

DERECHOS HUMANOS:

Principio 1

Las empresas deben apoyar y respetar la protección de los derechos humanos fundamentales reconocidos universalmente, dentro de su ámbito de influencia.

De la Costa S.A de C.V considera que el respeto y apoyo de los derechos humanos es la base para la convivencia sana entre las personas, nuestra compañía elimina y reprueba toda clase de discriminación e injusticia para todos los miembros de esta empresa.

De la costa S.A de C.V se ha comprometido siempre en la búsqueda del bienestar de sus colaboradores, para reafirmar este compromiso se une al pacto mundial de las naciones unidas referentes a los derechos humanos, los derechos laborales, el medio ambiente y la lucha contra la corrupción.

Principio 2

Las empresas deben asegurarse de que sus empresas no son cómplices de la vulneración de los derechos humanos.

De la Costa S.A de C.V cuenta con el compromiso de no tolerar ningún hecho de barbarie, injusticia, discriminación o cualquier aspecto que atente contra los derechos humanos.

La empresa estableció políticas (*Anexo I*) que eliminan cualquier vulnerabilidad a los derechos humanos entre las cuales se encuentran la eliminación de cualquier tipo de castigo corporal o psicológico y la libertad a sus colaboradores de afiliarse a sindicatos sin ninguna represalia.

La empresa tiene el principio que todo individuo tiene derecho a la vida, a la libertad y a la seguridad de su persona, por lo tanto le permite a sus colaboradores la suspensión de actividades en caso de situaciones donde se ponga en riesgo la vida o la integridad física propia o de compañeros.

Se implemento un código de conducta para los grupos de interés de la empresa (Directivos, empleados, proveedores, clientes, y demás que tengan relación con la empresa) referente a cuatro principios los cuales son ética, anticorrupción, medio ambiente, merito y conflicto laborales (*Anexo II*).

Dar igualdad de oportunidades entre razas, sexos, color, orientación sexual, estados (civil, maternidad), religión, edades, etc. Es uno de los puntos importantes para nosotros, el puesto de administración, nominas, compras, contabilidad, calidad en empaque, son llevados a cabo por mujeres, se reconoce a las personas por su desempeño laboral.

En base al artículo 26 de la declaración universal de los derechos humanos, donde se establece que toda persona tiene derecho a la educación. La educación debe ser gratuita, al menos en lo concerniente a la instrucción elemental y fundamental. La instrucción elemental será obligatoria. La instrucción técnica y profesional habrá de ser generalizada; el acceso a los estudios superiores será igual para todos, en función de los méritos respectivos.

De la costa solicita a SEPyc maestros capacitados para ofrecerles a los hijos de jornaleros la educación inicial, preescolar y primaria, además, se les brinda el servicio de traslado gratuito para estudiar la educación primaria y secundaria en las comunidades más cercanas del campamento. A los niños de primaria y secundaria se les brinda el apoyo con una despesa alimenticia (Programa de Desincorporación laboral de la mano de obra infantil jornalero migrante) mensual por cada niño otorgada por el DIF obteniendo un pago por parte de la empresa, así como también la beca de permanencia en el Aula implementada por SEDESOL la cual contiene un apoyo económico mensual, uniformes y útiles escolares, esta última a su vez es entregada a los niños registrados en el censo de SEDESOL.

En anexo III se muestra la carta de asignación de profesores.

De la Costa S.A de C.V garantiza el acceso a la atención médica de sus empleados y beneficiarios.

Todos los empleados de la empresa cuentan con el servicio de atención médica, guardería infantil en la cual se atiende a niños de 43 días hasta los cinco años 11 meses, brindándoles alimentación, atención, educación y formación la cual es otorgada al 100 % por la empresa.

Festejo del día de la Primavera

Festejo del día del niño

Cuando esta la temporada, De La Costa S.A de C.V gestiona ante el IMSS el apoyo de una unidad móvil la cual acude un día a la semana a las instalaciones del campamento, para brindar los servicios de atención medica en primer nivel con medicina general, odontología, fomento a la salud y vacunación a la población que alberga en el campo.

La empresa gestiona ante la AARC (Asociación de agricultores del rio de Culiacán), apoyos para la obtención de una unidad móvil que ofrece servicios de detecciones de cáncer de mama, Papanicolaou, osteoporosis, ultrasonidos generales.

La empresa tramita ante el servicio nacional del empleo apoyos económicos para los jornaleros agrícolas que habitan en el campamento perteneciente a la empresa.

También se capacito en primeros auxilios al personal de campo, empaque y oficinas.

Se ha realizado por 7 año consecutivo en la empresa un simulacro para capacitar al personal en las medidas que se deberán tomar si se presenta un siniestro.

De la Costa S.A de C.V capacito en primeros auxilios y combate contra incendios a todo el personal de guardería, esto con la finalidad de proporcionarles a los empleados el conocimiento de las medidas que se deben tomar para salvaguardar la vida de los niños y de ellas, de presentarse alguna contingencia.

La capacitación fue impartida por personal calificado y esta será realizada cada inicio de temporada.

ESTÁNDARES LABORALES:

Principio 3

Las empresas deben apoyar la libertad de asociación y el reconocimiento efectivo del derecho a la negociación colectiva.

De La Costa S.A de C.V implemento políticas que apoyan en su totalidad los diez principios, una de ellas es el compromiso que tenemos de proporcionar la libertad a nuestros empleados de afiliarse a algún sindicato, sin represalia alguna, en la implementación de nuestro código de ética se estableció el deber de No permitir represalias contra empleados por el hecho de haber informado, de buena fe, sobre infracciones reales o sospechadas, buscando con esto apoyar la libertad de asociación y el reconocimiento efectivo del derecho de los trabajadores a la negociación colectiva.

En el anexo I se muestra las políticas y el anexo II el código de conducta establecidas por la empresa para apoyar el pacto de las naciones unidas.

Principio 4

Las empresas deben apoyar la eliminación de toda forma de trabajo forzoso o realizado bajo coacción.

Consolidando nuestro compromiso con las naciones unidas De La Costa S.A de C.V estableció en sus políticas la busca del crecimiento, la competitividad y rentabilidad, sin dejar de mano la responsabilidad social, enfocada a la salud, seguridad, preservación del medio ambiente y contribución al desarrollo de la comunidad.

Hemos realizado manuales de procedimientos para cada actividad llevada a cabo en la obtención del producto final, buscando con esto capacitar y dar a conocer a los nuevos trabajadores las tareas que realizaran de una forma clara y precisa, las políticas que intervienen en su procedimiento, su propósito y alcance, de esta manera los trabajadores conocerán sus responsabilidades y actividades que realizaran cuando acepten el trabajo. Actualmente se está trabajando en la realización de manuales para trabajadores de oficina.

La empresa ofrece a sus colaboradores

- ✓ Ambiente de trabajo apropiado seguro e higiénico buscando el bienestar de sus trabajadores.
- ✓ Responder a sus empleados ante la solicitud de aclaración sobre sus derechos o intereses.
- ✓ Permite a sus empleados la suspensión de actividades en caso de situaciones donde se ponga en riesgo la vida o la integridad física propia o de compañeros.

Principio 5

Las empresas deben apoyar la erradicación del trabajo infantil

Garantizar la salud, la seguridad, el bienestar, el acceso a la educación y la moralidad de los niños trabajadores en México, es uno de los propósitos de la ley federal del trabajo la cual estableció disposiciones especiales para lograr su finalidad, De La Costa S.A de C.V se suma a este propósito y se compromete estableciendo políticas que le permiten apoyar la erradicación del trabajo infantil la cuales son las siguientes:

- ✓ Queda estrictamente prohibida la entrada a menores de 18 años de edad en las diferentes áreas de trabajo.

La política se estableció en apego a los requisitos decretados en Titulo Quinto Bis (Trabajo de menores) de la Ley Federal del Trabajo así como el artículo 176

De no cumplir alguno de estos requisitos no se le permite que preste sus servicios a De La Costa S.A de C.V.

En anexo IV se muestra los artículos de la ley federal del trabajo, los artículos del reglamento de seguridad e higiene y medio ambiente de trabajo.

Antes de que una persona comience a trabajar en la empresa, se dirige al departamentos de recursos humanos en el cual se realiza una entrevista y se le solicita los documentos necesarios para que puede adquirir un puesto de trabajo, ningún trabajador puede llegar directamente a prestar sus servicios. En producción de empaque y de campo se cuentan con personas que llevan un control del personal que está trabajando, registran el nombre de cada trabajador y su clave la cual no se otorga hasta que se registra al trabajador en la empresa, por lo tanto se cuenta con un control efectivo del personal que trabaja en nuestra empresa y con esto se evita la mano de obra infantil en ella.

De La Costa S.A de C.V, brinda a cada familia del campamento, por cada niño de primaria y secundaria una despensa alimenticia mensual del programa Desincorporación laboral de la mano de obra infantil jornalero migrante, otorgada por el DIF obteniendo un pago por parte de la empresa, así como también la beca de permanencia en el aula implementada por SEDESOL la cual contiene un apoyo económico mensual, uniformes, zapatos y despensa única, esta ultima a su vez es entregada a los niños registrados en el censo de SEDESOL.

Principio 6

Las empresas deben apoyar la abolición de las prácticas de discriminación en el empleo y ocupación.

Los aumentos de sueldo, gratificaciones, ascenso de puesto etc., en la empresa, son resultados del desempeño estrictamente laboral de cada empleado, la obtención de estos meritos se basa en la productividad y eficiencia demostrada por la persona, De La Costa S.A de C.V está comprometida en eliminar la discriminación en materia de empleo y ocupación, este compromiso lo reafirma elaborando un código de conducta en el cual establece puntos que contribuyen en el logro de su objetivo, tales puntos son los siguientes:

- ✓ Desarrollarse en su cargo y en relación con sus compañeros de manera honesta así como reconocer méritos a trabajos desarrollados.
- ✓ Dar igualdad de oportunidades entre razas, sexos, color, orientación sexual, estados (civil, maternidad), religión, edades, etc.
- ✓ Apoyarse entre compañeros sin ninguna diferencia para realizar las tareas solicitadas y obtener los mejores resultados, siendo de gran importancia la enseñanza de un compañero a otro.
- ✓ Evitar situaciones de interés personal que entren en conflicto con los intereses de la misma.
- ✓ No solicitar, aceptar, ofrecer o dar cualquier tipo de soborno o regalos a compañeros, proveedores, clientes, competidores, etc. Se podrán aceptar solo

regalos de valor nominal que sean típicos, sin embargo estos no deben influir en la toma de decisiones.

- ✓ En caso de tener personal a su cargo dar oportunidades en base al mérito y cumplimiento desarrollado dentro de la empresa y no utilizar las relaciones sociales o familiares.
- ✓ No involucrar asuntos personales con el trabajo.

La empresa cuenta con personal femenino desempeñando grandes puestos como administración, nominas, encargada de compras, inocuidad las cuales desempeñan sus funciones de manera productiva y eficiente, al igual que personal Masculino que también cuenta con puestos importantes como encargado de producción (empaquete), encargado de campo abierto y el director general, todos ellos lograron obtener sus puestos en base a su desempeño laboral.

MEDIO AMBIENTE:

Principio 7

Las empresas deberán mantener un enfoque preventivo que favorezca el medio ambiente.

La actividad propia de De La Costa no causa daño significativo al medio ambiente, la empresa está comprometida en el cuidado de nuestro planeta, De La Costa cuenta con análisis de su cadena productiva para identificar y controlar a los puntos que pueden representar un peligro para el consumidor y el medio ambiente.

La empresa se compromete con la prevención de los riesgos ambientales, por lo cual establece campaña permanente de prevención.

Estas campañas comprometen a todo el personal de la empresa a mantener limpia y ordena su lugar de trabajo esto con la finalidad de evitar a acumulamiento de suciedad, polvo u otros artículos que pueden desarrollar algún tipo de plaga.

El mejor control de plagas es la limpieza

EVITA ACUMULAMIENTO DE AGUA

El mejor control de plagas es la limpieza

De la costa S.A de C.V establece en su código de conducta una medida de prevención de enfermedades la cual es la siguiente No se permite la proliferación de enfermedades entre los empleados y terceros, se cuenta con un reglamento interno de empaque donde se establece lo siguiente:

PUNTOS OBLIGATORIOS

- Lavarse y desinfectarse las manos antes de tocar el producto, después de ausentarse del área de trabajo y antes y después de ir a los sanitarios.
- Usar mandil y cofia (cubriendo todo el cabello).
- Usar las uñas cortas, limpias y sin barniz.
- Presentarse a trabajar con ropa limpia, camisas y blusas con mangas, no usar short, usar calzado limpio y cerrado (no huaraches).
- Presentarse a trabajar aseados diariamente y con ropa limpia
- No usar joyas, accesorios o adornos de ningún tipo de material.
- No introducir objetos personales al empaque (bolsas o celulares).
- No estornudar ni toser sobre el producto.
- Al sufrir una herida, debes colocar en la basura el material de empaque o producto que tenga contacto con sangre o fluidos corporales.
- Mantener limpia su área de trabajo y del resto de las instalaciones colocando la basura en los recipientes para ello.
- Traer la barba, bigote y cabello bien recortado.
- Tener orden y disciplina en el área de trabajo.
- Informar a su jefe inmediato si se siente enfermo o presentan heridas abiertas.

PUNTOS PROHIBIDOS

- Se prohíbe fumar, masticar, comer y escupir dentro de las áreas de trabajo.
- No usar guantes al tocar el producto.

- Deben retirarse los objetos de las bolsas superiores.
- No usar shorts camisas o playeras sin mangas.
- Usar maquillaje dentro de las instalaciones del empaque.
- No debes tocar el producto si estás enfermo.
- Presentarse a trabajar bajo los influjos del alcohol o alguna droga.
- Subir o recostarse en los equipos (bandas, rodillos, bancos, etc.)
- Sentarse en las cajas de plástico.
- Salir del área de trabajo sin la autorización de un superior.
- Escupir en las áreas de empaque.
- Consumir sus alimentos fuera del comedor.
- El ingreso de menores de edad al empaque.
- Introducir animales domésticos al empaque.
- Manejar productos si presentan heridas abiertas o si presentan algún síntoma de cualquier enfermedad infecto-contagiosa.
- Sacar la vestimenta de trabajo (mandiles, cofias, guantes, etc.) fuera del empaque o introducirlos a los sanitarios.

Para asegurar que se cumpla con lo establecido en el reglamento interno de empaque, la empresa cuenta con personal capacitado que se encarga de supervisar que el personal cumpla con dicho reglamento.

Principio 8

Las empresas deben fomentar las iniciativas que promueven una mayor responsabilidad ambiental.

Comprometida con el bienestar del medio ambiente y preocupada por el deterioro de nuestro ecosistema, De La Costa S.A de C.V promueve la responsabilidad ambiental, lanzando campañas a favor del medio ambiente las cuales tratan de consentizar a las personas en la importante que es preservar y cuidar nuestro planeta .

Colocando nuestro granito de arena para apoyar en la lucha del calentamiento global De La Costa S.A de C.V lanzo una campaña de arbolizacion y rehabilitacion de areas verdes, logrando con esto movilizar a un grupo de personas para crear consciencia en el cuidado de nuestro recursos naturales.

Se realizan labores de reciclajes y separación de desechos para evitar el daño al medio ambiente con contaminantes difíciles de degradarse. La cual se llevo a cabo con la finalidad de concientizar a la población de la importancia de esta.

Contamos con campañas permanentes en la empresa de ahorro de energía mediante el aprovechamiento de la luz natural y el apagado de los aparatos electrónicos, cuidado de los arboles esto lo logramos reutilizando las hojas que se imprimen, no imprimimos documentos si no son necesarios, utilizamos el papel necesario etc.

**APAGA LA
COMPUTADORA
ANTES DE SALIR**

**APAGA LA
LUZ ANTES
DE SALIR**

**CUIDA LOS ARBOLES,
NO IMPRIMAS EL
DOCUMENTO SI NO
ES NECESARIO**

**NO OLVIDES
CERRAR SIEMPRE
LA PUERTA**

**MANTENGA LAS
CORTINAS ABIERTAS.
Use luz natural**

TOMA EL PAPEL
NECESARIO PARA
SECAR TUS MANOS.
Cuida los *árboles*

CIERRE LA LLAVE SI
NO OCUPAS EL AGUA

APAGA EL
EQUIPO SI NO
SE NECESITA

NO QUEMES
BASURA

DEPOSITA LA
BASURA EN SU
LUGAR

UTILIZA UN BALDE Y
UN TRAPO PARA
LAVAR EL CARRO
Cuida el agua

Principio 9

Las empresas deben favorecer el desarrollo y la difusión de las tecnologías respetuosas con el medio ambiente.

De La Costa S.A de C.V se compromete con el bienestar del medio ambiente buscando alternativas de productos que sean mas amigables, tal es el caso del cambio del cloro para desinfectar el producto en la tina de recepcion por acido peracetico que es un sanitizante orgánico más eficaz que el ozono, el cloro y las sales cuaternarias de amonio recientemente aprobado por el FDA (Food & Drug Administration por sus siglas en inglés) como medida de control.

El acido peracetico es amigable con el medio ambiente y se descompone en bióxido de carbono, oxígeno y agua por lo que está exento de tolerancia residual según los requerimientos de la agencia estadounidense de protección al ambiente (EPA) y en concentraciones de trabajo es inocua para la salud humana.

Acido peracetico vs. Hipoclorito de Sódio como Sanitizante

CARACTERÍSTICAS	HCS	<i>Acido peracetico</i>
Altera organolépticos	Si	No
Precursor de TCA's (Tricloroniazoles)	Si	No
Forma Cloraminas	Si	No
Forma HAA's (Ácidos Halo acéticos)	Si	No
Agrega sales al proceso	Si	No
Contribuye a la incrustación de minerales	Si	No
Pierde efectividad en pH bajo	Si	No
Pierde actividad en pH alto	Si	No
Corrosivo para acero inoxidable	Si	No
Corrosivo para aleaciones de aluminio	Si	No
Precursor de carcinógenos (THM's, etc.)	Si	No
Persistente en el ambiente	Si	No
Persiste en el producto terminado	Si	No
Contribuye a la CE de aguas residuales	Si	No
Incrementa eficacia con temperatura	No	Si
Elimina Biofilms	No	Si
Puede usarse en superficies de madera	No	Si
Orgánico	No	Si
Se degrada en C, H, y O	No	Si

Con la aplicación del acido peracetico se obtuvo un ahorro de agua a la semana de 45,000 litros, debido a que se reutilizo el agua de la tina de recepción de Ejote cada tercer día.

De La Costa S.A de C.V reutiliza el material de cultivo, aplicamos el riego por goteo mediante el cual nos permite ahorrar agua.

Reducir el consumo de energía contribuye a disminuir las emisiones de gases de efecto invernadero a la atmósfera, principal causa del cambio climático. Apoyando en la lucha contra el cambio climático la empresa logro sacar adelante el Proyecto de Transición Energética: Energía Renovable y Eficiencia Energética para el Sector Agropecuario (2ª Ampliación del Proyecto de Bioeconomía 2010) a través del cual se invirtió \$ 1,892,160 pesos con lo cual se lograra reducir en un 25% el consumo de energía eléctrica, siendo esta reemplazada por energía solar limpia.

Para dar tratamiento a las aguas negras de la empresa se instalo una fosa séptica la cual realiza la separación y transformación físico-química de la materia sólida contenida en esas aguas.

Se construyo una segunda planta de potabilización de agua para cubrir las necesidades del personal, que cuenta con un sistema de tanques de filtración a base de zeolita, arena y carbón para la remoción de magnesio, partículas suspendidas y remoción de olores y sabores.

De La Costa S.A de C.V envía a los centros de acopio ambiental los residuos de equipos electrónicos para ser dispuestos de manera segura y sin afectar el medio ambiente.

OPERACION AMBIENTE IAP
recicla y transforma

LXI
GOBIERNO DEL ESTADO DE SINALOA

Jardín Botánico Culiacán

Otorga el Presente:

RECONOCIMIENTO

A: **DE LA COSTA, S.A. DE C.V.**

Por haber participado en la recolección de residuos reciclables, contribuyendo con ello a generar conciencia en el cuidado del medio ambiente.

8^{VO} RECICLÓN
¡El Planeta te Necesita!

Lic. Diego Castro Blanco
Presidente de Operación Ambiente

Culiacán, Sin. a 17 de Mayo de 2016

DIRECO
AMVES
Tricar
aarc
JAPAC
SINNET
GEN
bieninformado
FORTA-CREDITO

Principio 10

Las empresas deben trabajar en contra de la corrupción en todas sus formas, incluidas la extorsión y el soborno.

Otorgar recursos monetarios o de algún otro tipo para recibir un beneficio a cambio, obligar a una persona con violencia, amenazas o intimidaciones para obtener un provecho o con la finalidad de omitir un acto o negociación que puede ser perjudicial para ella o la empresa, es un comportamiento que la empresa reprime luchando en combatir todo tipo de corrupción en su flujo de influencia se estableció un código de conducta.

En el código de conducta de De La Costa S.A de C.V para los grupos de interés (directivos, empleados, proveedores, clientes, y demás que tengan relación con la empresa) apoya la erradicación de la corrupción estableciendo los siguientes puntos:

- ✓ Evitar cualquier tipo de acoso, amenaza e intimidación, ya sea por palabras, gestos, actitudes, etc., utilizando o no su cargo.
- ✓ No tolerar situaciones de acoso denunciando al acosador y motivar a compañeros en situaciones semejantes a actuar de igual forma.
- ✓ Proteger la información confidencial de clientes y proveedores.

En el código de ética se colocó el apartado en contra de la corrupción logrando con esto eliminarla en De La Costa S.A de C.V y en su entorno de influencia cualquier acto de este aspecto tales puntos son los siguientes.

Anticorrupción

- ✓ Alentar los informes sobre cualquier comportamiento ilícito o no ético.
- ✓ No permitir represalias contra empleados por el hecho de haber informado, de buena fe, sobre infracciones reales o sospechadas.
- ✓ Evitar situaciones de interés personal que entren en conflicto con los intereses de la misma.
- ✓ Programas informáticos, documentos técnicos es patrimonio de alto valor, por lo que no se debe alterar, deteriorar o hacer mal uso de los mismos.
- ✓ Dar uso adecuado a contraseñas.

- ✓ Al dejar de trabajar regresar todos los bienes incluyendo documentación o cualquier medio que tenga información de la empresa.
- ✓ No revelar información no hecha pública por De la Costa, a excepción de personas que estén autorizadas. Al conocer del uso incorrecto de información confidencial deberá notificarlo para proteger dicha información.
- ✓ Guardar información de la empresa en sus propias instalaciones. No guardar información en algún otro domicilio.
- ✓ Evitar procesar, enviar, acceder, recuperar, almacenar, imprimir o difundir material de carácter fraudulento, acosador, amenazante, ilegal, racial, sexista, obsceno, intimidante o difamatorio.
- ✓ No aportar pagos o respaldo a partidos políticos.
- ✓ No solicitar, aceptar, ofrecer o dar cualquier tipo de soborno o regalos a compañeros, proveedores, clientes, competidores, etc. Se podrán aceptar solo regalos de valor nominal que sean típicos, sin embargo estos no deben influir en la toma de decisiones.

ANEXO I

POLÍTICAS

- De la Costa busca crecer, ser competitivo y rentable, sin descuidar la responsabilidad social, enfocada a la salud, seguridad, preservación del medio ambiente y contribución al desarrollo de la comunidad.
- De la Costa respeta todos los derechos de sus trabajadores.
- De la Costa considera que la vida particular de cada uno de sus empleados es un asunto personal, siempre que no se vea perjudicado su desempeño dentro de la empresa por sus actividades.
- De la Costa promueve los equipos de trabajo y considera el error como una forma de aprendizaje, buscando eliminar las causas y evitar su repetición.
- De la Costa reconoce el esfuerzo de sus empleados a través de la felicitación para estimular su desarrollo.
- De la Costa garantiza el acceso a la atención médica de sus empleados y beneficiarios.
- De la Costa ofrece un ambiente de trabajo apropiado seguro e higiénico buscando el bienestar de sus trabajadores.
- De la Costa responde a sus empleados ante la solicitud de aclaración sobre sus derechos o intereses.
- De la Costa les permite a sus empleados la suspensión de actividades en caso de situaciones donde se ponga en riesgo la vida o la integridad física propia o de compañeros.
- De La Costa fomenta la relación de nuestros colaboradores con su familia apoyando la relación entre ellos, y está comprometida en crear un balance entre la vida laboral y familiar de sus colaboradores.
- De la Costa rechaza cualquier tipo de castigo corporal.
- De la Costa da libertad a sus trabajadores de afiliarse a algún sindicato, sin represalia alguna.

Ing. Juan Enrique Habermann Gastelúm

Director General

De la Costa

ANEXO II

CÓDIGO DE CONDUCTA PARA LOS GRUPOS DE INTERÉS DE LA COSTA

(Directivos, empleados, proveedores, clientes, y demás que tengan relación con la empresa)

Ética

- Usar adecuadamente los bienes (equipo, material, información, instalaciones), preservándolos y buscando el mejor resultado.
- No usar la propiedad, información o el cargo en De la Costa para beneficio personal.
- No crear dificultades “artificiales” en el ejercicio de su cargo con el objeto de valorar su actuación profesional o desfavorecer la de otros, eliminando con esto situaciones que lleven a errores o atrasos en el cumplimiento de su deber.
- Promover el desarrollo a través del trabajo en equipo para alcanzar los objetivos planteados en reuniones de trabajo.
- Conducirse siempre de manera cordial, con respeto, con disponibilidad y atención a proveedores, clientes, compañeros o terceros, respetando las diferencias individuales.
- Desarrollarse en su cargo y en relación con sus compañeros de manera honesta así como reconocer méritos a trabajos desarrollados.
- No perjudicar la reputación de compañeros por medio de información no fundamentada.
- Dar igualdad de oportunidades entre razas, sexos, color, orientación sexual, estados (civil, maternidad), religión, edades, etc.
- Evitar cualquier tipo de acoso, amenaza e intimidación, ya sea por palabras, gestos, actitudes, etc., utilizando o no su cargo.
- Considerar las críticas constructivas.
- Apoyarse entre compañeros sin ninguna diferencia para realizar las tareas solicitadas y obtener los mejores resultados, siendo de gran importancia la enseñanza de un compañero a otro.
- Tomar en cuenta la actividad de la empresa para aportar la vestimenta adecuada (respetuosa) al momento de realización las labores de trabajo ya sea dentro de la misma empresa o con terceros, siguiendo las reglas de acuerdo al área donde se desempeñe, respetando los hábitos de la región.
- No tolerar situaciones de acoso denunciando al acosador y motivar a compañeros en situaciones semejantes a actuar de igual forma.
- Proteger la información confidencial de clientes y proveedores.

Anticorrupción

- Alentar los informes sobre cualquier comportamiento ilícito o no ético.
- No permitir represalias contra empleados por el hecho de haber informado, de buena fe, sobre infracciones reales o sospechadas.
- Evitar situaciones de interés personal que entren en conflicto con los intereses de la misma.
- Programas informáticos, documentos técnicos es patrimonio de alto valor, por lo que no se debe alterar, deteriorar o hacer mal uso de los mismos.
- Dar uso adecuado a contraseñas.
- Al dejar de trabajar regresar todos los bienes incluyendo documentación o cualquier medio que tenga información de la empresa.
- No revelar información no hecha pública por De la Costa, a excepción de personas que estén autorizadas. Al conocer del uso incorrecto de información confidencial deberá notificarlo para proteger dicha información.
- Guardar información de la empresa en sus propias instalaciones. No guardan información en algún otro domicilio.
- Evitar procesar, enviar, acceder, recuperar, almacenar, imprimir o difundir material de carácter fraudulento, acosador, amenazante, ilegal, racial, sexista, obsceno, intimidante o difamatorio.
- No aportar pagos o respaldo a partidos políticos.
- No solicitar, aceptar, ofrecer o dar cualquier tipo de soborno o regalos a compañeros, proveedores, clientes, competidores, etc. Se podrán aceptar solo regalos de valor nominal que sean típicos, sin embargo estos no deben influir en la toma de decisiones.
- La empresa gratificará y/o reconocerá a los empleados que hayan denunciado o alertado algún acto o actividad ilícita o sospechosa dentro de la empresa.

Medio ambiente

- Brindar protección del medio ambiente resguardándolo y utilizando los recursos de forma adecuada sin uso excesivo de los mismos a su vez evitar la contaminación física, química o biológica.
- Cuidar el agua.
- Cerrar la llave (si no ocupan el agua.)
- Reciclar papel (imprimir por ambos lados de la hoja, cortar las hojas utilizadas por un lado para hacer notas.)
- No imprimir el documento si no es necesario (utilizar el correo electrónico.)
- Tomar solo el papel necesario para secar sus manos.
- Apagar la luz cuando no es necesaria.
- Mantener las cortinas abiertas (para que entre la luz natural) cuando sea posible.
- Apagar el equipo y desconectarlo si no se necesita.
- Depositar la basura en su lugar.
- No arrojar basura a las alcantarillas o canaletas.

- No quemar basura.
- Mantener siempre limpias y podadas las zonas verdes.
- Mantener su área libre de acumulamientos de agua, basura, cosas que no se usan, malezas, etc.
- No talar, envenenar o arrancar un árbol sin justa razón.
- Usar correctamente agroquímicos y eliminar adecuadamente envases (campo limpio). Realizar el triple lavado y depositarlo en el almacén de envases vacíos.
- Denunciar cualquier acción que atente contra los recursos naturales.
- Recoger en bolsas todo aquello que pueda contaminar el medio
- No se permite la proliferación de enfermedades entre los empleados y terceros.
- Buscar comprar y utilizar productos amigables con el medio ambiente cuando la situación así lo permita.

Mérito y conflictos laborales

- Portar diariamente su gafete de identificación dentro de la empresa.
- No entrar a áreas restringidas si no está autorizado para hacerlo.
- Asistir y aprovechar al máximo las capacitaciones para aplicarlas de la mejor manera cuando sea necesario y con ello potenciar su desempeño en la empresa y en su desarrollo personal.
- Proporcionar la información real que se les solicite, en tiempo y forma, a la persona interesada y autorizada para ello y con esto obtener un buen resultado.
- Buscar la eficacia a través de la innovación.
- En caso de tener personal a su cargo dar oportunidades en base al mérito y cumplimiento desarrollado dentro de la empresa y no utilizar las relaciones sociales o familiares.
- No involucrar asuntos personales con el trabajo.
- Acatar las indicaciones dadas por los superiores en caso de alguna duda preguntar hasta que esta sea aclarada por completo.
- Compartir conocimientos y experiencia con sus compañeros de trabajo cuando así se requiera, con la paciencia y dedicación que amerite el caso.
- No utilizar las instalaciones de la empresa para vender productos de cualquier índole.
- Utilizar siempre los procedimientos establecidos en la empresa dentro de cualquier área de trabajo.
- Entender y cumplir con los reglamentos y procedimientos de salud, seguridad, inocuidad, medio ambiente.
- No violar cualquier política de la empresa.
- Informar al supervisor o jefe inmediato sobre incidentes de salud de inmediato.
- Presentarse libres de alcohol y drogas.
- No utilizar o poseer armas de fuego y punzo cortantes.
- No herir física o emocionalmente a ninguna persona.
- No usar el equipo, herramienta, maquinas o material para uso personal.

- Solicitar autorización para el uso de material, equipo, medio electrónico, ficha técnica, contraseñas o información confidencial cuando no se tenga la seguridad de si el uso de los mismos es apropiado.
- Permitir la suspensión de actividades cuando se ponga en riesgo la vida o integridad física propia o de los compañeros
- Registrar todos los pagos y transacciones de modo exacto y preciso.
- Acatar las medidas de seguridad utilizando los instrumentos, material, equipo de protección y seguir paso a paso los procedimientos establecidos; así como evitar situaciones diarias que pongan en riesgo su seguridad.
- Por ningún motivo se debe usar el castigo corporal o psicológico con los compañeros o personal a su cargo.
- Cuando se requiera cualquier material, equipo de algún área en la que no esté a cargo solicitarlo con la persona encargada previamente y utilizarlo de acuerdo a lo acordado con el encargado.
- Queda estrictamente prohibido el paso a menores de 18 años al área de trabajo en campo.
- No contar con menores de 18 años en el área de Empaque.
- Queda estrictamente prohibido jugar o hacer bromas dentro de las instalaciones o áreas de trabajo.
- Para cualquier informe, queja o sugerencia dirigirse de preferencia primero con su jefe inmediato.
- Contribuir en la aplicación de la responsabilidad social involucrándose en todas las áreas de acuerdo a las actividades en que participe, viviendo cada día y momento bajo esta cultura.
- Todos los que conforman De la Costa deben cumplir con las normas, leyes y reglamentos sin excepción alguna, o excusas como “todo mundo lo hace” o “no es ilegal” son inaceptables. El incumplimiento de alguna de ellas puede dar lugar a acciones disciplinarias desde una llamada de atención hasta el despido laboral.

Ing. Juan Enrique Habermann Gastelúm

Director General

De la Costa

**PROGRAMA PARA LA INCLUSION Y LA EQUIDAD
"FORTALECIMIENTO DE LA ATENCION A LA NIÑEZ MIGRANTE"**

Asunto: Solicitud de Apoyo.

Culiacán, Sinaloa, Noviembre 18 de 2016.

LIC. SILVIA LÓPEZ IBARRA
De la Costa Vegetales, S.A. de C.V.
Campo La Esperanza, Navolato, Sinaloa
Presente

Con el propósito de brindar la educación básica a la población infantil hijos de jornaleros agrícolas migrantes, tanto temporal como asentada, en el estado de Sinaloa y en atención a la solicitud que hizo dicha empresa agrícola, esta Coordinación Estatal a mi cargo, tiene a bien comisionar a la **PROFRA. MARIA ALEJANDRA INZUNZA PEÑUELAS**, quien ha sido designado(a) para desempeñar funciones de Docente de Preescolar, en Preescolar Clarissa Gastelum Escalante, turno matutino, con clave en trámite, ubicado en Campo La Esperanza, Municipio de Navolato, Sinaloa.

Este personal atenderá el servicio educativo durante el ciclo escolar 2016-2017 y entrará en funciones a partir del día 16 de Noviembre del presente año, para lo cual se requiere que usted aporte al docente los honorarios correspondientes semanales previstos en un monto de \$ 450.00 (cuatrocientos cincuenta pesos 00/100, m. n.), que equivale al 38.2% del total, quedando a cargo de la SEPc el 61.8% restante.

Asimismo, de la manera más atenta solicito a esa administración continúe apoyando las acciones del programa en cuanto al traslado del personal docente hasta la ruta de camiones más próxima, de tal manera que el (la) maestro(a) llegue a su domicilio particular con seguridad.

En espera de que esta petición sea atendida favorablemente y la unidad de esfuerzos entre ambas instituciones reditúe un mayor beneficio a las familias migrantes, reciba mi más atenta y distinguida consideración.

ATENTAMENTE
"SINALOA ES TAREA DE TODOS"

PROF. JUAN PANTALEÓN MORALES
COORDINADOR ESTATAL DEL PIEE
PROG INCLUSI EDUCATIVA

c.c.p. Archivo.

21-NOV-16
Dra. Liz Berz

**PROGRAMA PARA LA INCLUSION Y LA EQUIDAD
"FORTALECIMIENTO DE LA ATENCION A LA NIÑEZ MIGRANTE"**

Culiacán, Sinaloa, Noviembre 03 de 2016.

**PROFRA. MARIA DEL ROSARIO SAUCEDA BARRAZA
PRESENTE.-**

Esta Coordinación Estatal comunica a usted, que a partir del día 01 de Noviembre del presente año, ha sido comisionada para desempeñar funciones como Docente de Preescolar, en el Preescolar Clarissa Gastelum Escalante, con clave 25DNM0010T, turno vespertino, ubicada en Campo La Esperanza, Municipio de Navolato, Sinaloa.

Asimismo, se le recuerda tener presentes las cláusulas establecidas en el contrato de honorarios asimilados a salarios en albergue, firmado con la Secretaría de Educación Pública y Cultura de Gobierno del Estado de Sinaloa, para efectos de mantener auto vigilancia sobre su desempeño profesional y laboral.

Sin otro particular, la exhorto a que con entusiasmo, dedicación y responsabilidad, se aplique al cumplimiento de las tareas profesionales que le ocupan, al tiempo que le deseo éxito en todos los procesos pedagógicos que habrá de instalar, para lograr que los niños y niñas desarrollen las competencias establecidas en el perfil de egreso.

ATENTAMENTE
"SINALOA ES TAREA DE TODOS"

PROFR. JUAN PANTALEÓN MORALES
COORDINADOR ESTATAL DEL PIEE

C.C.P.- Archivo.

07-NOV-16

ANEXO IV

LEY FEDERAL DEL TRABAJO

Cámara de Diputados del H. Congreso de la Unión

Secretaría General

Secretaría de Servicios Parlamentarios

Centro de Documentación, Información y Análisis

Última Reforma DOF 12-06-2015

5 de 227

TITULO SEGUNDO

Relaciones Individuales de Trabajo

CAPITULO I

Disposiciones generales

ANEXO IV

LEY FEDERAL DEL TRABAJO

(Última Reforma publicada en el Diario Oficial de la Federación: 12 de Junio de 2015)

DECRETO por el que se reforman y derogan diversas disposiciones de la Ley Federal del Trabajo, en materia de trabajo de menores

Artículo 20.- Se entiende por relación de trabajo, cualquiera que sea el acto que le dé origen, la prestación de un trabajo personal subordinado a una persona, mediante el pago de un salario. Contrato individual de trabajo, cualquiera que sea su forma o denominación, es aquel por virtud del cual una persona se obliga a prestar a otra un trabajo personal subordinado, mediante el pago de un salario.

La prestación de un trabajo a que se refiere el párrafo primero y el contrato celebrado producen los mismos efectos.

Artículo 21.- Se presumen la existencia del contrato y de la relación de trabajo entre el que presta un trabajo personal y el que lo recibe.

Artículo 22. Los mayores de quince años pueden prestar libremente sus servicios con las limitaciones establecidas en esta Ley.

Los mayores de quince y menores de dieciséis necesitan autorización de sus padres o tutores y a falta de ellos, del sindicato a que pertenezcan, de la Junta de Conciliación y Arbitraje, del Inspector del Trabajo o de la Autoridad Política.

Los menores trabajadores deben percibir el pago de sus salarios y ejercitar, en su caso, las acciones que les correspondan.

Queda prohibida la utilización del trabajo de los menores de catorce años y de los mayores de esta edad y menores de dieciséis que no hayan terminado su educación obligatoria, salvo los casos de excepción que apruebe la autoridad correspondiente en que a su juicio haya compatibilidad entre los estudios y el trabajo.

Artículo 22 Bis. Queda prohibido el trabajo de menores de quince años; no podrá utilizarse el trabajo de mayores de esta edad y menores de dieciocho años que no hayan terminado su educación básica obligatoria, salvo los casos que apruebe la autoridad laboral correspondiente en que a su juicio haya compatibilidad entre los estudios y el trabajo.

Artículo 23. Cuando las autoridades del trabajo detecten trabajando a un menor de quince años fuera del círculo familiar, ordenará que de inmediato cese en sus labores. Al patrón que incurra en esta conducta se le sancionará con la pena establecida en el artículo 995 Bis de esta Ley.

En caso de que el menor no estuviere devengando el salario que perciba un trabajador que preste los mismos servicios, el patrón deberá resarcirle las diferencias.

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

Se entenderá por círculo familiar a los parientes del menor, por consanguinidad, ascendientes o colaterales; hasta el segundo grado.

Cuando los menores de dieciocho años realicen alguna actividad productiva de autoconsumo, bajo la dirección de integrantes de su círculo familiar o tutores, éstos tendrán la obligación de respetar y proteger los derechos humanos de los menores y brindar el apoyo y las facilidades necesarias para que los mismos concluyan, por lo menos, su educación básica obligatoria.

Artículo 24.- Las condiciones de trabajo deben hacerse constar por escrito cuando no existan contratos colectivos aplicables. Se harán dos ejemplares, por lo menos, de los cuales quedará uno en poder de cada parte.

Artículo 25.- El escrito en que consten las condiciones de trabajo deberá contener:

- I. Nombre, nacionalidad, edad, sexo, estado civil y domicilio del trabajador y del patrón;
- II. Si la relación de trabajo es por obra o tiempo determinado o tiempo indeterminado;
- III. El servicio o servicios que deban prestarse, los que se determinarán con la mayor precisión posible;
- IV. El lugar o los lugares donde debe prestarse el trabajo;
- V. La duración de la jornada;
- VI. La forma y el monto del salario;
- VII. El día y el lugar de pago del salario;
- VIII. La indicación de que el trabajador será capacitado o adiestrado en los términos de los planes y programas establecidos o que se establezcan en la empresa, conforme a lo dispuesto en esta Ley; y
- IX. Otras condiciones de trabajo, tales como días de descanso, vacaciones y demás que convengan el trabajador y el patrón.

Artículo 26.- La falta del escrito a que se refieren los artículos 24 y 25 no priva al trabajador de los derechos que deriven de las normas de trabajo y de los servicios prestados, pues se imputará el patrón la falta de esa formalidad.

Artículo 27.- Si no se hubiese determinado el servicio o servicios que deban prestarse, el trabajador quedará obligado a desempeñar el trabajo que sea compatible con sus fuerzas, aptitudes, estado o condición y que sea del mismo género de los que formen el objeto de la empresa o establecimiento.

Artículo 28.- Para la prestación de servicios de los trabajadores mexicanos fuera de la República, se observarán las normas siguientes:

I. Las condiciones de trabajo se harán constar por escrito y contendrán para su validez las estipulaciones siguientes:

a) Los requisitos señalados en el artículo 25.

b) Los gastos de transporte, repatriación, traslado hasta el lugar de origen y alimentación del trabajador y de su familia, en su caso, y todos los que se originen por el paso de las fronteras y cumplimiento de las disposiciones sobre migración, o por cualquier otro concepto semejante, serán por cuenta exclusiva del patrón. El trabajador percibirá íntegro el salario que le corresponda, sin que pueda descontarse cantidad alguna por esos conceptos.

c) El trabajador tendrá derecho a las prestaciones que otorguen las instituciones de seguridad y previsión social a los extranjeros en el país al que vaya a prestar sus servicios. En todo caso, tendrá derecho a ser indemnizado por los riesgos de trabajo con una cantidad igual a la que señala esta Ley, por lo menos;

d) Tendrá derecho a disfrutar, en el centro de trabajo o en lugar cercano, mediante arrendamiento o cualquier otra forma, de vivienda decorosa e higiénica;

II. El patrón señalará domicilio dentro de la República para todos los efectos legales;

III. El escrito que contenga las condiciones de trabajo será sometido a la aprobación de la Junta de

Conciliación y Arbitraje dentro de cuya jurisdicción se celebró, la cual, después de comprobar los requisitos de validez a que se refiere la fracción I, determinará el monto de la fianza o del depósito que estime suficiente para garantizar el cumplimiento de las obligaciones contraídas. El depósito deberá constituirse en el Banco de México o en la institución bancaria que éste designe. El patrón deberá comprobar ante la misma Junta el otorgamiento de la fianza o la constitución del depósito;

IV. El escrito deberá ser visado por el Cónsul de la Nación donde deban prestarse los servicios; y

V. Una vez que el patrón compruebe ante la Junta que ha cumplido las obligaciones contraídas, se ordenará la cancelación de la fianza o la devolución del depósito.

Artículo 29.- Queda prohibida la utilización de menores de dieciocho años para la prestación de servicios fuera de la República, salvo que se trate de técnicos, profesionales, artistas, deportistas y, en general, de trabajadores especializados.

Artículo 30.- La prestación de servicios dentro de la República, pero en lugar diverso de la residencia habitual del trabajador y a distancia mayor de cien kilómetros, se regirá por las disposiciones contenidas en el artículo 28, fracción I, en lo que sean aplicables.

Artículo 31.- Los contratos y las relaciones de trabajo obligan a lo expresamente pactado y a las consecuencias que sean conformes a las normas de trabajo, a la buena fe y a la equidad.

Artículo 32.- El incumplimiento de las normas de trabajo por lo que respecta al trabajador sólo da lugar a su responsabilidad civil, sin que en ningún caso pueda hacerse coacción sobre su persona.

Artículo 33.- Es nula la renuncia que los trabajadores hagan de los salarios devengados, de las indemnizaciones y demás prestaciones que deriven de los servicios prestados, cualquiera que sea la forma o denominación que se le dé.

Todo convenio o liquidación, para ser válido, deberá hacerse por escrito y contener una relación circunstanciada de los hechos que lo motiven y de los derechos comprendidos en él. Será ratificado ante la Junta de Conciliación y Arbitraje, la que lo aprobará siempre que no contenga renuncia de los derechos de los trabajadores.

Artículo 34.- En los convenios celebrados entre los sindicatos y los patrones que puedan afectar derechos de los trabajadores, se observarán las normas siguientes:

I. Regirán únicamente para el futuro, por lo que no podrán afectar las prestaciones ya devengadas;

II. No podrán referirse a trabajadores individualmente determinados; y

III. Cuando se trate de reducción de los trabajos, el reajuste se efectuará de conformidad con lo dispuesto en el artículo 437.

LEY FEDERAL DEL TRABAJO

Cámara de Diputados del H. Congreso de la Unión

Secretaría General

Secretaría de Servicios Parlamentarios

Centro de Documentación, Información y Análisis

Última Reforma DOF 12-06-2015

TITULO QUINTO BIS

Trabajo de los Menores

Artículo 173.- El trabajo de los menores queda sujeto a vigilancia y protección especiales de las autoridades del trabajo tanto federales como locales.

La Secretaría del Trabajo y Previsión Social en coordinación con las autoridades del trabajo en las entidades federativas, desarrollarán programas que permitan identificar y erradicar el trabajo infantil.

Artículo 174.- Los mayores de quince y menores de dieciocho años, deberán obtener un certificado médico que acredite su aptitud para el trabajo y someterse a los exámenes médicos que periódicamente ordenen las autoridades laborales correspondientes. Sin estos requisitos, ningún patrón podrá utilizar sus servicios.

Artículo 175.- Queda prohibida la utilización del trabajo de los menores de dieciocho años:

I. En establecimientos no industriales después de las diez de la noche;

II. En expendios de bebidas embriagantes de consumo inmediato, cantinas o tabernas y centros de vicio;

III. En trabajos susceptibles de afectar su moralidad o buenas costumbres; y

IV. En labores peligrosas o insalubres que, por la naturaleza del trabajo, por las condiciones físicas, químicas o biológicas del medio en que se presta, o por la composición de la materia prima que se utiliza, son capaces de actuar sobre la vida, el desarrollo y la salud física y mental de los menores, en términos de lo previsto en el artículo 176 de esta Ley.

En caso de declaratoria de contingencia sanitaria y siempre que así lo determine la autoridad competente, no podrá utilizarse el trabajo de menores de dieciocho años. Los trabajadores que se encuentren en este supuesto, no sufrirán perjuicio en su salario, prestaciones y derechos.

Cuando con motivo de la declaratoria de contingencia sanitaria se ordene la suspensión general de labores, a los menores de dieciocho años les será aplicable lo dispuesto por el artículo 429, fracción IV de esta Ley.

Artículo 175 Bis.- Para los efectos de este capítulo, no se considerará trabajo las actividades que bajo la supervisión, el cuidado y la responsabilidad de los padres, tutores o quienes ejerzan la patria potestad, realicen los menores de quince años relacionadas con la creación artística, el desarrollo científico, deportivo o de talento, la ejecución musical o la interpretación artística en cualquiera de sus manifestaciones, cuando se sujeten a las siguientes reglas:

a) La relación establecida con el solicitante deberá constar por escrito y contendrá el consentimiento expreso que en nombre del menor manifiesten los padres, tutores o quienes ejerzan la patria potestad, así como la incorporación del compromiso que asuma el solicitante de respetar a favor del mismo menor los derechos que la Constitución, los convenios internacionales y las leyes federales y locales reconozcan a favor de la niñez;

b) Las actividades que realice el menor no podrán interferir con su educación, esparcimiento y recreación en los términos que establezca el derecho aplicable, tampoco implicarán riesgo para su integridad o salud y en todo caso, incentivarán el desarrollo de sus habilidades y talentos; y

c) Las contraprestaciones que reciba el menor por las actividades que realice nunca serán menores a las que por concepto de salario recibiría un mayor de quince y menor de dieciocho años.

Artículo 176.- Para los efectos del artículo 175, además de lo que dispongan las Leyes, reglamentos y normas aplicables, se considerarán, como labores peligrosas o insalubres, las que impliquen:

I. Exposición a:

1. Ruido, vibraciones, radiaciones ionizantes y no ionizantes infrarrojas o ultravioletas, condiciones térmicas elevadas o abatidas o presiones ambientales anormales.
2. Agentes químicos contaminantes del ambiente laboral.
3. Residuos peligrosos, agentes biológicos o enfermedades infecto contagiosas.

4. Fauna peligrosa o flora nociva.

II. Labores:

1. Nocturnas industriales o el trabajo después de las veintidós horas.
2. De rescate, salvamento y brigadas contra siniestros.
3. En altura o espacios confinados.
4. En las cuales se operen equipos y procesos críticos donde se manejen sustancias químicas peligrosas que puedan ocasionar accidentes mayores.
5. De soldadura y corte.
6. En condiciones climáticas extremas en campo abierto, que los expongan a deshidratación, golpe de calor, hipotermia o congelación.
7. En vialidades con amplio volumen de tránsito vehicular (vías primarias).
8. Agrícolas, forestales, de aserrado, silvícolas, de caza y pesca.
9. Productivas de las industrias gasera, del cemento, minera, del hierro y el acero, petrolera y nuclear.
10. Productivas de las industrias ladrillera, vidriera, cerámica y cerera.
11. Productivas de la industria tabacalera.
12. Relacionadas con la generación, transmisión y distribución de electricidad y el mantenimiento de instalaciones eléctricas.
13. En obras de construcción.
14. Que tengan responsabilidad directa sobre el cuidado de personas o la custodia de bienes y valores.
15. Con alto grado de dificultad; en apremio de tiempo; que demandan alta responsabilidad, o que requieren de concentración y atención sostenidas.
16. Relativas a la operación, revisión, mantenimiento y pruebas de recipientes sujetos a presión, recipientes criogénicos y generadores de vapor o calderas.
17. En buques.
18. En minas.
19. Submarinas y subterráneas.
20. Trabajos ambulantes, salvo autorización especial de la Inspección de Trabajo.

III. Esfuerzo físico moderado y pesado; cargas superiores a los siete kilogramos; posturas forzadas, o con movimientos repetitivos por períodos prolongados, que alteren su sistema musculoesquelético.

IV. Manejo, transporte, almacenamiento o despacho de sustancias químicas peligrosas.

V. Manejo, operación y mantenimiento de maquinaria, equipo o herramientas mecánicas, eléctricas, neumáticas o motorizadas, que puedan generar amputaciones, fracturas o lesiones graves.

VI. Manejo de vehículos motorizados, incluido su mantenimiento mecánico y eléctrico.

VII. Uso de herramientas manuales punzo cortantes.

Las actividades previstas en este artículo, para los menores de dieciocho años y mayores de dieciséis años de edad, se sujetarán a los términos y condiciones consagrados en la Constitución Política de los Estados Unidos Mexicanos, en las leyes y los Tratados Internacionales de los que el Estado Mexicano sea parte.

B. Tratándose de menores de dieciocho años de edad, aquellos que impliquen:

I. Trabajos nocturnos industriales.

II. Exposición a:

a. Fauna peligrosa o flora nociva.

b. Radiaciones ionizantes.

III. Actividades en calidad de pañoleros y fogoneros en buques.

IV. Manejo, transporte, almacenamiento o despacho de sustancias químicas peligrosas.

V. Trabajos en minas.

Artículo 177.- La jornada de trabajo de los menores de dieciséis años no podrá exceder de seis horas diarias y deberán dividirse en períodos máximos de tres horas. Entre los distintos períodos de la jornada, disfrutarán de reposos de una hora por lo menos.

Artículo 178. Queda prohibida la utilización del trabajo de los menores de dieciocho años, en horas extraordinarias y en los días domingos y de descanso obligatorio. En caso de violación de esta prohibición, las horas extraordinarias se pagarán con un doscientos por ciento más del salario que corresponda a las horas de la jornada, y el salario de los días domingos y de descanso obligatorio, de conformidad con lo dispuesto en los artículos 73 y 75.

Artículo 179. Los menores de dieciocho años, disfrutarán de un período anual de vacaciones pagadas de dieciocho días laborables, por lo menos.

Artículo 180. Los patrones que tengan a su servicio menores de dieciocho años, están obligados a:

I. Exigir que se les exhiban los certificados médicos que acrediten que están aptos para el trabajo;

II. Llevar y tener a disposición de la autoridad competente, registros y documentación comprobatoria, en donde se indique el nombre y apellidos, la fecha de nacimiento o la edad de los menores de dieciocho años empleados por ellos, clase de trabajo, horario, salario y demás condiciones generales de trabajo; así mismo, dichos registros deberán incluir la información correspondiente de aquéllos que reciban orientación, capacitación o formación profesional en sus empresas.

III. Distribuir el trabajo a fin de que dispongan del tiempo necesario para cumplir sus programas escolares;

IV. Proporcionarles capacitación y adiestramiento en los términos de esta Ley; y,

V. Proporcionar a las autoridades del trabajo los informes que soliciten.

REGLAMENTO FEDERAL DE SEGURIDAD, HIGIENE Y MEDIO AMBIENTE DE TRABAJO

Cámara de Diputados del H. Congreso de la Unión

Secretaría General

Secretaría de Servicios Parlamentarios

Dirección General de Bibliotecas

DOF 13-11-2014

TITULO CUARTO

PREVENCIONES ESPECIALES EN MATERIA DE SEGURIDAD Y SALUD EN EL TRABAJO

CAPITULO PRIMERO

PROTECCIÓN A MUJERES EN ESTADO DE GESTACIÓN O DE LACTANCIA

ARTICULO 57. Las disposiciones de este Capítulo tienen por objeto proteger la salud de las mujeres trabajadoras gestantes y en período de lactancia, así como al producto de la concepción.

ARTICULO 58. Se prohíbe asignar a mujeres en estado de gestación, la realización de los trabajos siguientes:

- I.** Donde estén expuestas a ruido o vibraciones que rebasen los límites de exposición;
- II.** Que impliquen la exposición a fuentes de radiación ionizante y no ionizantes infrarrojas o ultravioletas;
- III.** Con presiones ambientales anormales o condiciones térmicas elevadas o abatidas;
- IV.** Que las expongan a Contaminantes del Ambiente Laboral que puedan afectar su salud o la del producto de la concepción;
- V.** Donde se manejen, transporten, almacenen o procesen sustancias tóxicas, cancerígenas, teratogénicas o mutagénicas;
- VI.** En los que estén expuestas a residuos peligrosos, agentes biológicos o enfermedades infecto contagiosas;
- VII.** Que demanden esfuerzo físico moderado y pesado; cargas superiores a los diez kilogramos; posturas forzadas, o con movimientos repetitivos por períodos prolongados, que impliquen esfuerzo abdominal o de miembros inferiores;
- VIII.** De rescate, salvamento y brigadas contra siniestros;
- IX.** En altura o Espacios Confinados;
- X.** De soldadura y corte;
- XI.** En condiciones climáticas extremas en campo abierto, que las expongan a deshidratación, golpe de calor, hipotermia o congelación;
- XII.** En actividades productivas de las industrias gasera, del cemento, minera, del hierro y el acero, petrolera, nuclear y eléctrica;
- XIII.** En torres de perforación o plataformas marítimas;
- XIV.** Submarinos y subterráneos, y

XV. Los demás que se establezcan como peligrosos o insalubres en las leyes, reglamentos y Normas aplicables.

ARTICULO 59. Las mujeres que desempeñen sus labores o realicen los trabajos a que alude el artículo anterior, deberán informar al patrón que se encuentran en estado de gestación, inmediatamente después de que tengan conocimiento del hecho, a fin de que éste las reubique temporalmente en otras actividades que no sean peligrosas o insalubres.

ARTICULO 60. No se deberá utilizar el trabajo de mujeres en estado de lactancia, en labores en que exista exposición a Sustancias Químicas Peligrosas capaces de actuar sobre la vida y salud del lactante o de interrumpir dicho proceso.

CAPITULO SEGUNDO

DEL TRABAJO DE MENORES

ARTICULO 61. Las disposiciones de este Capítulo tienen por objeto proteger la integridad física y la salud de las personas trabajadoras menores de edad a que se refiere el Título Quinto Bis de la Ley.

ARTICULO 62. En los términos del artículo 176 de la Ley, se prohíbe asignar a personas trabajadoras menores de edad, la realización de las labores siguientes:

- I.** En los cuales se expongan a ruido, vibraciones, radiaciones ionizantes y no ionizantes, infrarrojas o ultravioletas, condiciones térmicas elevadas o abatidas o presiones ambientales anormales;
- II.** Que impliquen el manejo, transporte, almacenamiento o despacho de Sustancias Químicas Peligrosas;
- III.** Donde estén expuestos a agentes químicos Contaminantes del Ambiente Laboral;
- IV.** En los que estén expuestos a residuos peligrosos, agentes biológicos o enfermedades infecto contagiosas;
- V.** Donde se expongan al contacto con fauna peligrosa o flora nociva;
- VI.** Nocturnas industriales;
- VII.** De pañoleros o fogoneros en buques;
- VIII.** Que demanden esfuerzo físico moderado y pesado; cargas superiores a los siete kilogramos; posturas forzadas, o con movimientos repetitivos por períodos prolongados, que alteren su sistema músculo-esquelético;
- IX.** De rescate, salvamento y brigadas contra siniestros;
- X.** Que requieran el manejo, operación y mantenimiento de maquinaria, equipo o herramientas mecánicas, eléctricas, neumáticas o motorizadas, que puedan generar amputaciones, fracturas o lesiones graves;
- XI.** Que utilicen herramientas manuales punzo cortantes;
- XII.** Que requieran el manejo de vehículos motorizados, incluido su mantenimiento mecánico y eléctrico;
- XIII.** En altura o Espacios Confinados;

- XIV.** Relativos a la operación, revisión, mantenimiento y pruebas de recipientes sujetos a presión, recipientes criogénicos y generadores de vapor o calderas;
- XV.** De soldadura y corte;
- XVI.** En establecimientos en los cuales se operen equipos y procesos críticos donde se manejen Sustancias Químicas Peligrosas que puedan ocasionar accidentes mayores;
- XVII.** En condiciones climáticas extremas en campo abierto, que los expongan a deshidratación, golpe de calor, hipotermia o congelación;
- XVIII.** Que se desarrollen en vialidades con amplio volumen de tránsito vehicular (vías primarias);
- XIX.** En actividades agrícolas, forestales, de aserrado, silvícolas, de caza y pesca;
- XX.** En buques;
- XXI.** En minas;
- XXII.** Submarinas y subterráneos;
- XXIII.** En actividades productivas de las industrias gasera, del cemento, minera, del hierro y el acero, petrolera y nuclear;
- XXIV.** En actividades productivas de las industrias ladrillera, vidriera, cerámica y cerera;
- XXV.** En actividades productivas de la industria tabacalera;
- XXVI.** Relacionados con la generación, transmisión y distribución de electricidad y el mantenimiento de instalaciones eléctricas;
- XXVII.** En obras de construcción;
- XXVIII.** Que tengan responsabilidad directa sobre el cuidado de personas o la custodia de bienes y valores;
- XXIX.** Con alto grado de dificultad; en apremio de tiempo; que demandan alta responsabilidad, o que requieren de concentración y atención sostenidas, y
- XXX.** Los demás que se determinen como peligrosos o insalubres en las leyes, reglamentos y Normas aplicables.

ARTICULO 63. Los patrones deberán observar las obligaciones correspondientes al trabajo de personas menores de edad en materia de Seguridad y Salud en el Trabajo, conforme a las disposiciones de la Ley.

Anexo V. Proyecto de Transición Energética Renovable. Celdas Solares.

 SAGARPA <small>SECRETARÍA DE AGRICULTURA, GANADERÍA, DESARROLLO RURAL, PESCA Y ALIMENTACIÓN</small>		 FIRCO <small>FIDUCIARIO DE RIESGO COMPARTIDO "SECTOR AGROPECUARIO" (SEAGRO)</small>
SECRETARÍA DE AGRICULTURA, GANADERÍA, DESARROLLO RURAL, PESCA Y ALIMENTACIÓN		
FIDUCIARIO DE RIESGO COMPARTIDO		
PROYECTO DE TRANSICIÓN ENERGÉTICA: ENERGÍA RENOVABLE Y EFICIENCIA ENERGÉTICA PARA EL SECTOR AGROPECUARIO (2a AMPLIACIÓN DEL PROYECTO DE BIOECONOMÍA 2010)		
FOLIO: PTE-SIN-16-009102		 Fecha: 10/06/2016
GERENCIA ESTATAL EN SINALOA		
<div style="border: 1px solid black; padding: 2px; display: inline-block;">DOCUMENTACIÓN COMPLETA</div>		
DE LA COSTA S.A. de C.V.		
PRESENTE		
<p>Por medio del presente le informo que su solicitud de apoyo para el Proyecto de Transición Energética: Energía renovable y eficiencia energética para el sector agropecuario (2a ampliación del proyecto de Bioeconomía 2010), se ha recibido con el número de folio PTE-SIN-16-009102 en esta ventanilla de atención, la anterior para que continúe con los trámites y dictaminaciones enmarcados en los Lineamientos de Operación del Proyecto.</p> <p>En tal virtud, le informo que también podrá dar seguimiento al proceso de atención de su solicitud de forma directa accediendo a la página de internet http://www.firco.gob.mx en la sección SURTI-FIRCO, segmento proyecto de transición energética, energía renovable y eficiencia energética para el sector agropecuario (2a ampliación del proyecto de Bioeconomía 2010).</p> <p>Enfatizo a Usted, que la recepción de la documentación y la asignación del folio a su solicitud no implica que ya le han sido autorizados los apoyos del Proyecto.</p>		
DATOS GENERALES DEL SOLICITANTE		
<p>RAZÓN SOCIAL: DE LA COSTA S.A. de C.V.</p> <p>RFC: CGB040723R1</p> <p>TIPO DE VALEAD: CALLE</p> <p>NOMBRE DE LA VALEAD: DOCTOR ANDRÉS VIDALES</p> <p>NÚMERO EXTERIOR: 114 NÚMERO INTERIOR: B</p> <p>TIPO DE ASENTAMIENTO: Colonia</p> <p>NOMBRE DE ASENTAMIENTO: Chapultepec</p> <p>ENTIDAD FEDERATIVA: SINALOA MUNICIPIO: Culiacán</p> <p>LOCALIDAD: CULIACÁN ROSALES</p>		
 		
<small>Este programa de gestión, servicio al usuario público, es una herramienta de apoyo para la toma de decisiones en el Programa. Este programa cuenta con la participación y el apoyo del Gobierno Federal, a través de la SAGARPA.</small>		
PÁGINA 1 DE 2		

Anexo VI. Declaración hacia el Pacto Mundial y sus diez Principios

De la Costa
Vegetales y Granos

Culiacan, Sinaloa, México, 05 de Septiembre de 2017

H.E. António Guterres
Secretario General
Naciones Unidas
New York, NY 10017
USA

Estimado Sr. Secretario General,

Me complace comunicarle que De la Costa S.A. de C.V. apoya los diez principios del Pacto Mundial referente a los Derechos Humanos, los Derechos Laborales, el Medio Ambiente y la lucha contra la corrupción. Mediante esta comunicación, expresamos nuestra intención de apoyar y desarrollar esos principios dentro de nuestra esfera de influencia. Nos comprometemos a hacer del Pacto Mundial y sus principios parte de la estrategia, la cultura y las acciones cotidianas de nuestra compañía, así como en involucrarnos en proyectos cooperativos que contribuyan a los objetivos más amplios de Desarrollo de las Naciones Unidas, en particular los Objetivos de Desarrollo Sostenible. De la Costa S.A. de C.V. comunicará claramente este compromiso a nuestras partes interesadas y al público en general.

Reconocemos que un requisito clave para participar en el Pacto Mundial es el envío anual de una Comunicación sobre el Progreso (COP) que describe los esfuerzos de nuestra compañía por implementar los diez principios. Apoyamos la transparencia y la rendición de cuentas, y por lo tanto nos comprometemos a reportar el progreso de aquí a un año de haber ingresado al Pacto Mundial, y anualmente desde esa fecha, tal como lo indica la política de COP del Pacto Mundial.

Atentamente,

Ing. Juan Enrique Habermann Gastelúm
Director General
De la Costa S.A de C.V.

OFICINA: CALLE DOCTOR ANDRES VIDALES OTE. 114-B COL. CHAPULTEPEC CULIACÁN, SIN.
TEL. 715-56-72 TELEFAX 712-72-74

CAMPO LA ESPERANZA: CARRETERA LAS AGUAMITAS KM. 1.1 EL VERGEL, NAVOLATO, SIN.