del área jurídica a
nivel central

MULTAS

Supuestos para considerar
la gravedad de la falta en la

imposición de la multa

Imposición de multas
El IMSS impondrá multas conforme a lo siguiente:

Las infracciones se
sancionarán considerando:

(1) la aplicación de esta sanción es independiente del cobro del concepto fiscal omitido, así como sus accesorios legales.
Dicha sanción excluye la aplicación de cualesquiera otra prevista en el RACREFI, (2) relacionada con el mismo acto u omisión

(LSS, artículo 304-B; RACREFI, artículo 183, 187 y 188)

1.- La gravedad;

2.-Condiciones particulares
del infractor, y

3.- La reincidencia.

La cuantía de la infracción
oscila entre 20 y 350 veces el
importe del SMG del D.F.
Vigente al momento de su
imposición (2)

(1)

1.-Cuotas obrero patronal

2.-Capitales constitutivos;

3.-Gastos realizados por el IMSS por:
a) Por inscripciones improcedentes, y
b) Los que tengan derecho a exigir de las
personas derechohabientes.

4.-Actualización y recargos de COP y
capitales constitutivos

Cuando los patrones y demás sujetos
obligados realicen actos u omisiones, que
impliquenel incumplimiento de los conceptos
que se menciona a continuación; serán
sancionados con multa del 40 % al 100%
del concepto omotido:

PATRON QUE COMETA VARIAS INFRACCIONES CON
UN MISMO ACTO U OMISION

(*)SOLÓ SE APLICARÁ LA INFRACCIÓN CUYA MULTA SEA MAYOR.

Infracción Multa

Infracción Multa

Infracción Multa (*)

Un mismo acto
u omisión

PATRON REINCIDENTE

“ARTICULO 185 (RACREFI). Para efecto de lo que establece el articulo 304-B de la Ley, se considerará
reincidencia para efectos de este Reglamento, la comisión de la misma infracción dentro del término
de 365 días naturales, contadas a partir de la fecha de la notificación de la última sanción impuesta”.

Reincidencia En La Comisión
De Alguna Infracción

HECHO MULTA

Será el doble del importe de la
que corresponda a la última
infracción cometida ,sin que

pueda exceder del máximo legal
(350 veces el importe del SMG
del D.F o 100% del concepto

omitido)

PLAZO PARA EL PAGO DE MULTAS
Y DESCUENTO DEL 20%

“ARTICULO 189 (RACREFI). ..

Multa impuesta
Deberá pagarse dentro de los

15 dás hábiles siguientes
a su notificación

Si se paga dentro del plazo
señalado, se reducirá en un

20% de su monto , sin
necesidad de que la autoridad

que la impuso dicte una
nueva resolución.

LUGAR Y FORMA DE PAGO DE LAS MULTAS

Multa impuestapor elIMSS

Concepto Lugar de pago Formulario Forma de pago

Delegación

SubdelegaciónEntidadesreceptorasautorizadas

El autorizadopor el IMSS

En efectivo

Mediante chequecertificado a favordel IMSS en unasola exhibición.

LUGAR Y FORMA DE PAGO DE LAS MULTAS

Multa
impuesta

por el
IMSS

Concepto Lugar de pago Formulario Forma de pago

Delegación

Subdelegación

Entidades
receptoras

autorizadas

El autorizado
por el IMSS

En efectivo

Mediante cheque
certificado a favor
del IMSS en una
sola exhibición.

Supletoriamente el artículo 145 del CFF establece que las
autoridades fiscal exigirán el pago de los créditos fiscales

que no hubieran sido cubiertos o garantizados dentro de los
plazos establecidos por la Ley, mediante el PAE. Por su parte
el artículo 287 de la LSS clasifica a las multas impuestas en
los términos de dicha Ley con el carácter de crédito fiscal
y para efecto el artículo 291 de la citada Ley refiere que el

PAE para el cobro de estos créditos, que no sean cubiertos
oportunamente al IMSS, se aplicará por éste , con sujeción
a las normas del CFF y demás disposiciones aplicables de

sus unidades administrativas facultadas al efecto.

QUEJA ADMINISTRATIVA

• Insatisfaccion de los usuarios por actos u

omisiones del personal del IMSS vincualdo con

la prestacion de servicios medicos, siempre que

los mismos no constituyan un acto definitivo

impugnable a traves del recurso de

inconformidad

• Debe agotarse antes de otro procedimiento

administrativo, recurso o instancia jurisdiccional.

RECURSO DE INCONFORMIDAD

CONSEJO DELEGACIONAL

ESCRITO:Nombre y firma del recurrente, domicilio, registro patronal

Acto impugnado, numero y fecha de la resolucion, importe, fecha de

Notificacion, autoridad emisora

Hechos que originan la impugnacion

Agravios, puebas

Doctos donde conste el acto impugnado

Notificacion

Suspension del PAE

Dejar sin efectos el acto impugnado

GARANTIA DEL INTERES FISCAL

PLAZO: 15 dias habiles siguientes a la fecha en que surta efectos la

Notificacion del acto impugnado

Resolucion favorable:

Se cancela la garantia
Desfavorable

PAE

COMENTARIOS RESPECTO A INFONAVIT

Art. 9 RIPAEDI

Los patrones deberán inscribir a sus trabajadores y en caso de que presten servicios

a varios patrones, la obligación de inscribirlos se considera para cada patrón.

Art. 32 RIPAEDI

El limite superior del pago de aportaciones a que se refiere el articulo 12 del

reglamento, se entiende por cada patrón con el cual el trabajador tenga relación

laboral.

Diferencia con el imss

Art. 40 RIPAEDI

Los créditos deberán ser amortizados a través de los descuentos que los patrones

efectúen. El salario base de aportación es el estipulado en los artículos 29,30 y31 del

reglamento sin limite superior salarial.

OBSERVACIONES

Ante estas disposiciones, se excluye la posibilidad de establecer convenio con el infonavit

con las características similares al IMSS, por aquellos trabajadores con ingresos al tope o

limite y que laboren para dos o mas patrones, en cuanto a la aportación patronal del 55%.

Sin embargo ninguna disposición reglamentaria puede estar encima de alguna ley ya que

los Art. 29 fracc. II y III, establecen que la relación del salario, CALCULO DE LA BASE y

limite superior (aportaciones), aplicara lo contenido en al ley del seguro social y esta si

prevé la opción de convenir. Sin embargo, no pagamos can al ley sino con el SUA,

Que no contiene esta opción. Al respecto si existen patrones con esta condición deben

utilizar esta opción prevista en el sua dos o suawin según sea el caso.

Respecto al limite del salario que servirá de base para realizar descuentos para la

amortización del cerdito habitacional, se prevén las siguientes disposiciones:

SALARIO BASE DE DESCUENTOS Y LIMITE SUPERIOR SALARIAL PARA

INFONAVIT

Art. 29 fracc. III ley

Hacer los descuentos a sus trabajos en sus salaries conforme alo previsto en los Art.

97 y 110 de la ley federal del trabajo, que se destinen al pago de abonos para cubrir

prestamos otorgados por el instituto así como enterar el importe de dichos

descuentos en las entidades receptoras que actúen por cuenta y orden del instituto,

en la forma y términos que establece la ley y sus disposiciones reglamentarias. La

integración y calculo de la base salarial para efectos de los descuentos será la

contenida en la fracción II del presente articulo

Art. Tercero transitorio ley

Tanto a los depósitos constituidos como a los créditos otorgados con anterioridad a

la entrada en vigor del presente decreto, les seguirán siendo aplicables las

disposiciones vigentes en el momento en que se hicieron los depósitos o se

otorgaron los créditos.

Art. Quinto transitorio ley

El limite superior salarial a que se refiere el articulo 29 fracciones II y III, será de

conformidad con lo establecido en la ley del seguro social que entro entro en vigor

el 1º de julio de 1997, en la parte correspondiente a los seguros de invalidez y vida,

cesantía en edad avanzada y vejez.

Art. 23 y 41 reglamento para la inscripción pago de aportaciones y entero de descuentos al

infonavit

Uso del sua para el pago de las aportaciones y el entero de descuentos sin que

mencione limite superior.

Art. 40 reglamento de inscripción, pago de aportaciones y entero de descuento

Los créditos de vivienda deberán ser amortizados a través de los descuentos que los

patrones efectúen a los salarios de los trabajadores acreditados. Para estos efectos se

estará al salario base de aportación definido en los artículos 29, 30 y 31 de este

reglamento, sin limite superior salarial.

Art. Sexto transitorio del reglamento de inscripción, pago de aportaciones

y entero de descuentos

A los créditos otorgados por el instituto con anterioridad a la entrada

en vigor del decreto de reformas y adiciones a la ley del infonavit

publicado en el DOF el 6 de enero de 1997 les serán aplicables las

dispociones vigentes al momento de su otorgamiento. Tratándose de las

normas relativas a la integración salarial para la amortización de

crédito, se estará a lo establecido en el presente reglamento.

Analizando estas disposiciones, se interpreta que existen dos reglas para amortizar créditos

habitacionales.

Créditos otorgados antes de julio de 1997 Créditos posteriores a julio de 1997

Aplica la regla del articulo 3ro transitorio

de la ley y el 6to, del reglamento,

resultando así un tope de 10 veces el salario

mínimo del área geográfica del

contribuyente en términos de lo dispuesto

por el Art. 144 de la ley federal del trabajo

y al crédito jurídica num. 16 que incluso en

el propio 6 del reglamento menciona que en

cuanto a la integración salarial aplica lo

dispuesto por dicha disposición, dejando

luego entonces vigente la relativa al limite

superior salarial

Aplica la regla del Art. 5to transitorio

debiendo luego entonces iniciar con un

limite gradual de 15 veces.

En ambos casos abra que transformar a

cuota fija, ya que el sua utiliza el limite de

25 veces el SM del D.F

CONTINUACIÓN VOLUNTARIA INFONAVIT

Art. 42 LI

Cuando hubiere recibido crédito, y dejara de percibir ingresos saláriales, el infonavit

le otorgara prorrogas para el pago de la amortización tanto de capital como de

intereses ordinarios, siempre y cuando presente solicitud por escrito en un plaza de

30 días posteriores ala baja. Durante dicho plazo el principal y los intereses

ordinarios se capitalizaron al saldo insoluto del crédito. Las prorrogas no podrán

exceder de doce meses cada una y ni exceder en conjunto de 24 meses y terminaran

anticipadamente cuando el trabajador inicie una nueva relación laboral.

Art. 7 RPCVDRINFONAVIT

Causales de la terminación de la continuación voluntaria

 1.- existencia de una nueva relación laboral

2.- declaración firmada por el trabajador

3.- dejar de aportar los depósitos y amortizaciones por 6 meses

4.- fallecimiento del interesado.

Art. 1 RPCVDRINFONAVIT

Con edad mayor a 50 años y dejen de estar sujetos a una relación laboral, tendrán

derecho a optar por la entrega de sus depósitos o por la continuación voluntaria de

sus derechos y obligaciones.

Art. 2 RPCVDRINFONAVIT

Los trabajadores jubilados por el IMSS o por los patrones tendrán derecho a optar

por la devolución de sus depósitos (sin crédito) o por la continuación de los

derecho y obligaciones (para acceder al crédito).

COMENTARIOS

Conforme a esta disposición, todos los trabajadores que se jubilen o se pensionen y que

tengan créditos están obligados a seguir en el régimen de infonavit hasta finiquitar su

adeudo o seguir pagando hasta cumplir los 30 años para que el crédito se cancele (siempre

y cuando este al corriente en sus pagos), tal y como le prevé el articulo 41 de la ley.

Solo en caso de no haber recibido crédito o este ya estar totalmente liquidado y haber saldo

en la cuenta individual, s fondos acumulados serán devueltos con reglas especiales, es decir

por edad y desempleo o por pensiones, esto conforme al Art. 141 de la ley federal del

trabajo.

Sin embargo, el instructivo de continuación voluntaria de los trabajadores en su Art. 2

señala que solo a los que dejen de estar sujetos a una relación laboral y que hubieren

recibido crédito habitacional.

En el Art. 2do. Transitorio del reglamento –9 /dic/97- no establece la derogación del

reglamento de continuación o de su instructivo. Solo menciona que no será aplicable en lo

que se oponga a las publicaciones

Con la publicación de la regla vigésima sexta de las reglas del 29 de octubre de 1999, se

establece que un trabajador podrá incorporarse al REA (régimen especial de amortización)

en los caso siguientes:

a) cuando pierda su relación laboral y no hubiera tramitado oportunamente su

prorroga o que no haga uso de ella

b) el vencimiento de la prorroga y que no este sujeto a una relación laboral.

c) Cuando se trate de un trabajador acreditado jubilado o pensionado

d) Cuando el trabajador acreditado cambie de empleo a una relación laboral sujeta

al apartado B del Art. 123 de la constitución.

Con la publicación de la regla queda claro, que si un trabajador manifiesta que no se le

descuente a través de su nomina (en caso de que exista cualquiera de las dos formas en que

avisa el infonavit al patrón para que este realice el descuento) por encontrarse pagando de

manera voluntaria a trabes del REA, es improcedente la petición del trabajador, hasta en

tanto no exhiba el formato AVISO DE SUSPENSIÓN A LA RETENCION, que elabora el

infonavit, por lo que existe la obligación legal y responsabilidad solidaria del patrón (Art.

46 y 48 del reglamento para la inscripción, pago de aportaciones y entero de descuento) de

efectuar la retención aunque exista pago directo del trabajador.

