
 1

 2

I N F O R M E Q U E R I N D E L A C O M I S I Ó N O B R E R O
P A T R O N A L A L A X L I C O N V E N C I Ó N N A C I O N A L

O R D I N A R I A D E M O C R Á T I C A D E L O S
T E L E F O N I S T A S

Compañeras y Compañeros Convencionistas.

Sean bienvenidos a la XLI Convención Nacional Ordinaria
Democrática de los Telefonistas, estando seguros que sus trabajos y
acuerdos fortalecerán a nuestro sindicato con el fin de enfrentar los retos cada
vez más complicados y agresivos que tenemos que resolver.

Para ubicar claramente el contexto en que nos movemos se hace

necesario realizar un análisis sobre los diferentes aspectos que rodean nuestra
actividad sindical.

Nuestra relación con la Empresa se ha tornado cada día más compleja.

Cada una de las partes tenemos nuestra propia perspectiva de cómo resolver el
difícil camino para salir fortalecidos de la preponderancia y posicionarnos para
lograr la renovación del actual titulo de concesión y transitar hacia la concesión
única, que nos permitiría ofrecer los diferentes servicios de telecomunicaciones
para lo cual ya se cuenta con la infraestructura requerida. Un tema en el que
existe plena coincidencia es el de la mejora continua en la calidad de servicio.
Por lo que desde agosto del año pasado hasta la fecha hemos tomado el
abatimiento de quejas como un tema que a diario debe evaluarse, de esta
manera se ha implementado de forma permanente un plan de invitación
cotidiano para que nuestros compañeros participen en el tiempo extraordinario
y en el trabajo a costeo con el fin de abatir la dilación en las quejas y que estas
disminuyan para estar dentro de los rangos requeridos por la autoridad y que en
el momento de calificar a Telmex no exista pretexto para objetar nuestras
solicitud sobre la renovación del titulo de concesión y la concesión única.

Sumado a lo anterior, las autoridades y la competencia siguen en su

intención de acabar con Telmex aplicando medidas asimétricas que vulneran su
capacidad financiera. En este año entro en operación la aplicación de la regla
de desagregación del bucle y sub bucle. Mediante una oferta de referencia que
contempla las siguientes modalidades de desagregación: servicio de reventa de
línea, servicio de acceso indirecto al bucle local, servicio de desagregación total
y compartida al bucle y sub bucle y la coubicación de los teleoperadores para la
desagregación. Así mismo, inicio la firma de los primeros contratos basados en

 3

la Oferta de Referencia, por lo que hemos sido testigos de las primeras
contrataciones de servicios, mediante la modalidad de reventa de servicios en
varias ciudades del país incluyendo el área metropolitana de la Ciudad de
México. La afectación financiera, en primer lugar, se basa en que la oferta
considera las tarifas aplicables para la prestación de estos servicios con base
en una metodología que reduce drásticamente (en algunos casos hasta el 54%
menos y en otros casos se plantean tarifas por debajo de los costos reales de
estos servicios) los costos a pagar por los competidores de Telmex, en segundo
lugar, el incumplimiento de las tarifas o de la calidad en la prestación de los
servicios contratados, presupondrá severas multa económicas y el riego de la
perdida del titulo de concesión.

Por otro lado, nuestro país vive, como no había ocurrido en muchos años,

un ambiente de crispación social, con un gobierno sumido en escándalos que le
restan credibilidad ante los ciudadanos y al exterior del país. La posibilidad de
estallidos sociales se hace cada vez mas patentes, en tanto no se percibe que
el gobierno sea capaz de entablar el dialogo con propuestas de solución,
corriendo el riesgo que ante la presión de los acontecimientos sociales que se
están presentando culmine en la utilización de la fuerza como forma de acallar
el descontento de amplios sectores de la población como en el caso de los
maestros de la CNTE. La desaparición forzada de luchadores sociales se
evidencia con mucha mayor cotidianidad. En estos delitos de lesa humanidad
participan los diferentes niveles de gobierno, así tenemos sin resolver el caso
de la desaparición de los 43 normalistas de Ayotzinapa, en la que los padres de
los jóvenes estudiantes llevan dos años de exigir justicia y la presentación con
vida de sus hijos.

Ante la falta de gobernabilidad, los partidos políticos no parecen tener

ninguna alternativa que cambie el rumbo del país. Se preocupan mas por
conservar sus privilegios en base a sus resultados electorales y no a la riqueza
de sus planteamientos e iniciativas que devuelvan al país la tranquilidad en las
esferas politica, económica, social y de seguridad, que realmente lleven a un
nuevo pacto constitucional.

La única alternativa que tiene el país en lo general y los trabajadores en lo

particular, son los sindicatos democráticos, las organizaciones sociales, las
organizaciones campesinas, que trabajan por construir una alternativa que
cambie las bases en las que se sustenta el sistema político actual.

A continuación les presentamos el informe de actividades de la Comisión

Obrero Patronal.

 4

RR EE VV II SS II ÓÓ NN CC OO NN TT RR AA CC TT UU AA LL TT EE LL MM EE XX YY CC .. TT .. BB .. RR ..

22 00 11 66 -- 22 00 11 88

La pasada Revisión de Contrato 2016-2018 se llevó a cabo en un marco
complicado por los temas que se adicionaron en relación a la condición de
preponderancia y la aplicación de reglas asimétricas que afectan financiera y
operativamente a Teléfonos de México, el reto de conseguir que la autoridad
renueve el Titulo de Concesión que sabemos no será fácil sobre todo por la
minuciosa auditoria que aplican las autoridades regulatorias para ubicar si
Telmex cumple con los indicadores y reglas establecidas en el titulo actual y el
reto de conseguir el tránsito a la Concesión Única , condición que le permitirá a
la Empresa dar la prestación de los servicios del múltiple play.

Uno de los temas de alta prioridad para el Sindicato fue sin duda la
solución definitiva al Fondo de Ahorro ya que como consecuencia de la
Reforma Fiscal pasada implica un gravamen para el excedente del premio al
ahorro, representando un impacto para todos nuestros compañeros.

Como informamos anteriormente; con la intervención de nuestro
Secretario General se resolvió para los años 2014 y 2015, sin embargo la
autoridad Fiscal emplazó a las partes a resolver este asunto de manera
definitiva con la amenaza de que de no resolverse cobraría lo correspondiente
al año en curso y los dos años anteriores. Esto sin duda fue un factor que
complico aun más la Revisión Contractual.

Sin duda la participación activa, responsable y conciente de todos
nuestros compañeros, así como el apoyo y liderazgo de nuestro Co. Francisco
Hernández Juárez nos permitió a pesar de este escenario y sus
complicaciones resolver de manera favorable nuestra Revisión Contractual, que
como parte de la misma negociación a través de diversas mesas de trabajo, se
logró construir una propuesta que se presentó a la asamblea, misma que
contempló Salario y Prestaciones, Bolsa y Remanente de Productividad,
avances en Cláusulas Administrativas, Materia de Trabajo (acuerdos y
compromisos en todas las especialidades), Vacantes, Capacitación, Acuerdo
Marco (Inversión, fortalecimiento de la marca Telmex, cumplimiento de
condiciones de preponderancia, Concesión Única, renovación del Título de
Concesión, compromisos de balance y seguimiento periódico de todos los
temas), en relación al Fondo de Ahorro se logro un acuerdo integral que permite
resolver de manera definitiva el tema, aumentado el descuento semanal del

 5

10% al 11.53 % y la Empresa entregara un premio del 205% lo que implica que
el premio del Fondo de Ahorro se incrementa en la proporción necesaria para
compensar la carga impositiva a los trabajadores.

La propuesta fue aprobada por unanimidad en la Asamblea General
Nacional y con ello se realizó la consulta en todos los centros de trabajo,
especialidades y secciones a nivel nacional, obteniéndose una aprobación del
95% de los votos emitidos.

C.T.B.R.

 Como sucede desde 1986, la Sección 87 CTBR llevo a cabo la Revisión
de su Contrato Colectivo de Trabajo de manera paralela que la de Teléfonos de
México.

 El resultado final de la negociación se dio en términos similares que en
Telmex, ya que gracias a la visión y capacidad negociadora del Co. Francisco
Hernández Juárez, se logro salvaguardar una de las prestaciones más
importantes del Contrato Colectivo que es el Fondo de Ahorro.

 Se logró establecer un acuerdo en Salario, Prestaciones, incremento a las
Bolsas Individuales y Adicionales Anuales de Productividad, Cláusulas
Administrativas, Capacitación, Seguridad e Higiene, Conversiones a las
categorías de Portero Velador y Portero Especial, Migraciones a Telmex y
vacantes a cuenta de la plantilla que coadyuvarán a las migraciones de LIMSA
a CTBR.

Anexo 1: Circular informativa Revisión Contractual

TT EE CC MM AA RR KK EE TT II NN GG

Revisión Salarial 2016

Se estableció el último y definitivo ofrecimiento de la Empresa el 17 de
febrero del 2016 después de una prórroga de 3 días, donde la propuesta fue
aceptada con una amplia participación de los compañeros, quedando los
resultados finales de la siguiente manera:

 Incremento a los Salarios 4.2%.

 Incremento en Prestaciones 1%.

 Incremento a los montos máximos de Productividad 4.15%.

 6

CLAUSULAS ADMINISTRATIVAS

Es importante destacar que después de tanta insistencia del Sindicato se

logró un acuerdo sin precedente, a través de carta compromiso para
implementar el día de descanso adicional (5x2), el cual consistirá en que los
trabajadores obtendrán un día más de descanso en la semana siempre y
cuando cumplan con los requisitos de: asistencia perfecta, puntualidad perfecta
y la atención al cliente con apego a procesos y sin incidente de error crítico.

Estamos en la etapa de la conclusión en LAS BASES DE APLICACIÓN
de este beneficio en todas las campañas.

Así mismo se logró el acuerdo de FLEXIBILIZAR los requisitos de
ascenso a las diferentes categorías para los trabajadores que ingresaron a
TECMARKETING antes del 2001 que no cuentan con el perfil académico.

Todo lo anterior fue posible por el involucramiento permanente de los

trabajadores en la Revisión Salarial. Así mismo se dio una muestra de la unidad
que los telefonistas tenemos al interior y exterior de nuestro Sindicato y por el
reconocido liderazgo y la capacidad de establecer estrategias correctas de
nuestro Secretario General Co. Francisco Hernández Juárez.

Reparto De Utilidades:

Después de que el C.E.L. y la Comisión Revisora del PTU termino con el
análisis respectivo de la carátula fiscal se concluyó lo siguiente:

 El monto total a repartir en este ejercicio fue de $5´504,700.00 a un total
de 1862 trabajadores entre sindicalizados y de confianza, representando esto
una disminución aproximada del 4.6 % en comparación con el año pasado.

Ingresos a la Categoría
Técnico

40 ingresos

Ingresos a la Categoría
AA

20 ingresos

Financiamiento de
equipos de cómputo

Autorización del quinto equipo, incluyendo
pantallas y teléfonos celulares.

Capacitación Curso de atención al cliente con calidad en el
servicio.

 7

INGRESOS, ASCENSOS Y MOVILIDADES

Ingresos

Se realizan los trabajos para el cubrimiento de 149 vacantes de las cuales
en este año han ingresado 89 trabajadores quedando pendientes 60 más por
ingresar, los cuales se continuara presentando a la Empresa en bloques de 15
aspirantes, pero por el alto índice de no aprobados hace que el proceso sea
lento ya que se tiene que esperar a que cumplan con sus 3 oportunidades.

Después de concluir con el proceso de ingresos se continuará con los

ascensos en todas las categorías.

Fondo de Retiro con la Caja de Ahorro

En coordinación con el Consejo de Administración, Jurídico y Gerente de
la Caja de Ahorro de los Telefonistas, se trabajó en un REGLAMENTO DE
OPERACIONES, que permitirá tener en los trabajadores de TECMARKETING
la figura de un fondo de retiro el cual será administrado por la Caja de Ahorro,
por lo que la Empresa en esta Revisión Salarial del 2016 entregó al Sindicato
la cantidad $812,174.00 por concepto de previsión social, que corresponde a
cada trabajador la cantidad de $551.00, con la que dará inicio la cuenta de
ahorro individual para el retiro.

Actualmente se esta en la etapa de la generación de un documento en

que cada trabajador autorizará al Sindicato que el monto que le corresponde
por concepto de previsión social sean transferidos a la Caja de Ahorro, y
además que la Sección 159 defina los porcentajes a descontar de la nomina
por cada trabajador.

Ruido en Línea:

En el mes de Julio del presente año, se realizo reunión en el centro
TAXQUEÑA, donde la Empresa reconoce que en las mediciones de los
aterrizajes en el rectificador de corriente en el sitio del cliente se presenta una
pérdida de 1 Amper, lo cual es provocado por el mal aterrizaje en los herrajes
del piso falso y que se esta induciendo en las tarjetas donde están rematados
los cables telefónicos generando ruido en las posiciones de los operadores.

En los próximos días la Empresa TECMARKETING presentara un
programa de mantenimiento en los aterrizajes de sus equipos.

 8

SS EE CC CC II OO NN 11 77 11 LL II MM SS AA

La Revisión de Contrato Colectivo de Trabajo de la Sección 171 fue una
de las más complicadas en los once años de su existencia. El entorno político,
social y regulatorio en que se dio la negociación, adicionado a la falta de
sensibilidad de la empresa para resolver la Revisión estuvieron a punto de
generar un conflicto colectivo. La gran mayoría de los compañeros de LIMSA
decidieron aceptar el último planteamiento de la empresa, convencidos del
esfuerzo que realizo el Comité Ejecutivo Nacional, el Comité Ejecutivo Local y
la Comisión Revisora de Contrato de la Sección 171. Es muy importante
resaltar que el apoyo del Co. Francisco Hernandez Juarez, fue trascendente y
definitivo para lograr que la empresa superara el parámetro que estaba
dispuesta a otorgar que era mucho menor a lo alcanzado por la presión del
sindicato.

Así fue como se logro establecer una propuesta que incluyo incremento

de 4.2% al salario, 1.94% en prestaciones, acuerdos sobre procedimiento de
investigaciones, siendo un total de 18 acuerdos que benefician a los mas de
1,290 compañeros a nivel nacional.

Una vez que terminen los trabajos de esta XLI Convención, la Sección

171 deberá entregar a la empresa y autoridades su petición de Revisión Salarial
que amerita toda la atención y solidaridad de quienes formamos parte de esta
gran organización sindical.

VV AA CC AA NN TT EE SS

El tema de vacantes es uno de los trabajos centrales que tiene bajo su

responsabilidad la Secretaria de Trabajo en conjunto con esta Comisión,
además de que es parte fundamental de los ejes prioritarios del trabajo global
de nuestra Organización Sindical.

En este periodo de 4 años se han negociado de manera permanente la
autorización y liberación de vacantes, para ello se han llevado a cabo reuniones
semanales con la administración para realizar los análisis correspondientes y
sustentar la solicitud de “Vacantes Prioritarias” que el Sindicato hemos
presentado a la Empresa basándonos en los requerimientos que nos hacen
llegar los coordinadores del CEN en conjunto con los Secretarios Generales de
secciones foráneas y Delegados de sección matriz tomando como base las
necesidades del servicio.

 9

Estamos concientes de que la necesidad de vacantes es muy alta, por ello

el haber obtenido en este periodo de cuatro años 7,230 vacantes servirán para
continuar fortaleciendo en conjunto con el Programa de Permanencia Voluntaria
la plantilla laboral, y al mismo tiempo seguir contribuyendo a la atención de los
clientes de Telmex a través de los programas de Calidad del Servicio,
Retención y Recuperación de Clientes y en cumplimiento a la ley de
Telecomunicaciones atender a los clientes de la competencia, que nos obliga a
proporcionar los servicios por reventa de líneas por desagregación del bucle o
sub-bucle.

A continuación se presenta a ustedes la información de las vacantes

que han sido liberadas en el ejercicio de esta administración Sindical:

Acuerdo Marco (2009) 3,500 vacantes, de las cuales 1,030 se liberaron en

este periodo (octubre 2012 a septiembre 2016).

ESTATUS: liberadas

Revisión Contractual 2012 se autorizaron 1,600 vacantes las cuales se

liberaron en este periodo (octubre 2012 a septiembre 2016).

ESTATUS: liberadas

Revisión Salarial 2013 se autorizaron 500 vacantes.

ESTATUS: liberadas

Revisión Contractual 2014 no hubo acuerdo de vacantes.

Revisión Salarial 2015 se autorizaron 3,100 vacantes.

ESTATUS: se liberaron 2,879 y se continuara con la liberación de las 221

pendientes a partir de octubre próximo por la Secretaria de Trabajo del CEN

periodo 2016-2020.

Revisión Contractual 2016 se autorizaron 1,000 vacantes.

ESTATUS: Se liberaran a partir de octubre próximo, por la Secretaria de

Trabajo del CEN periodo 2016-2020.

En base a lo anterior, tenemos un resultado satisfactorio de 7,230

vacantes autorizadas, de las cuales se han liberado 6,009 y de estas

 10

aproximadamente un 78% han sido cubiertas en este periodo de cuatro

años.

Nuevamente solicitamos a los Secretarios Generales y Secretarios de Trabajo

de todo el país que sigamos realizando el mejor esfuerzo para continuar con el

cubrimiento de vacantes que se tengan pendientes en su localidad.

PP RR OO GG RR AA MM AA DD EE PP EE RR MM AA NN EE NN CC II AA VV OO LL UU NN TT AA RR II AA

 El PPV, suscrito en noviembre de 2012 entre TELMEX y el STRM es un

programa único en el mundo y cumplirá en noviembre 2016 cuatro años de su

implementación, constituye sin duda una de las iniciativas sindicales más

importantes de los últimos años. Esta importancia radica en que está dirigido a

mantener por un lado, la fuerza y la viabilidad financiera de la Empresa dentro

del difícil entorno que se esta viviendo por la aplicación de todas las medidas

derivadas de la Reforma de Telecomunicaciones y por otro lado, nos ayuda a

mantener a los trabajadores activos de mayor experiencia en el puesto de

trabajo, impulsando con ello el programa de Calidad del Servicio, la Retención y

Recuperación de Clientes, así como contar con una plantilla de personal sólida

ante el crecimiento de filiales, terceros y del propio grupo América Móvil.

Entre los beneficios principales para los trabajadores se encuentra: el

disfrute de un día adicional de descanso, las aportaciones económicas

(cotizaciones) para la pensión del IMSS, acumulación de antigüedad y

actualización del salario para pago de finiquito de TELMEX, la venta de

diferentes productos a precio especial y la promoción de eventos, entre otros.

Recientemente se acordó con la Empresa iniciar los tramites de adhesión

al PPV de los compañeros que cumplirán 31 años de servicio con un mes de

anticipación para que su día de descanso se aplique a la primer semana de que

estén incorporados al programa.

 Aprovechamos este espacio para solicitar a todos los integrantes

de la organización a continuar fortaleciendo el programa, es importante

presentar ideas y propuestas que lo enriquezcan, además de trabajar

conjuntamente para llevarlo a niveles de adhesión del 50% actual al 70%.

Adicionalmente les informamos que se han estado realizando gestiones

ante la Empresa para que se puedan aplicar préstamos a la antigüedad sin el

 11

descuento del impuesto correspondiente, así como la posibilidad que a través

de la Caja de Ahorro de los Telefonistas se presente un producto financiero

especial, siendo estas algunas de las solicitudes que mas nos han hecho llegar

los compañeros adheridos al programa.

Por último queremos dar a través de la Convención que es nuestro

máximo órgano de gobierno una felicitación y un reconocimiento a todos los

compañeros adheridos al Programa de Permanencia Voluntaria, “son ustedes

un orgullo para nuestra organización”.

CC OO RR RR EE :: RR EE TT EE NN CC II ÓÓ NN YY RR EE CC UU PP EE RR AA CC II ÓÓ NN DD EE

CC LL II EE NN TT EE SS

Con la finalidad de continuar implementando y desarrollando operativos y/o
brigadas CORRE en todo el país, así como recuperar la materia de trabajo
que están desarrollando actualmente los Fielders, en los trabajos de la
pasada Revisión Contractual 2016-2018, se estableció un acuerdo con la
Empresa para que los compañeros (as) de las especialidades de
Comercialización y otras especialidades, puedan participar en los operativos
fuera de la jornada de trabajo o en días de descanso bajo el esquema de
pago a destajo, realizando labores de retención, captación y recuperación de
clientes.

Anexo 3: esquema de pago a destajo

Parte fundamental de la estrategia de TELMEX y del STRM ante los

embates de la competencia, es la Retención, Blindaje y Recuperación de

Clientes. Ante ello se han impulsado desde la Secretaria General y la Dirección

General, programas de trabajo en las diferentes direcciones divisionales,

enfocados a mejorar la Calidad del Servicio a través de programas de inversión,

con el objetivo de llegar al domicilio del cliente con tecnología de fibra óptica

(FTTH) o aplicándole electrónica al cobre, todo esto con la finalidad de ofrecer

un ancho de banda que permita navegar por INTERNET sin problemas,

facilitando con ello el acceso a programas y contenidos, dirigidos a la

satisfacción total del cliente, para lograr lo anterior se han diseñado programas

y estrategias conjuntas, las cuales requieren de mayor difusión en todas las

 12

áreas, ya que está plenamente demostrado que un cliente bien atendido es un

cliente blindado y por lo tanto no se cambia de compañía.

Programas, requerimientos y estrategias: Calidad del Servicio, Jubilados

Promotores, Todos Promotores, paquetes TELMEX, folleteria, operativos en

campo, programas de inversión para mejoramiento y crecimiento de la red,,

migraciones de cobre a fibra óptica oportuna, eficientar los procesos de trabajo,

reconocimiento a la lealtad TELMEX, publicidad, fortalecimiento de la marca

TELMEX.

JUBILADOS PROMOTORES

En lo que se refiere al esquema de participación de los jubilados promotores, se

debe de aprovechar el acuerdo que se tuvo en las especialidades de

comercialización, para que nuestros compañeros del sector jubilado se integren

a los operativos o brigadas que se estarán desarrollando de manera

permanente en todo el país, aprovechando que existe un esquema bien

definido de pagos sin que exista afectación de impuesto.

Con la finalidad de que los Secretarios Generales de las Secciones

Foráneas y los Delegados de Sección Matriz se lleven toda la información de

los procedimientos que se han implementado para la realización de los

operativos o brigadas CORRE les volvemos a presentar a ustedes la mecánica

general de estos trabajos.

Anexo 3: procedimiento de operativos CORRE

AA CC UU EE RR DD OO MM AA RR CC OO

 Derivado de los acuerdos de la pasada Revisión Contractual y de que las
autoridades han iniciado el procedimiento de la revisión del cumplimiento de las
medidas impuestas a Teléfonos de México como agente económico
preponderante.

Hemos iniciado las platicas referidas en los puntos 2 y 3 del convenio con
la empresa en la Revisión Contractual para evaluar y analizar los acuerdos e
impactos de la preponderancia para que una vez que se conozcan las
resoluciones sobre el cumplimiento de las reglas aplicadas y los términos de la
Renovación del Título de Concesión se de continuidad y solución a la
renovación y/o actualización del Acuerdo Marco en todos sus puntos.

 13

RR EE PP AA RR TT OO DD EE UU TT II LL II DD AA DD EE SS DD EE LL EE JJ EE RR CC II CC II OO

FF II SS CC AA LL 22 00 11 55

 El seguimiento que cada año el STRM da al reparto de utilidades
representa no solo estar atentos al cumplimiento de un concepto de ley (Art.
117 al 131 de la Ley Federal del Trabajo), también representa estar atentos al
comportamiento financiero y fiscal de Telmex.

Teléfonos de México, S.A. DE C.V. reportó una disminución en su
utilidad fiscal en un 3.24% en el ejercicio fiscal 2015 con respecto a la
correspondiente al ejercicio fiscal 2014. Una vez recibida la carátula de
Declaración Fiscal, se revisaron todos rubros que la integran, solicitando detalle
de aquellos rubros que consideramos los mas importantes y que impactan
favorable o desfavorablemente la utilidad fiscal. Adicionalmente a la revisión
antes mencionada se elaboro proyecto del reparto individual de utilidades.
Como todos los años el sindicato se ha reservo el derecho para hacer posibles
reclamaciones ante la Autoridad Fiscal, en caso de que encontremos
incongruencias en los datos proporcionados por la empresa, los cuales
continuamos analizando con el apoyo de los abogados y asesore fiscales con
que contamos.

El Proyecto de Reparto Individual establece los montos netos individuales

a repartir, que para 2015 reflejó la disminución de un 2.85% en promedio con
respecto al año anterior.

El pago de utilidades se efectuó del 30 de abril al 6 de mayo de 2016. Los
Compañeros que cobran por tarjeta de débito, recibieron el depósito el 30 de
Abril y los Compañeros que cobran por volante de pago, cobraron los días en
que les correspondió el pago de sus salarios.

PP RR EE SS TT AA CC II OO NN EE SS EE CC OO NN ÓÓ MM II CC AA SS

Préstamo al Aguinaldo

 El presupuesto general anual 2016 asignado a este préstamo fue de
$175’317,640.00 (ciento setenta y cinco millones trescientos diecisiete mil
seiscientos cuarenta pesos 00/100 m/n).

 14

Préstamo al Fondo de Ahorro

 El presupuesto general anual 2016 asignado a este préstamo fue de
$79’109,700.00 (setenta y nueve millones ciento nueve mil setecientos pesos
00/100 m/n).

 Se tramitaron en total 34,069 solicitudes de las cuales 23,410
corresponden al anticipo de aguinaldo y 10,659 al anticipo de fondo de
ahorro.

Información Importante

La cantidad máxima que autoriza la Empresa para este préstamo es de

$10,000.00 en dos etapas, la primera etapa es de enero a junio la cual se
descontara al aguinaldo (la parte proporcional que se paga en el mes de
diciembre) y la segunda de julio a noviembre (que será descontada al fondo
de ahorro), es importante que sepan que una vez afectado el fondo de ahorro
así les hayan autorizado $500.00 y sea el primer préstamo que solicitan no hay
reconsideración, esto es sin excepción, por tal motivo se les sugiere que si
su primer préstamo lo solicitan en la segunda etapa lo soliciten por los
$10,000.00.

Con respecto al pago, les recordamos que los compañeros de matriz y
foráneos que cobran por medio de tarjeta se les deposita en la misma, los
compañeros de matriz que cobran con pagador, el pago será con cheque 10
días hábiles después de la fecha de autorización indicada en el Sistema de
Información Sindical (SIS) en Parque Vía 190 1° piso.

En el caso de los compañeros foráneos que cobran en efectivo, su pago
se realizara en su localidad. es de suma importancia informarles que una vez
efectuada la autorización y el depósito no se podrá realizar cancelación alguna,
en el caso de los compañeros que cobran en efectivo, si 15 días después de la
fecha de autorización no acuden a cobrar dicho préstamo se cancelara
automáticamente y no habrá reactivación.

Retiros de Antigüedad

 Solicitamos su apoyo y comprensión ya que esta prestación cada vez es
mas solicitada por nuestros compañeros y se requiere un presupuesto elevado
para solventar este tramite debido a que se manejan en su mayoría fuertes
cantidades.

 15

 Compañeros Delegados Convencionistas y Secretarios Generales,
pedimos su colaboración para concientizar a nuestros compañeros sobre la
decisión de utilizar esta prestación como un recurso normal para resolver sus
problemas, ya que en muchas ocasiones los compañeros pierden de vista la
diferencia entre el valor del dinero en la fecha en que se pide anticipadamente
esta prestación y la fecha en que les correspondería por jubilación, además de
que la retención de impuesto es menor en el momento de la jubilación.
Actualmente el tiempo de espera para la autorización es de 5 a 6 meses.

 Les informamos que en el periodo de agosto de 2015 a agosto de 2016, el
total de trámites recibidos es de 1,083 mismos que a continuación
detallamos:

Peticiones

Autorizadas 902 83.34%

Rechazadas 20 1.8%

En proceso 84 7.76%

Canceladas 77 7.1%

Retiros de Antigüedad 2015-2016
Total Solicitados: 1,083

Autorizados 902

Rechazados 20

Pendientes 84

Cancelados 77

Autorizados

Rechazados

Pendientes

Cancelados

 16

PRESTAMOS DE FIDEICOMISO

AGOSTO 2015 - AGOSTO DE 2016.

Informamos que el total de préstamos solicitados fue de 3,504; de los

cuales fueron autorizados 2,970 que equivale a $127’235,500.00 (ciento
veintisiete millones doscientos treinta y cinco mil quinientos pesos
00/100 m/n). 1,557 préstamos se han pagado por Scotiabank Inverlat; 1,413
prestamos en la Tesoreria del S.T.R.M, 534 trámites fueron rechazados;
quedando en proceso 114 solicitudes.

FIDEICOMISOS AUTORIZADOS COMPAÑEROS ACTIVOS

N° DE PRESTAMOS IMPORTE FORMA

1,147 $51’021,000.00 SCOTIABANK INVERLAT

1,127 $41’252,500.00 STRM

FIDEICOMISOS AUTORIZADOS COMPAÑEROS JUBILADOS

N° DE PRESTAMOS IMPORTE FORMA

410 $20’862,000.00 SCOTIABANK INVERLAT

286 $14’099,000.00 STRM

JJ UU RR ÍÍ DD II CC OO

Se han venido trabajando y atendiendo todos los asuntos que nos han sido
turnados, especialmente los de la Secretaria General.

A continuación precisamos los temas más relevantes:

1.- Revisiones Salariales y Contractuales

 a).- Emplazamiento a Huelga de revisión Salarial de Limsa 2017.
 b).- Emplazamiento a Huelga de revisión Contractual de Tecmarketing
2017-2019.
 c).- Emplazamiento a Huelga de revisión Salarial Telmex 2017.
 d).- Emplazamiento a Huelga de revisión Salarial Ctbr 2017.

 17

2.-Demandas Reformas Estatutarias:

a).- Ramón Evaristo Félix Vázquez y otros Junta Federal de Conciliación
y Arbitraje Número Cinco Expediente 1564/2009 pendiente de resolución
del Amparo directo por la Segunda Sala de la Suprema Corte de Justicia
de la Nación.

b).- Melesio Avalos Méndez y otros Junta Federal de Conciliación y
Arbitraje Número Cinco Expediente 15/2010 el 19 de Septiembre de 2016,
audiencia de Objeción de Pruebas.

3.- Demandas de Titularidad de Contrato Colectivo:

a) CYCSA S. A. DE C. V. Expediente IV-297/2012 pendiente de que se
asigne audiencia para la resolución del incidente de competencia
planteado por el sindicato demandado, a más tardar en el mes de
noviembre de 2016.

4. Demandas Fiscales

a) Amparo Impuesto sobre la Renta Telmex y LIMSA Juicio de Amparo
972/2015 (disminución de pago de utilidades 2014) Juzgado Décimo
Primero de Distrito en materia Administrativa en la Ciudad de México
pendiente el desahogo de la Audiencia Constitucional.

b) Amparo Impuesto sobre la Renta Teckmarketing Juicio de Amparo

1335/2015 (disminución de pago de utilidades 2014), Juzgado Décimo
Quinto de Distrito en materia Administrativa en la Ciudad de México, se
presento recurso de queja por parte de los quejosos, y confirma
desechamiento de la demanda.

PP LL AA TT AA FF OO RR MM AA DD EE AA PP LL II CC AA CC II OO NN EE SS WW EE BB

La plataforma de aplicaciones en la web se ha consolidado como uno de
los elementos de soporte fundamental en cada uno de los eventos
involucrados en los procesos de votación o registro de datos, incluyendo
formularios de registro electrónico a los diferentes eventos convocados por
nuestro Sindicato. Mensualmente se trasmiten por videoconferencia las

 18

reuniones plenarias de UNT y del FASU, y adicionalmente se realizaron
Talleres, Foros y seminarios por el mismo medio, así como sesiones
informativas de cada una de las Comisiones: Obrero Patronal, Modernización,
Acción Política y Finanzas, en las que las Secciones Foráneas realizaron el
registro previo de asistentes en línea, con lo que se obtiene un reporte
inmediato.

En el presente ciclo se utilizó esta plataforma en Asamblea de Revisión
Contractual Telmex-CTBR 2016-2018, mediante la cual se enviaron las
cédulas requeridas - digitalizadas en formato PDF- vía electrónica, lo mismo
que los links para actas de votación, a cada Sección Foránea y
coordinaciones de Centro de trabajo de Sección Matriz, lo que agiliza el
Proceso de Votación y se garantiza la captura mediante filtros de verificación
de datos. Con esa información y una aplicación diseñada para tal efecto se
genera el acta completa con toda la información de las votaciones.

Esta plataforma también se aplicó en el Proceso de Revisión contractual de
Limsa 2016 y para la captura y generación de Actas de Asamblea de
Elección de Delegados para esta Convención, y para la 26a. Convención
Extraordinaria. Es pertinente destacar la aplicación de esta plataforma en el
proceso de elección del CEN y CNV 2016-2020, en el que se generaron
padrones y cédulas de votación, para descarga inmediata, y en el que la
inmediatez del resultado fue habilitada por este Sistema, a partir de la captura
de votos y generación de actas en línea, por las Comisiones Electorales
Locales y la Comisión Nacional Electoral.

Asimismo se siguen utilizando las aplicaciones de captura de información
recepción de imágenes, para difundir las movilizaciones a nivel nacional. En
este periodo los mensajes en video (en formato HD) de nuestro compañero
Francisco Hernández Juárez, alcanzaron las 225,000 reproducciones,
destacándose este medio por la oportunidad con que los compañeros reciben
la información. Anexo 6: Relación de videoconferencias transmitidas.

MM EE SS AA SS DD EE TT RR AA BB AA JJ OO

En el periodo comprendido entre septiembre de 2015 a agosto de 2016
algunos Secretarios Generales nos solicitaron llevar a cabo mesas de trabajo,
las cuales fueron atendidas en su mayoría, logrando, en base a las condiciones
propias de cada localidad, acuerdos con la Empresa en los asuntos planteados.

Con el propósito de atenderlos con oportunidad, les pedimos que al

solicitar se realice una mesa de trabajo incluyan la agenda con los temas a

 19

tratar ya que esto nos permitirá realizar las gestiones necesarias para llevar a
cabo estas reuniones.

Anexo 4: relación de lugares atendidos

RR EE VV II SS II ÓÓ NN DD EE LL TT AA BB UU LL AA DD OO RR DD EE VV II AA TT II CC OO SS

En este tema, como les informamos en su oportunidad el Sindicato realizo
una propuesta de un porcentaje que se aplique a todos los elementos que
componen el viático, incluyendo el concepto de ayuda para pernoctaje que se
creó en la revisión de 2011.

La Empresa ha venido insistiendo tomar como base los datos que se
publican en Internet para validar los incrementos o no de los conceptos que
componen el viático, considerando las cabeceras de área más representativas y
los lugares en donde acuden mayoritariamente los trabajadores. Ante esta
condición es Sindicato no hemos estado de acuerdo, debido a que este tipo de
consultas no es confiable, en todo caso se haría necesario realizar recorridos
físicos ya que se ha comprobado que por Internet los precios no son reales
porque generalmente se sustentan en ofertas de promociones temporales.

Por lo anterior, el tema se planteó en la pasada Revisión Contractual,
acordándose con la Empresa el compromiso para concluirlo. Consideramos
tenerlo resuelto durante el mes de octubre 2016, informándoles que este tema
se esta trabajando en el nivel de la Dirección de Recursos Humanos.

CC OO MM EE DD OO RR EE SS

 El proveedor actual que presta el servicio de comedores a los centros
Telefónicos San Juan, Lindavista y Rojo Gómez es ISS de México.

Para garantizar el adecuado servicio de estos comedores, se realizan
recorridos en conjunto con la Empresa y Delegadas de Tráfico sin previo
aviso para verificar que se cumplan los procesos establecidos para la
correcta preparación de los alimentos, la atención y el servicio en general.
Además se verifica que la calidad de los productos que se usan para la
preparación de los alimentos sea la indicada en el contrato, cabe mencionar
que se utilizan marcas reconocidas y de prestigio, también se inspecciona la

 20

higiene del mobiliario, así como la preparación correcta de los alimentos, el
gramaje establecido, inspección de los utensilios, loza, etc.

En este periodo, se puso mayor énfasis en la limpieza, logrando
establecer y cumplir un programa de fumigación y de limpieza profunda, es
decir, se mueven todos muebles y sitios que puedan dar lugar a la creación o
propagación de fauna nociva, también se consiguió el cambio de stock de
vasos, tazas, azucareras, etc., por parte de la empresa – proveedor, para
evitar que se limite el servicio por esta causa.

Por último y gracias a los continuos recorridos y supervisión se consiguió

continuar con el Distintivo “H” en el Comedor del Centro Telefónico San

Juan, el cual es un reconocimiento que otorga la Secretaría de Turismo

(SECTUR) y la Secretaría de Salud a los establecimientos fijos de alimentos

y bebidas, por cumplir con los estándares de higiene que marca la Norma

Mexicana NMX-F605 NORMEX 2004 Alimentos – Manejo Higiénico en el

Servicio de Alimentos Preparados.

Tabla de servicios por evento y comedor

Periodo de septiembre 2015 - agosto de 2016

Comedor Desayuno Comida Cena Especial 1 Especial 2

San Juan 142, 780 169, 460 41, 533 558, 133 1, 193

Lindavista 54, 203 40, 946 12, 393 201, 720 779

Rojo Gómez 98, 999 43, 274 8, 106 299, 179 353

Total 295, 982 253, 680 62, 032 1,059,030 2, 325

 A continuación les presentamos algunas fotografías de los recorridos
realizados en el interior de los comedores:

 21

Fotografía 1 Organización de los productos. Fotografía 2 Fruta y verdura.

Fotografía 3 Organización de productos

conforme a las fechas de recepción y

caducidad.

Fotografía 4 Máquina de

secado.

Fotografía 5 Limpieza mayor. Fotografía 6 Limpieza a mano de tazas.

 22

Fotografía 7 Recorridos por el comedor. Fotografía 8 Organización de

verduras.

Fotografía 9 Lavado y desinfectado de

verduras.

Fotografía 10 Empaquetado de

ensaladas.

Fotografía 11 Revisión de limpieza. Fotografía 12 Tazas retiradas por

manchas.

Les recordamos que es requisito indispensable la presentación de la
credencial Telmex, CTBR y/o LIMSA al momento de solicitar el servicio,
así mismo, cuando esta sea requerida por los supervisores de la empresa
prestadora del servicio, ya que es una de las condiciones establecidas
por Telmex.

 23

DD EE SS PP EE NN SS AA SS

A continuación presentamos una tabla comparativa de la cantidad de
despensas entregadas por mes y su comparativa con el año anterior:

Mes Año Usuarios Año Usuarios

Septiembre 2014 6,086 2015 5,723

Octubre 2014 6,032 2015 5,699

Noviembre 2014 6,011 2015 5,648

Diciembre 2014 6,017 2015 5,648

Enero 2015 6,063 2016 5,718

Febrero 2015 5,902 2016 5,627

Marzo 2015 5,870 2016 5,506

Abril 2015 5,862 2016 5,484

Mayo 2015 5,840 2016 5,471

Junio 2015 5,865 2016 5,488

Julio 2015 5,737 2016 5,380

Agosto 2015 5,739 2016 5,403

En el periodo de septiembre de 2015 a agosto de 2016, se tuvo una
disminución en promedio de 320 usuarios.

 En total de septiembre 2014 a agosto 2016, hemos tenido una
disminución en términos reales de 683 usuarios.

Aunque han disminuido las cancelaciones, aún siguen siendo
demasiadas, por lo que es importante informar a nuestros compañeros ésta
situación, ya que la disminución paulatina de usuarios de este servicio,
demuestra la falta de interés en una prestación que en el contrato tenemos
convenida con la Empresa, independientemente del beneficio económico

 24

que esto representa, deberemos acordar con la empresa una campaña de
promoción del servicio de despensas.

Durante el periodo septiembre 2015 - agosto 2016 se atendieron
directamente en esta Secretaría de Prestaciones Económicas, la solicitud de
cancelación y reportes varios relacionados a trámites de despensas.

Trámite: Cantidad: O b s e r v a c i o n e s:

ALTA de despensa 12 Solicitudes recibidas
Gracias por tu
incorporación

Despensas Extemporáneas 58 Solicitudes recibidas

Por diferentes motivos.
Las cuales se atendieron de

manera inmediata.

Cambio de domicilio para
entrega de despensa

2 Solicitudes recibidas

Modificación de Artículo de
Despensa

94 Solicitudes recibidas

Aclaración quejas y/o
bonificación de despensa

5 Solicitudes recibidas

Cancelación de Despensa 23 Solicitudes recibidas Sentimos tu cancelación

AA rr tt íí cc uu ll oo ss pp rr oo mm oo cc ii oo nn aa ll ee ss

En la pasada negociación contractual como punto de convenio quedo
establecido que el Sindicato promoverá los artículos promocionales, debido a
que desde el segundo bimestre de 2012 no ha habido acuerdo con la
Empresa para el lanzamiento del siguiente artículo promocional. Por lo que
nos encontramos en pláticas con la Empresa para definir el mecanismo de
promoción y distribución de esta prestación.

 25

CC AA JJ EE RR OO SS AA UU TT OO MM ÁÁ TT II CC OO SS

Durante el periodo de septiembre 2015 – agosto 2016, se han
gestionado varios reclamos ante la empresa, generado las investigaciones
correspondientes y resolviendo todos los casos, principalmente por
desperfectos en los cajeros al no entregar la cantidad solicitada; en
consecuencia se han remplazado 16 cajeros automáticos de HSBC en el año
2016, y 15 se encuentran programados para realizarse lo antes posible.

Es importante reportar cualquier problema relacionado con cajeros
automáticos a su banco de afiliación en primera instancia y posteriormente
informar a su Coordinador para que se de una solución.

Nos solicitaron la instalación de cajeros BANCOMER en los diferentes
centros de trabajo para beneficio y seguridad del personal de nuevo ingreso,
sin embargo, debido a que la cantidad de usuarios aún es mínima, esta
petición ha sido negada por la Institución bancaria, continuaremos con la
petición ante la Empresa.

Es de vital importancia sea promovido con nuestros compañeros la
actualización de las cedulas de los beneficiarios, no solo del banco sino
también de los seguros del Sindicato y Empresa.

Es importante que sea de su conocimiento que por disposición del Banco
de México y para cuidar el medio ambiente a partir del año 2011 solo se va
hacer llegar semestralmente el estado de cuenta físico de los afiliados.

II NN VV EE SS TT II GG AA CC II OO NN EE SS

 INVESTIGACIONES ADMINISTRATIVAS O LABORALES

Derivado de los citatorios emitidos por la Empresa, relativos a

Investigaciones Laborales o Administrativas, así como de percances
automovilísticos a los que comparecimos con los compañeros, nos permitimos
presentar el siguiente informe que comprende los meses de Septiembre de
2015 a Agosto de 2016.

En este tema la Comisión tuvo la responsabilidad de atender un total de
74 investigaciones, incluyendo 4 que pertenecen a Secciones Conurbadas,

 26

todas ellas con posible Rescisión de Contrato de acuerdo a la cláusula 20 del
C.C.T., artículo 47 de la L.F.T. y artículo 87 del R.I.T.; sin embargo,
considerando el diálogo, respeto mutuo y disposición de negociación entre
Empresa y Sindicato, fue posible resolver favorablemente la mayoría, ya que en
su momento inclusive, se logró negociar evitando sus inminentes despidos.

En el siguiente recuadro mostramos las faltas más recurrentes y la

cantidad de compañeros citados a investigación:

CONCEPTO MATRIZ CONURBADAS TOTAL

POR FALTAS DE PROBIDAD Y
HONRADEZ

44 03 47

POR FALTAS INJUSTIFICADAS 24 01 25

POR DESOBEDIENCIA O DESACATO 02 00 02

Consecuencia de los motivos antes señalados, se obtuvieron las

siguientes resoluciones:

NOTA: Queremos hacer mención que de las 8 rescisiones de contrato,
derivado de la intervención de la Comisión Obrero Patronal se logró la
reinstalación de 3 compañeros y la jubilación especial de 2 compañeras,
mediante la presentación de los fundamentos legales y pruebas fehacientes
sustentadas, quedando pendiente la posible reinstalación de los tres restantes.

OBSERVACIONES

La Cláusula 20 del C.C.T., establece el procedimiento y los puntos
básicos que deben observarse durante la investigación, por lo que es
indispensable apegarse a este proceso.

RESULTADOS MATRIZ CONURB
ADAS

TOTAL

DIVERSAS SANCIONES 40 04 44

RESCISIONES DE CONTRATO 08 00 08

NO PROCEDIERON 12 00 12

NO COMPARECIERON 01 00 01

AMONESTACIONES Y
EXHORTOS

05 00 05

PENDIENTES DE RESOLUCIÓN 04 00 04

 27

El citatorio deberá especificar las faltas que se le imputan a los
trabajadores, el día, la hora y el lugar para la comparecencia y deberán ser
notificados con un mínimo de 4 días hábiles de anticipación.

En caso de la incomparecencia de un compañero, para justificar su

ausencia, deberá ser apoyada, presentando documentos que la avalen
(incapacidades, vacaciones, permisos, causas de fuerza mayor sustentables,
arrestos judiciales o administrativos) de no ser así, se estará en el entendido
de que acepta los cargos motivo de la investigación y consecuentemente, se le
aplicará la sanción que corresponda de acuerdo a lo establecido en el C.C.T.

 PERCANCES AUTOMOVILÍSTICOS

Respecto a las comparecencias emitidas por motivo de percances
automovilísticos, en este período, se acudió para la atención de un total de 169
casos, cabe hacer notar que de acuerdo a la cláusula 113 inciso a) del C.C.T.,
la Empresa para compensar la obligación que toman los trabajadores por
manejar sus automóviles, acepta pagar el 80% del costo de las reparaciones en
los casos que resulten responsables, así como los daños que puedan
ocasionar a terceros en sus personas o bienes.

No obstante lo anterior desde febrero del 2004, existe un acuerdo verbal

entre Empresa y Sindicato, donde se manifiesta que en los daños ocasionados
en los mismos términos a terceros, la Empresa acepta pagar el 90% del costo
total y no el 80% como lo establece el C.C.T., representando un beneficio
importante para los compañeros.

RESULTADOS OBTENIDOS

COMPAÑEROS CONCEPTO CANTIDAD

CON CARGO A LA CUENTA DEPARTAMENTAL 06

CON PAGO AUTOMÁTICO POR NO COMPARECER 19

CON PAGO DEL 20% DE ACUERDO AL C.C.T 25

CON PAGO DEL 20% CON DESCUENTO ADICIONAL 44

CON PAGO DEL 10% POR DAÑOS A TERCEROS 08

CON PAGO DEL 10% CON DESCUENTO ADICIONAL 06

CON PAGO DEL 20% + 10% CON DAÑOS A TERCEROS 04

CON PAGO DEL 20% + 10% CON DESCUENTO ADICIONAL 18

REPROGRAMADOS POR DIFERENTES MOTIVOS 36

CON PAGO DEL 100% PARA EVITAR INVESTIGACIÓN 01

 28

A todos los compañeros, los conminamos a considerar que los vehículos
utilitarios que tenemos asignados, son para cumplir con nuestras actividades
laborales y para disponer de ellos, en los casos necesarios o llevárselos a sus
domicilios particulares, se requiere de una autorización previa, con la
conciencia de que éstas unidades son consideradas como una herramienta o
equipo de trabajo, que se deben cuidar y salvaguardar lo mejor posible, con la
finalidad de evitar daños o posible robo de los mismos.

RECOMENDACIONES

En todo percance automovilístico o falla mecánica, los compañeros

deberán reportarlo de inmediato y desde el lugar de los hechos a la
Aseguradora, con el fin de que el Ajustador asignado los pueda localizar y
atender, obteniendo posibles evidencias que le permitan corroborar los
comentarios de los conductores, ya que de no hacerlo en tiempo y forma, la
Empresa los considerará responsables, tomando en cuenta también, que puede
formular su criterio en base a la determinación de una autoridad competente y
a la aplicación del Reglamento de Tránsito Local. Es conveniente anotar la
hora, número de siniestro y nombre de la persona que los atendió en el
momento de hacer el reporte vía telefónica.

Hacemos notar que muchos de estos percances son reportados por

encontrarse fuera de zona ó días y horas no laborables, siendo motivos que
pueden generar diversas sanciones, inclusive llegar a una Investigación
Administrativa.

Así mismo, deberán abstenerse de tener algún arreglo con terceros o con

autoridad alguna que llegue al lugar de los hechos, hasta en tanto no se
encuentren asistidos por el Ajustador, de no ser así, reportar a su jefe inmediato
o supervisor para que éste tome conocimiento y determine adoptar las
instrucciones pertinentes, con la finalidad de deslindar en un momento dado, la
responsabilidad de que puedan ser objeto los trabajadores.

En caso de que el tercero se dé a la fuga, tratar de anotar número de

placas y datos o señas que conlleven a la localización del vehículo involucrado
o bien solicitar el apoyo de Seguridad Pública. Por ningún motivo los
compañeros intentarán detener o perseguir al tercero arriesgando su integridad
física.

El Ajustador de la Aseguradora que asista, llegará a tomar la declaración

de los hechos, solicitará tanto su credencial de la Empresa como licencia de

 29

manejo y mencionará el procedimiento a seguir, mismo que podrá ser el
siguiente:

1. Llegar a un arreglo con el tercero y elaborar la orden de reparación, donde

se especificarán las partes dañadas del o los vehículos involucrados en el
percance.

2. De no recibir una atención adecuada por parte del Ajustador que lo asistió,

hacer la anotación correspondiente en el reporte de levantamiento de
hechos. Utilizando de ser necesario, el reverso de la hoja y calificar al
mismo de acuerdo a la calidad del trato proporcionado, se recomienda que
estas anotaciones se hagan al final de la prestación del servicio del
ajustador.

En caso de no llegar a un arreglo con los terceros, deberán dirigirse a una

Agencia del Ministerio Público, debiendo ser orientados y acompañados en todo
momento por el Ajustador y/o abogado de la Aseguradora que se designe; una
vez presentados ante la Agencia correspondiente, los conductores se
encontrarán en calidad de probables responsables hasta en tanto no sea
tomada su declaración, acreditando la propiedad del vehículo y contar con la
resolución por parte de la autoridad competente.

Queremos hacer notar que los compañeros que se nieguen a acudir a la

Agencia del Ministerio Público cuando se requiera, la autoridad podría
considerar responsables del percance y consecuentemente pagarían el costo
de los daños ocasionados.

 Los trabajadores no deberán reparar los vehículos por cuenta propia

contraviniendo la normatividad vigente, ya que en caso de una inadecuada
reparación, serían responsables del pago total de la misma y también podrían
ser sujetos a una Investigación Administrativa.

En caso de robo del vehículo, los compañeros avisarán inmediatamente a

la Aseguradora y a su jefe inmediato, acudiendo a la Agencia del Ministerio
Público a levantar el acta correspondiente.

Por lo anterior, sugerimos que los daños ocasionados considerados como

menores, sea necesario reportarlos a la brevedad posible con la finalidad de
que éstos no se acumulen, dando origen a una afectación mayor al convertirlos
en daños preexistentes, recordando que en estos casos, el reportarlos
oportunamente, se estará en posibilidad de exentarlos de pago pasando a la
cuenta departamental, ya que no aplicará cuando sean menores en su costo,

 30

no rebasando el equivalente a 30 Salarios Mínimos vigentes, actualmente $
2,191.20.

Hacemos notar que, en Reportes de Recabado, cuando existan

vehículos con daños preexistentes que no deban ser considerados de su
responsabilidad, para acreditarlo se deberá presentar el documento que
avale el hecho de levantamiento o inventario donde aparecerán las
condiciones y el estado en que se encontraba dicha unidad, al momento
en que le fue asignada para su resguardo (Documento que debe
conservar).

Independientemente de lo anterior, es importante reiterar a los

compañeros, que al momento de recibir un vehículo diferente al asignado, para
el desarrollo de sus actividades laborales, lo hagan en presencia de su Jefe
Inmediato y Delegado, verificando y elaborando un reporte que especifique las
condiciones del estado en que se encuentre dicha unidad, con la finalidad de
deslindar responsabilidades derivadas de daños preexistentes, principalmente
en vehículos de uso común (efectuar el mismo procedimiento al entregarlo).

REINSTALACIONES Y REINGRESOS

En este periodo de trabajo, el número de rescisiones aplicadas a
compañeros sindicalizados por diferentes motivos fue similar al de periodos
anteriores, estas son tratadas de manera permanente en la mesa de la
Comisión y en el marco de las Revisiones Salariales o Contractuales.

En cuanto se recibe la notificación de rescisión de contrato de algún
compañero, en apego a la Cláusula 20 del CCT, enviamos oficio a la
empresa con la intención de aportar nuevos elementos y se reconsidere el
caso.

Les recordamos que en todos los casos de rescisión de contrato
debemos demandar el despido injustificado, para este efecto contamos
con 60 días a partir de la fecha de rescisión.

JJ UU BB II LL AA CC II OO NN EE SS EE SS PP EE CC II AA LL EE SS PP OO RR EE NN FF EE RR MM EE DD AA DD

 31

Es importante destacar que de acuerdo a las estadísticas obtenidas del
programa PREVENIMSS, se observa que la participación de las y los
telefonistas, no obstante la difusión, continúa siendo reducida, lo que puede
incidir en que cada vez mas compañeras y compañeros, por la falta de
prevención y diagnóstico oportuno, desarrollen padecimientos que los llevan
a ser dictaminados por el IMSS con Invalidez definitiva (ST-4), forzando a
muchos a realizar trámites de Jubilaciones Especiales por enfermedad con la
consecuente disminución de su calidad de vida. Por ello les exhortamos
nuevamente a participar en este programa que como finalidad principal tiene
el cuidado de nuestra salud.

GG UU AA RR DD EE RR II AA SS

Con el propósito de que la plantilla de trabajadoras de la especialidad de
guarderías no decrezca, con el apoyo del compañero Francisco Hernández
Juárez, y la Secretaria de Trabajo, se han venido cubriendo vacantes para
todas las categorías. Esta actividad, debe ser de manera permanente ya que
cada vez se esta incrementando el número de niños que reciben el servicio de
guarderías.

Se acuerda con la Empresa y el Inttelmex un programa de capacitación
permanente relacionada con sus actividades cotidianas, higiene y seguridad y
relaciones humanas, así como el curso de “crecer juntos” para los padres y
madres de los infantes.

Se desarrollo un plan de trabajo para analizar y resolver la problemática en la
propia guardería.

Existe un avance del 80% en la iniciativa de ley que se presentó a la comisión
de puntos constitucionales del Senado de la República para lograr que los hijos
(as) de los trabajadores (varones) puedan ingresar a las guarderías al igual
que las trabajadoras.

CC OO MM EE RR CC II AA LL

Programa Corre

 32

Se esta dando seguimiento con la Empresa a los compromisos
establecidos en la Revisión del Contrato Colectivo 2016-2018; en la cual se
acordó la participación de los compañeros de comercialización
(especialidades de Comercial y SAC) para reforzar la Retención, Captación y
Recuperación de Clientes con la finalidad de incrementar la participación de
mercado (PDM) y de manera gradual recuperar la Materia de Trabajo que
atienden los Fielders.

Anexo 5: Acuerdos Comercialización Revisión Contractual

Abastecimiento de Productos:

El Sindicato ha dejado de manifiesto a la Empresa que debe cumplir con
su obligación y responsabilidad de abastecer de manera permanente los
diferentes productos que deben existir físicamente en las Tiendas
Comerciales.

Modificación de Turnos y Horarios.

Con un sentido de responsabilidad enfocado a la atención integral y
oportuna de acuerdo a las necesidades de nuestros clientes,
independientemente de cumplir con los retos de la competencia y las normas
de la Ley de Telecomunicaciones, el Sindicato presento a la Empresa una
propuesta para adecuar los turnos y horarios en las diferentes tiendas
comerciales.

MODELO INTEGRAL DE MEDICION INDIVIDUAL (MIMEI) COMERCIAL

El modelo concluyo y esta acordado al 100%. Estamos en la etapa de
modificación a la herramienta en función de los últimos acuerdos.
Posteriormente cuando informe la Empresa que esta lista dicha modificación,
entraremos en la etapa de difusión e implementación de dicho esquema,
modelo que fue negociado y acordado a través de la Comisión Mixta de
Productividad con el apoyo de los coordinadores de especialidades y de
sección.

 33

Retención y Blindaje de Clientes (Calidad de Servicio)

Cabe destacar que este indicador, es de suma importancia para blindar a
los clientes, contando con estrategias muy dirigidas para su retención.
Considerando así, los ejes que se encuentran establecidos en el programa
de Calidad del Servicio, (Infraestructura, procesos, productividad, así como
los planes de trabajo), así mismo en este rubro se creo una comisión
interdisciplinaria de las diferentes especialidades a nivel CEN para revisar
los procesos y buscar en conjunto estrategias que nos puedan ayudar a
retener a nuestros clientes.

Tienda Sotelo (Matriz) Readecuación de la Tienda

Se esta trabajando en el proyecto que presento la Empresa para la
readecuación de la tienda, en coordinación con la Comisión Nacional de
Seguridad e Higiene.

Vacantes:

Se ha contado con el apoyo de la Secretaria de Trabajo para el
cubrimiento de recursos en las diferentes Tiendas Comerciales. Esto ha
permitido el mejoramiento en la operación para atender de mejor forma a
nuestros clientes.

SS EE RR VV II CC II OO SS AA CC LL II EE NN TT EE SS

Se llevan a cabo reuniones con la subdirección de mercado empresarial
de clientes mayores para homologar los procesos de trabajo en los Centros
de Atención y Apoyo a Clientes Mayores (CAACMs), se están realizando
pruebas y mejoras al Gestor Integral de Solicitudes (GIS) para su
implementación, cuidando que no exista afectación en la materia de trabajo.

 34

Derivado de la ley telecomunicaciones y el Sistema Electrónico de
Gestión (SEG) en la atención a tele operadores y clientes nacionales, se
continúa dando seguimiento a la contratación de Lada Enlaces y servicios de
valor agregado.

Se llevaron a cabo reuniones con la dirección de Mercado Masivo y
Relaciones Laborales para la negociación de turnos y horarios así como de
vacantes para los CEICOS de la sección matriz, el acuerdo al que se llego
es mantener los turnos y horarios sin ninguna modificación, en el caso
particular del CEICO Tlalnepantla se considero implementar el turno de
domingo a jueves con personal de nuevo ingreso.

Se da seguimiento a la dotación de diademas, equipo y mejora de las
condiciones ambientales en los diferentes centros de trabajo.

Se están evaluando diferentes alternativas para cambio físico del CEICO
Peralvillo por cuestiones de inseguridad y mejora de las condiciones de
trabajo.

Se han intensificado las acciones de Retención de Clientes en los
CEICOS con capacitación en campo y reforzamiento en el proceso de
atención para mejorar la calidad en el servicio.

T R Á F I C O

Compañeras y compañeros, el Proyecto de Modernización para las Salas
de Tráfico se ha hecho realidad.

Después de un arduo proceso de migración tecnológica, la
implementación de la nueva plataforma SIO (Sistema Inteligente de
operadoras), está planteando un panorama de nuevos retos y oportunidades
para estas especialidades.

Esta evolución tecnológica presenta la posibilidad de expandir la gama

de servicios proporcionados vía operadora, asegurando de esta forma, el
porvenir del fortalecimiento de la materia de trabajo de las compañeras.

 El informe de acciones llevadas a cabo es el siguiente:

 35

a) Cobertura al 100% de la implementación de la nueva plataforma SIO
(Sistema Inteligente de operadoras) en todas las Salas a nivel nacional.

b) Reparación de fallas y

c) Actualización y desarrollo de nuevas herramientas y aplicaciones.

Salas de Tráfico SIO Nacionales:

En Diciembre 2015, concluimos la implementación de la nueva

plataforma SIO en la Sala San Juan Nacional.

De esta forma, se cumple el objetivo del Proyecto de Modernización de

Tráfico a nivel nacional.

Salas de Tráfico SIO Internacionales:

Se llevaron a cabo acciones calendarizadas en 3 grupos para concluir
fase final de implantación de la plataforma SIO Internacional en la Sala San
Juan del 25 de enero al 14 de junio.

De esta forma, finalmente nos encontramos operando con SIO en el 100%
de las Salas Internacionales.

Salas de Tráfico Universales:

Debido al periodo de estabilización de la plataforma SIO, se recorrieron

las fechas del programa de capacitación correspondiente a los servicios
internacionales de la Sala Monterrey.

La empresa informa que las Profesoras recibirán la capacitación durante el
último trimestre del presente año.

Se están llevando a cabo reuniones con el área técnica de la empresa, las
Cas. Delegadas y la Coordinación, brindando puntual seguimiento a los
reportes de las fallas que se continúan presentando en la operación del
Sistema SIO.

 Agradecemos la colaboración y el compromiso de las compañeras de
las especialidades de Tráfico que están participando en el registro y
documentación de la información.

 36

 Su esfuerzo permitirá ir corrigiendo las fallas a nivel nacional y
redundará en el mejoramiento del servicio y atención a nuestros clientes.

Actualización de la Base de Datos del servicio de información 040

Una de las prioridades del servicio de Tráfico Nacional es la actualización
de la base de datos del Servicio de Información (040).

Durante la última revisión del contrato llevada a cabo el pasado mes de
abril 2016, la empresa estableció el compromiso de adquirir la base de datos
del DENUE (INEGI), que enlista 2 millones 554mil 157 registros, de los cuales 1
millón 680, 744 son números Telmex.

Ante este panorama, en este momento, es relevante la participación de
las especialidades de Tráfico. Se está realizando un filtro que permita ingresar
sólo números actualizados a la base de datos, llevando a cabo un proceso
integral de verificación:

1. La operadora identifica la información que no es correcta y la registra.
2. Posteriormente las compañeras asignadas a la posición de ALIAS

verifican en SIO o en Internet si aparece el número.
3. Investigan el número llamando a las empresas para verificar si los datos

son correctos.
4. Si la información es correcta, se ingresa al formato de la aplicación para

enviarlo a la empresa y esta a su vez la integrará a la base de datos.

Actualmente, las compañeras de Tráfico están contribuyendo con su labor

a la actualización del sistema de información más completo y robusto,
herramienta indispensable para la conservación y defensa de la materia de
trabajo.

Nuevos desarrollos Tráfico Nacional e Internacional

Tiempo y costo.

Ya fue liberada la herramienta de consulta en la posición anclada de las
Auxiliares de jefe para que puedan proporcionar Tiempo y costo a los clientes
que así lo soliciten a las operadoras.

Bitácora electrónica,

Se liberó la bitácora electrónica en la posición anclada para la categoría
de Auxiliar de jefe Nacional e Internacional. Servirá como herramienta para

 37

reportar las fallas detectadas en la operación e identificar a qué se atribuyen.
De esta forma agilizaremos los procesos de solución.

Telmex Softphone (Genesys Softphone)

Se liberó una aplicación complementaria en la posición anclada de la
Auxiliar de jefe Nacional e Internacional, mediante la cual podrán interactuar
con el cliente al realizar llamadas de salidas locales y nacionales en aquellos
casos que así lo requieran.

031 (Servicio de despertador Nacional) en pausa, posición anclada

Se liberó la aplicación de 031 en pausa en la posición anclada de la
Auxiliar de jefe. Esta herramienta permitirá realizar la recuperación y
programación de despertadores de clientes que al solicitar el servicio, el
sistema no le permitió a la operadora verificar que el servicio fuera programado
en tiempo y forma durante la llamada.
(Ejemplo: El cliente solicita el servicio y cuelga antes de que la operadora

verifique datos)

031, Servicio de despertador vía operadora en español

La empresa informa que está trabajando las adecuaciones técnicas en la
plataforma SIO para que la completación de la llamada del servicio de
despertador sea realizada por las operadoras tal como lo hacían las
compañeras con el anterior sistema TOPS. Actualmente entra el IVR y
después la operadora.

La empresa informa que en el mes de Octubre del presente año ya
contaremos con esta aplicación, en consecuencia recuperamos la materia de
trabajo de los servicios vía operadora.

Transferencias

La empresa no cumplió el compromiso de entrega de las transferencias

internas de 040 a 090 y las externas de 040 a CEICO. Nos informa la empresa
que, en el último trimestre de este año se entregarán para prueba.

Nuevos servicios internacionales

 38

031, Servicio de Despertador en inglés

Comenzarán a realizarse las pruebas para ofrecer el servicio de
Despertador 031 en inglés a partir del 17 de septiembre. La empresa informa
que este servicio quedará liberado en el mes de Octubre.

Servicios complementarios internacionales

MAINTMUN ((Marcación Internacional y Mundial)

Como se informó en la Convención pasada, se incorporó el servicio
Maintmun de completación de llamadas con asistencia de operadora a Estados
Unidos y Canadá.

Las compañeras operadoras detectaron que muchas llamadas de clientes
que realizaban una marcación errónea colgaban. Por lo tanto, no se
completaba el servicio debido a la confusión que les generaba escuchar hablar
a la operadora en inglés, creyendo, además, que les generaría un costo
adicional.

Se le propuso a la Empresa que se modificase el proceso de
completación de la llamada cambiando la frase de bienvenida dentro de la
fraseología. Al principio, la operadora contestará en idioma español, aclarando
al cliente que el servicio que se brindará será sin costo. Actualmente la
operadora internacional ya contesta de la siguiente forma:

“Bienvenido a México, operadora Telmex le atiende sin costo, ¿Qué
ciudad y número está marcando?”

“-Welcome to Mexico, this is a TELMEX operator. This call is free of
charge. May I help you?”

Con estas acciones, a la fecha, se han logrado mejores resultados, con el
consecuente incremento sustancial de la completación del tráfico de llamadas
en este servicio, sentando una base más para asegurar el mantenimiento de
nuestra materia de trabajo.

Validación de números internacionales

La validación de números internacionales se realizaba con la base de
datos de la empresa TNS Cartel. A partir del mes de mayo, no existieron las

 39

condiciones necesarias para poder renovar el contrato que se tenía con la
misma.

Con la participación de las compañeras operadoras se está conformando
la base de datos para la validación de las llamadas por cobrar.

A partir de mediados de agosto, con la información recabada por las
operadoras más la información obtenida de facturación, se empezó a realizar la
validación de la base de datos que se está construyendo.

Información con apoyo de Internet

Se habilitó el acceso a Internet en las posiciones ancladas de todas las
Salas Nacionales e Internacionales. Así como en las posiciones que hoy
realizan la actualización de la base de datos a través del ALIAS en las Salas
Nacionales. De esta forma, podremos brindar una mejor atención al cliente.

Categorías OPI Nacional e Internacional

Para apoyar los procesos de trabajo e investigación de las categorías de
Operadora Investigadora, en las salas de OPI Nacional e Internacional,
inicialmente se cambiaron los equipos de computo de las salas Metro, por otros
equipos de mayor capacidad marca Dell, Procesador Inttel Core i5, RAM 4GB,
Disco duro 500GB, Sistema operativo Windows 7 a 64 bits, Modelo Vostro
3250 SFF, color negro.

Los cambios de equipo para las Salas Chihuahua, Guadalajara y
Monterrey se llevaran a cabo durante el último trimestre del 2016.

Quejas 050 Sección Matriz

Los puntos más importantes que se han trabajado en el Departamento de

Quejas 050 giran en torno a:

1. Calidad en el servicio
2. Invasión de materia de trabajo
3. Atención a Clientes
4. Seguimiento ó Aseguramiento de la materia de trabajo.

1. Calidad en el servicio

 40

La reforma de telecomunicaciones y la situación actual de la empresa nos

ha llevado a la búsqueda de soluciones para mejorar la calidad de la

atención al cliente. Ya que, además de elaborar el reporte de la queja por

falla en su línea telefónica, nuestra labor debe cumplir con la finalidad de

retener, recuperar u obtener nuevos clientes. Con base en lo anterior,

estamos convencidas que el servicio personalizado de atención por

operadora debe caracterizar a nuestra especialidad.

 Inconsistencias de la plataforma VoIP

Desde su implementación, continuamos dando seguimiento a la

presentación de fallas durante la operación sobre la plataforma VoIP. En

nuestra especialidad, se está realizando un registro en bitácora para detectar,

reportar y buscar una solución a las siguientes fallas principales:

 Se corta la llamada al entrar y/o durante la conversación.

 No escucha y/o no escuchan a la operadora y/o cliente.

 Se bloquea pantalla (cargando).

 Lentitud en el funcionamiento de la aplicación: a) Dar el cambio de

página, b) Despliegue de datos, c) Bloqueo de pantalla.

 Entrada y Cruce de llamadas simultánea, es decir, ingresa la misma

llamada en dos posiciones a la vez.

 Descargas acústicas. Ruidos FUERTES y ruidos AMBIENTALES,

debido al daño que presenta la línea del cliente al momento de

elaborar el reporte.

Quejas de Buzón

La operadora 050 realiza funciones que no pueden ser remplazadas por
un proceso automático. Por ejemplo, al elaborar el reporte de queja, verifica
datos como dirección, números de referencia, horarios, etc., e interactúa con el
cliente para realizar la descripción detallada de la falla. Este proceso facilita
una pronta y efectiva atención, ya que se direcciona correctamente al área
correspondiente y se otorgan elementos de ayuda y apoyo específicos para los
compañeros de otras áreas.

Se ha detectado que cuando un cliente desea reportar falla en el servicio y

lo hace por medio del buzón, en muchas ocasiones el cliente no escucha
detenidamente el menú, y/o elige mal su opción. Por lo tanto, la queja no se

 41

enruta correctamente, con la consecuente dilación en el servicio y en una mala
experiencia para el cliente.

Cuando durante la operación del servicio 050 se rebasa la carga de trabajo
para las operadoras, muchas quejas de los clientes que desean reportar falla
en su servicio entran a buzón. Para generar el reporte de queja, la empresa
desvía el recurso humano, asignando la función de Descarga de buzón. Es
decir, todo este proceso se convierte en un círculo vicioso afectando la calidad
de servicio que brindamos.

Esta situación priva a los clientes de una atención personalizada

Atención y apoyo en C.A.P.

Durante reuniones interdisciplinarias hemos solicitado a los C.A.P.

brinden apoyo y atención a las Cas. Auxiliares de jefe 050, con la finalidad

de dar seguimiento a los casos críticos y/o a los incumplimientos de citas,

liquidaciones en falso, etc.

C.A.P. Cuatitlán Morelos y C.A.P. Lomas asignaron 2 Cos.

Continuaremos solicitando el apoyo de más C.A.P.

Conscientes de las cargas de trabajo existentes en los C.A.P. más críticos,

y para agilizar la atención al levantamiento del reporte de la queja,

propusimos que se asigne una Auxiliar de jefe 050 en los mismos, y de

esta forma, mejorar la atención hacia nuestros clientes.

Boletines impuestos por la empresa unilateralmente

Unilateralmente la empresa dio a conocer dos boletines indicando su

aplicación inmediata, argumentando que eran instrucciones de la

Dirección.

a) Se solicitó retrasar la aplicación del boletín (Número y título), debido a

que identificamos algunos puntos que perjudican la calidad en el

servicio. Destaca el punto referente al tiempo de atención de la queja

ya que la instancia responsable de la emisión, no consideró varios

factores como restricción de trabajo en el Estado de México, robo e

inundación de cables, vandalismo, el programa hoy no circula, daños

masivos, temporada de lluvias, etc.

 42

b) La información contenida en el boletín (Número y título), describe que

al cumplir determinados requisitos establecidos para elaboración del

reporte de queja, la operadora puede utilizar la herramienta de

escalación, sin establecer puntos de evaluación para determinar que

casos son los más críticos. Esta situación generó un aumento

considerable en el número de quejas escaladas. Por lo tanto, se pierde

el objetivo del uso de dicha herramienta de trabajo, además de que

propicia la invasión de las funciones descritas en el perfil de puesto

correspondiente a las Auxiliares de jefe 050.

2. Invasión de materia de trabajo

 Se presentó un reclamo a la Empresa por las quejas generadas en

WAS Gráfico y otros usuarios, las cuales en diversas ocasiones son

mal elaboradas y en consecuencia, no son atendidas. La Empresa

comenta que desconoce este procedimiento y que investigará el

asunto. Estamos en espera de su respuesta.

 Detectamos que otras áreas están generando quejas en el sistema.

Comúnmente utilizan los códigos de queja más habituales (11, 15,

etc.). Por lo tanto, en caso de tratarse de otro problema, elevan el

número de quejas mal direccionadas por lo que se hace necesario

revisar el proceso.

 Identificamos que otras especialidades están utilizando la

herramienta de escalación y han proporcionado a los clientes

tiempos estimados de reparación de 24 a 72 horas. El resultado es

que los clientes se encuentren aún más molestos por el

incumplimiento de los tiempos mencionados.

Consideramos que la herramienta de escalación sea utilizada de acuerdo

al Perfil de Puesto por las Cas. Auxiliares de jefe del servicio 050, quienes

cuentan con una reconocida experiencia y habilidad para direccionar las

quejas y propiciar la correcta solución.

Detectamos que existen empresas terceras como “AMATECH” que

generan quejas después de las 18 horas y en días no laborables,

proporcionando al cliente citas con fecha y hora de reparación falsas.

 43

3. Atención a Clientes

Actualmente sólo se brinda atención personalizada al 40% de los

clientes que desean levantar un reporte; las solicitudes restantes quedan

registradas en buzón, por lo que independientemente de las vacantes que

se nos han asignado, se continúa negociando con la Empresa nuevos

ingresos para este servicio y cubrir la debida atención a clientes.

4. Seguimiento a la materia de trabajo

Por último se le da seguimiento al punto de convenio de materia de

trabajo acordado en la pasada revisión contractual, exponiendo las

labores del departamento y su importancia para la correcta atención de

las quejas.

En dichas reuniones, la Empresa planteó que al marcar 050 se

genere “la fila única” a nivel nacional. Consideramos que esto no es viable

debido a los procesos de trabajo, tipos y causas de quejas, así como las

zonas rojas perfectamente ubicadas en la División Metropolitana.

La empresa nos propuso cubrir los horarios que se tienen pactados
y definidos en los perfiles de puesto. La falta de personal en nuestra
especialidad limita que por el momento, esto se lleve a cabo.
Continuaremos exponiendo esta situación en la mesa de trabajo.

Tiempo Extra

Por lo expresado en los puntos anteriores, se ha solicitado más

tiempo extra entre semana y el día sábado para la atención personalizada

de los clientes, así como para la atención de quejas que entran por buzón,

cabe mencionar que el tiempo extra asignado por la Empresa es

insuficiente por altas cargas de trabajo existentes, y más en época de

lluvia.

 Cambio de equipo.

 Se gestionó el cambio y actualización de las herramientas de trabajo,

específicamente los equipos de cómputo y sustitución de diademas.

 44

Actualmente se realiza la prueba piloto instalada en C.C.R. Sur,

destacando que es un sistema más rápido y que cuenta con una línea

directa, por lo que no se dejaran de recibir llamadas.

Capacitación 050

1. Con el apoyo del Inttelmex, se diseñó un curso integrando los procesos

de trabajo de los C.C.R. con la metodología utilizada en 050, y de esta

forma, homologar la materia de trabajo.

2. Ofrecer nuestro servicio con la calidad y calidez que el cliente requiere,

sobre todo cuando está muy molesto por la falla en su servicio

contratado, implica actualizar nuestros conocimientos y habilidades en

el dominio de nuestra materia de trabajo.

3. Con el apoyo de la Comisión de Capacitación, se concretó la

impartición de 2 cursos de capacitación para las compañeras del

servicio 050:

 Taller Enfrentando nuevos retos

 Taller de dicción y modulación de voz

La programación de las salas y fechas de impartición se encuentra en

proceso de elaboración.

4. Después de muchos años, estamos iniciando una nueva etapa de

mejora en la calidad de la atención y servicio al cliente que llama al

servicio 050. Por lo tanto, se acordó revisar y programar cada año los

cursos, y de esta forma mantener una capacitación y actualización

continua en beneficio de nuestros clientes.

Capacitación por Competencias en Tráfico

 Debido al retraso en la implementación de SIO, no fue posible cumplir
con el acuerdo anunciado en el informe anterior.

Con base en este compromiso y con la finalidad de proporcionar
herramientas y técnicas a las compañeras de Tráfico para fortalecer el
desarrollo de su identidad personal y laboral, durante la ejecución de su labor,
se retoma de inmediato el programa de capacitación:

 45

 En Septiembre se capacitará al personal de la sala Saltillo y
posteriormente continuaremos en el mes de Noviembre con las Salas
Aguascalientes y Mérida.

 Se elaborara un programa para que en 2017 el total del personal que
integra las Salas de Tráfico pueda ser capacitado a nivel nacional en los
talleres acordados:

1. Taller Mi voz como herramienta en la Atención a nuestros clientes.
2. Taller Mindfullness laboral (Desarrollo de competencias para el

trabajo)
3. Taller Manejo de Situaciones difíciles en atención a clientes.

Vacantes

 Hasta el momento, hemos logrado que la empresa autorice 119
vacantes para las Salas de Tráfico, sin embargo, no está considerando a todas
las Salas de Tráfico foráneas ni las Salas de Metro.

 La empresa pretende que estas vacantes se asignen sólo en algunas
Salas Foráneas.

 El Sindicato seguirá insistiendo para que la empresa autorice más
recursos que permitan incluir a las 35 Salas de Tráfico a nivel nacional, más las
9 Salas de 050 que fueron cerradas.

Homologación de Usos y costumbres

1) Después de varios meses de negociación con la empresa, en el mes de
Marzo 2016, se logró la autorización de 5 turnos económicos al mes para el
personal que ingresó en 2009, y su aplicación es:

1 turno económico por semana y el turno 5 se asignan en cualquiera de las 4
semanas.

2) Buscando homologar los usos y costumbres en Tráfico para las operadoras
se continuó negociando con la empresa y logramos que:
 En cada una de las 4 semanas del mes, la compañera operadora

podrá trabajar turno económico y, si así lo requiere, podrá solicitar en esa

misma semana que otra compañera le trabaje.

 46

 Este acuerdo aplica a partir del lunes 03 de Octubre de 2016.

Agradecemos al Co. Francisco Hernández Juárez, el apoyo brindado

para lograr concretar los avances presentados en este informe, su orientación y
asesoría son invaluables para nuestra especialidad.

Compañeras, el entorno de las telecomunicaciones nos invita nuevamente

a enfrentar nuevos retos tecnológicos traducidos en un nuevo panorama de
oportunidades. Ya conocemos el camino. Sumemos experiencia y
conocimiento, recursos con los que cuentan en este momento las
especialidades de Tráfico. Refrendemos nuestra participación, compromiso y
unidad para continuar garantizando la materia de trabajo para el futuro de las
especialidades de Tráfico.

Gracias por su atención.

SS AA LL II DD AA

Los integrantes de la Comisión Obrero Patronal ponemos a su consideración
el presente informe, en el que presentamos las actividades que nos
corresponden, buscando en todo momento que el trabajo realizado contribuya
para fortalecer y dar estabilidad al ambiente laboral y por ende a nuestra
Organización.

En lo que respecta a las negociaciones de las Revisiones Salariales y
Contractuales hemos ido estableciendo con la Empresa compromisos que
benefician a nuestros compañeros, como el tema tan delicado relacionado al
fondo de ahorro, en el que logramos con el apoyo y visión de nuestro Secretario
General, resolver de manera definitiva este año, así como acuerdos que
fortalecen el Programa de Permanencia Voluntaria, la recuperación de materia
de trabajo, capacitación, participación en los nuevos procesos de trabajo
derivados de la modernización, nuevas tecnologías y la propia regulación.

La Comisión Obrero Patronal seguirá aportando su mejor esfuerzo para que

en coordinación con las diferentes instancias del Sindicato y con todos nuestros
compañeros a nivel nacional, continuemos siendo un sindicato vanguardista en
todos los ámbitos. Tenemos plena confianza en que la responsabilidad y
representatividad de todos los Delegados de esta XLI Convención Nacional,
lograran los mejores acuerdos para fortalecer a nuestra organización y
establecer el mejor proyecto para el siguiente periodo sindical.

 47

Finalmente, a nuestros compañeros del Comité Ejecutivo Nacional, Comité
Nacional de Vigilancia y Comisiones Nacionales, periodo 2012-2016, les
brindamos nuestro mas profundo reconocimiento a su esfuerzo y trabajo; a los
Compañeros integrantes del Comité Ejecutivo Nacional Electos para el Periodo
2016-2020 les deseamos que tengan mucho éxito en el cumplimiento de sus
responsabilidades y en particular a nuestro Co. Francisco Hernández Juárez,
le reiteramos nuestro agradecimiento y le brindamos nuestro total e
incondicional apoyo, ratificando nuestro compromiso con su liderazgo, estando
seguros de que su participación en este nuevo periodo es garantía para el
cumplimiento de los objetivos del Proyecto Sindical.

Los integrantes de la Comisión Obrero Patronal deseamos al Co. Jesús

Hernández Juárez una pronta reintegración a las actividades Sindicales de
nuestra Organización.

Compañeras Secretarias: Olivia Vera Reyes, Montserrat Guadarrama

Avalos, Elivett Murillo Hernández, Viridiana Villagrán García y Berenice Rocha
agradecemos su valioso apoyo y colaboración en los trabajos de esta Comisión.

Nota: en el documento de anexos de la Comisión Obrero Patronal se
encuentran las respuestas a las propuestas de la XL Convención que nos
fueron planteadas.

