

REPORTE CUANTITATIVO DEL PROYECTO “CAMBIOS EN EL MARCO LABORAL”

26 Diciembre, 2014

ÍNDICE

I. ANTECEDENTES.....	3
II. ARQUITECTURA DEL ESTUDIO	4
III. OBJETIVOS.....	5
IV. PERFILES.....	6
V. CONOCIMIENTO REFORMA LABORAL.....	31
VI. SUBCONTRATACIÓN.....	38
VII. CAPACITACIÓN Y PRODUCTIVIDAD.....	45
VIII. INSPECCIÓN DEL TRABAJO.....	49
IX. MEJORA EN LOS JUICIOS LABORALES.....	56
X. SALARIOS.....	63
XI. COMENTARIOS FINALES.....	75
FICHA METODOLÓGICA.....	77
ANEXO.....	78

En el marco de la reciente reforma a la Ley Federal del Trabajo, la Secretaría del Trabajo y Previsión Social (STPS) requiere de un estudio cuyo principal objetivo sea el de identificar el nivel de conocimiento que se tiene sobre la Reforma Laboral, la Formalización del empleo y el Incremento Salarial.

También requiere la STPS evaluar si las acciones realizadas por el Estado para combatir la informalidad, han comenzado a dar frutos gracias a los incentivos que se le ofrecen al sector informal, tales como servicios de salud, seguridad social y créditos para acceso a la vivienda.

El estudio que requiere la STPS está centrado en las percepciones, opiniones e intereses que tienen los empresarios, dueños y directores de Recursos Humanos de las micro, pequeñas y medianas empresas, ya que son éstas pilar del desarrollo económico del país, tanto en la creación de empleos como por su aportación al Producto Interno Bruto (PIB).

Por lo que para lograr lo anterior la STPS le solicitó al Gabinete de Comunicación Estratégica (GCE) una propuesta inicial, de **un estudio tipo exploratorio, tanto de carácter cualitativo como cuantitativo**, a partir de cuyos resultados se pueda comenzar a entender qué tanto existe, entre los micro, pequeños y medianos empresarios, conocimiento sobre las reformas a la Ley Federal del Trabajo, las estrategias implementadas por el Gobierno Federal «para la formalización del empleo» y las posturas que dichos empresarios tienen actualmente respecto al salario mínimo.

Los objetivos generales del estudio fijados por la STPS son los siguientes:

- 1. Entender, conocer y valorar el nivel de conocimiento e impacto en el empleo de las reformas a la Ley Federal del Trabajo, principalmente a lo referido a: las nuevas modalidades de contratación, las directrices en materia de suministro de personal, la mejora en relación con los juicios laborales, la aplicación y resultados de las inspecciones laborales, en fomento de la capacitación y productividad.**
- 2. Entender, conocer y valorar el nivel de conocimiento e impacto de los beneficios de las diversas estrategias, programas y políticas para la formalización (Programa para la formalización del empleo, Régimen de Incorporación Fiscal –RIF-), así como de otros factores que están contribuyendo en este proceso.**
- 3. Entender, conocer y valorar el nivel de conocimiento e impacto de las diferentes propuestas para incrementar el salario mínimo, por lo que es de suma importancia conocer de forma directa la postura de los empresarios ante un incremento salarial.**

Estos objetivos son los mismos tanto para la parte cualitativa como para la parte cuantitativa del estudio

La diferencia entre ambas partes estriba en las técnicas distintas utilizadas para hacer las indagaciones. Para la parte cualitativa se usaron las técnicas de entrevistas “one-on-one” y grupos focales y para la parte cuantitativa, que el objeto de este informe, se utilizaron tanto técnicas de entrevista telefónica como presencial en el domicilio de los empresarios. La necesidad de usar ambas fue el amplio temor de varios de los entrevistados potenciales a que les fuera aplicado el cuestionario por la vía telefónica, además de que el directorio inicialmente empleado (DNUE) tenía una gran cantidad de registros no actualizados.

El estudio cuantitativo se realizó en dos espacios geográficos diferentes: la zona metropolitana de la Ciudad de México y la zona metropolitana de la ciudad de León.

Se planteo desde el inicio que un tamaño de muestra de 400 casos sería suficiente para un estudio de carácter exploratorio. Con este tamaño de muestra se tendrían estimadores a nivel de toda la muestra con un error de $\pm 5\%$, en el nivel de confianza del 95% y suponiendo un muestreo irrestricto aleatorio. Al final del período se consiguieron 403 casos completos.

Esta etapa cuantitativa sirvió para aplicar todas las preguntas diseñadas previamente, a partir de la experiencia y conocimiento que el personal responsable de este estudio por parte de la STPS tiene, sobre los aspectos medulares de interés ya mencionados en los antecedentes y en los objetivos.

Es importante volver a dejar asentado que los resultados que a continuación se enunciarán provienen de un estudio de carácter exploratorio. A partir de cuyos resultados la STPS puede decidir si debe llevar a cabo o no un estudio mayor de alcance nacional.

A continuación se presentan los resultados de la etapa cuantitativa.

Comenzando con la descripción de la muestra obtenida. Para luego entrar en la descripción de los resultados organizados por apartados según las temáticas de interés.

IV. PERFILES

- De los 403 entrevistas exitosas, 306 se realizaron con respondientes pertinentes (dueños, empleados administrativos, encargados de microempresas). De las 74 entrevistas realizadas en pequeñas empresas, estas se realizaron con respondientes que configuraron una más amplia estructura de puestos (dueños, gerentes, directores, subdirectores, etc.) De las 23 empresas medianas las entrevistas se realizaron fundamentalmente con gerentes, directores, subdirectores, responsables de recursos humanos, etc.
- Esto es que la mezcla de respondientes fue heterogénea como lo es en la realidad la mezcla de personajes encargados de contratar personal en las diversas unidades económicas de las dos zonas geográficas donde se llevó a cabo el estudio.
- Como se apreciará más adelante se lograron 271 entrevistas exitosas en la zona del Distrito Federal y 132 en la zona de León. De ellas 68 correspondieron al sector de manufactura, al sector de comercio correspondieron 168 y, finalmente, al sector de servicios correspondieron 167 más. También es relevante enunciar que se lograron 23 entrevistas en empresas de tamaño mediano, 74 en empresas de tamaño pequeño y 306 de tamaño micro. La definición de mediana, pequeña y micro se hizo, por sector, siguiendo las precisiones que al respecto ha establecido el gobierno federal¹.
- Dada la condición de ser un estudio exploratorio se decidió no llevar cuotas proporcionales a los datos censales de unidades económicas por cantidad de empleados ni por tamaño del sector. Lo relevante era obtener datos suficientes para observar tendencias generales en el Distrito Federal y compararlas con las tendencias generales en León, dentro de un marco de obtención de la mejor representatividad estadística posible para el período de tiempo en que se hizo la encuesta y el presupuesto que se le asignó. Es pertinente mencionar que las ciudades arriba mencionadas se seleccionaron debido a sus diferentes tendencias en cuanto a la disminución de la informalidad, según estadísticas oficiales².

¹ Clasificación establecida por la Secretaría de Economía. DO junio 25, 2009.

² Tasa de Informalidad Laboral No Agropecuaria. Encuesta Nacional de Ocupación y Empleo. STPS, INEGI.

- El planteamiento original fue el de conducir la totalidad de las entrevistas por la vía telefónica, en función del presupuesto otorgado y por la cortedad de tiempo disponible. Tomando como marco de muestreo el Directorio Nacional de Unidades Económicas (DNUE) del INEGI. La experiencia del levantamiento telefónico se puede resumir en lo siguiente: Se digitaron, a través del sistema CATI (Computer Assisted Telephone Interviewing por sus siglas en idioma inglés) 19,702 registros, obteniéndose sólo 164 entrevistas exitosas. Esto es ocho décimas (0.008) de punto porcentual exitosas.
- Las principales razones que explicaron lo anterior fueron: Números telefónicos de domicilios particulares y no de negocios, números telefónicos inexistentes, números telefónicos a los que se les llamó varias veces durante dos o tres días distintos y donde no se consiguió ninguna respuesta a pesar de detectar tono de “marcando” y, finalmente, una importante tasa de rechazo a la entrevistas, generalmente “disfrazada” bajo el argumento de que la persona indicada para contestar no se encontraba y que había que llamar después, para que después en ulteriores llamadas ya negaran a la persona indicada.
- Ante esta situación nuestra empresa decidió, sin reparar en los costos, cambiar la técnica a visitas físicas a los establecimientos. Esto fue particularmente necesario hacerlo en el Distrito Federal donde el mayor rechazo se había tenido a través de la técnica telefónica.
- Finalmente se lograron realizar, como ya se mencionó 164 entrevistas por teléfono y 239 por la vía de entrevista presencial en los domicilios de las unidades económicas. Así las cosas, casi el 60% del estudio fue realizado por la vía presencial.
- Lo anterior es un muy importante punto que debe tomar en cuenta la STPS a la hora de ponderar si replicará o no este estudio a escala nacional.

- Pasando más datos descriptivos del perfil de unidades económicas y de respondientes encuestados vale la pena señalar lo siguiente:
- Por azar poco más de la tercera parte de las unidades económicas entrevistadas en el DF fueron “personas morales”. El resto personas físicas con actividad empresarial, REPECOs o RIFs. En León las proporciones variaron y poco más de 4 de cada 10 unidades económicas entrevistadas correspondieron a “personas morales” y el resto a las otras categorías ya mencionadas antes.
- La proporciones mayores de entrevistados fueron según su posición jerárquica, en concordancia con las proporciones de la mezcla de tamaños de unidades económicas (hay que recordar que predominaron las microempresas), encargados de los negocios. En segundo lugar quedaron aquellas personas que se identificaron como dueños. En el DF un 38% para los primeros y 26.2% para los segundos. Mientras que en León para los primeros fue un 27.3% y un 22% para los segundos.
- En términos generales entre 4 y 5 de cada 10 respondientes declararon tener 6 o más años en sus puestos actuales. Mientras que entre 4 y 3 de cada 10 respondientes declararon tener entre un año y 5 años de estar en sus puestos. Sólo hubo alrededor de 1 respondiente de cada 10 que declaró tener menos de un año en su puesto. Esto da una buena idea de la validez de las respuestas obtenidas.
- Otro dato interesante del perfil de las empresas encuestadas es que del total que se clasificaron en el DF como “personas físicas con actividad empresarial (PFAE) , REPECOs, RIFs; un 69.4% dijo que al momento de iniciar operaciones ya estaban registrados, por lo que un 26.1% no lo estaba y así comenzó a operar. En León las cosas fueron ligeramente mejor, puesto que 77.1% declaró que sí estaban registradas al iniciar operaciones y sólo un 14.3% no lo estaba.

- En el DF de un 41.3% dijo que se registraron antes del 2012 y un 36.7% lo hicieron después de 2012. En León se encontró una mayor antigüedad en las unidades económicas puesto que un 70% ya estaba registrado antes del 2012 y sólo un 20% lo hizo después. En el DF hubo mayor proporción de no respuesta ante esta pregunta (22%) que en León (10%).
- Interesante resultado el hallazgo de que a pesar de que en el DF hubo una menor proporción de este tipo de unidades económicas (PFAE, REPECO, RIF) que en León; en el DF se apreció una tendencia entre mayor entre los respondientes a “estar enterado del subsidio de la cuotas obrero-patronales a la seguridad social” que en León (67.5% contra 58.6% respectivamente).
- Llama la atención que dentro de los PFAE, REPECO y RIF, se encontró que casi 4 de cada 10 de ellos, en proporciones similares en ambas ciudades, declararon que “ya han aprovechado los mencionados incentivos”, pero todavía es importante la proporción que declaró que no le interesa aprovechar los incentivos o que le parecen (los incentivos) insuficientes (entre 8 y 17 por ciento). La proporción de los que dijeron “piensan en el futuro aprovecharla” es magra, poco más del 10% en cada ciudad.
- Hablando ahora de los respondientes que se identificaron como “personas morales” (36.5% en el DF y 43.2% en León) resaltan los siguientes hallazgos:
 - En el DF casi la mitad de los entrevistados (49.1%) declaró que antes del 2013 ninguno de sus trabajadores estaba asegurado en el IMSS. Dato muy revelador. Mientras que en León sólo un 11.3% dijo que no los tenía asegurados en el IMSS.
 - Si el dato anterior es revelador de una anomalía, este se hace más crítico cuando un 84.7% de los entrevistados en el DF declaran que durante 2013 y 2014 aún no habían registrado en el IMSS a sus trabajadores. Mientras que en León un 70% declaró que aún no los habían registrado. El dato es crítico en el DF como se apreciará en la antepenúltima gráfica de este primer apartado del informe correspondiente a “Perfiles”.

- Los principales argumentos esgrimidos por los respondientes que aún no han registrado a todos sus empleados en el IMSS se pueden concentrar en tres tipos: “No tienen dinero para hacerlo”, “para qué si los trabajadores duran poco tiempo en el trabajo/no son fijos” y “no tener muchos empleados”.
- Como ya se dijo arriba al finalizar este primer apartado del informe llamado “Perfiles” se aprecia que del 100% de empleados en el DF que no tenían seguridad social antes del 2013, todavía hay un 87.5% que sigue sin tenerla. Si pensamos que prácticamente la mitad de los empleados no tenían seguridad social en el DF antes del 2012, ahora todavía hay más de 40% que sigue sin tenerla. En términos de la cantidad de unidades económicas micro, pequeñas y medianas del DF esta porcentaje traducido a empleos es muy importante. En cambio en León, a pesar de que todavía hay una importante proporción de empleados que siguen sin tener seguridad social, la base inicial de partida fue mucho menor (11.3% sin seguridad social antes del 2013), además de la asimetría en cantidad de empleos que existe entre el DF y León.

4.1 PERFIL DE UNIDADES ECONÓMICAS

MATRIZ DE CASOS EXITOSOS LOGRADOS

MEDIANA	PEQUEÑA	MICRO	TOTAL
23	74	306	403

*SECTOR	MEDIANA DF	PEQUEÑA DF	MICRO DF
MANUFACTURA	4	2	33
COMERCIO	2	21	90
SERVICIOS	4	7	108
TOTAL	10	30	231

Total → **271**

MEDIANA LEÓN	PEQUEÑA LEÓN	MICRO LEÓN
3	11	15
5	20	30
5	13	30
13	44	75

Total → **132**

*Sector Manufactura: Mediana de (51 a 250 empleados), Pequeña (11 a 50 empleados) y Micro (0 a 10 empleados)

*Sector Comercio: Mediana (31 a 100 empleados), Pequeña (11 a 30 empleados) y Micro (0 a 10 empleados)

*Sector Servicios : Mediana (51 a 100 empleados), Pequeña (11 a 50 empleados) y Micro (0 a 10 empleados)

Número de personas que laboran en su empresa por RANGO

DISTRITO FEDERAL

LEÓN

A partir de esta gráfica y para facilitar el dimensionamiento de los resultados acompaña a cada categoría de respuestas el número, entre paréntesis, de la cantidad de respondientes que contestaron dicha categoría. La suma de tales cifras arroja la totalidad de casos exitosos para cada ciudad. En algunos casos no lo hace debido a que se han eliminado las no respuestas.¹⁴

¿A qué sector o ramo de la actividad económica se dedica su empresa?

DISTRITO FEDERAL

LEÓN

¿Su empresa o negocio está constituida como “Persona física con actividad empresarial, o como REPECO o como Régimen de Incorporación Fiscal (RIF) o como Persona moral?”

DISTRITO FEDERAL

LEÓN

4.2 PERFIL DEL ENTREVISTADO

TIPO DE PUESTO

DISTRITO FEDERAL

LEÓN

ANTIGÜEDAD EN LA EMPRESA

DISTRITO FEDERAL

LEÓN

4.3 PFAE*, REPECO, RIF

* Persona Física con Actividad Empresarial

Por favor, dígame, cuando la empresa comenzó a funcionar, ¿estaban registrados?*

● SÍ ● NO ● NS/NC

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que su empresa esta constituida como REPECO o RIF.

¿En qué año se registró?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que su empresa este constituida como REPECO o RIF
 *Esta pregunta sólo la respondieron los que dijeron que No estaban registrados cuando su empresa comenzó a funcionar.

A partir del 1° de julio de 2014 se han implementado algunos incentivos para la formalización de los trabajadores, como el subsidio de las cuotas obrero patronales a la seguridad social, que van de 50% en el primer año y hasta el 10% en el décimo año. ¿Usted estaba enterado?*

● SÍ ESTABA ENTERADO
 ● NO ESTABA ENTERADO
 ● NS/NC

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que su empresa este constituida como REPECO o RIF.

Y, ¿piensa usted hacer uso de los incentivos que le acabó de mencionar?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que su empresa este constituida como REPECO o RIF.

4.4 PERSONA MORAL

Antes de 2013, ¿usted tenía a sus trabajadores inscritos en el IMSS?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que su empresa este constituida como Persona Moral.

En 2013 o 2014, ¿ya inscribió a los trabajadores que no tenía registrados en el IMSS?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que su empresa este constituida como Persona Moral.
 *Esta pregunta sólo la respondieron los que dijeron que tenían registrados en el IMSS a Algunos o Ninguno.

¿Por qué?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que su empresa este constituida como Persona Moral.

*Esta pregunta sólo la respondieron los que dijeron que tenían registrados en el IMSS a Algunos o No.

**DISTRITO FEDERAL.
Personas Morales**

EN 2013 O 2014, ¿YA INSCRIBIÓ A LOS
TRABAJADORES QUE NO TENIA EN EL IMSS?

SÍ, TODOS **SÍ, ALGUNOS** **NO** **NS/NC** **TOTAL**

ANTES DE 2013, ¿USTED TENIA A SUS
TRABAJADORES INSCRITOS EN EL IMSS?

	SÍ, TODOS	SÍ, ALGUNOS	NO	NS/NC	TOTAL
SÍ, ALGUNOS (2.6%)	33.3%	33.3%	33.3%	0.1%	100%
NINGUNO ESTABA REGISTRADO (49.1%)	8.9%	0.0%	87.5%	3.6%	100%

LEÓN
 Personas morales

EN 2013 O 2014, ¿YA INSCRIBIÓ A LOS TRABAJADORES QUE NO TENIA EN EL IMSS?

ANTES DE 2013, ¿USTED TENIA A SUS TRABAJADORES INSCRITOS EN EL IMSS?

	SÍ, TODOS	SÍ, ALGUNOS	NO	TOTAL
SÍ, ALGUNOS (4.8%)	33.3%	0.0%	66.7%	100%
NINGUNO ESTABA REGISTRADO (11.3%)	0.0%	28.6%	71.4%	100%

V. CONOCIMIENTO REFORMA LABORAL

- El nivel de conocimiento entre los entrevistados acerca de la reforma a la Ley Federal del Trabajo a finales del 2012 es apenas superior a la mitad de los respondientes (51.3% y 56.8% para el DF y León respectivamente).
- Se aprecia una mayor dinámica de contratación de personal en el DF que en León durante los años 2013 y 2014, ya que 72% de los entrevistados en el DF sí han contratado personal en este período por sólo un 53.8% en León.
- De las 5 modalidades de contratación “probadas”, la más utilizada en ambas ciudades, entre quienes sí han contratado personal, fue la llamada “período de prueba”, 43.5% y 29.1% en el DF y en León respectivamente.
- Le siguió la modalidad de “capacitación inicial” en ambas ciudades a razón de 23% en el DF y 25.3% en León.
- La modalidad de “pago por hora” fue la tercera más mencionada en el DF y la cuarta en León. La modalidad de “teletrabajo” fue más mencionada en León que en el DF. Finalmente resalta el hecho de que en proporciones similares hubo un 21.8% y un 20.3%, en el DF y en León respectivamente que dijeron no haber utilizado ninguna de las cinco “probadas”.
- La percepción favorable entre quienes sí han usado alguna de las modalidades “probadas” fue importante puesto que en el DF un 74.5% percibe que estas (las modalidades) facilitan el proceso de contratación y en igual sentido pensaron 84.1% de los entrevistados en León.
- Finalmente dentro del segmento que si contrató personal en 2013 y 2014 pero que no utilizó ninguna de las 5 modalidades “probadas” el método de contratación preferido, por mucho, fue el contrato normal ya sea permanente o temporal. En León este método alcanzó el 93.8%, mientras que en el DF alcanzó un 71.4%. Llama la atención que sólo en el DF se mencionó el método de contratación a través de otra empresa o razón social (14.3%).

¿Estaba usted enterado sobre la reforma a la Ley Federal del Trabajo (o reforma laboral) que se realizó a finales de 2012?

● SÍ ESTABA ENTERADO
 ● NO ESTABA ENTERADO
 ● NS/NC

DISTRITO FEDERAL

LEÓN

Durante el 2013 y 2014, ¿usted ha contratado a uno o más trabajadores?

● SÍ ● NO ● NS/NC

DISTRITO FEDERAL

LEÓN

Le voy a leer las siguientes modalidades para las contrataciones incluidas en la reciente Reforma Laboral, por favor dígame, ¿si utilizó alguna de ellas para las contrataciones que realizó?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que Sí han contratado a trabajadores durante 2013 y 2014.

¿Considera usted que estas nuevas modalidades le facilitaron el proceso de contratación del personal?*

● SÍ ● NO ● NS/NC

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que SÍ han contratado a trabajadores durante 2013 y 2014, y además mencionaron alguna nueva modalidad de contratación.

¿Cuál fue la modalidad con la que usted contrató a sus trabajadores en 2013 o 2014?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que No utilizó ninguna de las anteriores o no las conoce.

VI. SUBCONTRATACIÓN

- Los resultados que a continuación se enuncia en esta sección llamada “subcontratación” deben ser tomados con mucho cuidado, puesto que corresponden a los pocos entrevistados que previo al 2013 tenían personal contratado a través de otra empresa o razón social. En total en el DF sólo 9 respondientes “cayeron” en esta categoría y sólo 7 lo hicieron en León. Por lo que al haber tan pocos casos en muestra la lectura de los resultados simplemente resulta un ejercicio interesante pero no debe vérselos como resultados estadísticamente significativos.
- En principio del total de las muestras se observó que apenas y un 3.3% y un 5.3%, respectivamente para el DF y para Guadalajara, subcontrataron personal a través de un tercero. Esto es que la relación contractual no se dio con ellos sino con otra empresa.
- A estos pocos respondientes (9 en el DF y 7 en León) se les preguntó si ya habrían hecho algo al respecto, durante 2013 y 2014 para regularizar dicha situación y en el DF poco más de la mitad ya hizo algo y en León casi tres cuartas partes ya hicieron algo.
- ¿Y qué hicieron? En el DF principalmente, incorporarlos a la nómina formal (75%) y en León simplemente contratarlos sin prestaciones laborales. Por lo que el panorama no es alentador a la vuelta de dos años de que la Reforma Laboral entró en vigor.

Antes de la Reforma Laboral de finales de 2012, ¿usted contaba con trabajadores que le proporcionaba otra empresa o razón social?

● SÍ ● NO ● NS/NC

DISTRITO FEDERAL

LEÓN

Durante el 2013 o 2014, ¿usted ha modificado la forma de contratación de esos trabajadores?*

● SÍ ● NO ● NS/NC

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que SÍ tenían a trabajadores contratados bajo otra empresa o razón social.

¿De qué forma lo ha hecho?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que SÍ tenían a trabajadores contratados bajo otra empresa o razón social.

*Esta pregunta sólo la respondieron los que dijeron que SÍ han modificado la forma de contratación de los trabajadores.

¿Por qué?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que SÍ tenían a trabajadores contratados bajo otra empresa o razón social.

*Esta pregunta sólo la respondieron los que dijeron que NO han modificado la forma de contratación de los trabajadores.

VII. CAPACITACIÓN Y PRODUCTIVIDAD

- Se le preguntó a todos los respondientes si durante 2013 y 2014 le habían dado capacitación a su personal. Se encontró que en el DF apenas y en 36.9% de los casos sí lo habían hecho. En León las cosas mejoran puesto que ahí hubo un 59.1% que sí les ha dado capacitación a su personal.
- Se “probó” una batería de 6 acciones y conceptos relacionadas con capacitación y productividad con el propósito de verificar hasta dónde ha permeado la conciencia de la relevancia de capacitar y la de premiar a los empleados productivos.
- De los seis “items” probados el correspondiente a “considerar que la capacitación eleva la productividad” fue asumido sin reparos por la mayoría de los entrevistado, tanto en el DF (90.3%) como en León (90.5%). En lo relativo al item “darle beneficios (ascensos, bonos, aumentos de sueldo, etc.” fue, entre los respondientes del DF el segundo más mencionado con algo que sí hacen (57.4%) y en León alcanzó un 71.4% de menciones. El tercer item más mencionado fue el relativo a “tener planes y programas de capacitación” (51.1% en el DF y 59% en León).
- Los “items” que menor cantidad de menciones de haber sido realizados fueron los siguientes: “utilizar instructores internos” (39.8% y 49.5% respectivamente en el DF y León). Abajo quedó el de “tener destinado un presupuesto para capacitación” (35.2% y 40% para el DF y León) y hasta abajo quedó “contar una comisión mixta de promoción de la capacitación y la productividad” (23.9% y 26.7% para el DF y León).
- Llama la atención que entre los respondientes que dijeron no se han dado cursos de capacitación el principal argumento que usan para justificarlo fue que: “no se necesita capacitación para el tipo de trabajo que se hace” (37.6% y 41.5% para DF y León), seguido de “la empresa no tiene recursos” (11.5% y 9.4% para el DF y León respectivamente.).

Durante el 2013 o 2014, ¿usted o sus trabajadores recibieron cursos de capacitación?

● SÍ ● NO ● NS/NC

DISTRITO FEDERAL

LEÓN

¿Por qué?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que NO recibieron cursos de capacitación durante 2013 y 2014..

Respecto a la capacitación, en su empresa o negocio....*

	SÍ		NO		NS/NC	
	DF	LEÓN	DF	LEÓN	DF	LEÓN
SE CONSIDERA QUE LA CAPACITACIÓN ELEVA LA PRODUCTIVIDAD	90.3% (159)	90.5% (95)	7.4% (13)	8.6% (9)	2.3% (4)	0.9% (1)
SUS TRABAJADORES RECIBEN BENEFICIOS POR SU PRODUCTIVIDAD TALES COMO: ASCENSOS, BONOS, AUMENTOS DE SUELDO, ETC.	57.4% (101)	71.4% (75)	38.1% (67)	26.7% (28)	4.5% (8)	1.9% (2)
TIENEN PLANES Y PROGRAMAS DE CAPACITACIÓN)	51.1% (90)	59.0% (62)	47.2% (83)	40.0% (42)	1.7% (3)	1.0% (1)
HA UTILIZADO INSTRUCTORES INTERNOS PARA IMPARTIR LA CAPACITACIÓN	39.8% (70)	49.5% (52)	58.5% (103)	47.6% (50)	1.7% (3)	2.9% (3)
TIENE DESTINADO UN PRESUPUESTO PARA DAR CAPACITACIÓN A SUS TRABAJADORES	35.2% (62)	40.0% (42)	59.7% (105)	49.5% (52)	5.1% (9)	10.5% (11)
CUENTA CON UNA COMISIÓN MIXTA QUE PROMUEVE LAS ACCIONES DE CAPACITACIÓN Y PRODUCTIVIDAD	23.9% (42)	26.7% (28)	62.5% (110)	64.8% (68)	13.6% (24)	8.5% (9)

*Esta pregunta sólo la respondieron los que dijeron que SÍ recibieron cursos de capacitación, Se habían capacitado con anterioridad, No existen cursos en el mercado que se ajusten a las necesidades de la empresa u Otro.

VIII. INSPECCIÓN DEL TRABAJO

- La mayoría de los entrevistados desconocía que el pasado 17 de septiembre entró en vigor el nuevo Reglamento General de Inspección del Trabajo (78.6% y 78.8% respectivamente para el DF y León).
- De la batería de tres aspectos del nuevo reglamento que se “probaron” para evaluar su nivel de conocimiento, se derivó que el más conocido en el DF fue “en lugar de que se hagan inspecciones laborales presenciales, éstas (las empresas) pueden –autocumplir- con su obligaciones a través de un mecanismo por el Internet” con un 60.7% de conocimiento; le siguió, también en el DF, el aspecto de “solicitar gratuitamente a la autoridad laboral una inspección de asesoría y asistencia técnica” con un 57.1% y al final, con un 50% quedó la de “acreditar el cumplimiento, en caso de que como resultado de una inspección laboral previas donde se hubieren encontrado incumplimientos o violaciones a la normatividad laboral, se tienen entre 2 y hasta 5 oportunidades para resolverlas con un 50% de conocimiento. Mientras que en León la más conocida es la última (con un 71.4%).
- Durante 2013 y 2014 hubo un 18.8% de respondientes en el DF que dijeron haber sido sujetos de alguna inspección laboral. Mientras que en León hubo un 18.2% que también fue sujeto de una inspección.
- Los dos tipos de inspecciones que los respondientes que habían sido sujetos de una inspección mencionaron como los que más fueron practicados en sus empresas son: “condiciones generales de trabajo” (33.3% y 29.2% respectivamente entre DF y León); y “seguridad y salud en el trabajo” (27.5% y 25% respectivamente entre DF y León).
- Siguiendo con lo ocurrido en dichas inspecciones se encontró que para el caso del DF el mayor resultado fue el de que “no hubo incumplimiento” (64.7%) y en León fue de 45.8%. El segundo resultado más mencionado fue el de “recibió alguna recomendación (21.6% y 29.2% respectivamente para DF y León)”

El pasado 17 de septiembre entró en vigor el nuevo Reglamento General de Inspección del Trabajo. Antes de que se lo mencionara, ¿usted lo sabía?

● SÍ LO SABÍA
 ● NO LO SABÍA
 ● NS/NC

DISTRITO FEDERAL

LEÓN

Le voy a leer a continuación las siguientes normas del nuevo Reglamento Inspectivo, por favor dígame, ¿estaba usted enterado de que (...)?*

	SÍ		NO		NS/NC	
	DF	LEÓN	DF	LEÓN	DF	LEÓN
EN LUGAR DE QUE SE HAGAN INSPECCIONES LABORALES PRESENCIALES A LAS EMPRESAS, ESTAS PUEDEN AUTO CUMPLIR CON SUS OBLIGACIONES A TRAVÉS DE UN MECANISMO ALTERNO LLAMADO DECLARALAB POR EL INTERNET	60.7% (34)	57.1% (16)	30.4% (17)	39.3% (11)	8.9% (5)	3.6% (1)
SE PUEDE SOLICITAR GRATUITAMENTE A LA AUTORIDAD LABORAL, UNA INSPECCIÓN DE ASESORÍA Y ASISTENCIA TÉCNICA QUE NO CONLLEVA UN PROCEDIMIENTO SANCIONADOR)	57.1% (32)	53.6% (15)	41.1% (23)	42.9% (12)	1.8% (1)	3.5% (1)
PARA ACREDITAR EL CUMPLIMIENTO, EN CASO DE QUE COMO RESULTADO DE UNA INSPECCIÓN LABORAL PREVIA DONDE SE HUBIEREN ENCONTRADO INCUMPLIMIENTOS O VIOLACIONES A LA NORMATIVIDAD LABORAL, SE TIENEN ENTRE 2 Y HASTA 5 OPORTUNIDADES PARA RESOLVERLAS.	50.0% (28)	71.4% (20)	46.4% (26)	28.6% (8)	3.6% (2)	0.0% (0)

Durante el 2013 o el 2014, ¿usted tuvo alguna inspección en materia laboral?

● SÍ ● NO ● NS/NC

DISTRITO FEDERAL

LEÓN

¿De qué tipo fue la última inspección laboral que le realizaron?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que Sí tuvo alguna inspección en materia laboral durante 2013 y 2014.

Y, ¿cuál fue el resultado de esa inspección?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que SÍ tuvo alguna inspección en materia laboral durante 2013 y 2014.

IX. MEJORA EN LOS JUICIOS LABORALES

- Al igual que en las secciones antecedentes los resultados de este ejercicio deben ser considerados básicamente como tendencias puesto que los tamaños de muestra son muy pequeños. Por ejemplo en este apartado la cantidad de respondientes que declaró que en los dos últimos años (2013 y 2014) han sido demandados por algún empleado fueron 5 casos en el DF y 16 en León. Razón por la cual los desgloses en posteriores preguntas arrojan tamaños de muestra aún menores.
- A los pocos respondientes que dijeron que sí habían sido demandados, se les preguntó si dichas demandas ya habían sido resueltas. En el DF 60% dijo que sí; y en León un 68.8% también declaró que ya fueron resueltos.
- La forma en que las demandas fueron resueltas resultaron muy parecidas en términos de proporciones entre el DF y León. La más mencionada fue la “conciliación” (66.7% y 63.6% respectivamente para el DF y León. Le siguió el “fallo a favor del empleado o la empresa (laudo)” (33.3% y 36.4% respectivamente para DF y León).
- Del 2012 y antes hubo muy escasas respuestas en el sentido de que “alguno de sus trabajadores los hubieran demandado ante la Junta de Conciliación y Arbitraje”. Apenas y 2 casos en el DF y 8 en León.
- Para finalizar este apartado se hizo un ejercicio con 5 frases que se le dijeron exclusivamente a los que sí tuvieron demandas (recordar que fueron muy pocos) con el propósito de observar hasta qué tanto creían en ellas (las frases) o no. De manera indicativa, debido a tan pocos casos en muestra se aprecia que en el DF tiende a haber más credulidad en las frases que en León.

En 2013 o 2014, ¿alguno de sus trabajadores lo demandó ante la Junta de Conciliación y Arbitraje?

● SÍ ● NO ● NS/NC

DISTRITO FEDERAL

LEÓN

¿Alguno de esos casos o demandas ya se resolvió?*

● SÍ ● NO ● NS/NC

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que SÍ alguno de sus trabajadores lo demandó ante la Junta de Conciliación y Arbitraje en 2013 o 2014.

¿De qué forma se resolvió?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que SÍ alguno de esos casos o demandas ya se resolvieron.

Y, en el 2012 o antes, ¿alguno de sus trabajadores lo demandó ante la Junta de Conciliación y Arbitraje?*

● SÍ ● NO ● NS/NC

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que SÍ alguno de sus trabajadores lo demandó ante la Junta de Conciliación y Arbitraje en 2013 o 2014.

En la Reforma Laboral se hicieron modificaciones para mejorar la eficiencia en los juicios laborales. De acuerdo a lo vivido en antiguos y recientes juicios laborales, cree que (.....)*

	SÍ		NO	
	DF	LEÓN	DF	LEÓN
LOS JUICIOS DURAN MENOS	100.0% (2)	62.5% (5)	0.0% (0)	37.5% (3)
LA CANTIDAD PAGADA POR INDEMNIZACIONES ES MENOR	100.0% (2)	37.5% (3)	0.0% (0)	62.5% (5)
LA CONCILIACIÓN ES MÁS FÁCIL	50.0% (1)	87.5% (7)	50.0% (1)	12.5% (1)
LA ATENCIÓN DE LOS FUNCIONARIOS DE LA JUNTA LOCAL DE CONCILIACIÓN Y ARBITRAJE ES MEJOR	50.0% (1)	62.5% (5)	50.0% (1)	37.5% (3)
EXISTE MAYOR TRANSPARENCIA POR PARTE DE LAS AUTORIDADES	50.0% (1)	50.0% (4)	50.0% (1)	50.0% (4)

*Esta pregunta sólo la respondieron los que dijeron que SÍ alguno de sus trabajadores lo demandó ante la Junta de Conciliación y Arbitraje en el 2012 o antes.

X. SALARIOS

- Este apartado sí le fue aplicado a todos los respondientes por lo que hay cantidad de datos suficiente para un análisis estadístico.
- Ante la primera pregunta sobre ¿cómo fijan los respondientes los salarios de los trabajadores? Resalta que en el DF lo hacen principalmente tomando en consideración la productividad (35.8%) y luego el salario mínimo y sus incrementos oficiales (23.2%) y en menor medida (14%) tomando como referencia los salarios de otras empresas (14%). Mientras que en León lo hacen de manera muy parecida a través de tres elementos: apoyados en el salario mínimo fijado por las autoridades y su correspondiente ajuste anual y con base en la productividad y tomando como referencia los salarios de otras empresas (26.5%, 25.8% y 25.8% respectivamente).
- Ante la pregunta sobre si consideraban que el salario mínimo actual es el adecuado o no; se encontró que, en el DF, para el 93.4% es inadecuado. Mientras que para un 86.4% de los respondientes de León también es insuficiente. El principal argumento para avalar que es inadecuado se basó en que “es insuficiente para cubrir las necesidades de los trabajadores” (84.2% y 78.9% respectivamente para DF y León).
- Para los pocos que respondieron que es suficiente, los argumentos sustentados principalmente fueron: “es el adecuado para el perfil de personas que lo reciben” y “es adecuado a la situación económica del país” y de manera espontánea “porque es lo que calculan debe ser el salario mínimo”, o sea simplemente porque es el oficial.
- Dentro de aquellos que consideraron que el salario mínimo debe aumentarse (80.5% en el DF y 71.2% en León) es notorio que en el DF un 48.2% piensa que debe irse por encima de los 101 pesos diarios, mientras que en León sólo un 35.2% lo piensa así también.

¿Usted cómo fija el salario de sus trabajadores?

DISTRITO FEDERAL

LEÓN

Tomando en cuenta que actualmente el salario mínimo es de (...) pesos al día. ¿Usted considera que es el salario mínimo es adecuado o no lo es?

● ES EL ADECUADO
 ● NO ES EL ADECUADO
 ● NS/NC

DISTRITO FEDERAL
\$67.29

LEÓN
\$63.77

¿Por qué?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que ES ADECUADO.

¿Por qué?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que ES INADECUADO.

¿En cuánto considera usted que debería incrementarse el salario mínimo en 2015?

DISTRITO FEDERAL

LEÓN

¿En cuánto considera usted que debería incrementarse el salario mínimo en 2015?
 ¿Cuántos pesos?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que debería incrementarse en PESOS (\$).

¿Cuánto porcentaje?*

*Esta pregunta sólo la respondieron los que dijeron que debería incrementarse en PORCENTAJE(%).

¿Por qué nada?*

DISTRITO FEDERAL

**Esta pregunta sólo la respondieron los que dijeron que no debería incrementarse NADA en el 2015 el salario mínimo.*

**En la ZONA DE LEÓN nadie dijo NADA.*

Ya para finalizar y sólo para fines estadísticos, ¿usted cuenta con trabajadores que ganen un salario mínimo?

● SÍ ● NO ● NS/NC

DISTRITO FEDERAL

LEÓN

Me podría decir, ¿cuántos trabajadores ganan UN salario mínimo?*

DISTRITO FEDERAL

LEÓN

*Esta pregunta sólo la respondieron los que dijeron que Sí cuentan con trabajadores que ganen UN salario mínimo.

COMENTARIOS FINALES

- En términos generales se aprendió que la aplicación de un cuestionario de la magnitud y complejidad del empleado, si bien es factible hacerlo a través de encuestas telefónicas, la tasa de rechazo es muy alta y el marco de muestreo contiene una gran cantidad de registros no útiles. Por lo que habrá que plantearse tal vez un muestreo por conglomerados (que bien pueden ser AGEB`s) y luego un “barrido” de todas las unidades económicas al interior del AGEB. Por ende la técnica de entrevista deberá ser presencial.
- Otro punto importante es la decisión de si hacer la encuesta diciendo abiertamente que se trata de un estudio para la STPS o si debe hacerse de manera “encubierta” sin mencionar que se trata de la STPS. La evidencia recabada nos indicó que como lo realizamos, de manera encubierta, la tasa de rechazo fue muy grande, particularmente por la vía telefónica. Por lo que habrá que plantearse que el estudio nacional, de llegar a efectuarse, debería ser “abierto” para provocar mayor confianza entre los candidatos potenciales a ser entrevistados. Tal vez pudiera perderse algo de la franqueza con que nos contestaron aspectos sobre la cantidad de empleados que tienen sin seguridad social, pero a cambio aumentaría la productividad del levantamiento.
- En lo que se refiere a los resultados parece corroborarse que en León hay una dinámica de mayor disminución de la informalidad que en el DF.
- También los resultados obtenidos plantean áreas de oportunidad para la STPS en el sentido de mejorar la difusión de lo que es la Reforma, de manera tal que se incremente el conocimiento de ella entre los empresarios y con ello se vaya generando percepciones positivas alrededor de sus bondades en materia de facilidad de contratación

FICHA METODOLÓGICA

Universo

- Empresas micro, pequeñas y medianas de los sectores de comercio, manufactura y servicios localizadas en León, Guanajuato y en el Distrito Federal.

Técnica de levantamiento

- Encuesta híbrida realizada durante el 19, 22, 23, 24, 26 y 27 de diciembre de 2014.

Tamaño de la Muestra y su Precisión Estadística

- El total de casos fue de 403. Para la parte telefónica se realizó un muestreo aleatorio sobre la base de registros telefónicos de la base DENUE, y para la parte vivienda se realizó un muestreo por conglomerados sobre los códigos postales. Con un nivel de confianza de 95%, el error teórico es de $\pm 4.9\%$, bajo el supuesto de un muestreo aleatorio simple y para una proporción de valor 0.5
- Los resultados reportados son frecuencias simples, redondeados a un decimal.

Marco muestral y selección de la muestra

- Se utilizó como marco de muestreo telefónico la base de registros de la DENUE proporcionada por el INEGI.
- Muestreo aleatorio simple.
- Muestreo aleatorio por conglomerados (C.P.) para la parte correspondiente a entrevistas presenciales.

ANEXO

INTRO 1. Buenos días / tardes, mi nombre es _____ ¿Se encontrará el gerente de la empresa o el responsable de la contratación de personal?

Sí
No

INTRO GERENTE/RESPONSABLE. Buenos días / tardes, mi nombre es _____, y estamos realizando un estudio para Gabinete de Comunicación Estratégica en diferentes empresas o negocios para conocer su opinión sobre las reformas al Marco Laboral en nuestro país. Sus respuestas serán totalmente anónimas y utilizadas para fines estadísticos. ¿Me podría dar unos minutos de su tiempo para responder algunas preguntas?

Sí
No

PREGUNTAS GENERALES:

Número de personas que laboran en su empresa: (ESPONTÁNEA Y REGISTRAR)

A_ RANGO Número de personas que laboran en su empresa:

- De 0 a 10 personas
- De 11 a 30 personas
- De 31 a 50 personas
- De 51 a 100 personas
- De 101 a 250 personas
- De 251 o más personas

B. ¿A qué sector o ramo de la actividad económica se dedica su empresa? (ESPONTÁNEA)

**Manufactura
Comercio
Servicios
Otro**

C. ¿Su empresa o negocio está constituida como “Persona física con actividad empresarial, o como REPECO o como Régimen de Incorporación Fiscal (RIF) o como Persona moral? (ESPONTÁNEA)

Persona física con actividad empresarial

REPECO

Régimen de Incorporación fiscal (RIF)

Persona moral (PASA A P5)

Otro (registrar) (PASE A LA P5)

No sabe (TERMINAR ENCUESTA, DESPUÉS DE HABER INSISTIDO PARA ENCONTRAR A UN INFORMANTE ADECUADO Y NO HABERLO, ENTONCES REEMPLAZAR)

No contestó (TERMINAR ENCUESTA, DESPUÉS DE HABER INSISTIDO PARA ENCONTRAR A UN INFORMANTE ADECUADO Y NO HABERLO, ENTONCES REEMPLAZAR)

PERSONA FÍSICA CON ACTIVIDAD EMPRESARIAL, REPECO, RIF

1. Por favor, dígame, cuando la empresa comenzó a funcionar, ¿estaban registrados? (ESPONTÁNEA)

Sí (PASE A LA 3)

No

No sabe (PASE A LA 3)

No contestó (PASE A LA 3)

CUESTIONARIO DF Y LEÓN

2. ¿En qué año se registró? (ESPONTÁNEA Y REGISTRAR AÑO)

3. A partir del 1° de julio de 2014 se han implementado algunos incentivos para la formalización de los trabajadores, como el subsidio de las cuotas obrero patronales a la seguridad social, que van de 50% en el primer año y hasta el 10% en el décimo año. ¿Usted estaba enterado? (ESPONTÁNEA)

Sí estaba enterado

No estaba enterado

No sabe

No contestó

4. Y, ¿piensa usted hacer uso de los incentivos que le acabó de mencionar? (ESPERAR Y CLASIFICAR)

Sí, ya aprovechó los beneficios y registró a sus trabajadores al IMSS (PASE A LA P8)

Tiene pensado utilizar este beneficio en algún momento (PASE A LA P8)

No, porque ya tenía registrados a sus trabajadores (PASE A LA P8)

No le interesa hacer uso de los incentivos (PASE A LA P8)

No, porque no le parecen suficientes los incentivos (PASE A LA P8)

No sabe (PASE A LA P8)

No contestó (PASE A LA P8)

PERSONA MORAL

5. Antes de 2013, ¿usted tenía a sus trabajadores inscritos en el IMSS? (LEER OPCIONES)

Sí, todos (PASE A LA P8)

Sí, algunos

Ninguno estaba registrado

No sabe (NO LEER) (PASE A LA P8)

No contestó (NO LEER) (PASE A LA P8)

CUESTIONARIO DF Y LEÓN

6. En 2013 o 2014, ¿ya inscribió a los trabajadores que no tenía registrados en el IMSS? (ESPONTÁNEA)

Sí, todos (PASE A LA P8)

Sí, algunos

No

No sabe (PASE A LA P8)

No contestó (PASE A LA P8)

7. ¿Por qué? (ESPERAR RESPUESTA Y CLASIFICAR)

No tiene los recursos para el pago de las cuotas (es muy caro)

No lo considera necesario (bajo riesgo, por la naturaleza de la actividad, seguro privado, seguro popular)

A la empresa o negocio no le conviene registrarlos

Otro (registrar)

No sabe

No contestó

REFORMA LABORAL

8. ¿Estaba usted enterado sobre la reforma a la Ley Federal del Trabajo (o reforma laboral) que se realizó a finales de 2012? (ESPONTÁNEA)

Sí estaba enterado

No estaba enterado

No sabe

No contestó

9. Durante el 2013 y 2014, ¿usted ha contratado a uno o más trabajadores? (ESPONTÁNEA)

Sí

No (PASE A LA P13)

No sabe (PASE A LA P13)

No contestó (PASE A LA P13)

CUESTIONARIO DF Y LEÓN

10. Le voy a leer las siguientes modalidades para las contrataciones incluidas en la reciente Reforma Laboral, por favor dígame, ¿si utilizó alguna de ellas para las contrataciones que realizó? (PERMITIR MÁS DE UNA MENCIÓN)(LEER OPCIONES)

Periodo de prueba

Capacitación inicial

Pago por hora

Teletrabajo, es decir, el trabajo a domicilio que se realiza a distancia utilizando computadora, internet y/o teléfono

No utilizó ninguna de las anteriores (PASE A LA P12)

No las conoce (PASE A LA P12)

No sabe (PASE A LA P13)

No contestó (PASE A LA P13)

11. ¿Considera usted que estas nuevas modalidades le facilitaron el proceso de contratación del personal? (ESPONTÁNEA)

Sí (PASE A LA P13)

No (PASE A LA P13)

No sabe (PASE A LA P13)

No contestó (PASE A LA P13)

12. ¿Cuál fue la modalidad con la que usted contrató a sus trabajadores en 2013 o 2014? (LEER OPCIONES)

Se contrataron con contrato normal (permanente o eventual)

Se contrataron bajo contrato colectivo que tiene empresa y sindicato

Fueron suministrados por otra empresa o razón social

Otro (registrar)

No sabe

No contestó

SUBCONTRATACIÓN

13. Antes de la Reforma Laboral de finales de 2012, ¿usted contaba con trabajadores que le proporcionaba otra empresa o razón social? (ESPONTÁNEA)

Sí

No (PASE A LA P17)

No sabe (PASE A LA P17)

No contestó (PASE A LA P17)

14. Durante el 2013 o 2014, ¿usted ha modificado la forma de contratación de esos trabajadores? (ESPONTÁNEA)

Sí

No (PASE A LA P16)

No sabe (PASE A LA P17)

No contestó (PASE A LA P17)

15. ¿De qué forma lo ha hecho? (ESPERAR Y CLASIFICAR)

Los incorporé a la nómina formal (PASE A LA P17)

Los contraté sin prestaciones laborales (PASE A LA P17)

Los contraté por honorarios (PASE A LA P17)

Dejé de contratarlos y cubrí las cargas de trabajo con el personal existente (PASE A LA P17)

Otro (registrar) (PASE A LA P17)

No sabe (PASE A LA P17)

No contestó (PASE A LA P17)

16. ¿Por qué? (ESPERAR Y CLASIFICAR)

Se mantienen igual, bajo el régimen de subcontratación

Son actividades especializadas que es necesario contratar con servicios de otra empresa (outsourcing)

Son trabajadores que laboran aquí por temporadas

Otro (registrar)

No sabe

No contestó

CUESTIONARIO DF Y LEÓN

CAPACITACIÓN Y PRODUCTIVIDAD

17. Durante el 2013 o 2014 ¿usted o sus trabajadores recibieron cursos de capacitación? (ESPONTÁNEA)

Sí (PASE A LA P19)

No

No sabe (PASE A LA P20)

No contestó (PASE A LA P20)

18. ¿Por qué? (ESPERAR Y CLASIFICAR)

Se habían capacitado con anterioridad (antes del 2013)

No se necesita capacitación para el tipo de trabajo que se desarrolla en la empresa (PASE A LA P20)

La empresa no tiene recursos para pagar los cursos de capacitación (PASE A LA P20)

Los trabajadores no quieren capacitarse (PASE A LA P20)

No existen en el mercado cursos que se ajusten a las necesidades de la empresa. (PASE A LA P19)

Otro (registrar) (PASE A LA P19)

No sabe (PASE A LA P20)

No contestó (PASE A LA P20)

19. Respecto a la capacitación, en su empresa o negocio.... (LEER OPCIONES)

	Sí	No	No sabe	No contestó
Tienen planes y programas de capacitación				
Tiene destinado un presupuesto para dar capacitación a sus trabajadores				
Ha utilizado instructores internos para impartir la capacitación				
Sus trabajadores reciben beneficios por su productividad tales como: ascensos, bonos, aumentos de sueldo, etc.				
Cuenta con una comisión mixta que promueve las acciones de capacitación y productividad (SÓLO PARA PARA EMPRESAS DE 50 Y MÁS TRABAJADORES)				
Se considera que la capacitación eleva la productividad				

INSPECCIÓN DEL TRABAJO

20. El pasado 17 de septiembre entró en vigor el nuevo Reglamento General de Inspección del Trabajo. Antes de que se lo mencionara, ¿usted lo sabía? (ESPONTÁNEA)

Sí lo sabía

No lo sabía (PASE A LA P22)

No sabe (PASE A LA P22)

No contestó (PASE A LA P22)

21. Le voy a leer a continuación las siguientes normas del nuevo Reglamento Inspectivo, por favor dígame, ¿estaba usted enterado de que (...)?(LEER OPCIONES)

	Sí	No	No sabe	No contestó
Se puede solicitar gratuitamente a la autoridad laboral, una inspección de asesoría y asistencia técnica que no conlleva un procedimiento sancionador				
Para acreditar el cumplimiento, en caso de que como resultado de una inspección laboral previa donde se hubieren encontrado incumplimientos o violaciones a la normatividad laboral, se tienen entre 2 y hasta 5 oportunidades para resolverlas.				
En lugar de que se hagan inspecciones laborales presenciales a las empresas, estas pueden auto cumplir con sus obligaciones a través de un Mecanismo Alterno llamado DECLARALAB por el Internet				
Se puede solicitar gratuitamente a la autoridad laboral, una inspección de asesoría y asistencia técnica que no conlleva un procedimiento sancionador				
Para acreditar el cumplimiento, en caso de que como resultado de una inspección laboral previa donde se hubieren encontrado incumplimientos o violaciones a la normatividad laboral, se tienen entre 2 y hasta 5 oportunidades para resolverlas.				
En lugar de que se hagan inspecciones laborales presenciales a las empresas, estas pueden auto cumplir con sus obligaciones a través de un Mecanismo Alterno llamado DECLARALAB por el Internet				

CUESTIONARIO DF Y LEÓN

22. Durante el 2013 o el 2014, ¿usted tuvo alguna inspección en materia laboral? (ESPONTÁNEA)

Sí

No (PASE A LA P25)

No sabe (PASE A LA P25)

No contestó (PASE A LA P25)

23. ¿De qué tipo fue la última inspección laboral que le realizaron? (ESPERAR Y CLASIFICAR)

Condiciones generales de trabajo

Seguridad y salud en el trabajo

Capacitación de los trabajadores

Otro (registrar)

No sabe

No contestó

24. Y, ¿cuál fue el resultado de esa inspección? (ESPERAR Y CLASIFICAR)

No hubo incumplimiento

Recibió alguna recomendación

Fue acreedor a una sanción

No sabe

No contestó

MEJORA EN LOS JUICIOS LABORALES

25. En 2013 o 2014, ¿alguno de sus trabajadores lo demandó ante la Junta de Conciliación y Arbitraje? (ESPONTÁNEA)

Sí

No (PASE A LA P30)

No sabe (PASE A LA P30)

No contestó (PASE A LA P30)

CUESTIONARIO DF Y LEÓN

26. ¿Alguno de esos casos o demandas ya se resolvió? (ESPONTÁNEA)

Sí

No (PASE A LA P28)

No sabe (PASE A LA P28)

No contestó (PASE A LA P28)

27. ¿De qué forma se resolvió? (LEER OPCIONES)

Conciliación

Fallo a favor del empleado/ o la empresa (LAUDO)

Fallo a favor del empleado/ o la empresa pero se fue al amparo

Otro (registrar)

No sabe

No contestó

28. Y, en el 2012 o antes, ¿alguno de sus trabajadores lo demandó ante la Junta de Conciliación y Arbitraje? (ESPONTÁNEA)

Sí

No (PASE A LA P30)

No sabe (PASE A LA P30)

No contestó (PASE A LA P30)

29. En la Reforma Laboral se hicieron modificaciones para mejorar la eficiencia en los juicios laborales. De acuerdo a lo vivido en antiguos y recientes juicios laborales, cree que (.....)(LEER OPCIONES)

	Sí	No	No sabe	No contestó
La conciliación es más fácil				
Los juicios duran menos				
La cantidad pagada por indemnizaciones es menor				
La atención de los funcionarios de la Junta Local de Conciliación y Arbitraje es mejor				
Existe mayor transparencia por parte de las autoridades				
La conciliación es más fácil				

SALARIOS

30. ¿Usted cómo fija el salario de sus trabajadores? (LEER OPCIONES)

- Con base en el salario mínimo y sus incrementos
- Con base en la productividad de la empresa
- En función del margen de utilidades deseado
- Tomando como referencia los salarios de otras empresas del ramo
- Otro (registrar)
- No sabe
- No contestó

31. Tomando en cuenta que actualmente el salario mínimo es de \$67.29/\$63.77 pesos al día. ¿Usted considera que es el salario mínimo es adecuado o no lo es? (ESPONTÁNEA)

- Es adecuado
- No es el adecuado (PASE A LA P33)
- No sabe (PASE A LA P34)
- No contestó (PASE A LA P34)

32. ¿Por qué? (ESPERAR Y CLASIFICAR)

- Adecuado al perfil de personas que lo perciben (PASE A LA P34)
- Adecuado a la situación económica actual del país (PASE A LA P34)
- Adecuado a la situación económica actual de esta empresa (PASE A LA P34)
- Otro (registrar) (PASE A LA P34)
- No sabe (PASE A LA P34)
- No contestó (PASE A LA P34)

CUESTIONARIO DF Y LEÓN

33. ¿Por qué? (ESPERAR Y CLASIFICAR)

Insuficiente para cubrir las necesidades de los trabajadores (debería subir)

Bajo pero no se puede pagar más en esta empresa

Bajo pero a las empresas no les alcanza para pagar más a sus trabajadores

Bajo pero es lo que se está pagando en el mercado

Otro (registrar)

No sabe

No contestó

34. ¿En cuánto considera usted que debería incrementarse el salario mínimo en 2015? (ESPERAR Y CLASIFICAR)

Si dice Pesos (REGISTRAR)_____ (PASE A LA P37)

Si dice Porcentaje% (PASE A LA P36)

Sólo lo que aumente la inflación (PASE A LA P37)

Nada (PASE A LA P35)

No sabe (PASE A LA P37)

No contestó (PASE A LA P37))

35. ¿Por qué nada? (ESPERAR Y CLASIFICAR)

No hay recursos para pagar más a los trabajadores

Los trabajadores no están calificados

Con ese salario puedo contratar a los trabajadores que necesito

Porque los negocios informales no lo pagan y mis costos ya no serían competitivos

Porque va a impactar en todos los salarios

Otro (registrar)

No sabe

No contestó

CUESTIONARIO DF Y LEÓN

36. ¿Cuánto porcentaje? (REGISTRAR)

37. Ya para finalizar y sólo para fines estadísticos, ¿usted cuenta con trabajadores que ganen un salario mínimo? (ESPONTÁNEA)

Sí

No (PASAR A SOCIODEMOGRÁFICOS)

No sabe (PASAR A SOCIODEMOGRÁFICOS)

No contestó (PASAR A SOCIODEMOGRÁFICOS)

38. Me podría decir, ¿cuántos trabajadores ganan UN salario mínimo? (ESPONTÁNEA Y REGISTRAR)

SOCIODEMOGRÁFICOS

-Edad del informante

-Escolaridad del informante

-Antigüedad en la empresa

-Tipo de puesto:

Gerente

Dueño

Encargado del negocio

Responsable contratación de personal

Otro (registrar)

-Razón social o nombre comercial de la empresa

AGRADECIMIENTO