

UNIVERSIDAD CATOLICA ANDRES BELLO
FACULTAD DE CIENCIAS ECONOMICAS Y SOCIALES
ESCUELA DE CIENCIAS SOCIALES
ESPECIALIDAD RELACIONES INDUSTRIALES
OPCION COMPENSACION Y BENEFICIOS
TRABAJO DE GRADO

DOS PUNTOS DE VISTA SOBRE LOS PLANES DE BENEFICIOS FLEXIBLES Y SU
APLICACIÓN EN VENEZUELA.

Tutora: Verónica Spósito R.

Eduardo Quevedo Peñuela.
5° año "B"
C.I.: 13.887.025
Exp. : 84.601

Caracas, 26 de Septiembre de 2000.

Índice

INDICE	2
DEDICATORIA.....	5
AGRADECIMIENTOS.....	6
RESUMEN.....	7
PLANTEAMIENTO DEL PROBLEMA.....	9
JUSTIFICACIÓN DE LA INVESTIGACIÓN.....	12
ASPECTOS ÉTICOS.....	14
MARCO TEÓRICO.....	15
CAPÍTULO 1: EVOLUCIÓN HISTÓRICA DE LA REMUNERACIÓN.....	16
1 EVOLUCIÓN DE LOS PLANES DE BENEFICIOS.....	19
1.1 LOS PLANES DE BENEFICIOS A NIVEL INTERNACIONAL.....	19
1.2 LOS PLANES DE BENEFICIO EN VENEZUELA.....	20
CAPÍTULO 2: LOS BENEFICIOS COMO ELEMENTOS DE LA REMUNERACIÓN.....	22
1 LA REMUNERACIÓN AL TRABAJO HUMANO.....	23
1.1 CLASIFICACIÓN DE LOS BENEFICIOS.....	26
1.1.1 <i>Clasificación según Pérez y Rodrigo.....</i>	<i>27</i>
1.1.1.1 Prestaciones complementarias al salario.....	27
1.1.1.2 Prestaciones de mejora de las condiciones de trabajo.....	27
1.1.1.3 Prestaciones complementarias extrasalariales.....	27
1.1.1.4 Prestaciones dirigidas al empleado como persona.....	27
1.1.2 <i>Clasificación según Dolan, Schuler y Valle.....</i>	<i>28</i>
1.2 PARÁMETROS A CONSIDERAR AL ESTABLECER EL PAQUETE DE BENEFICIOS.....	28
1.3 TOMA DE DECISIONES EN CUANTO A BENEFICIOS.....	31
2 EL PLAN DE REMUNERACIÓN.....	33
2.1 ELEMENTOS QUE CONFORMAN UN PLAN DE REMUNERACIÓN.....	33
2.2 CARACTERÍSTICAS DE UN PLAN DE REMUNERACIÓN.....	33
2.2.1 <i>Flexibilidad.....</i>	<i>34</i>
2.2.2 <i>Complejidad y responsabilidad.....</i>	<i>34</i>
2.2.3 <i>Competitividad.....</i>	<i>34</i>
2.2.4 <i>Incentivo a la productividad.....</i>	<i>34</i>
2.2.5 <i>Características de la organización.....</i>	<i>35</i>
2.2.6 <i>Marco legal existente.....</i>	<i>35</i>
CAPÍTULO 3: LOS PLANES DE BENEFICIOS FLEXIBLES.....	36
1 LOS BENEFICIOS FIJOS O TRADICIONALES.....	37
1.1 VENTAJAS.....	37
1.2 DESVENTAJAS.....	37
2 LOS BENEFICIOS FLEXIBLES.....	39
2.1 VENTAJAS.....	39
2.2 DESVENTAJAS.....	41
3 TIPOS DE PLANES DE BENEFICIOS FLEXIBLES.....	45

3.1	CLASIFICACIÓN SEGÚN LA AMERICAN COMPENSATION ASSOCIATION.....	45
3.1.1	<i>Planes Premium de Preimpuesto (Pretax Premium Plans.....</i>	45
3.1.2	<i>Cuentas de Gastos Flexibles (Flexible Spending Accounts -FSA-).</i>	45
3.1.3	<i>Planes de Simple Elección (Simple Choice Plans).</i>	46
3.1.4	<i>Planes de Beneficios Flexibles Inclusivos (Comprehensive Flexible Benefits Plans)</i>	46
3.2	CLASIFICACIÓN SEGÚN RICHARD JOHNSON.....	48
3.2.1	<i>Add-On Approach.</i>	48
3.2.2	<i>Opt-Up/Opt-Down Approach.</i>	48
3.2.3	<i>Core-Plus-Options Approach.</i>	48
3.2.4	<i>Full Flex Approach.</i>	48
4	MODELOS DE PLANES DE BENEFICIOS FLEXIBLES.	50
4.1	PATRÓN DE CUENTAS DE COMPENSACIÓN TOTAL FLEXIBLE (CTF).....	50
4.2	PATRÓN MODULAR DE CTF.	50
4.3	PATRÓN DE PRODUCTIVIDAD DE CTF.	51
5	PASOS A SEGUIR EN EL DISEÑO E IMPLANTACIÓN DE UN PBF	53
5.1	DISEÑO DEL PLAN.	53
5.2	ESTABLECER EL PRECIO Y/O PONDERACIÓN A LOS BENEFICIOS.	54
5.3	DISEÑO DE UN SISTEMA ADMINISTRATIVO ADECUADO.	54
5.4	COMUNICACIÓN DEL PLAN.	54
5.5	PROCESO DE ELECCIÓN.	55
5.6	ACTUALIZACIÓN DE LAS ELECCIONES.	55
	CAPÍTULO 4: LA CULTURA LABORAL Y LOS PLANES DE BENEFICIOS FLEXIBLES.	56
1	ELEMENTOS DE LA CULTURA LABORAL.	57
2	LAS CUATRO CULTURAS LABORALES Y SU RELACIÓN CON LOS BENEFICIOS.	58
2.1	LA CULTURA FUNCIONAL.	58
2.2	LA CULTURA DEL PROCESO.	58
2.3	LA CULTURA BASADA EN EL TIEMPO.	59
2.4	LA CULTURA DE RED.	59
	CAPÍTULO 5: CONSIDERACIONES LEGALES	61
1	LA LEY ORGÁNICA DEL TRABAJO.	63
1.1	EL CONCEPTO DE SALARIO SEGÚN LA LOT.	63
1.2	LOS DERECHOS ADQUIRIDOS Y EL DESPIDO INDIRECTO EN LA LOT.	64
1.3	EL PRINCIPIO DE IGUAL TRABAJO IGUAL REMUNERACIÓN.	64
2	LA LEY DE IMPUESTOS SOBRE LA RENTA.	66
2.1	CONCEPTOS BÁSICOS.	66
2.1.1	<i>Renta.</i>	66
2.1.2	<i>Desgravámenes.</i>	66
2.1.3	<i>Ingresos Brutos.</i>	66
2.2	BENEFICIOS CON EFECTIVIDAD IMPOSITIVA.	67
3	LEY PROGRAMA DE ALIMENTACIÓN.	69
	CAPÍTULO 6: LOS COSTOS Y LOS BENEFICIOS.	71
1	DETERMINACIÓN DE LOS COSTOS DE LOS BENEFICIOS.	73
	MARCO METODOLÓGICO.	76
1	OBJETIVOS.	77
2	ESTRATEGIA DE INVESTIGACIÓN.	78

3	TIPO DE DISEÑO DE INVESTIGACIÓN.	78
4	FUENTES DE INFORMACIÓN.	78
5	DEFINICIÓN DE LAS VARIABLES.	78
5.1	PREFERENCIAS DEL PERSONAL.	78
5.2	ESTRATEGIA DE NEGOCIOS.	78
5.3	COSTOS EMPRESARIALES.	79
5.4	ENTORNO LEGAL.	79
5.5	EL DISEÑO E IMPLEMENTACIÓN DE UN PROGRAMA DE BENEFICIOS FLEXIBLES.	79
6	OPERACIONALIZACIÓN DE LAS VARIABLES.	80
7	CUERPO DE HIPÓTESIS.	80
8	UNIDADES DE ANÁLISIS.	81
8.1	POBLACIÓN.	81
9	RECOLECCIÓN DE LA INFORMACIÓN.	81
9.1	INSTRUMENTO.	81
9.2	VALIDACIÓN DEL INSTRUMENTO.	82
10	TAMAÑO DE LA MUESTRA.	82
10.1	TIPO DE MUESTREO.	82
10.2	TAMAÑO DE LA MUESTRA.	83
11	ANÁLISIS DE LOS RESULTADOS.	83
	RESULTADOS.	84
1	RESULTADOS EMPRESAS.	85
2	RESULTADOS EMPLEADOS.	94
2.1	SIMULADOR.	100
2.1	BENEFICIOS ESCOGIDOS POR LOS EMPLEADOS SOLTEROS SIN HIJOS.	101
2.2	BENEFICIOS ESCOGIDOS POR LOS EMPLEADOS CASADOS O SOLTEROS CON HIJOS.	103
	CONCLUSIONES Y RECOMENDACIONES.	105
	BIBLIOGRAFÍA.	109
	ANEXOS	112
	RESULTADOS PRUEBAS PILOTOS.	113
1.	EMPRESAS.	113
2	EMPLEADOS.	113

Dedicatoria.

Este Trabajo de Grado está dedicado:

A Dios y a la Virgen María Auxiliadora por todas las cosas y situaciones buenas que han ocurrido en mi vida, así como las no tan buenas, las cuales me han enseñado que cuando nos caemos no es el golpe lo que cuenta, sino el cómo levantarnos y el aprendizaje que nos queda de ello.

A Dios y mis abuelos por haber traído a este mundo a mis Padres, ellos son su mejor obra.

A mis abuelos Ana y Humberto que siempre estuvieron pendientes de mí, Uds. son presencia en ausencia.

A mis Padres Judith y Oswaldo, por ser tan maravillosos; por los años de esfuerzo y sacrificio en mi nombre y por haberme inculcado los valores de constancia, honestidad, trabajo y que las cosas son más valiosas en la medida que luchemos por conseguirlas; así como por los dolores de cabeza que les he dado (aunque no han sido muchos - ¿creo?! -), gracias a Uds. soy la persona que soy, tengan la certeza que no los defraudaré.

A mi papá por ser ejemplo de esfuerzo, dedicación, seriedad y por darme todo lo que tengo.

A mi mamá por su preocupación y por estar siempre presente en todos los momentos.

A mi hermana Juselín por aguantarme tanto.

Y a todas las personas que han estado de alguna u otra forma presentes en mi vida y pendientes de mí y de mi familia.

Gracias,

¡Eduardo!.

Agradecimientos.

A la Sra. Verónica Spósito por sus orientaciones, por compartir sus conocimientos con migo, por, creer en mí y por darme todas las oportunidades que me ha dado.

A la Sra. María Mercedes Prieto, por enseñarme que el errar es de humanos y que de los errores también se aprende y por confiar en mí.

Al Profesor Omar Picón, padrino de mi promoción, por sus favores y su camaradería.

Al Profesor José Ramón Naranjo y a Pablo Luchsinger por sus orientaciones para la realización de este estudio.

Al Sr. Kenneth Mayora, por toda la colaboración e información prestada para la realización de este Trabajo de Grado.

A Jesús Canosa, por prepararme a entrar en la Universidad, por todos los favores que me ha hecho y por querer tanto a mi hermana.

A mis amigos y amigas de la Universidad, por haberme aguantado durante estos cinco años, y por todas las cosas compartidas, espero que no perdamos el contacto.

A mis profesores de la Universidad, por compartir su experiencia y conocimientos con migo.

A todas las empresas y personas participantes en este estudio, sin su aporte no hubiese podido ser este proyecto una realidad.

A mis compañeros y amigos de trabajo de la Gerencia de Facilidades al Personal, de la Gerencia Laboral, de otras unidades de Recursos Humanos, así como los que se han ido, por colaborar en mi desarrollo profesional, no los nombro a todos por temor de que se me escape alguno.

A todo aquél que anónima y desinteresadamente ha prestado su colaboración para la realización de este estudio.

Gracias,

Eduardo Quevedo Peñuela.

Resumen.

Con el pasar de los tiempos debido a la creciente tecnificación de los procesos, en donde la necesidad de obreros manuales ha disminuido, aumentando los requerimientos de personal capacitado con nuevos perfiles y mayores niveles de preparación, el retener y atraer dicho personal se ha convertido en un problema para las empresas, teniendo como resultado la necesidad de encontrar fórmulas adecuadas para lograr captar dicho personal, capacitarlo y mantenerlo dentro de sus filas, con el fin de alcanzar los objetivos organizacionales propuestos a corto, mediano y largo plazo.

Estas fórmulas son de diversa índole, como oportunidades de ascenso, capacitación, salarios competitivos, buenos beneficios, entre otros.

Es bien sabido, que todos estos elementos son los que permiten diferenciar una buena oportunidad de empleo de otra, haciendo que una empresa resalte sobre las demás y resulte cada vez más atractiva a los ojos de las personas que buscan empleo.

Los altos salarios son un buen atractivo y motivador de las conductas necesarias para lograr un buen desempeño, pero los salarios dentro de un mismo sector productivo tienden a ser similares, lo cual ha desembocado en el desarrollo de planes de beneficios que logren diferenciar a un empleador de otro, y que en la medida en que los beneficios ofrecidos se acerquen cada vez más a las necesidades de las personas, mayor será el nivel de compromiso con la organización, al promover la idea de que se preocupa por el bienestar de sus empleados.

Los pagos por concepto de beneficios, son importantes sobre todo en economías inflacionarias como la venezolana, que además de requerir de un salario base alto, el cual no rinde lo suficiente debido a su rápida pérdida de poder adquisitivo, hace necesario el contar con instrumentos adicionales que permitan a los trabajadores el costear sus gastos y los de su familia, lo que ha llevado a la inclusión de numerosos beneficios orientados a satisfacer las necesidades básicas de los mismos como asistencia médica, ayudas escolares, planes de ahorro; que de alguna u otra forma permitan recuperar o mantener cierto nivel de vida entre los trabajadores de una empresa u organización, complementando los ingresos por salario.

Otro elemento de peso que ha hecho posible la expansión de los planes de beneficios, son sus ventajas impositivas, es que si la remuneración fuese 100% en efectivo, mayor serían las deducciones realizadas a las personas por concepto de impuestos sobre la renta, lo cual haría que el salario real fuese menor y que las cantidades que las personas dediquen al consumo y al ahorro fuesen también menores.

Visto este preámbulo, el fin de este estudio es determinar la situación de los Planes de Beneficios Flexibles en el país como herramienta de asignación de beneficios socioeconómicos, abordando el punto de vista de los empleados y de los patronos, e indagar las razones que hacen que en ciertas empresas se apliquen o no estos esquemas, y si los empleados están inclinados a aceptar este tipo de planes en sus empresas.

Es así como el lector encontrará a lo largo del estudio, un marco teórico en donde se trata de llevar, de lo general a lo particular, el fenómeno de los Planes de Beneficios Flexibles.

En el capítulo 1, se realiza una breve descripción de lo que ha sido la evolución de la remuneración al trabajo humano en los distintos sistemas productivos desarrollados, con el fin de

ubicar en el contexto histórico el surgimiento de los Planes de Beneficios como herramienta de remuneración.

Luego de esta reseña histórica, en el capítulo 2, se toca el tema de los Beneficios como parte de la remuneración, así como la clasificación de los mismos según los autores Pérez y Rodrigo en su obra "Políticas de Compensación y Protección de los Recursos Humanos"; Y según Dolan, Schuler y Valle en su obra "La Gestión de Recursos Humanos".

A su vez, en este mismo capítulo, se establecen los parámetros que se deben considerar al establecer un paquete de beneficios, así como los elementos que debe contener, con el fin de construirlo de la forma más exitosa, así como aquellos factores que influyen en la toma de decisiones en cuanto a beneficios.

En el capítulo 3, se aborda específicamente el tema de los Planes de Beneficios Flexibles, realizando una comparación inicial de estos con los Planes de Beneficios Tradicionales, ubicando sus orígenes y los hechos que según los autores, llevaron al nacimiento de los mismos, estableciendo los tipos de Planes de Beneficios Flexibles existentes, y por último, describiendo los pasos que hay que seguir en el diseño e implantación de un esquema como este.

En el capítulo 4, se establece la relación existente entre la cultura laboral manifestada en una organización, y los Planes de Beneficios Flexibles, y en qué tipo de cultura encajan mejor este tipo de planes, con el fin de que se cumplan los resultados esperados con su implantación.

En el capítulo 5, se analiza la influencia del entorno legal venezolano en el diseño de un Plan de Beneficios Flexibles, así como su papel de promotor de su implantación y las consecuencias que traería para una empresa, tomando como referencia a la Ley Orgánica del Trabajo, la Ley de Impuestos Sobre la Renta y la Ley Programa de Alimentación, el establecer un programa de esta categoría.

Finalmente en el capítulo 6 se estudia en el ámbito teórico, el impacto de la Implantación de un Plan de Beneficios Flexibles en los costos laborales de las empresas.

Luego de realizar esta labor de conceptualización, se presenta la metodología llevada a cabo en la realización del estudio, mostrando posteriormente los resultados arrojados, así como su ulterior análisis, realizando las conclusiones y comentarios, en función de los mismos para determinar la aplicabilidad de los Planes de Beneficios Flexibles en el país.

Eduardo Quevedo Peñuela.

Planteamiento del Problema.

El ejercicio de la disciplina de las Relaciones Industriales puede dividirse en tres áreas básicas perfectamente interconectadas como lo son Las Relaciones Obrero Patronales, La Planificación del Recurso Humano dentro de la que se encuentra el adiestramiento y desarrollo del personal, y La Compensación del mismo, la cual incluyen tanto el pago en efectivo como los beneficios.

Desde el comienzo de la era Industrial la Compensación se ha convertido en un área crucial que ha llevado a grandes revueltas sociales, dejando de ser sólo un problema individual para convertirse en uno general o social, en donde la lucha por mejores salarios y condiciones de trabajo ha sido la consigna desde esos tiempos hasta nuestros días, situación que seguirá reinando en el mundo del trabajo humano.

Es así como los planes de beneficios surgen a principios de siglo especialmente en los Estados Unidos de Norte América, alcanzando su punto más alto luego de la Segunda Guerra Mundial debido principalmente a la acción gubernamental, sirviendo como catalizadores:

1. La promulgación de la Social Security Act en 1935, que contenía beneficios por ancianidad, ingresos para la viuda o viudo y beneficios por muerte del empleado.
2. El congelamiento de salarios durante la Segunda Guerra Mundial que orilló a las empresas a adoptar planes de beneficios en lugar de incrementos salariales.
3. La escalación de los impuestos sobre la renta, lo cual hizo atractivo incorporar planes libres de impuestos.¹

Existen dos tipos de Planes de Beneficios, aquellos que proveen a los empleados de una cantidad limitada de opciones de beneficios presentadas por el patrono, de igual extensión para todos los empleados, cumpliendo los mismos el rol de **usuarios de beneficios** (Planes de Beneficios Tradicionales o Fijos); y aquellos en donde se le proporciona al empleado un menú de opciones de beneficios, sobre los cuales el mismo puede seleccionar aquellos que se ajusten a sus necesidades, gustos y preferencias, a partir de ciertos criterios establecidos para ello, permitiéndole al empleado cumplir un rol más activo como **comprador de beneficios** (Planes de Beneficios Flexibles), siendo estos últimos el foco de este estudio.

Los *Planes de Cafetería o de Beneficios Flexibles*, fueron creados por primera vez en los Estados Unidos de Norteamérica por *The Internal Revenue Code de 1978*.², experimentando un gran crecimiento desde los tempranos años 80's, llegando hoy en día a cifras de alrededor de un 90% de los empleadores de los Estados Unidos con más de 1000 empleados que ofrecen este tipo de planes³, definiéndolos como "planes que permiten escoger al menos un beneficio libre de impuestos, tal como seguro de vida, incapacidad y cuidados de la salud, y al menos un beneficio gravable, tal como el dinero".⁴

Estos planes han sido sujeto de gran expansión principalmente por cambios radicales que se han dado en la composición de la fuerza de trabajo, pasando esta de ser una fuerza de trabajo

¹ Herbert F. Crehan, *Manual de Administración de Sueldos y Salarios: Tipos de remuneración no monetaria*, pág. 510.

² www.trustadmin.com/cafeteria.htm.

³ *Flexible Benefits Basics*; www.benefits.net/pubs/fbb.htm.

⁴ Richard Sanes y Joseph Lineberry Jr; *Implementing Flexible Benefits*, pág. 1.

homogénea, tanto en edad, sexo, status familiar y económico; a una fuerza de trabajo heterogénea, lo cual ha tenido como consecuencia, una evaluación y redefinición de los esquemas de compensación que se han venido aplicando hasta los momentos.

Cada vez se observa más la cantidad de mujeres que forman parte de la población económicamente activa de los países⁵, situación que antes no era vista, ya que el hombre era el que salía a la calle a trabajar y la mujer se quedaba en la casa atendiendo las labores del hogar, a su vez, como resultado de esta movilidad de la mujer hacia los sectores de la economía formal, se ha generado una variación en la composición de las familias.

En un principio, los planes de beneficios estaban diseñados para aquellas familias en donde trabajaba un sólo miembro de la pareja (el hombre)⁶, hoy en día es cada vez mayor el número de hogares en donde, tanto el hombre como la mujer trabajan al mismo tiempo.

Otro factor, ha sido el aumento cada vez mayor del nivel de educación en la masa laboral, ya que la disminución del número de obreros manuales también ha afectado la motivación por los planes de beneficios flexibles.

Las expectativas de los empleados están cada vez más cambiando; hay un mayor énfasis en la satisfacción del trabajo y menos en la seguridad del mismo; a la vez que los empleados ven que la inflación disminuye su poder adquisitivo⁷, haciendo esto que la persona busque un empleo en el cual pueda desarrollarse en determinada área, percibiendo como contraprestación aquellos elementos que se ajusten a sus necesidades

Estos planes de cafetería tienden a tener dos enlaces comunes: la escogencia de los empleados, y ventajas impositivas.⁸

Si nos ajustamos a una visión sistémica de la remuneración, observaremos que en el establecimiento de su nivel justo se encuentran presentes una multiplicidad de factores de distinta índole: **factores económicos**, ya que en cierta forma está en juego el dinero y los servicios que las personas utilizan para mantener un nivel de vida adecuado para subsistir tranquilamente, permitiéndole tener cierto nivel de consumo básico y dedicar también parte de sus ingresos al ahorro; **factores legales**, en donde existen normas laborales dictadas por el Estado, estableciendo límites y las condiciones que regulen la relación de trabajo, determinando un mínimo nivel de equidad que debe ser cubierto, y que le generen las condiciones necesarias al empresario para estimular las inversiones, y por tanto la creación de fuentes de empleo; **factores psicológicos** como la satisfacción del personal, la percepción de equidad y justicia; etc., cada uno actuando de forma conjunta; siendo de vital importancia el considerar estos factores en el diseño e implementación de un Plan de Beneficios Flexibles

Ante un mundo cada vez más globalizado, en donde la competitividad de mercado y las demandas de flexibilidad se vuelven una preocupación más para el patrono, este debe recurrir además de a salarios competitivos, a desarrollar planes de beneficios, flexibles o no, que se adecuen a las necesidades reales de su mano de obra y que se diferencien de los establecidos por la competencia, para retener al personal calificado con el que cuenta y atraer nuevos talentos que

⁵ Juan A, Morales; Néstor F, Velendia: *Salarios*, pág. 321.

⁶ Richard E, Johnson: *Flexible Benefits: A How to Guide*, pág. 6.

⁷ *Idem*.

⁸ www.trustadmin.com/cafeteria.htm.

colaboren con el cumplimiento de las estrategias de negocios, que le permitan mantenerse en un mercado con cada vez un mayor número de competidores, todos en búsqueda de objetivos similares.

Ya analizado el contexto surge como pregunta para este estudio las siguientes:

¿Existen actualmente en Venezuela empresas que tienen implementado un Plan de Beneficios Flexibles? ¿Qué factores han sido tomados en cuenta por las mismas en el establecimiento o no de un Plan de Beneficios Flexibles?. ¿Son las preferencias del personal, las estrategias de negocio, los costos empresariales y el entorno legal dichos factores?. ¿Cuál o cuáles de estos factores son más considerados a la hora de implementar un Plan de Beneficios Flexibles?.

Considerado todo esto, se planteó el siguiente problema de investigación y los objetivos:

¿Cuál es la posición de los patronos y empleados de las empresas grandes, con operaciones en Venezuela, ante los Planes de Beneficios Flexibles y la relación existente entre los factores económicos, psicológicos, legales y estrategias de negocios que promueven o no su aplicación en la actualidad?.

Justificación de la Investigación.

Un contrato de trabajo es aquel en donde existe un acuerdo entre dos partes, patrono y empleado, cada uno con sus cuotas de obligación. El trabajador se compromete a prestar un servicio y el patrono se compromete a recompensar ese servicio.

Esta compensación al trabajo no sólo está compuesta por el pago en efectivo que recibe cada persona en períodos de tiempo definidos, sino también está incluido en esta el pago en especie o servicios (beneficios) que reciba el empleado por parte del patrono, determinando la suma de los dos lo que comúnmente se llama **Compensación Total**.

En un estudio realizado por el IESA y el Grupo Hay titulado "Recursos Humanos y Competitividad en Organizaciones Venezolanas" entre los años 1993 y 1994 en donde se entrevistó a los Gerentes y los Presidentes de 40 empresas venezolanas, se llegó a la conclusión de que la función de compensación aún es considerada según los presidentes de varias de dichas empresas como una de las áreas más críticas en la Gestión de Recursos Humanos, al señalar:

"Tanto los presidentes como los gerentes de recursos humanos identifican como críticas tres áreas: compensación, entrenamiento y reclutamiento y selección".⁹

En la actualidad, parece ser un consenso, que la remuneración al trabajo humano está conformada por dos vertientes, una directa (el salario y otros pagos en efectivo como bonos e incentivos), y otra indirecta (los beneficios), jugando ambos un papel importante en la labor de captación, motivación y retención del personal clave que posea las competencias y pericias necesarias para lograr los objetivos organizacionales, estimulando las conductas requeridas para ello.

En la remuneración de la fuerza de trabajo de una empresa los salarios juegan un papel muy importante, ya que con este se solventan las necesidades más inmediatas de los trabajadores como lo son comida, alimentación y otros gastos diversos; pero cabe destacar a su vez el papel de los beneficios en esa remuneración, los cuales abarcan una proporción considerable en la compensación total de los trabajadores.

Esta asignación de beneficios no se realiza de manera discrecional ni improvisada, debe estar acompañada o sustentada en un programa o metodología adecuada a la realidad de cada organización y a los objetivos y políticas que esta quiera alcanzar con él.

En el campo de la remuneración indirecta, se pueden notar dos tendencias para asignar beneficios socioeconómicos a los empleados de una organización, como lo son, los Planes de Beneficios Tradicionales, y los Planes de Beneficios Flexibles, siendo estos últimos el objeto de análisis de este estudio.

El surgimiento de estos Planes de Beneficios Flexibles, se remonta a las décadas de los 70-80's en los EE.UU., llegando hoy en día a cifras de alrededor del 90% de las empresas con más de 1.000 empleados, en ese país, que ofrecen este tipo de planes¹⁰, llegando a extenderse a otras latitudes.

⁹ Elena Granell de Aldaz; *Recursos Humanos y Competitividad en Organizaciones Venezolanas*, pág. 30.

¹⁰ www.benefits.net/pubs/fbb.htm.

En Venezuela, el auge de las ideas de la Globalización, la Apertura Económica y la Competitividad; han servido de cultivo para la difusión de estas tendencias en compensación, surgiendo de allí la inquietud de estudiar la situación de los Planes de Beneficios Flexibles en el País.

Es papel de la Gerencia de Compensación y Beneficios de cada organización el diseño de políticas de remuneración de sus trabajadores, para lo cual, es necesario estudiar las distintas tendencias y mecanismos que han sido diseñados e implementados en el mercado, dentro de los cuales está la forma de asignar los beneficios como componentes de la remuneración total.

Con esta investigación se pretende dar un aporte sobre el conocimiento de la materia realizando un diagnóstico de la aplicación de los Planes de Beneficios Flexibles en el país a partir de un sondeo de mercado laboral venezolano indagando las razones que mueven a los niveles directivos de estas empresas a aplicar dichos programas o al contrario, el no aplicarlos, rigiéndose por una metodología rígida o fija; además de la apreciación que tengan los empleados, como participantes de este tipo de planes, así como de los beneficios que les otorgan sus empresas y los que desearían que se les otorgase.

Todo esto se hace con el fin de establecer una referencia útil para las empresas y para los Industriólogos como elaboradores de políticas de Recursos Humanos, a partir de la tendencia del mercado.

Además se pretende establecer un precedente sobre el estudio de la materia en el ámbito universitario y profesional y servir de antecedente para futuras investigaciones que se puedan realizar, debido a que en el país es poco frecuente encontrar empresas que apliquen Beneficios Flexibles, siendo generalmente las que llevan a cabo esta labor, aquellas de corte trasnacional o multinacional, las cuales traen esas estrategias de países en donde la práctica de Beneficios Flexibles es más común.

Aspectos Éticos.

Dentro de los aspectos éticos a considerar se encuentran respetar los derechos de autor sobre las obras que han sido consultadas para la realización de este proyecto, lo cual se llevará a cabo citando los autores y sus obras debidamente.

Otro aspecto a tomar en cuenta, debido a la naturaleza de este estudio, es el de garantizar la confidencialidad de la información prestada por las empresas que formarán parte de la muestra que será encuestada, y respetando la voluntad de las partes de no revelar su identidad si es petición de las mismas, de manera de evitar la propagación de secretos organizacionales o políticas de las empresas en materia de compensación.

Esta labor se llevará a cabo asignándoles un código a cada empresa, el cual será de único y exclusivo conocimiento de ellas y del investigador.

A su vez, se respeta la voluntaria participación de las partes (empleados y empresas), evitando el error de realizar prácticas coercitivas.

Marco Teórico.

Capítulo 1: Evolución Histórica de la Remuneración.

A lo largo de la historia de la vida humana, el hombre ha agotado todos los medios para garantizar su subsistencia a través del aprovechamiento, uso y transformación de los recursos naturales que encuentra a su disposición.

En este afán de satisfacer las necesidades de subsistencia, se han desarrollado distintos sistemas de producción, cada uno con sus características particulares, entre ellas, la forma de realizar el trabajo y la remuneración a este.

Según el Profesor Chi-Yi Chen, en su obra "*Mercado Laboral: Teorías y Políticas*", tenemos una era prehistórica, en donde el hombre se dedica a labores como la caza, la pesca y la recolección; en donde al no existir la propiedad sobre los medios de producción, ni la venta de un servicio a cuenta de un tercero, la remuneración al trabajo estaba "determinada única y exclusivamente por la eficiencia del trabajo".¹¹

Luego al surgir la propiedad sobre los medios de producción, debido a la creciente escasez de los recursos naturales, aquellos individuos más fuertes se apoderaban de la tierra, surgiendo una nueva clase de relación de trabajo, la esclavitud y la servidumbre bajo un nuevo ordenamiento de la sociedad, el sistema feudal, en donde la remuneración al trabajo humano estaba determinada por la "generosidad o avaricia de los señores feudales"¹², recibiendo según otros autores este tipo de trabajo como contraprestación al servicio prestado la "garantía" de la subsistencia.

En un estadio superior a la esclavitud, la servidumbre, el siervo recibía como contraprestación una cierta cantidad de tierras para su explotación y así poder mantenerse a sí mismo y a su familia.

La servidumbre quedó atrás al surgir el artesanado, por muchos considerado el sistema ideal de trabajo, ya que el trabajador hacía las veces de patrono (porque poseía la propiedad sobre los medios de producción) y trabajador (ya que él mismo realizaba el trabajo) al mismo tiempo, siendo su recompensa el producto de la venta de lo elaborado en el pequeño taller del maestro o artesano.

Citando las palabras del Padre Urquijo, " el artesano, conocedor de un oficio, contaba con un pequeño taller de su propiedad, donde llevaba a cabo los trabajos de encargo. Se le conocía como Maestro, porque en su taller se preparaban uno o dos aprendices, que como tales no devengaban ningún sueldo (pero recibían, gratuitamente, instrucción, alimentación y cobijo) hasta llegar a oficiales."¹³

"El oficial, solía ser contratado por el Maestro, especialmente si la demanda de trabajo era grande, convirtiéndose así, temporalmente, en 'asalariado', en tanto lograba formar el pequeño capital necesario para independizarse y abrir su propio taller"¹⁴

Al transformarse el sistema productivo, dando paso al sistema industrial y el creciente auge de la comercialización de los bienes producidos, pasando por una fase intermedia denominada el Mercantilismo, en donde se le arrebató al trabajador el control sobre el proceso productivo y sobre los medios de producción, se crea una nueva relación de producción, en donde los trabajadores

¹¹ Chi-Yi-Chen; *Mercado Laboral: Teorías y Políticas*, pág. 4.

¹² *Idem*.

¹³ José I Urquijo sj; *Evolución Histórica del Trabajo Humano*, pág. 3

¹⁴ José I Urquijo sj; *Op.cit*, pág. 4.

dependen ahora de la venta de su servicio a una burguesía adinerada que posee el monopolio de los medios de producción.

En este período, la fijación del nivel de remuneración se hace cada día más difícil, dando origen a numerosas revueltas sociales y movimientos reivindicativos de la clase trabajadora en pro de una mejor remuneración y condiciones de trabajo, debido a la explotación a la que eran sometidos los trabajadores en el desenvolvimiento de sus tareas al recibir salarios miserables y no estar protegidos ante ningún tipo de accidente laboral, determinando así el fin del establecimiento del nivel de remuneración de manera unilateral por parte del patrono, volviéndose ahora necesario la respectiva negociación con los trabajadores sobre esta materia y otras condiciones de trabajo, plasmándose sus peticiones en leyes laborales que protegiesen al asalariado contra los atropellos del patrono, en donde este último reconocería una gran cantidad de beneficios y concesiones a los trabajadores.

Hoy en día, este esquema se ha mantenido, con la variante de que la remuneración no sólo está compuesta por el pago en efectivo por el servicio prestado, sino a su vez, por otros conceptos como incentivos, bonos, beneficios y emolumentos, por parte del patrono.

1 Evolución de los Planes de Beneficios.

Los Planes de Beneficios han alcanzado su auge desde los inicios del siglo XX al surgir los Sistemas de Seguridad Social luego de las dos Guerras Mundiales ocurridas en dicho período, siendo estas "prácticas poco frecuentes, totalmente unilaterales por parte del empleador y generalmente de un monto modesto".¹⁵

Con el pasar del tiempo, los costos relacionados con el otorgamiento de beneficios ha ido aumentando, en relación con la estructura de costos de personal de las empresas.

Dado que su relación con el desempeño y la productividad es débil, están dirigidos a prestar cierto nivel de bienestar y tranquilidad mental a los empleados, llegando a convertirse desde el punto de vista de estos, como un derecho adquirido, desligándolos del concepto de compensación total, "generando satisfacción pero no necesariamente efectividad organizacional, con el riesgo de que se registre un descenso en el sentido de responsabilidad".¹⁶

Estos Planes de Beneficios tuvieron como justificación "la posibilidad de aumentar el promedio de vida del hombre de la época pre-industrial"¹⁷, así como el nivel de subsistencia de éste, siendo la cuna del desarrollo de estos planes los países industrializados, debido a los constantes movimientos obreros en búsqueda de mejores condiciones de trabajo.

1.1 Los Planes de Beneficios a Nivel Internacional.

Los Planes de Beneficios de alguna manera venían asomando su surgimiento en el antiguo sistema artesanal en la edad media, ya que en éste el empleador o patrono además de contratar los servicios del trabajador, se preocupaba por su bienestar y el de su familia, dándole asistencia en momentos de grandes contingencias como enfermedades y en los años de vejez.

Con el avance del sistema fabril, este papel del empleador como garante del bienestar del trabajador, fue desapareciendo paulatinamente, ya que se encargaría tan solo de cancelar aquellas cantidades por concepto de salarios, quedando de parte del trabajador el preocuparse de cómo hacer para que le rindiesen sus ingresos en cuestiones como alimentación, vestido y asistencia médica entre otros, ya que el patrono no le ofrecía ningún tipo de remuneración adicional complementaria a pesar de las malas condiciones de trabajo a las que estaban sometidos los trabajadores, desencadenando en innumerables accidentes laborales.

Para cambiar tal situación tuvo que hacerse necesaria la intervención del Estado y el correspondiente gobierno de cada país, para que se dictaran medidas legales para la protección del asalariado contra los abusos de los patronos y las malas condiciones de trabajo, dándose el reconocimiento posterior por algunos patronos de la necesidad de un lugar de trabajo cada vez más seguro, situación que se vio impulsada a su vez por la acción de los sindicatos en esta materia, alegando la negativa a dejar la asignación del nivel de remuneración de manera unilateral por parte de los patronos entre otras condiciones de trabajo.

Es así como surge de alguna forma el auge de los Planes de Beneficios bajo la figura de remuneración adicional complementaria, cubriendo conceptos como seguros de retiro y muerte,

¹⁵ Herbert F. Crehan; *Op cit*, pág. 510.

¹⁶ Juan A, Morales A; Néstor F, Velandia H: *Op cit*, pág.314.

¹⁷ Aurora Brito Querales; *Los Planes y Beneficios: Una Guía para su Estudio*, pág. 18.

siendo entre las primeras empresas que implantaron estos planes la "American Express y Montgomery Ward".¹⁸

1.2 Los Planes de Beneficio en Venezuela.

En Venezuela el surgimiento de los Planes de Beneficios tuvo como caldo de cultivo el surgimiento y/o desarrollo de la industria petrolera a comienzos de siglo, lo cual dio pie al desarrollo de una economía de enclave.

En el país la experiencia remunerativa no se diferenció en gran medida de la tendencia mundial, es decir, se desarrolló en un principio un modelo esclavista en el que los negros traídos del Africa eran explotados y "remunerados" tal solo con el alimento y la "garantía" de la vida.

Con respecto al sistema artesanal, en el país éste no tuvo gran auge, ya que en Venezuela se dio un cambio muy brusco de sociedad agraria (en donde se utiliza la fuerza de trabajo bajo distintas modalidades de producción, entre ellas el asalariado agrícola) a sociedad industrializada o semi-industrializada, pasando por un régimen intermedio que era el latifundismo, en el que la remuneración al trabajo de los campesinos y obreros que trabajaban bajo el servicio del terrateniente estaba determinada por el sistema de fichas, que sólo podían ser utilizadas dentro de los límites de la propia hacienda para comprar lo que se producía en la misma en la pequeña tienda del patrono.

Con el desarrollo de la industria petrolera esta situación cambió, en este movimiento se observa la entrada de otro actor como lo es el capital internacional en la actividad petrolera del país bajo el esquema de una economía de enclave.

Estas empresas no solo trajeron al país nuevas tecnologías sino también nuevas formas de organización del trabajo y nuevos esquemas remunerativos. "La gerencia de las multinacionales, en primera instancia, estaba constituida por altos ejecutivos y profesionales enviados por la casa matriz, de su país de origen. De igual manera las políticas empresariales, en general, y las de relaciones laborales provenían de la casa matriz."¹⁹

Esta fuerza de trabajo especializada proveniente del extranjero, que era a su vez colocada físicamente en lugares "exclusivos" para ellos separados de la fuerza obrera nativa, poseía esquemas remunerativos que no eran extensibles a esta última, lo que originó que los obreros venezolanos al observar tal situación se mostraran inconformes con la misma, buscando una homologación con respecto a los trabajadores extranjeros.

"Existían las vacaciones pero no pasaban de una semana. La asistencia médica se concretaba a los más elementales medicamentos. En cuanto a las viviendas eran estrechas y de pésimas condiciones, en los campos petroleros. [...] No era reconocida la jubilación."²⁰

Luego de la muerte de Gómez y con la publicación de la Ley del Trabajo de 1936, se le reconoció el derecho a los trabajadores de poseer ciertos beneficios, en donde se empezaron a ofrecer desde servicios médicos quirúrgicos y de hospitalización para los empleados y sus familiares, becas de estudios para los trabajadores, planes de ahorro con aportes del patrono, economatos, escuelas y otros beneficios por medio de contratación colectiva²¹.

¹⁸ Herbert F. Crehan; *Op cit*, pág. 510.

¹⁹ José I Urquijo; *Teoría de las Relaciones Industriales*, pág. 247.

²⁰ Aurora Brito Querales; *Op.cit.*, pág. 21.

²¹ *Ibidem*, pág. 22.

Hoy en día los beneficios adicionales han alcanzado en Venezuela y en el mundo un papel importante en la remuneración total de los trabajadores; ofreciendo beneficios como Seguros de Hospitalización, Cirugía y Maternidad; Seguro de Vida y Accidentes Personales, Planes de Vivienda, Planes de Ahorro, Planes de Jubilación y de Pensión, Becas de Estudios y otros beneficios de recreación y servicios que preste la empresa, así como financiamiento para adquirir bienes de distinta índole como vivienda y vehículo; pudiendo variar estos Planes de Beneficios dependiendo de las políticas de cada empresa y sus características particulares, así como del Recurso Humano que poseen.

Capítulo 2: Los Beneficios como Elementos de la Remuneración.

1 La Remuneración al Trabajo Humano.

Antes de empezar con nuestra descripción de lo que son los beneficios dentro de la remuneración, debemos distinguir entre salario y esta última.

Se entiende como salario aquello que recibe un trabajador como contraprestación de un servicio.

Tal como lo expresa el profesor Angel Vicente Marcano, " el salario puede ser considerado como la recompensa al rendimiento individual de cada obrero o empleado [...] la remuneración es el enfoque administrativo del salario [...], sin embargo es apropiado referirse a la 'remuneración' para definir todo lo relativo a lo que percibe el trabajador por la prestación de sus servicios."²²

Quizá el elemento más importante dentro de la Administración de Personal dentro de una empresa es la remuneración que obtienen los trabajadores por los servicios prestados a la misma.

La remuneración puede ser entendida como " la acción de remunerar, recompensa o pago".²³

En el lenguaje económico la remuneración es el pago al factor productivo trabajo, aunque otros autores entienden por esta el "total de pagos que recibe un trabajador por la prestación de sus servicios, considerándola como una **contraprestación**".²⁴

La remuneración al trabajo humano puede ser clasificada en dos categorías que son la remuneración total o global y las remuneraciones parciales, siendo la remuneración total la suma de todas las remuneraciones parciales que recibe o se asignan al trabajador²⁵ por los servicios prestados al patrono, pudiendo ser en dinero o en especie, siendo esta última aquella que se paga con productos o servicios que la misma empresa produzca o con servicios que la empresa pueda otorgar a sus trabajadores.

A su vez hay autores que expresan que la remuneración al trabajo humano está conformada por dos vertientes, una directa y otra indirecta.

La **Remuneración o Compensación Directa** es aquella que se encuentra directamente vinculada al puesto de trabajo y a su desempeño. Está formada por los sueldos y salarios, incluyendo los incentivos".²⁶

La **Remuneración Indirecta o no monetaria** está conformada por los llamados beneficios adicionales, no monetarios, que contribuyen en gran medida al mejoramiento de la calidad de vida de los trabajadores²⁷ y que se recibe como consecuencia de trabajar para una empresa, es decir, está determinada por la pertenencia a la misma.

Según Eduardo Pérez Gorostegui y Beatriz Rodrigo Moya; "La **Compensación Indirecta** está formada por el conjunto de servicios y prestaciones que ofrece la organización a sus miembros

²² Angel V Marcano, *El Cargo y el Salario*, pág. 192.

²³ Diccionario Pequeño Larouse Ilustrado, pág. 889.

²⁴ José I Urquijo sj; *La Administración de Sueldos y Salarios*, pág.13.

²⁵ *Idem*.

²⁶ Eduardo Pérez Gorostegui y Beatriz Rodrigo Moya; *Política de Compensación y Protección de los Recursos Humanos*, pág. 93.

²⁷ Aurora Brito Querales: *Op. cit.*, pág.4.

[...] no dependen del puesto ni de su nivel de desempeño sino que se conceden por el mero hecho de pertenecer a la organización".²⁸

La suma de la remuneración directa con la indirecta nos daría lo que comúnmente se llama remuneración o compensación total.

Los beneficios adicionales son otorgados por el patrono con el fin de que el empleado pueda solventar todos aquellos gastos que tan solo con el sueldo y/o salario percibido por contraprestación de su servicio no puede costear, siendo un elemento adicional los altos índices de inflación que aquejan a varias economías como la venezolana que contribuye al deterioro del salario real de los trabajadores, situación que perjudica no solo a estos últimos sino también a los empresarios que necesitan realizar ajustes constantes de sus salarios, buscando otros instrumentos para "satisfacer las necesidades de seguridad contra imprevistos a los que están expuestos sus trabajadores para proteger y brindarles bienestar sin que sea un costo adicional elevado para la empresa"²⁹ y que sean libres de impuestos.

Dada esta realidad, se han planteado como objetivos de la compensación indirecta los siguientes:

1. *Objetivos sociales.*

"Constituyen objetivos sociales elevar el nivel de formación de la población, que los ciudadanos y sus familias disfruten de seguridad, mejorar su sanidad, etc. Todas las actividades de la compensación indirecta contribuyen a estos fines".³⁰

2. *Objetivos de la organización y de la DRRHH.*

Cada empresa establece el esquema que desee otorgar a sus trabajadores por concepto de compensación indirecta, tomando en cuenta las tendencias del mercado, lo que hace que este sea un factor de diferenciación entre distintas organizaciones, teniendo esto como resultado que los empleados se integren más a la organización al percibir que ésta se preocupa por sus necesidades, mejorando la imagen de la misma con sus trabajadores y en el mercado en general.

Así la compensación indirecta da lugar a:³¹

- Reducción de las renovaciones y rotaciones de los empleados.
- Reducción del absentismo.
- Ventajas competitivas en el mercado de trabajo.
- Reducción de conflictos.
- Satisfacción de los objetivos personales de los empleados.

3. *Objetivos personales.*

²⁸ Eduardo Pérez Gorostegui y Beatriz Rodrigo Moya; *Op cit*, págs 93-94.

²⁹ Aurora Brito Querales; *Op cit*, Pág. 4:.

³⁰ Eduardo Pérez Gorostegui y Beatriz Rodrigo Moya; *Op cit*, pág. 95.

³¹ *Ibidem*, pág. 96.

Al no existir la figura de los beneficios en las empresas, los empleados tendrían que buscar la manera de costearse por sí mismos las necesidades que ellos cubren, siendo esto un gasto demasiado grande para los trabajadores en comparación con las ventajas que brinda la adquisición de ciertos beneficios por parte de la empresa para todos sus empleados, por ejemplo un seguro de HCM adquirido de forma individual por los trabajadores resultaría más caro que si se obtiene por parte del patrono, el cual contrata este servicio con la compañía de seguros a cambio de un aporte periódico y de tasas más bajas, y a los trabajadores se les hace menos costoso.

4. *Atraer.*

Los beneficios deben ser atractivos para los empleados, para así lograr captar al personal calificado, fomentando la productividad y el sentido de pertenencia a la empresa.³²

5. *Retener al personal clave.*

6. *Controlar los costos.*

Los costos que la empresa incurra por beneficios deben de corresponderse con niveles adecuados de producción, de no ser así, es necesario una reevaluación del plan.³³

Estos costos pueden contenerse: a) diseñando el plan adecuadamente, b) comunicándolo de forma de tal que todos lo entiendan y hagan buen uso de los beneficios y c) compartiendo los costos de los beneficios entre el empleado y el empleador.

Con el paso del tiempo se han expuesto como razones de la expansión de estos planes de remuneración no monetaria las siguientes³⁴:

1. *La ventaja competitiva.* Ofrecer un paquete competitivo no monetario les da una ventaja para atraer y conservar a los empleados clave.
2. *Eficiencia fiscal.* Un Bolívar gastado en una prestación libre de impuestos, proporciona al empleado el valor íntegro del Bolívar, mientras que ese mismo gasto en efectivo sólo representa un Bolívar parcial después del pago del Impuesto Sobre la Renta.
3. *Mejoramiento de la seguridad personal del empleado.* Cuando los empleados piensan que el empleador les brinda cierta protección contra las inseguridades económicas de la muerte, incapacidad, gastos médicos y jubilación, su moral mejora y disminuye su ansiedad, teniendo una mayor tranquilidad mental.
4. *Eficiencia gerencial.* Cuando se cuenta con planes y programas uniformes y los empleados los entienden, la dirección no tiene que dedicar su tiempo a decidir las políticas para cada caso en especial.

Otros autores como Luis Gómez-Mejía, David Balkin y Robert Cardy, resaltan la importancia de la existencia del grado de conocimiento y familiaridad que debe tener la Gerencia, con los beneficios que se otorgan, para lo cual exponen las siguientes razones³⁵:

³² Simón Dolan, Randall S. Schuler, Ramón Valle: *La Gestión de Recursos Humanos*, pág. 280.

³³ *Idem.*

³⁴ Herbert F. Crehan; *Op cit.*, pág. 509.

³⁵ Luis R, Gómez-Mejía, David B. Balkin, Robert L. Cardy: *Managing Human Resources*, pág. 366.

1. *Los Beneficios son importantes para los empleados.* El gerente debe ser capaz de explicarle al empleado todo lo referente a los beneficios que la empresa ofrece, y como éste puede hacer uso de ellos."El gerente necesita entender las cuestiones genéricas de beneficios y las específicas del plan de la empresa para aconsejar al empleado de una manera efectiva."³⁶
2. *Los beneficios pueden ser una herramienta poderosa de reclutamiento.* "Las empresas que ofrecen beneficios atractivos pueden usar esta ventaja para reclutar aspirantes de alto calibre".³⁷
3. *Ciertos beneficios juegan un papel importante en las decisiones gerenciales.*
4. *Los beneficios son importantes para los gerentes.* Los gerentes necesitan estar enterados de sus propias opciones de beneficios, ya que algunos tienen consecuencias a largo plazo, influyendo en el nivel de vida a futuro.³⁸

Cada empresa posee su plan de beneficios, los cuales se adaptan a sus cualidades intrínsecas como sector productivo; calificación de la mano de obra; tipo de empresa (privada o pública) e inclusive posee planes de beneficios según clasificación en la nómina de los empleados en la misma, mostrando un plan para empleados de Contrato Colectivo, empleados de Confianza o empleados Ejecutivos, cada uno con sus características particulares.

Los planes de beneficios están dirigidos a solucionar ciertas contingencias que se le puedan presentar a los trabajadores de una empresa, así como a sus familiares, que al no contar con un instrumento como éste, no podrían salir de cualquier situación imprevista.

En resumen, un "*beneficio* es todo aquel pago adicional al salario básico, recibido en dinero o en especie, programas, etc., que recibe un trabajador de parte del patrono y que le permite al trabajador y a sus familiares superar cualquier contingencia, eventualidad, imprevistos, que se le presenten en un momento determinado".³⁹

Otros autores definen los beneficios como "recompensas de membresía de grupo que proveen de seguridad a los empleados y sus familiares. Son a veces llamados **compensación indirecta** porque son otorgados a los empleados en la forma de un plan en lugar de efectivo. Un paquete de beneficios complementa los componentes de la compensación total básica y los pagos por incentivos."⁴⁰

1.1 *Clasificación de los Beneficios.*

Luego de realizar este trabajo de conceptualización sobre lo que comprende los beneficios, estos pueden ser clasificados según el objetivo que ellos persigan, dando pie a un sin número de clasificaciones que a continuación se presentarán.

³⁶ *Idem.*

³⁷ *Idem.*

³⁸ *Idem.*

³⁹ Aurora Brito Querales; *Op cit*, pág. 16.

⁴⁰ Luis R, Gómez-Mejía, David B. Balkin, Robert L. Cardy: *Op cit*, pág. 361.

1.1.1 Clasificación según Pérez y Rodrigo.

A continuación se muestra la clasificación realizada por los autores Eduardo Pérez Gorostegui y Beatriz Rodrigo Moya en su obra *Política de Compensación y Protección de los Recursos Humanos* publicada en el año de 1998.

1.1.1.1 Prestaciones complementarias al salario.

"Son aquellas que, en cierto modo, se pueden considerar como retribución indirecta".⁴¹

"Tiene el doble objetivo de premiar al empleado y vincularle a la empresa, poniendo barreras a su abandono [... En este grupo se encuadran prestaciones como los planes de pensión y los seguros de vida, médicos y de accidentes".⁴²

De esta manera, si el empleado decide retirarse de la empresa se ve de alguna forma obligado a renunciar a ellos.

1.1.1.2 Prestaciones de mejora de las condiciones de trabajo.

"Son aquellas que se relacionan estrechamente con el ambiente de trabajo, tratando de hacerlo más seguro, agradable y humano"⁴³

"En este grupo se encuadran prestaciones como los servicios médicos, coche de la empresa para los ejecutivos, comedores, cafetería, jornada flexible, días libres y para asuntos propios, anticipos de nómina, premios y regalos por antigüedad, actos sociales, celebraciones, y venta de productos de la empresa a precios especiales".⁴⁴

1.1.1.3 Prestaciones complementarias extrasalariales.

"Son ayudas o servicios de distinto tipo que no están relacionadas con el trabajo y que procuran reducir las preocupaciones extralaborales del empleado y ayudarle a alcanzar determinados objetivos personales".⁴⁵

"Entre estas prestaciones se encuadran el transporte al centro de trabajo, economato, cooperativa de viviendas, prestaciones especiales por nacimiento de hijo, matrimonio o defunción de un familiar próximo, servicios de guarderías para los empleados con hijos pequeños, becas para la educación de los hijos, asistencia social, asesoría jurídica, préstamos especiales y planes de ahorro".⁴⁶

1.1.1.4 Prestaciones dirigidas al empleado como persona.

"Son prestaciones que se dirigen a enriquecer el tiempo libre del trabajador como actividades culturales o, simplemente a llenar su tiempo libre".⁴⁷

⁴¹ Eduardo Pérez Gorostegui y Beatriz Rodrigo Moya; *Op cit*, pág. 98.

⁴² *Idem*.

⁴³ *Idem*.

⁴⁴ *Idem*.

⁴⁵ *Idem*.

⁴⁶ *Ibidem*, pág.99.

⁴⁷ *Idem*.

"En este apartado se engloban las actividades deportivas, las prestaciones para los períodos vacacionales, los programas de formación en materias culturales, educativas o no laborales, las becas a los empleados, los concursos, excursiones, etc."⁴⁸

1.1.2 Clasificación según Dolan, Schuler y Valle.

Estos tres autores clasifican los beneficios en tres categorías:⁴⁹

1. *Programas de Protección (públicos y privados)*

Dentro de esta clasificación se podrían considerar los beneficios que asegura el Sistema de Seguridad Social establecido en cada país, así como los diversos seguros que las empresas ofrecen a sus trabajadores como Pólizas de Seguro diversas.

2. *Sueldo correspondiente a tiempo no trabajado.*

Aquí podríamos ubicar como un ejemplo los permisos remunerados que requiera un trabajador para distintos objetivos, Bonos Por Matrimonio, Permiso remunerado por Nacimiento de Hijo, etc.

3. *Servicios para los empleados y retribuciones en especie.*

En esta clasificación podemos colocar toda la gama de beneficios restantes que una empresa ofrece a sus empleados como Productos y/o Servicios de la empresa, Préstamos, Planes de Ahorro, Becas, etc.

1.2 *Parámetros a considerar al establecer el paquete de beneficios.*

Al establecer el paquete de beneficios, la empresa debe preguntarse que puede ofrecer y que no, y si puede soportar financieramente y administrativamente este costo.

Dado esto, debe de realizarse las siguientes preguntas:

- ¿Cuáles son los mensajes que la organización está tratando de transmitir?.

Estos mensajes pueden ser de tres tipos:⁵⁰

- Paternalista y de seguridad a largo plazo.
 - De asociación y responsabilidad compartida.
 - De flexibilidad
- ¿Qué tan variables y flexibles deben ser los programas? ⁵¹. Haciendo énfasis en los empleados de que no se trata de escoger la opción más costosa, sino la que se ajuste más a las necesidades individuales.

⁴⁸ *Idem.*

⁴⁹ Simón Dolan, Randall S. Schuler, Ramón Valle: *Op cit*, pág. 279.

⁵⁰ Thomas P. Flannery, David A. Hofrichter, Paul E. Platten: *Personas, desempeño y pago*, pág. 232.

⁵¹ Juan A, Morales A; Néstor F, Velandia H: *Op cit*, pág. 318.

Esta flexibilidad va a depender del grado de homogeneidad y de heterogeneidad de la fuerza laboral y de la cultura dentro de la organización.

Mientras más homogénea sea la composición de la fuerza laboral y de la cultura organizacional, mayor será la inclinación de las empresas por un plan tradicional.

Por el contrario, mientras más heterogénea sea la cultura y la composición de la fuerza de trabajo en una organización, mayor será la inclinación a ofrecer más flexibilidad en el plan de beneficios.⁵²

- Decidir la mezcla y el monto de los beneficios.

La **mezcla de beneficios** se refiere al paquete de beneficios que una empresa ofrece a sus empleados.⁵³

La mezcla de beneficios responde la pregunta sobre el qué se va a ofrecer a los empleados.

Para tomar esta decisión, hay tres elementos que deben ser tomados en cuenta:

- La estrategia de Compensación Total.

Esto se refiere a la decisión sobre con quién quiere la empresa compararse en el mercado para determinar su paquete de beneficios, de manera tal de construirlo lo más competitivamente posible.

- Los Objetivos Organizacionales.

Se refiere a la reducción de las diferencias entre niveles organizacionales en cuanto a beneficios, es decir, si una organización desea reducir la brecha entre lo ofrecido a los empleados de altos niveles y los de niveles medios y bajos; así como ofrecer los beneficios necesarios para retener al personal clave para el negocio y asegurarse de satisfacer sus necesidades.

- Las características de la fuerza laboral.

En este punto deben considerarse elementos como:

- La composición de la fuerza laboral por sexo.
- La composición por edad.
- La especialización del personal.
- El estado civil.

El **monto de los beneficios** se refiere al porcentaje del paquete de compensación que se coloca en beneficios en relación con otros elementos como el salario base y los incentivos.⁵⁴

⁵² Thomas P. Flannery, David A. Hofrichter, Paul E. Platten: *Op cit*, pág. 233.

⁵³ Luis R. Gómez-Mejía, David B. Balkin, Robert L. Cardy: *Op cit*, pág. 366.

"Una vez que la gerencia determina la cantidad de dinero disponible para todos los beneficios, puede establecer un presupuesto de beneficios y establecer el nivel de fondeo para cada sección del programa de beneficios".⁵⁵

Esta labor resulta más fácil a través de un Plan de Beneficios Flexibles, ya que se logra una distribución mejor y más eficiente de los costos por beneficios, ya que se gasta las cantidades correspondientes a cierto beneficio sólo por aquellos que eligieron la opción.

- ¿Hasta cuanto se está dispuesto a invertir o gastar?.

Esto está relacionado a la distribución de los costos entre el empleador y los empleados, es decir, al porcentaje del costo que están dispuestos ambos a cubrir por los beneficios.

Responde a preguntas como: ¿la empresa va a cubrir el 100% del costo del beneficio o va a compartir el mismo con los empleados?.

- ¿Cómo se puede conseguir el mayor provecho de los beneficios tributarios?.

Es decir, si el plan permite que al empleado se le brinde una opción que sea libre de impuestos sobre la renta y que por lo tanto esto no implique un aumento en el aporte que debe realizar al fisco.

- ¿Se cuenta con la suficiente capacidad para administrar eficientemente los servicios que ofrece?.

En este apartado se debe evaluar la infraestructura administrativa con que cuenta la empresa, abordándola desde tres ópticas:

- Si se cuenta con el personal suficiente y adecuado para ello.
- Si es necesario adquirir nuevo software para administrar adecuadamente el plan.
- Contratar expertos externos para que lleven a cabo la tarea de administrar el plan.

- ¿Cómo se van a relacionar los beneficios con los otros elementos de la remuneración?.

Debido a que hay personas que observan los beneficios como gratificaciones que la empresa otorga a sus empleados, convirtiéndose en derechos adquiridos debido a su carácter indirecto, la empresa debe de tratar de vincular los beneficios con el resto de los elementos de la remuneración como lo son el salario básico y los incentivos a través de una filosofía de remuneración total⁵⁶, haciendo énfasis en que los beneficios son elementos de la remuneración, complementando el ingreso.

- ¿De que manera se va comunicar el plan?.

Esto incluye tanto la concepción del plan como el funcionamiento y su relación con la visión y misión de la empresa, de manera tal de que todos los empleados tengan una idea por igual de que es lo que se están ofreciendo y si se ajusta a sus necesidades, y a la vez,

⁵⁴ *Ibidem*, pág. 367.

⁵⁵ *Idem*.

⁵⁶ Thomas P. Flannery, David A. Hofrichter, Paul E. Platten: *Op cit*, pág. 235.

para que tomen conciencia de los gastos que realiza la empresa por este concepto, utilizando diversos medios para ellos, desde folletos informativos hasta programas computarizados, logrando así una mejor relación empleado-empresa al mejorar el clima de trabajo.

1.3 Toma de decisiones en cuanto a beneficios.

En la toma de decisiones en relación con el paquete de beneficios de una empresa, tanto empleador como empleado consideran una serie de factores para evaluar su idoneidad, y si el mismo cumple con las expectativas que se desean cubrir con el plan.

Tal como se muestra en la figura 2-1, desde el punto de vista del patrono, la decisión de que beneficios deben ser incluidos en el paquete de beneficios, está condicionada por factores tales como:⁵⁷

- Relación con el costo total de las compensaciones.
- Ofertas de la competencia.
- Rol de los beneficios o prestaciones:
 - Atracción.
 - Retención.
 - Motivación.
- Requerimientos legales.

Desde el punto de vista de los empleados, la valoración del paquete de beneficios ofrecido por la empresa, va a estar condicionada por factores tales como:⁵⁸

- Equidad respecto a lo que reciben otros y lo que se recibe en el mercado.
- Necesidades personales ligadas a:
 - Edad.
 - Sexo.
 - Estado Civil.
 - Personas dependientes.

Desde el punto de vista del empleador, este evalúa el impacto que el nuevo esquema le puede ocasionar sobre los costos laborales, y por consiguiente sobre los costos totales de la empresa, y si este puede soportar tales costos por medio de los cálculos financieros y actuariales pertinentes.

⁵⁷ Juan A Morales, Nelson F Velandía; *Op cit*, pág. 315.

⁵⁸ *Idem*.

Para establecer las opciones de beneficios que se van a ofrecer dentro del paquete, se toma como punto de referencia lo que está ofreciendo la competencia, para así establecer si el paquete es competitivo en cuanto a costos y en cuanto a las opciones que se ofrecen con el fin de que la empresa sobresalga entre la competencia y atraiga, retenga y motive al personal clave de la misma.

A su vez, este Paquete de Beneficios debe estar soportado por la normativa legal que exista dentro del país, tal como las leyes laborales y tributarias, así como aquellos decretos o reglamentos que las autoridades del mismo establezcan, con el fin de evitar sanciones por medio de las autoridades competentes.

Desde el punto de vista del trabajador, el Paquete de Beneficios se evalúa en función de la percepción de lo que recibe el trabajador en comparación con los demás en el mercado.

A su vez, se considera el grado de adecuación de los beneficios que la empresa ofrece con relación a las necesidades particulares del individuo, lo que está condicionado por la edad del mismo (por ejemplo, los planes de pensión resultan atractivos para aquellos empleados que estén cercanos a una edad de jubilación), el sexo, el estado civil, personas dependientes (las guarderías, provisión de textos, útiles y uniformes escolares, una mayor cobertura en los planes de salud, contribuciones por nacimiento de hijos o por matrimonio; van a servir de atractivo a aquellos que tengan carga familiar en contraposición a aquellos empleados que sean solteros.

Figura 2-1

2 El Plan de Remuneración.

La remuneración al trabajo no puede determinarse de forma caprichosa o a libre antojo del patrono sin ningún criterio que sustente esta labor, debe estar respaldada de un plan con elementos que deben tomarse a consideración como políticas, tendencias del mercado, características de la empresa, de la mano de obra y del sector productivo al que está inscrita, de manera de desarrollarlo con la mayor exactitud, justicia y equidad posibles, a fin de ser competitivos con el mercado empleador y poder atraer, retener y mantener satisfecha a la fuerza de trabajo con la que cuenta una empresa.

Un **Plan de Remuneración** puede ser entendido como aquel "instrumento que utiliza el Sistema de Remuneración para la administración de los salarios y beneficios dentro de la organización".⁵⁹

El primer paso que debe realizar una empresa a la hora de establecer una Plan de Remuneración es el de indagar cómo se comportan los salarios y beneficios dentro y fuera de la empresa, las políticas que soportan este comportamiento y sus correctivos pertinentes.

Si se posee un Plan de Remuneración bien estructurado que mantenga la equidad interna de la remuneración y la competitividad externa de la misma, se pueden evitar problemas internos de clima organizacional como descontentos y rotación de personal entre otros.

2.1 Elementos que conforman un Plan de Remuneración.

Un Plan de Remuneración debe de estar conformado por los siguientes elementos:

- Salario base asignado por hora, día, mes; o por tarea, obra o destajo.
- Pago adicional variable en reconocimiento de las diferencias individuales.
- Pago complementario no directamente relacionado con el cargo (los llamados beneficios marginales).⁶⁰

2.2 Características de un Plan de Remuneración.

Un Plan de Remuneración para que sea efectivo debe poseer las siguientes características:

- Flexibilidad.
- Complejidad y responsabilidad.
- Incentivo a la productividad.
- Características de la organización.
- Marco legal existente.⁶¹

⁵⁹ Angel V Marcano; *Op cit*, pág. 211.

⁶⁰ *Ibidem.*, pág. 215.

⁶¹ *Ibidem*, pág. 218.

2.2.1 Flexibilidad.

Un plan de remuneración debe de tomar en cuenta las diferencias individuales de sus trabajadores en cuanto a preferencias, especialización, etc.; ya que no a todos van a ser motivados por los mismos elementos.

A su vez, la ubicación geográfica de las empresas puede servir de condicionante de la flexibilidad. Si una empresa se encuentra en un sitio aislado en donde no posee una gran cantidad de competidores a su alrededor, esta podrá ser más flexible que aquellas que se ubiquen en sitios urbanos con una alta cantidad de competidores a su alrededor.⁶²

"La flexibilidad y el manejo de la incertidumbre se convierten en elementos de clave de sobre vivencia" ⁶³ante entornos cada vez más cambiantes, lo que hace que las empresas y su gente, sean cada vez más capaces de adaptarse y responder a los mismos, así como compartir responsabilidades.

"La *flexibilidad en la escogencia de beneficios* se refiere al grado de libertad que los empleados tienen para tejer el paquete de beneficios según sus necesidades personales."⁶⁴

2.2.2 Complejidad y responsabilidad.

El nivel de remuneración debe de estar acorde con la complejidad del cargo en lo referente a pericias, conocimientos, riesgos a los que esté expuesto el ocupante del cargo, etc.; complejidad que se expresará en la valoración del cargo mediante los distintos sistemas diseñados para ello, que deberían desembocar o expresarse en la remuneración que reciba el trabajador.

2.2.3 Competitividad.

Los niveles de remuneración de una empresa deben estar acordes a los del mercado si esta quiere atraer y retener personal calificado dentro de la misma a fin de reducir los índices de rotación y mantener la productividad del personal y de la empresa, lo que va a depender de las políticas que tenga sobre salarios y beneficios.

Si una empresa se encuentra por debajo del mercado en su nivel de remuneración, lo más óptimo es que realice un ajuste de esta con respecto a dicho mercado y alcanzar una posición competitiva, si esta es la política de la misma y si la situación financiera de la misma lo permite.

2.2.4 Incentivo a la productividad.

Un Plan de Remuneración debe de prestar los elementos para que el trabajador se sienta motivado a producir más y mejor, ya que "el sentirse bien remunerado se considera el mejor incentivo para mantener - y podríamos añadir elevar - el ritmo de producción".⁶⁵

Es así como un Plan de Beneficios puede servir de incentivo a la productividad, ya que si el empleado percibe que su empresa le brinda los beneficios que le reporten un mejor nivel de vida, este se sentirá más satisfecho e identificado con la organización, y por ende más motivado a trabajar.

⁶² Este caso también aplica a aquellas empresas que ejercen el monopolio o la exclusividad de una actividad determinada o en un sector productivo.

⁶³ Elena Granell de Aldaz, *Op cit*, pág. 18.

⁶⁴ Luis R, Gómez-Majía, David B. Balkin, Robert L. Cardy: *Op cit*, pág. 367.

⁶⁵ *Ibidem*, pág. 221.

2.2.5 Características de la organización.

Dentro de estas características se pueden encontrar el tipo de empresa (si es pública o privada), el sector productivo al que pertenece (consumo masivo, banca y seguros, servicios, petróleo, tecnología, etc.), si es una empresa transnacional o netamente nacional y si posee o maneja altos niveles de tecnología, el tipo de cultura, etc.

2.2.6 Marco legal existente.

Todo Plan de Remuneración debe tomar en cuenta el marco legal existente en el país en donde se implemente, así como los acuerdos realizados mediante negociación colectiva y la intervención del Estado en materia laboral, como es el caso venezolano, en donde el Estado como tercer actor laboral junto con los trabajadores y los empresarios, interviene constantemente en materia laboral mediante la promulgación de decretos que estipulan la fijación de ciertas condiciones de trabajo, en búsqueda de la protección de la clase trabajadora.

El tomar en cuenta la legislación laboral es de vital importancia, ya que esta puede actuar como un obstáculo a la flexibilidad de un programa de remuneración o servir de facilitador en el desarrollo de dicho plan.

Además de estos factores, a su vez existen ciertas pautas⁶⁶ de que deben tomarse en cuenta, como son:

1. Evitar el paternalismo.

El paternalismo puede tener dos vertientes, aquella que considera que la empresa debe ser la que se encargue de solucionar todos los problemas de los empleados, convirtiéndose esta en garantizadora de beneficios, en vez de misma brindar una ayuda considerable a sus trabajadores; y la segunda, que la misma es la que debe correr con la totalidad de los costos de los beneficios, siendo cada vez más necesaria la situación contraria, que el empleado comparta los mismos con la empresa.

2. Apoyarse en un sistema de compensación justo y transparente.

3. Evitar que el empleado se sienta presionado a utilizar ciertas prestaciones y servicios.

4. Procurar que los empleados que estén interesados especialmente en algunas actividades participen en su administración.

5. Tener presente que la empresa no puede ser la solución de todos los problemas personales o familiares de sus empleados, lo cual está ligado al primer factor, implicando que se abandone la visión que los beneficios, en nuestro caso, sean vistos más como un derecho adquirido, más que como parte de la remuneración.

⁶⁶ Eduardo Pérez Gorostegui y Beatriz Rodrigo Moya; *Op cit*, pág 107.

Capítulo 3: Los Planes de Beneficios Flexibles.

Antes de comenzar nuestra exposición sobre los Planes de Beneficios Flexibles (PBF), es pertinente dedicarle unas líneas a la otra tendencia de asignación de beneficios, como lo son los Planes de Beneficios Rígidos, Tradicionales o Fijos, como se los ha denominado en este estudio.

A continuación se procederá a definir cada una de estas estrategias.

1 Los Beneficios Fijos o tradicionales.

En esta categoría se encuentran aquellos programas que son constituidos por un grupo de beneficios comunes de igual extensión para todos los empleados, sin poder escoger entre los beneficios que se le otorgan.

En esta categoría se ofrecen prestaciones de todo tipo acordes a la clasificación expuesta anteriormente.

Al establecerse una estrategia de este tipo el trabajador debe de ajustarse a lo que el patrono le ofrece, actuando como **usuario de beneficios**, y la empresa como **garantizadora de beneficios**.

Este tipo de programas llamado tradicional fue diseñado pensando principalmente en el hombre sostén de familia con esposa e hijos dependientes⁶⁷, proporcionándole una cantidad de beneficios "estándar" para que éste y su familia contaran con ciertos servicios en caso de imprevistos.

1.1 Ventajas.

Como ventajas de este tipo de planes podrían establecerse las siguientes.

- ❑ Garantizan a los empleados la oportunidad de gozar de ciertos beneficios para solventar imprevistos u otros gastos personales tanto de él como de su familia.
- ❑ Sirven de base para el compromiso con la organización al ver los empleados que la empresa se preocupa de sus necesidades.
- ❑ Permiten la diferenciación entre empresas al tener distintos esquemas de beneficios entre ellas.
- ❑ Son extensibles a todos los empleados.
- ❑ Tienen ventajas impositivas.
- ❑ Los beneficios no pierden poder adquisitivo.

1.2 Desventajas.

Tal vez la principal desventaja podría ser su alto costo, ya que al existir una gama de beneficios de igual extensión para todos los empleados, podría resultar en "un entramado de

⁶⁷ Herbert F. Crehan; *Op cit*, pág. 521.

servicios y prestaciones caro, complejo y, en buena parte, inútil para la empresa y para sus empleados"⁶⁸.

Si la asignación de beneficios se realiza de una manera no planificada, puede resultar en una cantidad de servicios que llegarían a ser hasta innecesarios para los empleados, que resultarían en constantes desembolsos de dinero por parte de la empresa para garantizar la disponibilidad de dichos beneficios, siendo algunos poco o casi nunca utilizados por sus empleados.

Algunos atribuyen la no-utilización o goce de los beneficios por parte de los empleados a la falta de información que estos poseen sobre las oportunidades que le brinda la empresa, lo cierto es que debajo de esto se desenvuelve un juego de preferencias que determinan la actitud de los trabajadores hacia los beneficios que se les brindan.

Los autores Pérez y Rodrigo mencionados anteriormente, explican esto expresándose de la siguiente manera, "las actividades deportivas interesan a los más jóvenes. Las guarderías sólo interesan a los empleados que tienen hijos pequeños, especialmente si sus cónyuges también trabajan".⁶⁹

Esto quiere decir, que al estar contruidos para la generalidad de todos los empleados, puede resultar en beneficios que no son demandados por los mismos, pudiendo no ajustarse a sus requerimientos.

⁶⁸ Eduardo Pérez Gorostegui, Beatriz Rodrigo Moya; *Op cit*, pág. 106.

⁶⁹ *Idem*.

2 Los Beneficios Flexibles.

Un plan de beneficios flexibles es aquel en el cual una amplia orden de beneficios es ofrecida, con varios niveles de cobertura disponibles por cada empleado. Los empleados pueden escoger entre beneficios así como entre niveles de beneficios.⁷⁰

Otra definición coloca a los Planes de Beneficios Flexibles o Planes de Cafetería como una "designación formal del sistema de entrega de beneficios que proveen los empleadores los cuales pueden ser deducidos del cheque de pago del empleado e incluir contribuciones del empleador".⁷¹

Los planes de beneficios flexibles son planes individualizados que permiten algunas empresas para adaptar las preferencias de los empleados,⁷²son de larga trayectoria, y su basamento está en que no a todos los empleados le resultan atractivos los mismos beneficios, lo que ha traído a una tendencia en la flexibilización de los mismos.

Tal como lo expresa la *American Compensation Association* "muchos patronos están encontrando en los planes de beneficios flexibles una herramienta valiosa. Los beneficios flexibles pueden ayudar a los patronos a encontrar las necesidades únicas de una cada vez más creciente y diversa fuerza de trabajo proporcionando alternativas de escogencia a los empleados en sus propias opciones de beneficios."⁷³

Estos consisten en presentar un menú de beneficios a los empleados con el fin de que los mismos según sus preferencias, necesidades, gustos y requerimientos; escojan aquellos que se adecuen a estos; teniendo como resultado un portafolio o combinación de beneficios; elaborando de forma particular su propio plan de beneficios, de allí que estos planes también son llamados "*Planes de Cafetería o a la Carta*" debido a la escogencia de los beneficios a partir de un menú limitado de opciones previamente establecidas.

Como se mencionó anteriormente, estos Planes de Beneficios Flexibles fueron desarrollados en los Estados Unidos de Norteamérica en el año 1978, experimentando un crecimiento vertiginoso desde la fecha hasta nuestros días, debido principalmente al cambio en la estructura demográfica de la mano de obra en las empresas como edad, sexo (ya que se incrementó el número de mujeres trabajando), status económico y familiar, grado de instrucción, período de duración en la empresa, etc.; pasando a ser así una fuerza de trabajo cada vez más heterogénea.

2.1 Ventajas.

- Efectividad en contener y ahorrar costos.⁷⁴

"Los Planes de Cafetería proveen de ahorros significativos por conceptos de costos de nómina para los patronos y los trabajadores. Esa es la razón por la cual se han convertido en uno de los más populares planes de beneficios en los Estados Unidos".⁷⁵

⁷⁰ Valerie Coss; *Just What are Flexible Benefits Anyway?* , www.valuedesign.com/faq.htm.

⁷¹ *Flexible Benefits Basics*; www.benefits.net/pubs/fbb.htm.

⁷² Gary Dessler; *Administración de Personal*, Pág. 509

⁷³ Richard Sanes y Joseph Lineberry Jr; *Implementing Flexible Benefits: an approach to facilitating Employee Choice*, pág. 1.

⁷⁴ Valerie Coss, *Op.cit I*.

⁷⁵ *Idem*.

Los empleados ahorran entre un 25% y un 52% de sus costos por (1) seguro grupal o colectivo, (2) cuidado de niños y (3) gastos por cuidados de salud pagados por ellos mismos.⁷⁶

Los Patronos ahorran un 7,65% por concepto de Seguridad Social y por Compensación de los Trabajadores usualmente entre un 9% y un 10% de sus costos por nómina.⁷⁷

Existen ahorros de impuestos para empleados y patrono. Un gran potencial de los ahorros proviene del diseño y de la estrategia de colocar precios para el plan. La estructura de precios ayuda a mitigar la selección adversa, (la habilidad de los empleados de seleccionar intencionalmente y usar beneficios de una manera que resultaría ser la más costosa para el empleador⁷⁸) y aumentar la eficiencia de los gastos por beneficios.⁷⁹

□ Se consiguen las necesidades de los trabajadores en un lugar de trabajo diverso.⁸⁰

Mediante los Planes de Beneficios Flexibles se pueden determinar categorías de beneficios escogidos, estratificando la población trabajadora de una empresa ya sea por edad, sexo, nivel educativo, área funcional de pertenencia, antigüedad, etc.

Muestra de esto fue un estudio realizado en los Estados Unidos de Norteamérica en donde por correo pasaron una encuesta a 400 empleados de una compañía de servicios públicos del Medio Oeste, en donde se presentaron las siguientes opciones:

1. Una semana de cinco días con jornadas reducidas a 7 horas y 35 minutos.
2. Una semana de cuatro días de 9 horas y 30 minutos cada uno.
3. Diez viernes libres cada año con sueldo completo.
4. Retiro anticipado mediante la acumulación de 10 días por año hasta el retiro. La edad de retiro era de 65 años menos el número de días acumulados, pagándose hasta que se llegue a los 65 años.
5. Vacaciones adicionales de dos semanas por año con pago total, sumándose a las actuales.
6. Un incremento en la pensión de 75 dólares por mes.
7. Seguro dental familiar, pagando la compañía el costo total del seguro familiar dental.⁸¹

Los resultados arrojaron que las opciones 5 y 6 fueron las preferidas en dicho orden, y la menos preferida fue la del día de trabajo reducido.

Además factores como la edad, el estado civil y el sexo influyeron en las escogencias, ya que los trabajadores jóvenes prefirieron el plan dental familiar y los trabajadores de mayor edad prefirieron la opción de la pensión de retiro, además los primeros se manifestaron a su vez a favor de la semana laboral de cuatro días.

⁷⁶ *Idem.*(estas cifras corresponden a los Estados Unidos de Norteamérica).

⁷⁷ *Idem.*

⁷⁸ Richard Sanes y Joseph Lineberry Jr; *Op. cit.*, pág. 5.

⁷⁹ Valerie Coss, *Op cit I.*

⁸⁰ *Idem.*

⁸¹ Gary Dessler; *Op.cit.*, pág. 509.

Los empleados casados prefirieron las opciones del plan dental familiar (la cual aumentaba conforme era mayor el número de dependientes) y por el aumento de la pensión con relación a los trabajadores solteros.

La ventaja de estos planes radica en que una empresa, al conocer la composición de su fuerza de trabajo en cuanto a sus características, y realizando los estudios pertinentes, puede detectar las necesidades de su personal en cuanto a beneficios y establecer sus costos por este concepto.

Una vía para solucionar este problema es la de permitir que los empleados escojan aquellos beneficios o servicios que mejor se adecuen a sus necesidades, preferencias o requerimientos presentando la empresa un nivel de prestaciones para cada grupo de empleados y deja que cada uno de sus miembros asigne a las posibles prestaciones un cierto número de puntos.⁸²

Este enfoque tiene como ventaja que los empleados sientan que no se les está imponiendo la voluntad de la gerencia o de la empresa en general, cumpliendo un papel más activo y motivando la participación de los mismos, realizando ellos mismos sus propias elecciones.

El basamento de esto se encuentra en la necesidad de averiguar qué es lo que quiere o desea el cliente, en este caso los empleados, también llamados clientes internos, debido a que conociendo sus necesidades y éstos al observar la disposición de la empresa por su satisfacción, aumenta el sentido de pertenencia a la organización y aumenta a su vez la imagen de esta en relación con el mercado empleador, permitiendo:

- Reclutar y retener empleados de calidad.
- Incrementar la apreciación de los empleados hacia los beneficios.

Provee a los empleados de la habilidad de crear un plan de beneficios que es tejido conforme a la situación particular de cada uno⁸³ ", alentando la participación de los empleados y les hace ver que las prestaciones no se les imponen, sino que ellos participan en su selección."⁸⁴

- Mejorar la productividad de los empleados
- Ahorro de Impuestos.

2.2 Desventajas.

Pero como todo planteamiento los planes de beneficios de cafetería tienen sus desventajas⁸⁵:

1. Que los empleados escojan solo aquellos beneficios que tienen mayores probabilidades de utilizar.

Esta situación es llamada selección adversa (*adverse selection*), esta ocurre cuando los participantes en el plan seleccionan sólo aquellos beneficios que son más probables de

⁸² Eduardo Pérez Gorostegui, Beatriz Rodrigo Moya; *Op cit*, pág. 107.

⁸³ Valerie Coss, *Op cit I*.

⁸⁴ Eduardo Pérez Gorostegui, Beatriz Rodrigo Moya; *Op cit*, pág 107.

⁸⁵ Herbert F. Crehan; *Op cit*, pág. 521.

usar o cambiar aquellos beneficios que son menos probables de usar por dinero u otros beneficios.⁸⁶

Esta selección adversa podría incrementar los costos de un plan de beneficios flexibles, siendo una manera de evitarlo colocar restricciones o requerimientos de elección.

2. La enorme tarea de llevar un control de todas las selecciones hechas por los empleados.
3. La necesidad de comunicar todas las elecciones a los empleados en una forma satisfactoria.

Los Planes de Beneficios Flexibles son atractivos para los empleados debido a que la habilidad de escoger entre beneficios y niveles de cobertura dan a cada empleado la capacidad de acostumbrarse a un plan de beneficios que compense su situación personal,⁸⁷ solucionando el problema de la no-utilización de ciertos beneficios por los empleados y jugando, en cierta forma, el papel de **compradores de beneficios**.

Según Pérez y Rodrigo, los argumentos que comúnmente se dan para justificar la existencia del no disfrute de los beneficios es que los empleados no se encuentran ampliamente informados sobre los beneficios con que cuentan, dado esto las empresas lo que hacen es realizar amplias campañas informativas que a menudo son muy costosas, las cuales pueden no solucionar el problema, esto según los autores lo que hace es "atacar los síntomas y no la raíz del problema que es el desinterés de los empleados. Cuando un empleado tiene interés por una actividad, prestación o servicio, llega al conocimiento de que existe."⁸⁸

Sobre esta materia continúan los autores de la siguiente manera: "La solución proactiva pasa por que los empleados seleccionen las prestaciones y servicios que mejor se ajusten a sus deseos y necesidades. La empresa determina un nivel de prestaciones para cada grupo de empleados y deja que cada uno de sus miembros asigne a las posibles prestaciones un cierto número de puntos. Posteriormente se seleccionan aquellas que han recibido mayor puntuación."⁸⁹

A continuación en la siguiente tabla⁹⁰ se muestra un ejemplo para graficar esta situación, en donde a un grupo de empleados se les pide que repartan un total de 300 puntos entre unas posibles prestaciones que se les otorgarían.

	Empleado 1	Empleado 2	Empleado 3
1. Fondo de pensiones	20	5	0
2. Seguro de vida	2	3	15
3. Seguro de accidentes	2	3	5
4. Seguro médico	3	3	20
·	·	·	·
·	·	·	·
·	·	·	·
20. Formación	4	2	0
Total	300	300	300

⁸⁶ *Idem*.

⁸⁷ Valerie Coss; *Small employers gain by offering flexible benefits*, www.valuedesign.com/cch1.htm.

⁸⁸ Eduardo Pérez Gorostegui y Beatriz Rodrigo Moya; *Op cit*, pág 106.

⁸⁹ *Ibidem*, pág 107.

⁹⁰ Tomado de Pérez y Rodrigo, *Op cit*, pág 107.

Esta situación da a cada empleador la capacidad de atraer y retener las personas con las habilidades y pericias necesarias para lograr los objetivos organizacionales, siendo una "herramienta comunicativa útil para aumentar la apreciación de los empleados acerca de lo que el empleador gasta cada año en ellos"⁹¹.

La esencia de la Compensación Total Flexible es simple. Ella integra componentes del paquete general de compensación de los empleados y les da cierto control sobre la colocación de esos componentes.⁹²

La inclinación a ofrecer Beneficios Flexibles podría estar determinada por el grado de paternalismo existente en la organización, expresada en la forma de otorgar los beneficios, es decir, si los beneficios son otorgados bajo un esquema tradicional o fijo, el grado de paternalismo es mayor, ya que al empleado se le presenta de una vez elaborado su paquete de beneficios a los que optar. En cambio bajo un esquema flexible, el grado de paternalismo es menor, ya que los empleados, a partir de un menú ofrecido por la organización puede elegir o ajustar su paquete de beneficios de acuerdo a sus requerimientos bajo ciertos límites establecidos por la empresa como por ejemplo, colocar un máximo de puntos acumulables a ser canjeados por beneficios, o establecer el carácter obligatorio de algunos beneficios como los relacionados a la salud y el ahorro, etc.

Dicho esto, se puede establecer la siguiente función:

$$CTF = f(p) \Rightarrow > p, < CTF$$

En donde:

CTF=Compensación Total Flexible.

p= Grado de paternalismo.

Para ejemplificar esto imaginemos la compensación total como un globo aerostático visto desde arriba, en donde cada segmento del globo representa un elemento de la compensación total tal como se muestra en las figuras 3-1 y 3-2.

Ilustración 3-1

Ilustración 3-2⁹³

⁹¹ Daphne Woolf; *Invigorating the Future - Total Flexible Compensation Turns Payroll Costs Into A Management Tool*, www.wmmerc.com.

⁹² *Idem*.

En la figura 3-1 se puede notar que el segmento flexible es mayor que en la 3-2, lo cual significa que el grado de paternalismo de la 3-2 es mayor a pesar de la existencia de cierta flexibilidad dentro de límites muy reducidos, en donde gran parte de la compensación es fija y el componente flexible es más pequeño, dando menor capacidad de escogencia a los empleados.

En muchos casos se puede observar que dentro de un esquema tradicional exista cierto grado de flexibilidad, tal es el caso por ejemplo de los seguros de HCM, en donde se le pueden ofrecer al empleado varios tipos de planes con diversos niveles de cobertura y deducibles, en donde este elige aquel que le sea más favorable.

⁹³ Tomadas de www.wmmerc.com.

3 Tipos de Planes de Beneficios Flexibles.

Los Planes de Beneficios Flexibles están estipulados en la Legislación Norteamericana bajo la *Internal Revenue Code* en la Sección 125 en la cual se establecen los planes de cafetería; la escogencia de entre dos o más beneficios por parte de los empleados, los cuales pueden consistir en dinero u otros beneficios en una base previa a los impuestos o posterior a estos; siendo los beneficios que se pueden incluir los de salud, accidentes, seguro grupal, seguro dental, seguro visual, reembolsos médicos, cuentas de jubilación, vacaciones y cuentas de reembolsos de gastos por familiares dependientes⁹⁴.

Para la elaboración de este estudio, se han tomado en cuenta dos clasificaciones principales, como lo son, la realizada por la *American Compensation Association (ACA)* en su obra *Implementing Flexible Benefits*, y la realizada por el autor *Richard Johnson* en su obra titulada *Flexible Benefits, A How to Guide*; las cuales se exponen a continuación.

3.1 Clasificación según la American Compensation Association.

3.1.1 Planes Premium de Preimpuesto (Pretax Premium Plans).

Este tipo de planes permite escoger a los empleados pagar por ciertos beneficios con dinero previo a los impuestos.

"Convierte la porción de los empleados de seguro colectivo de un gasto posterior a los impuestos a uno previo a los impuestos".⁹⁵

Dentro de los beneficios otorgados bajo el tratamiento previo a los impuestos en los Estados Unidos de Norteamérica se encuentran las contribuciones al seguro de vida, dental y cuidados visuales; prescripción de medicinas e incapacidad.⁹⁶

3.1.2 Cuentas de Gastos Flexibles (Flexible Spending Accounts -FSA-).

En este tipo de plan se les permite a los empleados dejar de lado una cantidad de dinero previo a los impuestos para pagar por servicios para cuidado de la salud y gastos de cuidado de familiares que no estén cubiertos de otro modo por los planes de beneficios.

Existen dos tipos de cuentas de gastos flexibles (FSA)⁹⁷:

- **The Health FSA**, en la cual se incluyen gastos de salud y dentales que no son cubiertos por seguro, tales como deducibles, pagos conjuntos, coaseguro y artículos no cubiertos como anteojos.
- **The Dependent Care FSA**, la cual es para gastos por cuidado de niños.

En los casos en que ocurra un reembolso de gastos, el empleado introduce una petición a su cuenta de gastos flexibles y el monto es pagado sin ser gravado.⁹⁸

⁹⁴ *Flexible Benefits Basics*; www.benefits.net/pubs/fbb.htm.

⁹⁵ www.trustadmin.com/cafeteria.htm.

⁹⁶ Valerie Coss; *Op.cit 1*.

⁹⁷ *Idem*.

⁹⁸ *Idem*.

Bajo esta metodología de plan de beneficios flexibles existe la regla de "lo tomas o lo dejas" (use it or lose it), la cual "no permite a los empleados el diferir compensaciones que son ganadas de un año al otro. Al final del plan anual, las contribuciones de los empleados se pierden". Para evitarlo, el monto total de la elección anual del empleado debe estar disponible en cualquier momento durante el período de cobertura, el cual es de un año, siendo este el período de duración del plan, prohibiendo a los empleados realizar planes por períodos o escalonados, ya que se corre el riesgo de que estos sólo participen en períodos en los que necesitan o estiman que pueden incurrir en gastos médicos.⁹⁹

"Desde el punto de vista del participante, la FSA opera como una cuenta personal con respecto a depósitos y desembolsos. Los depósitos entran en la cuenta bajo la figura de aportes de los patronos provenientes de deducciones de los salarios de los empleados previo acuerdo de las partes. Este acuerdo de reducción de salario, permite a los participantes decidir si tomar el salario como ingresos gravables o colocar dentro de una FSA."¹⁰⁰

Desde el punto de vista del empleador, la FSA es una manera de proveer cierta flexibilidad en los beneficios sin que esto implique un gasto laboral directo adicional, siendo los costos adicionales incurridos de forma indirecta como:

- Adaptar los sistemas de nómina para poder realizar las deducciones salariales.
- Mantener un sistema administrativo que lleve el record de las cuentas individuales o contactar con empresas especializadas que se encarguen de ello.
- Comunicarle a los empleados los riesgos y los beneficios de participar en un FSA.¹⁰¹

3.1.3 Planes de Simple Elección (Simple Choice Plans).

En contraste con los planes de preimpuesto y los de cuentas de gastos, en los planes de simple elección el empleado puede incluir más de una nueva opción de beneficios adicionales a los ya escogidos, teniendo como consecuencia que este tipo de planes sea más complejo en las funciones de administración, nómina y contaduría, ya que cada empleado va a adicionar una cantidad distinta a los de los demás, lo que conlleva a una mayor labor de seguimiento en las elecciones de alternativas de beneficios para las posteriores deducciones que se realizan por éstos de la nómina quincenal o mensual según sea el caso, así como de las solicitudes, reclamos e inscripción de los empleados a ciertos beneficios, de manera de garantizar a los mismos la disponibilidad de la opción que eligió.

3.1.4 Planes de Beneficios Flexibles Inclusivos (Comprehensive Flexible Benefits Plans)

Es difícil diferenciar este tipo de planes con relación a los planes de simple elección.

En este tipo de planes la contribución de los empleados se determina por *dinero flexible o créditos flexibles*, en este tipo de plan, se le estipula al empleado una determinada cantidad de dinero que este puede usar al escoger sus beneficios, formando su paquete de una lista que se le presenta previamente, lo que hace que este tipo de planes sea el más complejo de todos.

⁹⁹ *Idem.*

¹⁰⁰ Richard E, Johnson *Op cit*, pág. 13.

¹⁰¹ *Idem.*

Ilustración III-3

3.2 *Clasificación según Richard Johnson.*

3.2.1 **Add-On Approach.**¹⁰²

Este tipo de diseño de planes de beneficios flexibles, es usado cuando el nivel de los beneficios ofrecidos bajo el programa tradicional es demasiado bajo. El valor total del programa de compensación se incrementa al permitir a cada empleado decidir cual área del mismo debe de ser incrementada.

Bajo este esquema, se le proveen al empleado con un cierto número de créditos, en donde se especifica una lista de opciones de beneficios, cada una con su precio los cuales éste debe decidir como deben ser usados antes de comenzar el período efectivo del plan anual.

Las opciones que se establecen pueden complementar el nivel básico de los beneficios provistos bajo el programa tradicional.

Si el costo del beneficio complementario es menor que los créditos del empleador, el excedente de dinero es otorgado al empleado en efectivo. Por el contrario si el costo es mayor, el empleado debe de costear el excedente con dinero previo a los impuestos.

3.2.2 **Opt-Up/Opt-Down Approach.**¹⁰³

Bajo este esquema, para cada área incluida bajo el plan de beneficios flexibles, el empleador establece opciones de beneficios por encima y por debajo del nivel estándar.

Si un empleado elige un nivel de beneficio por debajo del nivel estándar, ese empleado recibirá créditos, los cuales podrá usar para obtener beneficios mayores en otra área.

Si al contrario, un empleado elige un nivel de beneficio por encima del nivel estándar, el empleado debe de pagar ese excedente por medio de una deducción salarial.

3.2.3 **Core-Plus-Options Approach.**¹⁰⁴

Este es el más popular de todos, bajo este esquema, a los empleados se le presenta un nivel básico de beneficios que el empleador considera que cada empleado debe tener.

Adicional a esto, al empleado se le muestra una cantidad de opciones, las cuales deben ser compradas por medio de créditos otorgados por el empleador junto con deducciones salariales previo impuestos para adquirir los beneficios complementarios por encima del nivel básico.

3.2.4 **Full Flex Approach.**

Este es el más flexible y más riesgoso de todos los esquemas.

A través de un full flex approach no existe un nivel básico de beneficios, sino que el valor total de todos los beneficios es flexible.

¹⁰² *Ibidem*, pág. 14.

¹⁰³ *Ibidem*, pág. 15.

¹⁰⁴ *Idem*.

Cada año al empleado se le presenta una lista de opciones, en donde estos pueden decidir tomar el valor total de los beneficios en efectivo.

Los riesgos de este esquema son grandes debido a que puede aumentar la probabilidad de selección adversa, y que al empleado poder elegir el cambio de estos beneficios por efectivo, y bajo la legislación laboral venezolana, esto sea considerado como salario, lo cual impactaría sobre otros conceptos como prestaciones, utilidades, vacaciones, etc. y serían 100% gravables.

4 Modelos de Planes de Beneficios Flexibles.

A continuación se presentarán una serie de patrones de Planes de Beneficios Flexibles para su mejor comprensión, haciendo la salvedad de que los modelos aquí presentados no son los únicos que se pueden presentar o diseñar, sólo se han traído a colación a manera de ejemplificar y hacer más tangible su existencia en la práctica.

4.1 Patrón de Cuentas de Compensación Total Flexible (CTF).

Tal como se muestra en la Ilustración 3-4, al empleado se le presenta un plan de compensación común, en donde se establecen sus distintos componentes tales como salario base y beneficios.

A su vez, la empresa decide apartar un cierto porcentaje de la remuneración para una cuenta de CTF, en donde los empleados pueden colocar ese porcentaje estipulado por la empresa en ciertos beneficios que ellos deseen, sean en dinero, una cobertura más amplia de los seguros de HCM, mayor beneficios de retiro y/o pensión, aumentar su plan de acciones, etc.

Ilustración 3-4¹⁰⁵

4.2 Patrón Modular de CTF.

En este tipo de plan de beneficios flexibles, se le presenta a los participantes una serie de paquetes de beneficios prediseñados, los cuales contienen una combinación fija de planes de beneficios colocados juntos acordes a las necesidades de un segmento particular de la población de empleados.¹⁰⁶

Esta metodología de los módulos es útil para combatir la selección adversa, ya que cada módulo es diseñado de manera tal que evita que el empleado escoja la opción más cara de cada beneficio, incrementando los costos del patrono, ya que se elabora cada módulo de forma equilibrada, obligando al empleado a escoger el módulo en su totalidad al presentarse las combinaciones de forma fija, lo cual hace necesario que cada módulo sea diseñado cada uno con cierta diferencia del otro, pero no de manera tan radical.

¹⁰⁵ Tomada de www.wmmerc.com.

¹⁰⁶ Richard E, Johnson: *Op cit*, pág. 15.

Los aportes del patrono pueden ser los mismos para los distintos módulos, lo que puede variar es la cantidad del aporte del empleado.

Bajo este patrón, la empresa identifica los distintos tipos de perfiles de empleados, dividiéndolos en estratos, construyendo un Plan de Beneficios acorde a cada perfil o estrato definiendo el alcance de la Compensación Total Flexible, es decir, que beneficios se van a incluir en ella (ver ilustración 3-5).

Este tipo de patrón se puede aplicar por ejemplo al diseñar un plan para personal directivo (Presidente, Vicepresidentes, Gerentes) diferente al plan del personal ejecutivo (Coordinadores, Supervisores y Empleados).

Modular Template					
Option 1		Option 2		Option 3	
Base Pay	N/C	Base Pay	N/C	Base Pay	N/C
Benefits	x+1	Benefits	x-2	Benefits	N/C
RRSP	N/C	RRSP	x+1	RRSP	N/C
Vacation	x-1	Vacation	N/C	Vacation	x+1
Stock	N/C	Stock	x+2	Stock	x-1
Car	N/C	Car	x-1	Car	N/C

Ilustración 3-5.¹⁰⁷

En la Ilustración 3-5, se muestran tres opciones; la primera está diseñada para aquellos empleados que deseen mayor cantidad en beneficios tales como aquellos relacionados con la salud, planes de pensión, etc., y menor cantidad en vacaciones, pudiendo cambiar parte de sus vacaciones para tener un plan de Beneficios más amplio. La segunda opción está diseñada para aquellos empleados que valoran más la acumulación de capital, cambiando parte de sus beneficios y el carro asignado por la empresa, para tener mayor cantidad de dinero en acciones. Finalmente, la tercera opción está acorde a aquellos empleados que valoren tener más tiempo libre, cambiando parte de sus acciones para tener un mayor tiempo de vacaciones.¹⁰⁸

4.3 Patrón de Productividad de CTF.

En este patrón el patrono estipula ciertos beneficios como fijos y construye dos opciones a ser consideradas por el empleado.

En el ejemplo mostrado en la Ilustración 3-6, la empresa decidió colocar como elementos fijos las vacaciones, el plan de acciones y el vehículo asignado por la misma.

En el segmento flexible, colocó dos opciones, una formada por A1, B1 y C1; y otra por A2, B2 y C2.

¹⁰⁷ *Idem.*

¹⁰⁸ *Idem.*

Aquí el empleado según sus preferencias tiene tres opciones, puede elegir la caja n° 1 íntegramente, o elegir la n° 2 en su totalidad, o realizar combinaciones entre las mismas.

Ilustración 3-6.¹⁰⁹

¹⁰⁹ *Idem.*

5 Pasos a Seguir en el Diseño e Implantación de un PBF.

Al realizar la revisión bibliográfica sobre el tema, los autores coinciden en que existen seis pasos básicos que deben de seguirse para la implementación exitosa de todo Plan de Beneficios Flexibles.

Estos son:

- Diseño del plan.
- Establecer el precio y/o ponderación a los beneficios.
- Diseño de un Sistema Administrativo adecuado.
- Comunicación del Plan.
- Proceso de elección por parte de los empleados.
- Actualización de las elecciones.

5.1 *Diseño del Plan.*

En esta fase se debe de evaluar de acuerdo a los distintos tipos de Planes expuestos anteriormente, cual es el que se ajusta más a los objetivos que se quieren alcanzar con el mismo, así como el tiempo de vigencia del plan y a que segmentos de la población se va a extender el mismo.

Para llevar a cabo esta labor, se debe responder a las siguientes preguntas:¹¹⁰

- ¿Cuán amplio va a ser el segmento flexible?.
- ¿Cuáles van a ser los beneficios que se van a ofrecer?.

En este paso se debe definir lo que se llama la mezcla de beneficios y la cantidad de beneficios, los cuales se explicaron anteriormente.

- ¿Cuáles se van a considerar como fijos y cuáles como flexibles?.
- ¿Cuánta flexibilidad puede ser manejada por la empresa y por los empleados?.

Todo esto va a depender de la cultura organizacional, si la cultura es paternalista, el grado de flexibilidad ha de ser menor y más fijo ha de ser el paquete de beneficios.

Para ello, se debe realizar un trabajo de investigación de mercado, mediante el cual se pueda observar que está ofreciendo la competencia y una investigación interna en el ámbito de empresa, en donde se pueda averiguar que es lo que desearían los empleados que se les ofreciera, con el fin de desarrollar un programa competitivo y poder prever si es sustentable financieramente el plan.

Por medio de la participación de los empleados en el diseño, se logra que estos aprecien más el plan y el paquete total de compensación, ya que estos se sienten más tomados en cuenta al verse

¹¹⁰ Daphne Woolf; *Op cit*, www.wmmercer.com.

envueltos en la participación de un proceso que es o ha sido de alguna forma reservado exclusivamente al empleador.

Esta participación de los empleados se puede realizar por varios medios, entre ellos, encuestas y sondeos de opinión, buzones de sugerencias, grupos de trabajo, etc.; de manera tal de poder vislumbrar las preferencias de los empleados en materia de beneficios y desarrollar un plan acorde a ellas, ofreciendo aquellos beneficios requeridos por ellos, y no caer en el error de diseñar un plan que ofrezca muchas opciones que en el papel parecen interesantes, pero que no son utilizadas o son utilizadas por una porción muy pequeña de la población.

5.2 Establecer el precio y/o ponderación a los beneficios.

Dado que los planes de beneficios flexibles funcionan bajo el esquema de “compra de beneficios”, en donde el trabajador se convierte en una especie de consumidor de estos, es necesario colocarle ponderaciones o precios a las opciones ofrecidas.

Este precio o valor puede ser determinado en dinero, en porcentajes o en puntos, siempre expresando su valor real.

En el momento de colocarle precio a los beneficios se debe ser muy cuidadoso, ya que se debe evitar la selección adversa o dañina, que consiste, como se dijo anteriormente, en la capacidad o habilidad del empleado de escoger aquella opción más costosa para el patrono.

5.3 Diseño de un Sistema Administrativo Adecuado.

Este paso comprende el análisis, diagnóstico y revisión de los recursos administrativos que posee la empresa para poder llevar a cabo eficazmente la implantación del plan y el seguimiento del mismo.

Esta labor puede realizarse mediante tres vías: a) con los propios recursos con que se cuentan ya sean humanos o materiales, b) adquiriendo software a otras empresas y realizar la administración dentro de la empresa o c) contratando empresas consultoras que se encarguen de la administración del plan¹¹¹.

5.4 Comunicación del Plan.

Esta fase tiene que ver con la promoción interna del plan a los empleados.

Para ello se necesita un constante flujo de información entre la gerencia y los empleados mediante encuestas, buzones por medio de los cuales los empleados puedan hacer preguntas, comunicaciones internas, líneas 800, vídeo conferencia, charlas, etc., pudiendo utilizar todos o algunos de estos medios, todo dependiendo de la capacidad presupuestaria que se tenga y eligiendo aquel que sea más efectivo.

Esta comunicación debe incluir información sobre los beneficios ofrecidos, como realizar las elecciones, los cambios que se han realizado con respecto al plan previo, trámites necesarios, plazos de espera, etc.

¹¹¹ Richard Sanes & Joseph Lineberry Jr, *Op cit*, págs. 18-19.

Este esfuerzo por la comunicación del plan, debe realizarse con la debida anticipación que el caso amerite, para evitar malos entendidos o confusiones que lleven al fracaso del mismo, debido a que una mala comunicación de un plan que pudiese estar bien concebido, puede desembocar en conflictos como resultado de malas interpretaciones por parte de los empleados.

Este proceso debe realizarse con el mayor tiempo posible previo a la entrada en vigencia del plan, y debe mantenerse durante la vigencia del mismo.

5.5 *Proceso de Elección.*

Este paso comprende el momento de elección de los beneficios por parte de los empleados, existiendo dos opciones:

- Que el empleado elija los beneficios de una vez en el momento del registro.
- Permitir a los empleados elegir los beneficios en la medida en que se vayan haciendo necesarios.¹¹²

Para la primera opción se coloca una fecha en la que el empleado debe realizar la inscripción de todas sus elecciones, incluyendo beneficiarios en caso haberlos, para el período de vigencia del plan, generalmente corresponde con el año calendario.

La segunda opción requiere un mayor trabajo administrativo, ya que es necesaria una constante actualización de las elecciones del empleado, por lo que es más recomendable la primera.

Este paso incluye el establecimiento de parámetros que limiten la escogencia de beneficios, como monto máximo de beneficios a elegir, monto máximo de puntos o unidades monetarias acumulables por el total de beneficios a escoger, plazos de espera, individuos elegibles para cierto tipo de planes, etc.

5.6 *Actualización de las Elecciones.*

Esta se puede realizar al final del período de vigencia del plan, en donde el empleado debe realizar nuevas elecciones ya sea añadiendo otros beneficios o cambiando las coberturas de los mismos, o dejar constancia que desea quedarse con las que inicialmente realizó; o realizarlo al haber un cambio en el status del empleado como matrimonio, nacimiento de hijos, etc.

¹¹² *Ibidem*, pág 4.

Capítulo 4: La Cultura Laboral y Los Planes de Beneficios Flexibles.

Todo elemento de la Compensación debe adecuarse a la cultura organizacional imperante en cada empresa, de forma tal de crear las actitudes deseadas en el personal, para así lograr los objetivos organizacionales y premiar dichas conductas.

Previo a la implementación de un programa de remuneración, debe evaluarse los elementos de la cultura de la organización, e indagar cuáles son los valores que existen en la misma, la estructura funcional y la composición de la fuerza laboral, los objetivos y metas, así como la visión y misión de la organización.

En este sentido la cultura laboral puede ser entendida como "un concepto organizacional que incluye cómo se realiza el trabajo y como se selecciona, desarrolla, dirige y remunera al personal".¹¹³

1 Elementos de la Cultura Laboral.

Para definir la cultura laboral de la organización, ésta debe responder las siguientes preguntas:¹¹⁴

1. ¿Cuál es el propósito estratégico dominante de la organización?
2. ¿Cómo está estructurada la organización?
3. ¿Cuáles son sus valores?
4. ¿Cómo está organizado el trabajo?
5. ¿Cómo se toman las decisiones?
6. ¿Cómo se asignan los recursos?
7. ¿Qué conductas se alientan? ¿Qué conductas se prohíben?
8. ¿Qué tipo de personal trabaja para la organización?
9. ¿Cuáles son sus valores?
10. ¿Cómo piensan?
11. ¿Cómo actúan?
12. ¿Cuánto poder tienen?
13. ¿Cuánto riesgo se les permite - y están dispuestos a - asumir?
14. ¿Cómo son seleccionados y entrenados?
15. **¿Cómo son recompensados?**
16. **¿Cómo se considera el pago? ¿Cómo una inversión, o simplemente como un coste de hacer negocios?**

¹¹³ Thomas P. Flannery, David A. Hofrichter, Paul E. Platten: *Op cit*, pág.55.

¹¹⁴ *Ibidem*, pág.57.

Una vez respondidas estas preguntas, la organización puede comenzar a elaborar sus estrategias de compensación, de forma tal de respaldar su cultura y lograr los resultados esperados de la manera más eficaz posible.

2 Las Cuatro Culturas Laborales y su Relación con los Beneficios.

Según el Grupo Hay en su obra *Personas, desempeño y pago*, existen cuatro tipos de culturas laborales principales, cada una con sus formas particulares de remunerar al personal y con sus características particulares.

Estas cuatro culturas son: la **cultura funcional**, la **cultura del proceso**, la **cultura basada en el tiempo** y la **cultura de red**.

2.1 La Cultura Funcional.

La cultura funcional se caracteriza por tener jerarquías rígidas, en donde las decisiones son centralizadas, existiendo una alta división del trabajo para reducir los errores a su mínima expresión y una gran especialización, factores estos que sirven para planear el trabajo, de forma tal de garantizar la estabilidad, la confiabilidad y la firmeza de la organización, la cual necesita de clientes pasivos - y podríamos añadir fieles -, ciclos de tiempo prolongados y competencia limitada o reducida¹¹⁵.

Bajo una cultura funcional, el objetivo principal es producir artículos altamente estandarizados y uniformes, en donde "la acumulación de recursos de tecnología aplicada y limitar los riesgos desarrollando una productividad altamente confiable"¹¹⁶son elementos fundamentales para la supervivencia de la organización y obtener altos ingresos.

Dadas estas características, la remuneración en la cultura funcional está dirigida al individuo, en donde el salario básico juega un papel primordial, y los beneficios son de igual extensión para todos bajo una filosofía de "una medida se adapta a todos (*one size fits all*)".

Los beneficios en una organización con una cultura funcional, están más orientados a la seguridad y a la permanencia a largo plazo del personal en la organización, es decir, a la posibilidad de hacer carrera dentro de la misma, por lo cual, la organización es más paternalista, ofreciendo beneficios como planes de pensiones y seguros de distinta índole pagados en su mayor parte por la organización y con una tendencia a la flexibilización de los beneficios mínima.¹¹⁷

2.2 La Cultura del Proceso.

Producto de la revolución tecnológica, del surgimiento de un mayor número de competidores, de la expansión de los mercados, del aumento de las demandas de flexibilidad y de un mayor papel del consumidor como elemento influyente en el mercado, surge la cultura del proceso, en la cual, la calidad y la satisfacción del cliente son dos elementos vitales.

El surgimiento de esta cultura, tuvo como consecuencia el cambiar el reordenamiento del trabajo, en donde la individualidad imperante en una cultura funcional, pasa a segundo plano en relación con el trabajo en equipo de la cultura del proceso, lo cual hace necesario que la fuerza de

¹¹⁵ *Ibidem*, pág. 61.

¹¹⁶ *Ibidem*, pág. 62.

¹¹⁷ *Ibidem*, pág. 225-227.

trabajo esté más orientado hacia el servicio y satisfacción del cliente, estando la remuneración dirigida a los resultados del equipo más que a los resultados individuales.

A su vez, la toma de decisiones ya no es centralizada, sino que tanto el cliente, los empleados y la directiva de la empresa son los actores encargados de esta labor.

De esta manera, los beneficios en una cultura del proceso también tienden a ofrecer estabilidad o seguridad, pero el sentido paternalista, en donde la empresa es la que soporta el mayor peso por concepto de costos de los beneficios, va desapareciendo, compartiendo los costos con los empleados y existiendo más inclinación hacia la flexibilización de los mismos.

2.3 La Cultura Basada en el Tiempo.

Producto de la Globalización, la accesibilidad a la tecnología y a la información, las demandas de flexibilidad y los ciclos de tiempo de respuesta cada vez más reducidos, las organizaciones se fueron inclinando más hacia una cultura basada en el tiempo, en donde la reducción de los costos, y la necesidad de sacar al mercado nuevos productos difícilmente copiables por la competencia, se volvieron factores fundamentales para el éxito organizacional, en donde la capacidad de avizorar nuevas oportunidades en el mercado y aprovecharlas, es cada día más vital.

Dado esto, el trabajo ahora se organiza bajo la forma de equipos de proyecto multifuncionales temporales, en donde la especialización en una sola área, ya no es tan importante como la adquisición de habilidades, destrezas y competencias multifuncionales, siendo la medida principal del éxito del negocio el valor económico agregado (VEA).¹¹⁸

Como resultado, la movilidad y la flexibilidad son valores cruciales en una cultura basada en el tiempo, ya que cada individuo debe ser capaz de rotar de un equipo a otro o inclusive de una organización a otra, por lo cual los planes de beneficios se vuelven sumamente flexibles y móviles,¹¹⁹ así como los costos son cada vez más compartidos.

2.4 La Cultura de Red.

Bajo una cultura de red, el formar alianzas estratégicas temporales entre proveedores, empleados y la organización como tal, juega un papel fundamental.

En esta cultura, la autoridad está conformada por aquellos individuos con las capacidades y destrezas necesarias para enrumbar de manera exitosa una empresa, proyecto o fin específico, en donde los roles son temporales al igual que el proyecto, siendo necesarias aquellas personas innovadoras, creativas y que sean capaces de tomar riesgos, de manera tal que permitan la penetración de nuevos mercados o en su defecto crearlos.

Como consecuencia, los beneficios en una cultura de red, suelen ser en menor cantidad pero más flexibles, ya que la permanencia en el proyecto es menor, siendo la participación de los empleados en los costos muchos mayor.

De todo esto podemos concluir que a medida que una empresa sea más rígida, en donde las jerarquías estén demasiado marcadas, y la distribución de los procesos sea más detallada, menor será la posibilidad de que un Plan de Beneficios Flexibles surta los resultados esperados.

¹¹⁸ *Ibidem*, págs. 69-70.

¹¹⁹ *Ibidem*, págs. 229-233.

Esta rigidez incluye también a los empleados, es decir, si la visión del empleado es de permanencia a largo plazo en la organización, y si la acumulación de beneficios tiene gran valor; las posibilidades de implementar un Plan de Beneficios Flexibles con éxito podrían ser escasas.

Por ejemplo, la aplicación de un Plan de Beneficios Flexibles a nivel de trabajadores sindicalizados podría no ser una buena opción, ya que la dinámica de asignación de beneficios es distinta, ya que en este contexto el poder de negociación es clave, así como la acumulación de beneficios, en contraposición de los empleados de Dirección y Confianza.

A su vez debe tomarse en cuenta las siguientes interrogantes con el fin de evaluar la opción más adecuada: a) ¿Se ajusta la estrategia a la organización (a su misión, cultura, ambiente, estrategia y estructura)? b) ¿Exige esa estrategia los comportamientos-resultados adecuados? c) ¿Recompensa los comportamientos/resultados? d) ¿Proporciona las recompensas adecuadas, justas y apropiadas en forma válida? e) ¿Es dicha estrategia capaz de generar cambios una vez garantizada? y f) ¿Está bien integrada con las demás estrategias de recursos humanos de la organización?.¹²⁰

¹²⁰ Robert Green; *Revista de Relaciones Industriales y Laborales. Estrategias de Compensación compatibles con el Caos*, pág. 77.

Capítulo 5: Consideraciones Legales.

No es menos importante a la hora de diseñar e implantar un Plan de Beneficios Flexibles, considerar el marco regulatorio que exista en cada país en materia de trabajo y leyes tributarias, ya que si estas son muy rígidas y paternalistas, serán menores las posibilidades de poder aplicar un plan de beneficios flexibles, debido al alto riesgo que podrían significar para las empresas.

Esta necesidad de reducir la rigidez de la normativa legal, se incrementa sobre todo en los actuales momentos, en donde las ideas de la Globalización de los negocios y la apertura económica, son tan necesarias en los países Latino Americanos, ya que mientras más sean las trabajas que el Estado imponga a los empresarios, y los costos y riesgos laborales sean mayores, menor será el incentivo a generar fuentes de empleo.

Es de aquí que en la obra del autor Gustavo Marquez, titulada *Regulación del Mercado de Trabajo en América Latina*, se establece que estas ideas de apertura económica a la cual están sujetos los países en vías de desarrollo, hace necesario que se desmonte cada vez más ese esquema regulatorio tan protectivo, por uno cada vez más "abierto, libre y flexible"¹²¹

El argumento que se coloca para ello es que esa "protección formal" a los trabajadores (heredada del siglo XIX) estipulada en el marco legal laboral, lo que genera es desempleo y una remuneración baja, por lo cual se hace necesario crear sistemas regulatorios cada vez más flexibles y eficaces.¹²²

Esta situación, se evidencia con claridad en nuestro contexto, ya que tenemos una legislación que se dirige a proteger excesivamente al empleado, ya que al consagrar la Ley de Trabajo que todo elemento que se le otorgue al trabajador es parte del salario, colocando pocas opciones de beneficios que no entran en el mismo, las empresas tienen que ser muy cautelosas al momento de planear sus políticas de beneficios, teniendo que ser un tanto conservadoras al respecto, ya que estas no están exentas de que algún concepto sea reclamado por el trabajador ante las instancias correspondientes como parte del salario, creándole a la empresa, adicional al problema legal, que se disparen los costos por otros conceptos como prestaciones sociales, vacaciones, utilidades, etc., lo cual representa un obstáculo para la implantación de un Plan de Beneficios Flexibles, así como lo referente a los derechos adquiridos que consagra la misma, como lo son, las posibilidades de calificar un cambio en las condiciones de trabajo como despido indirecto, y el principio de igual trabajo igual remuneración.

La legislación tributaria también juega un papel importante, ya que la misma debe garantizar las suficientes opciones de beneficios que no le reporten al empleado un incremento en su renta bruta, implicando esto que la persona tenga que cancelar una mayor cantidad por concepto de Impuestos Sobre la Renta al fisco, siendo la situación contraria la imperante en nuestro país, ya que la Ley de Impuestos Sobre la Renta no prevé suficientes opciones que no revistan carácter gravable, por lo que al momento de diseñar un plan de beneficios flexibles se debe considerar la forma en que lo que se le vaya a ofrecer al empleado no lo perjudique, lo cual no significa evasión de impuestos.

¹²¹ Gustavo Márquez, *Regulación del Mercado de Trabajo en América Latina*, pág.XIII.

¹²² *Idem*.

1 La Ley Orgánica del Trabajo.

1.1 El Concepto de Salario Según la LOT.

Como se explicó en el capítulo 2, la remuneración está representada por el pago en efectivo (sueldos y salarios) y el pago en especie (beneficios y emolumentos).

La propia Ley Orgánica del Trabajo en su Artículo 133 estipula lo que comprende el salario.

"Se entiende por salario la remuneración, provecho o ventaja, cualquiera fuere su denominación o método de cálculo, siempre que pueda valuarse en efectivo, que corresponda al trabajador por la prestación de su servicio y, entre otros, comprende las comisiones, primas, gratificaciones, participación en los beneficios o utilidades, sobresueldos, bono vacacional, así como recargos por días feriados, horas extras o trabajo nocturno, alimentación y vivienda".¹²³

Esta a su vez en el mismo artículo en el párrafo tercero aclara lo que puede no ser considerado como salario.

"Se entienden por beneficios sociales de carácter no remunerativo:

1. *Los servicios de comedores, provisión de comidas y alimentos.*
2. *Los reintegros de gastos médicos, farmacéuticos y odontológicos.*
3. *Las provisiones de ropa de trabajo.*
4. *Las provisiones de útiles escolares y de juguetes.*
5. *El otorgamiento de becas o pago de cursos de capacitación o de especialización.*
6. *El pago de gastos funerarios.*

Los beneficios sociales no serán considerados como salario, salvo que en las convenciones colectivas o contratos individuales de trabajo, se hubiere estipulado lo contrario".¹²⁴

A su vez el Reglamento de la Ley Orgánica del Trabajo promulgado el 20 de Enero de 1999 profundiza más en esta clasificación en su Artículo 72.

"No revisten carácter salarial aquellas percepciones o suministros que:

- a) *No ingresen, efectivamente al patrimonio del trabajador.*
- b) *No fueren libremente disponibles.*
- c) *Estuvieren destinadas a reintegrar los gastos en que hubiere incurrido el trabajador con ocasión de la prestación de sus servicios y cuyo coste deba ser asumido por el patrono.*
- d) *Proporcionaren al trabajador medios, elementos o facilidades para la ejecución de su labor, tales como herramientas, uniformes, implementos de seguridad, y provisión de habitación en el supuesto contemplado en el artículo 241 de la Ley Orgánica del*

¹²³ Ley Orgánica del Trabajo, art. 133.

¹²⁴ Idem.

Trabajo. Si a estos fines el trabajador recibiere de su patrono sumas de dinero, éstas deben guardar proporción con los gastos en que efectivamente incurrió o debió incurrir según lo pactado; y

- e) *Constituyan gratificaciones voluntarias o graciosas originadas en motivos diferentes a la relación de trabajo.*¹²⁵

1.2 Los Derechos Adquiridos y el Despido Indirecto en la LOT.

Otro factor consagrado en la LOT a considerar, son las probabilidades de que un patrono sea acusado de despido indirecto, situación que pondría en juego la aplicabilidad de los Planes de Beneficios Flexibles en Venezuela.

Esta situación, está considerada en al Art. 103 de la referida Ley, el cual reza de la siguiente manera:

Art. 103, Parágrafo Primero: Se considerará despido indirecto:

- a) *La exigencia que haga el patrono al trabajador de que realice un trabajo de índole manifiestamente distinta de la de aquel a que está obligado por el contrato o por la Ley, o que sea incompatible con la dignidad y capacidad profesional del trabajador, o de que preste sus servicios en condiciones que acarreen un cambio de su residencia, salvo que en el contrato se haya convenido lo contrario o la naturaleza del trabajo implique cambios sucesivos de residencia para el trabajador, o que el cambio sea justificado y no acarree perjuicio a éste;*
- b) *La reducción del salario;*
- c) *El traslado del trabajador a un puesto inferior;*
- d) *El cambio arbitrario del horario de trabajo; y*
- e) *Otros hechos semejantes que alteren las condiciones existentes de trabajo.*

Bajo estas condiciones, la empresa debe cerciorarse que cada beneficio relativamente represente el mismo valor, ya que si la persona, al momento de renovar sus elecciones en la fecha que estipule la empresa, escoge uno o varios beneficios que según la misma son de menor valor que las que poseía anteriormente, o resulta que anteriormente había escogido más beneficios, esto podría ser visto como una desmejora en las condiciones de trabajo, y por consiguiente cabría la posibilidad de ser considerado como un despido indirecto; igual resultado tendría si la empresa decide cambiar a un plan de beneficios flexibles luego de aplicar anteriormente un plan tradicional, ya que si luego de realizar las correspondientes elecciones, al empleado le resulta que posee numéricamente menos beneficios que con el plan anterior, esto podría ser visto también como despido indirecto.

1.3 El Principio de Igual Trabajo Igual Remuneración.

La LOT en su Art. 135, consagra el principio de igualdad de condiciones de trabajo (salario y otras) a igual trabajo de la siguiente manera:

Art. 135: A trabajo igual, desempeñado en puesto, jornada y condiciones de eficiencia también iguales, debe corresponder salario igual. A estos fines se tendrá presente la capacidad del trabajador con relación a la clase de trabajo que ejecuta.

¹²⁵ Reglamento de la Ley Orgánica del Trabajo, art.72.

Dado este punto de vista, al la Ley no especificar lo referente a los otros elementos de la remuneración, el simple hecho de que ante la posibilidad de que dos personas que desempeñen un mismo cargo realicen selecciones distintas al presentárseles la oportunidad de optar a un Plan de Beneficios Flexibles, y una perciba que la otra posee mejores condiciones, esto podría desembocar en reclamos por parte de la parte que percibe que está siendo desmejorada, porque la ley consagra que a mismo trabajo realizado corresponde la misma remuneración.

Estos parámetros legales deben ser considerados en el momento de diseñar un plan de beneficios, ya que debido a la aparente rigidez y ambigüedad de nuestra normativa laboral, las empresas deben encontrar la forma de evitarse inconvenientes a futuro, en lo referente a que los beneficios a considerar no revistan carácter salarial, de manera que luego no impacten en conceptos como utilidades, bono vacacional, prestaciones de antigüedad, etc., y que inflen de alguna manera los costos por remuneración en efectivo de la empresa, ya que en cierta forma nuestra ley engloba como conformador del salario a todo elemento que se le otorgue al trabajador, además del hecho de los derechos adquiridos irrevocables.

Tal como se expresa en el estudio realizado por el IESA y el Grupo Hay titulado "Recursos Humanos y Competitividad en Organizaciones Venezolanas" las organizaciones han creado otras vías para aumentar el ingreso de sus trabajadores, sin que esto signifique un aumento de los costos por salarios:

"En un intento por aumentar la compensación al trabajador sin crear un mayor impacto en las prestaciones, las empresas han ideado nuevos beneficios socioeconómicos. Los más frecuentes son los créditos a vehículos, ampliación de seguros, planes de ahorro, aportes a la caja de ahorro y diversas modalidades en planes de vivienda. Una de las preocupaciones en las empresas donde están introduciendo cambios dirigidos a la mejora continua, es intentar disminuir la brecha entre el nivel de vida del trabajador y el que se encuentra en sus sitios de trabajo".¹²⁶

¹²⁶ Elana Granell de Aldaz: *Op cit*, pág. 71

2 La Ley de Impuestos Sobre la Renta.

En el diseño de los planes de beneficios se debe considerar además la normativa impositiva del país en cuestión con el fin de evitar que al trabajador se le esté brindando un beneficio que sea de carácter gravable y no le permita gozar por completo del valor del mismo.

2.1 *Conceptos Básicos.*

Para comprender mejor la dinámica de la Ley de Impuestos Sobre la Renta, es necesario primero definir ciertos conceptos básicos.

2.1.1 **Renta.**

La Renta o enriquecimiento según la Ley ISLR, está comprendido por aquella ganancia proveniente de tanto actividades comerciales, como de la relación de trabajo.¹²⁷

Aunque desde este primer vistazo a la palabra renta, parece ser muy amplia, existen rentas que son gravables y otras que no.

Así, existen lo que se denomina **renta exenta** que es cuando la propia Ley dispone que una renta no se grava¹²⁸, estas exenciones se muestran en el Art. 14 de la Ley.

Existe también lo que se denomina **renta exonerada**, que es cuando el Ejecutivo, por diversas razones, exime a un tipo de renta del pago de impuestos.¹²⁹

La **renta bruta**, es aquel producto de restar al precio por el que se vende una mercancía, el costo de la misma. En el caso de las personas naturales, la renta bruta está constituida por los ingresos provenientes de la relación de trabajo.

La **renta neta**, es aquella que es resultado de restar a la renta bruta todos los gastos que se han incurrido. En el caso de las personas naturales, la renta neta es el resultado de restar a los ingresos provenientes de la relación de trabajo, los desgravámenes.

2.1.2 **Desgravámenes.**

Los desgravámenes son aquellos gastos familiares y personales que la Ley permite a las personas particulares, rebajar de su renta previa al cálculo del impuesto, permitiendo disminuir la base sobre la cual se paga impuestos.¹³⁰

2.1.3 **Ingresos Brutos.**

"Los ingresos brutos están constituidos por el total de los ingresos del contribuyente siempre que consista en renta gravable".¹³¹

¹²⁷ Juan Garay; *Ley de Impuestos Sobre la Renta*, pág. 49.

¹²⁸ *Idem.*

¹²⁹ *Idem.*

¹³⁰ *Ibidem*, pág. 50.

¹³¹ *Idem.*

2.2 Beneficios con Efectividad Impositiva.

En nuestra Ley del Impuesto Sobre la Renta, los ingresos obtenidos por las personas naturales por concepto de sueldos y salarios, así como otros componentes de la remuneración son objeto de impuesto al ser estos considerados elementos del ingreso bruto, lo cual se expresa en el artículo 16 de la misma de la siguiente manera:

"Artículo 16: El ingreso bruto global de los contribuyentes, a que se refiere el artículo 7° de la presente Ley, estará constituido por el monto de las ventas de bienes y servicios en general, de los arrendamientos y de cualquiera de otros proventos, regulares o accidentales, tales como los producidos por el trabajo bajo relación de dependencia o por el libre ejercicio de profesiones no mercantiles y los provenientes de regalías o participaciones análogas, salvo los dividendos y lo que en contrario establezca la Ley".¹³²

A estos ingresos brutos conocidos también como renta bruta, se le deben restar los gastos (deducciones) que se han tenido para así determinar la renta o enriquecimiento neto, lo cual determina lo que realmente se ha ganado en el ejercicio y es lo que grava la Ley, estando dentro de éste los sueldos y salarios y demás elementos de la remuneración tal como lo expresa el Artículo 31 de la misma:

"Artículo 31: Se consideran como enriquecimiento neto los sueldos, salarios, emolumentos, dietas, pensiones, obviaciones y demás remuneraciones similares, distintas de los viáticos, obtenidos por la prestación de servicios personales bajo relación de dependencia..."¹³³

Todo ingreso para obtenerlo, lleva consigo un gasto, el cual es el que la Ley permite deducir para determinar la renta neta gravable.

En el caso de los sueldos y salarios, estos son considerados como rentas sin deducciones, la determinación de la renta neta en este caso se realiza aplicando lo que se conoce como desgravámenes, los cuales son gastos familiares y personales incurridos por el contribuyente.

Estos desgravámenes son los siguientes:¹³⁴

- ❑ Lo pagado a los institutos docentes del país, por la educación del contribuyente y de sus descendientes no mayores de 25 años.
- ❑ Lo pagado por el contribuyente a empresas domiciliadas en el país por concepto de primas de seguro de hospitalización, cirugía y maternidad.
- ❑ Lo pagado por servicios médicos, odontológicos y de hospitalización, prestados en el país al contribuyente y a las personas a su cargo.
- ❑ Lo pagado por concepto de cuotas de intereses en los casos de préstamos obtenidos por el contribuyente para la adquisición de su vivienda principal o de lo pagado por concepto de alquiler de vivienda que le sirve de asiento permanente del hogar no mayor a 1.000 U.T. por ejercicio en el caso de cuotas de intereses de préstamos obtenidos por el contribuyente para la adquisición de su vivienda principal o de 800 U.T. por ejercicio en el caso de lo pagado por concepto de alquiler de la vivienda que le sirve de asiento permanente del hogar.

¹³² Ley de Impuesto Sobre la Renta y su Reforma, art. 17.

¹³³ *Ibidem.*, art. 31.

¹³⁴ *Ibidem.*, art. 60.

A su vez; la propia Ley establece aquellos elementos de la remuneración que no son gravables lo cual está expresado en los artículos 16 en sus párrafos tercero y sexto; y en el 12 numerales 2, 4, 6 y 8.

"Artículo 16:

Parágrafo Tercero: Los ingresos obtenidos a título de gastos de representación por Gerentes, Directores, Administradores o cualquier otro empleado que por la naturaleza de sus funciones deba realizar gastos en representación de la empresa, se excluirán a los fines de la determinación del ingreso bruto global de aquellos, siempre y cuando dichos gastos estén individualmente soportados por los comprobantes respectivos y sean calificables como normales y necesarios para las actividades de la empresa pagadora.

*Parágrafo Sexto: Los viáticos obtenidos como consecuencia de la prestación de los servicios personales bajo la relación de dependencia, se excluirán a los fines de la determinación del ingreso bruto global [...] siempre y cuando el gasto esté individualmente soportado con el comprobante respectivo y sea normal y necesario."*¹³⁵

"Artículo 14: Están exentos de impuesto:

2) *"Los agentes y demás funcionarios diplomáticos extranjeros acreditados en la República, por las remuneraciones que reciban de sus gobiernos"*.

"También los agentes consulares y otros agentes o funcionarios de gobiernos extranjeros que, con autorización del gobierno nacional, residan en Venezuela, por las remuneraciones que reciban de sus gobiernos, siempre que exista reciprocidad de exención con el respectivo país a favor de los agentes venezolanos; y las rentas que obtengan las Organismos Internacionales y sus funcionarios, de acuerdo con lo previsto en los Convenios Internacionales suscritos por Venezuela".

4) *"Los trabajadores y sus beneficiarios, por las indemnizaciones que reciban con ocasión del trabajo, cuando les sean pagadas conforme a la Ley o a contratos de trabajo, por los intereses y el producto de los fideicomisos constituidos conforme a la Ley Orgánica del Trabajo y por los productos de los fondos de retiro y de pensiones"*.

6) *"Los pensionados o jubilados, por las pensiones que reciban por concepto de retiro, jubilación o invalidez, aun en el caso de que tales pensiones se traspasen a sus herederos, conforme a la legislación que las regula"*.

8) *"Los afiliados a las cajas y cooperativas de ahorro, siempre que correspondan a un plan general y único establecido para todos los trabajadores de la empresa que pertenezcan a una misma categoría profesional de la empresa de que se trate, mientras se mantengan en la caja o cooperativa de ahorros, a los fondos o planes de retiro, jubilación e invalidez por los aportes que hagan las empresas u otras entidades a favor de sus trabajadores, así como también por los frutos o proventos derivados de tales fondos."*¹³⁶

Los elementos aquí mencionados deben de ser tomados en cuenta en el momento de diseñar e implementar un Programa de Beneficios Flexibles, ya que, como se dijo anteriormente, el fin que se busca es que el empleado pueda contar con unos beneficios para que este pueda adquirir aquellos bienes y servicios a ser disfrutados por éste y su familia y que a la vez se le presten de forma íntegra al no ser estos gravables, evitando aumentar la renta neta del mismo.

¹³⁵ *Ibidem*, art.16.

¹³⁶ *Ibidem*, art 14.

3 Ley Programa de Alimentación.

La Ley Programa de Alimentación fue promulgada el 14 de Septiembre de 1998, cuyo objeto es "crear un programa de alimentación para mejorar el estado nutricional de los trabajadores, a fin de fortalecer su salud, prevenir las enfermedades profesionales y propender a una mayor productividad laboral".¹³⁷

Según esta Ley, todo patrono que tenga a su cargo un número mayor de 50 trabajadores, está obligado a ofrecerle como beneficio de una comida balanceada durante la jornada de trabajo a aquellos trabajadores que devenguen hasta 2 salarios mínimos, pudiendo extenderse a aquellos trabajadores que sobre pasen este límite.

A su vez, la propia ley establece los mecanismos mediante los cuales este beneficio puede ser brindado, lo cual se expresa en su artículo 4º de la siguiente manera:

"Artículo 4º: *El otorgamiento del beneficio a que se refiere el artículo 2º de esta Ley podrá implementarse, a elección del empleador, de las siguientes formas:*

- (a) ***Mediante la instalación de comedores propios de la empresa, operados por ella o contratados con terceros, en el lugar de trabajo o en sus inmediaciones;***
- (b) ***Mediante la contratación del servicio de comida elaborada por empresas especializadas en el ramo;***
- (c) ***Mediante la provisión o entrega al trabajador de "cupones" o "ticket" con los que podrá obtener comidas o alimentos en restaurantes o establecimientos similares, con los cuales la Empresa haya celebrado convenio a tales fines, directamente o a través de empresas de servicio especializados;***
- (d) ***Mediante la instalación de comedores comunes por parte de varias empresas, próximos a los lugares de trabajo, para que atiendan a los beneficiarios del Programa;***
- (e) ***Mediante la utilización de los servicios de los comedores administrados por el Instituto Nacional de Nutrición.***

Parágrafo Único: **En ningún caso el beneficio de alimentación será cancelado en dinero**¹³⁸.

A su vez, la Ley en su artículo 5º establece que este beneficio no reviste carácter salarial, según el artículo 133 de la Ley del Trabajo, a menos que las partes convengan lo contrario.

Visto esto podemos sacar como conclusión que este beneficio a no revestir carácter salarial, tampoco es gravable, ya que no impacta sobre la Renta Bruta de la Persona, por lo cual es efectivo impositivamente.

A su vez, no impacta sobre otros elementos como prestaciones, vacaciones, utilidades y otros que la Ley del trabajo determine.

¹³⁷ Ley Programa de Alimentación, Art. 1.

¹³⁸ *Ibidem*, Art. 4.

Posteriormente, establece que el valor de cada ticket o cupón no podrá ser inferior a 0.25 U.T., ni superior a 0.50 U.T.

Capítulo 6: Los Costos y los Beneficios.

Es de amplio conocimiento que los costos de personal en cuanto a remuneración no están sólo conformados por la remuneración líquida, léase los sueldos y salarios, sino también por los costos en beneficios o remuneración en especie.

Como se mencionó arriba, los beneficios comprenden entre un 30% y un 60% de la remuneración percibida por los trabajadores.

Al correr de los años los costos por beneficios se han incrementado, pasando a ser un factor de suma importancia en la remuneración al trabajo.

Un ejemplo de esto es que en los Estados Unidos de Norteamérica en 51 años, los beneficios como porcentaje de la remuneración total que se pagaba en todo el país había aumentado de un 3% en 1929 a 32.3% en 1980¹³⁹.

Tradicionalmente la asignación de beneficios se ha realizado a través de patrones o esquemas fijos que trabajan bajo la figura de una variedad de opciones que son otorgados a los empleados, de igual extensión para todos, ya sea en cantidad o en coberturas.

Este tipo de patrón, puede desembocar en una cantidad de beneficios que por diversas circunstancias, no sean disfrutados o utilizados por todos los empleados, sino por segmentos o porciones de los mismos.

Un ejemplo claro de esto son los clubes sociales. Imaginémoslo una empresa con 1000 empleados, la cual ofrece dentro de sus beneficios el disfrute de un club social, este beneficio no va a resultar atractivo a todos los empleados, sino a una porción de ellos, algunos preferirán ir a la playa, o a la montaña, etc., lo cual, si esta empresa decide colocar este beneficio como fijo para todos, experimentará un costo elevado por este concepto, debido a que estará pagando más por el mantenimiento del beneficio en relación con la proporción de la población que disfruta del mismo, ya que va a estar pagando por un beneficio como si todos disfrutaran del mismo, cuando son unos cuantos lo que lo hacen. Similar es el caso de los gimnasios y otros beneficios que se ofrecen en un paquete.

Dada esta situación se deben tomar en cuenta factores como la estructura demográfica del personal con que se cuenta (edad, sexo, estado civil, etc.), con el fin de diseñar un plan acorde las múltiples necesidades de los empleados de la misma, y a través de cálculos actuariales y financieros, establecer los posibles costos del paquete que se va a establecer, ya que así se determina la probabilidad de que el beneficio sea demandado, y el costo que esto tendría, y de acuerdo a esto ver si es financieramente sostenible este costo en comparación a la cantidad de dinero disponible por la empresa.

Todos estos efectos sobre los costos, se pueden disminuir a través de un Plan de Beneficios Flexibles, ya que se puede establecer un paquete básico o fijo igual para todos los empleados y además la posibilidad de cederle a los empleados la oportunidad de agregar otros beneficios, que según sus preferencias deseen, evitando así aumentos exagerados en la estructura costos del empleador.

Relacionando este planteamiento con el ejemplo anterior del club social, ahora la empresa tendrá que pagar el costo de este beneficio por los 200 empleados, por ejemplo, que eligieron esta

¹³⁹ Robert H. Selles; Manual de Administración de Sueldos y Salarios: *Costo de los Beneficios de los empleados*, pág. 531.

opción, que por la totalidad de los mismos, logrando un ahorro significativo por concepto de beneficios.

Una ventaja adicional de los Planes de Beneficios Flexibles, es que disminuye los efectos de las presiones por solicitudes de nuevos beneficios además de los ya existentes, ya que así la empresa cubrirá el costo de esta nueva opción sólo por aquellos que lo deseen y no por la totalidad de los empleados.

1 Determinación de los Costos de los Beneficios.

Para determinar el porcentaje que los beneficios socioeconómicos representan sobre los costos laborales totales, podemos utilizar la siguiente fórmula:

$$\% = \text{BSE} / \text{RB} + \text{RV} + \text{BSE} + \text{OP}.$$

En donde:

BSE = Monto en dinero que representan los Beneficios Socioeconómicos.

RB = Total pagado por Remuneración Básica.

RV = Total pagado por Remuneración Variable.

OP = Total por Otros Pagos (Primas, Bonos, Horas Extras, etc.).

Para determinar el monto en dinero de los beneficios no existe una forma estándar para ello, ya que cada empresa puede determinar su forma particular de hacerlo, lo que es clave es conocer el número de personas que aplican para el beneficio para así realizar la estimación del costo del mismo.

Ante la posibilidad de aplicar un Plan de Beneficios Flexibles, las oportunidades de reducir costos en materia de beneficios, serían grandes, según lo expresado en la bibliografía especializada sobre el tema.

Es así como ante un Plan de Beneficios Rígidos o Tradicionales, el costo total del paquete de beneficios vendría expresado de la siguiente manera:

$$\text{CPBT} = (\text{CB1} + \text{CB2} + \text{CB3} + \dots + \text{CBn}) \times \text{TE}.$$

En donde:

CPBT representa el Costo Total del Plan de Beneficios Tradicional.

CB1, CB2, CB3 y CBn representan los costos de diferentes beneficios ofrecidos en el Plan por separado.

TE = Total de Empleados.

En cambio en un Plan de Beneficios Flexibles, el costo estaría representado de la siguiente manera:

$$\text{CPBF} = (\text{CB1} \times \text{EE}) + (\text{CB2} \times \text{EE}) + (\text{CB3} \times \text{EE}) + \dots + (\text{CBn} \times \text{EE}).$$

En donde CPBF representa el Costo Total de Plan de Beneficios Flexibles.

CB1 x EE representa el costo del beneficio 1 por los empleados que eligieron el mismo, así como CB2 x EE, CB3 x EE, etc.

Explicando esto, en un Plan de Beneficios Tradicional, el costo de cada beneficio debe cubrirse para la totalidad de los empleados de la organización, porque se parte de la premisa de que todos son elegibles para el mismo, por lo cual se debe garantizar la probabilidad del requerimiento del mismo por parte del empleado, ya que no se sabe cuando el mismo puede demandar el beneficio.

En cambio, con un Plan de Beneficios Flexibles, se puede anticipar la demanda del beneficio, al empleado escogerlo previamente a la entrada de vigencia del plan, pudiendo hacer modificaciones al renovarse el mismo o al existir cambios en el status del trabajador, como cambios en el estado civil, el nacimiento de un hijo, etc.

A pesar de esta situación, los Planes de Beneficios Flexibles presentan un inconveniente, que es el aumento en los costos indirectos que viene relacionado a la implantación del plan, como lo son la adquisición de software de administración que comprenda toda la gama de beneficios disponibles y la o las personas elegibles para el mismo; y el aumento en la estructura administrativa, como incrementar el número de empleados para realizar la labor de seguimiento de las solicitudes realizadas por los empleados y garantizar la disponibilidad de las mismas.

Esto se debe a la gran variedad de combinaciones que puede realizar una persona estando bajo la opción de un Plan de Beneficios Flexibles, las cuales pueden ser determinadas de la siguiente manera:

$${}_n C_r = n! / r! (n-r)! = X$$

$$X (\text{TE}) = \text{TCP}$$

En donde:

"n" representa el número total de beneficios que contiene el Plan de Beneficios Flexibles.

"r" representa el número de beneficios que puede escoger el empleado.

" ! " Representa "factorial".

${}_n C_r$ representa la combinatoria de "n" beneficios de "r" posibilidades.

Determinando el resultado "X", el número de combinaciones posibles que se pueden hacer, que al ser multiplicado por el Total de Empleados elegibles para el plan, daría el Total de Combinaciones Posibles del plan.

Por ejemplo, si el Plan está compuesto de 10 beneficios, de los cuales el empleado puede escoger solo 6, con una población de 100 empleados, eso daría un número total de 210 combinaciones posibles que pueden hacer los empleados al escoger 6 beneficios de 10. ($10! / 6! (10 - 6)!$), Multiplicado por los 100 empleados elegibles, daría un TCP igual a 21.000 combinaciones posibles que se podían realizar en el plan.

Esto tiene la ventaja de que así la empresa puede prever el posible número de combinaciones que puede hacer un empleado y prever los costos del Plan de Beneficios.

Marco Metodológico.

1 Objetivos.

Para la realización de este estudio, se planteó como objetivo general y específicos los siguientes:

Objetivo General:

Indagar cual es la posición de los patronos y empleados de las empresas grandes con operaciones en Venezuela, ante los Planes de Beneficios Flexibles y la relación existente entre los factores económicos, psicológicos, legales y estrategias de negocios que promueven o no su aplicación.

Objetivos específicos:

- *Establecer la intervención de las preferencias del personal en el diseño e implementación de un plan de beneficios flexibles.*
- *Determinar la influencia del establecimiento de un plan de beneficios flexibles, como herramienta de La Gestión de Recursos Humanos, en la competitividad de una empresa.*
- *Establecer la relación entre los costos empresariales y el diseño e implantación de un plan de beneficios flexibles.*
- *Determinar la influencia del entorno legal en el diseño e implementación de un plan de beneficios flexibles.*
- *Realizar un diagnóstico de la aplicación de Los Planes de Beneficios Flexibles en Venezuela y señalar que factor es más tomado en cuenta a la hora de diseñar e implantar un programa de esta naturaleza.*

2 Estrategia de Investigación.

De acuerdo a los objetivos que inicialmente se plantearon y con los resultados que han arrojado la revisión de la literatura existente, se concluyó que el nivel de análisis más apropiado para esta investigación es el de **correlacional multivariado**, ya que lo que se realizó fue medir si las variables que se tomaron en cuenta se relacionaban, en que grado y en que dirección, es decir, si el cambio de una implicaba un cambio en la misma dirección en otra o no.

A su vez, dado este nivel de análisis, se pretendió dar una *explicación parcial* de esta relación sin tratar de establecer una relación de causalidad entre las variables.

3 Tipo de Diseño de Investigación.

El tipo de diseño de investigación utilizado fue el de **no experimental transeccional correlacional**. *No experimental* ya que no se manipularon directamente las variables a considerar, sino que se *observó, analizó y explicó* una situación ya existente en su estado natural, sin provocar cambios intencionales en ella, y *transeccional correlacional* debido a que lo que se deseó fue medir la fuerza de la relación entre las variables escogidas en un momento determinado, sin tratar de establecer una relación de causalidad, es decir, que el cambio o no a una estrategia de Beneficios Flexibles se debió por ejemplo a que los empleados prefieren un sistema de este tipo.

4 Fuentes de Información.

Para la realización de este estudio, se utilizaron como fuentes de información, bibliografía especializada sobre la materia, páginas web, revistas, artículos sobre la materia y entrevistas con expertos sobre la materia.

5 Definición de las Variables.

Para la realización de este estudio luego de haber realizado los pertinentes trabajos de investigación bibliográfica y consultas con expertos sobre la materia, se decidió tomar como variables las que a continuación se presentan:

5.1 *Preferencias del personal.*

Las preferencias pueden definirse como la "inclinación hacia algo o alguien que incita a escogerlo entre todos los demás".¹⁴⁰

En nuestro caso, estas preferencias se tomaron en cuenta como orientadas hacia una serie de opciones de beneficios adicionales que presentan las empresas a los empleados por medio de un menú al ingresar a una organización, brindándole la oportunidad de escoger aquellos que le resulten más atractivos bajo una serie de parámetros previamente establecidos, construyendo unos portafolios de beneficios personalizado.

5.2 *Estrategia de Negocios.*

La palabra estrategia significa el "arte de coordinar las acciones y de obrar para alcanzar un objetivo".

¹⁴⁰ *Diccionario Práctico Larousse*, pág. 453.

En el caso empresarial, las estrategias pueden manifestarse en distintos ámbitos; la producción, distribución y venta de un producto; estrategias concernientes a la compensación de los trabajadores, al desarrollo y capacitación de los mismos, etc.

Dichas estrategias están condicionadas por una serie de elementos como la existencia de otras empresas que compiten con la propia empresa por la colocación de un mismo producto o por el mismo recurso humano que se posee.

En ambos casos es necesario que se trace una guía de acción que oriente la consecución de los objetivos planteados, léase las estrategias, con el fin de enfrentarse exitosamente ante las variaciones del entorno.

Al considerar en este estudio esta variable, lo que se deseó fue establecer, en que medida las empresas consideraban que al implementar un Plan de Beneficios Flexibles, como herramienta de La Gestión de Recursos Humanos, esto influía en la consecución de los objetivos organizacionales, al atraer y retener a una fuerza de trabajo clave, bien remunerada y motivada, en comparación con el mercado.

5.3 Costos empresariales.

Los costos pueden ser definidos como el precio o gasto que hay que cubrir por mantener un recurso o factor productivo determinado; ya sea la tierra, el trabajo o el capital y sus respectivas remuneraciones.

Es de amplio conocimiento de todos que los sueldos y salarios, así como los beneficios representan una porción importante en los costos fijos de una empresa, siendo de vital importancia el mantener una estructura administrativa y financiera adecuada para solventar estos gastos, buscando determinar si los empresarios adoptaban o adoptarían un Plan de Beneficios Flexibles porque consideran que esta va a coadyuvar a la disminución de los costos o no la adoptan por considerar que va a producir la situación contraria o porque no es necesario.

5.4 Entorno legal.

Este se define como el conjunto normas expresadas en leyes que condicionan y que limitan la acción del hombre dentro de ciertos límites aceptados.

Para el establecimiento de un programa de remuneración es de vital importancia el considerar las leyes laborales existentes que condicionan la dinámica del trabajo como hecho social, siendo nuestro caso el establecimiento de un Plan de Beneficios Flexibles, si las leyes laborales existentes en el país le permiten o si sirven de facilitadores u obstaculizadores de la dinámica de este proceso.

A su vez, dentro de esta variable, se encuentran también las Leyes Tributarias y otros decretos que influyan en materia salarial.

5.5 El Diseño e Implementación de un Programa de Beneficios Flexibles.

Esta se define como la adopción o fijación por parte de una empresa de un sistema de asignación de beneficios basado en la escogencia de los empleados según sus gustos y preferencias siguiendo una serie de parámetros específicos para esto.

6 Operacionalización de las Variables.

VARIABLES	DIMENSIONES	INDICADORES
Planes de Beneficios.	Flexibles vs. Rígidos.	Existencia de un menú de beneficios o no.
Estrategias de Negocios.	De compensación.	Políticas objetivos y normas.
	Entorno competitivo.	Existencia de competidores por el mismo recurso humano o por el mismo producto.
Costos Laborales sobre Los Costos Totales..	Salarios y beneficios.	Costos por nómina y beneficios anuales, sistemas actuariales.
Entorno legal.	Ley Orgánica del Trabajo y su Reglamento.	¿Qué se considera como salario y que no (Art. 133)? Causales de Despido Indirecto.
	Ley Programa de Alimentación	Principio de Igual Trabajo Igual Remuneración.
	Ley del Impuesto Sobre la Renta.	¿Qué beneficios son gravables y cuales no?.

7 Cuerpo de Hipótesis.

Dado el nivel de investigación de este estudio, se decidieron realizar hipótesis de tipo correlacional que expliquen de alguna forma la relación de las variables que se escogieron para este estudio.

Hipótesis 1:

Las preferencias de los empleados sobre los beneficios que se le otorgan influyen considerablemente en el diseño e implementación un Plan de Beneficios Flexibles.

Hipótesis 2:

La existencia de competidores por el mismo recurso humano que se posee interviene fuertemente en el diseño e implementación de un Plan de Beneficios Flexibles.

Hipótesis 3:

Los Planes de Beneficios Flexibles son vistos como una herramienta útil para reducir los costos de personal.

Hipótesis 4:

A medida que las leyes laborales y tributarias sean más rígidas, menor será la inclinación de las empresas a diseñar e implementar un Plan de Beneficios Flexibles.

8 Unidades de Análisis.

Se utilizaron como unidades de análisis las empresas con operaciones en Venezuela y representantes de distintos sectores productivos.

A su vez, se tomaron en cuenta una serie de empleados de distintas edades y sexo, así como de nivel educativo y estado civil.

8.1 Población.

Se tomó como población para este estudio las principales empresas que empleen más de 200 trabajadores y que tengan o no implantado un Plan de Beneficios Flexibles, integrantes de distintos sectores productivos como manufactura, servicios, banca y seguros, petróleo, consumo masivo, etc., con operaciones en Venezuela.

Se decidió modificar los criterios de selección de la muestra de empresas, pasando de aquellas que tuviesen más de 2.000 empleados, a aquellas con más de 200 empleados, con el fin de enriquecer los resultados del estudio al incorporar otras empresas competitivas en el mercado y con menor cantidad de personas.

También se tomó en cuenta como se mencionó anteriormente, una muestra de empleados de distintas edades, sexo, nivel educativo y estado civil.

9 Recolección de la Información.

9.1 Instrumento.

En el proceso de recolección de la información se utilizó la técnica del cuestionario y la entrevista.

Así, se procedió a realizar dos encuestas, una a nivel de empleados, la cual contenía una serie de preguntas abiertas y cerradas sobre las preferencias de estos en cuanto a beneficios, si prefieren una estrategia rígida u otra flexible realizando previa explicación breve sobre lo que consta cada uno.

A su vez, se presentó un simulador de un Plan de Beneficios Flexibles, con el fin de indagar las preferencias de los empleados en cuanto a beneficios, así como su apreciación de este tipo de planes.

A su vez, se procedió a realizar otra encuesta a nivel de empresa, en la que se realizaron preguntas relacionadas a los Planes de Beneficios Flexibles, con el fin de averiguar que factores son tomados en cuenta para diseñar e implantar un Plan de Beneficios Flexibles, si se ha pensado alguna vez implantar este tipo de planes en la empresa y por qué, etc.

Al igual que en el caso anterior se realizará una mezcla entre preguntas abiertas y cerradas en el diseño del instrumento.

Cabe destacar que en este trabajo se cuidará la confidencialidad de los datos brindados por cada empresa, colocándole un código que sólo ellas y el investigador conocerán, a fin de evitar la divulgación de secretos organizacionales en cuanto a políticas de beneficios.

Este instrumento se muestra con más detalle en el disquete anexo.

9.2 Validación del instrumento.

Para validar los instrumentos, se realizó primero una prueba piloto con el fin de comprobar el claro entendimiento de las preguntas que se incluyan en el mismo y corrigiendo los detalles expresados por los encuestados para lograr su comprensión, anexando al final de los mismos, una serie de preguntas sobre el llenado del instrumento.

A cada respuesta posible se le asignó un puntaje, luego se procedió a sumar el puntaje total por encuestado, y contrastarlo con el deseado y hallar la diferencia entre ambos, así como el porcentaje de validez.

Se corrigieron aquellas preguntas en las cuales las personas manifestaron problemas de entendimiento, y se modificó el formato del instrumento, con el fin de hacerlo más interactivo y menos engorroso (ver diskette anexo).

A su vez, se calculó mediante el método de alfa de Cronbach el coeficiente de confiabilidad de los resultados arrojados con el instrumento, dando en una escala del 0 al 1, un índice de 0,8223 los resultados de las empresas, y un índice de 0,7178; demostrando esto que los resultados tiene un alto grado de confiabilidad.

10 Tamaño de la muestra.

10.1 Tipo de muestreo.

Para la realización de este estudio, se decidió tomar una muestra no estadística, debido a razones como:

- La accesibilidad a los datos, ya que la información presentada por las empresas forma parte de las políticas de compensación de sus empelados, lo cual puede considerarse como información confidencial.
- A la poca cantidad de empresas que poseen un departamento de Compensación y Beneficio sólido y con políticas del mismo tipo.
- Se quiso tomar en cuenta una muestra de las principales empresas de los distintos sectores.

Para ello se utilizó un muestreo estratificado en el momento de elegir las empresas a considerar en el estudio, tomando en cuenta como estratos los distintos tipos de sectores de producción existentes.

Dentro de estos estratos, léase; sector consumo masivo, sector banca y seguros, sector servicios, etc.; se realizó un muestreo irrestricto aleatorio para escoger las empresas que se tomarán en cuenta.

De igual forma, se decidió para los efectos del estudio, en el caso de la muestra de los empleados, tomar también una muestra no estadística, ya que se deseó observar la tendencia de las escogencias de los empleados en cuanto a beneficios.

10.2 *Tamaño de la muestra.*

Para la realización de este estudio, se tomó un número de 15 empresas de distintos sectores productivos, conformadas por las siguientes:

Empresa	Sector Productivo
Banco Mercantil	Banca
Banco Provincial	Banca
Citi Bank	Banca
Alcatel	Hi-Tech
CANTV	Hi-Tech
Ericsson	Hi-Tech
Intesa	Hi-Tech
Telecomunicaciones Movilnet	Hi-Tech
3M	Manufactura y Consumo Masivo
Colgate - Palmolive	Manufactura y Consumo Masivo
Manpa	Manufactura y Consumo Masivo
BP Amoco Arco	Petróleo
PDVSA	Petróleo
El Nacional	Servicios
Electricidad de Caracas	Servicios

En el caso de la muestra de empleados, se decidió tomar una muestra de 45 personas, de distintas edades, sexo, estado civil, y nivel educativo; con el fin de indagar sus preferencias en beneficios.

Se tomó este número de personas debido a se deseó realizar un sondeo de las preferencias de los empleados y por la accesibilidad a los datos.

11 **Análisis de los Resultados.**

Para llevar a cabo esta labor, se recurrió a instrumentos estadísticos descriptivos, ya que al ser la muestra no estadística, esto no permite realizar una generalización a nivel de todas las empresas y empleados, además porque se describe una situación en su estado natural sin manipular las variables.

Así, se utilizaron medidas de tendencia central como modas en el análisis de las preferencias de los empleados, proporciones, etc.

En los resultados de las empresas, se utilizaron proporciones y modas para describir las opiniones de las mismas ante los Planes de Beneficios Flexibles.

Resultados.

1 Resultados Empresas.

Luego de realizar la recolección de la información brindada por los encuestados, y al analizar la misma, se observan una serie de hechos importantes sobre la aplicación de los Planes de Beneficios Flexibles en Venezuela en la actualidad como lo son:

1. El alto grado de conocimiento que existe sobre la materia a nivel de empresa.
2. El bajo grado de aplicación de los Planes de Beneficios Flexibles en el país.
3. Los factores que influyen en la aplicación o no de este tipo de planes en el país, así como sus ventajas y desventajas.

En respuesta a la pregunta referida al conocimiento poseído sobre los Planes de Beneficios Flexibles, un 93.33% de los encuestados (14 empresas de 15), declararon tener algún conocimiento sobre la materia, mientras que el otro 6.67% (1 empresa de 15), expresó lo contrario, tal como se muestra en al tabla siguiente.

Grado de Conocimiento de los PBF

	Cantidad	%
Sí	14	93,33%
No	1	6,67%
Σ	15	100,00%

Con una distribución igual a esta, un 93.33% de los encuestados (14 de 15 empresas) expresó que en la actualidad no tenían implementado un Plan de Beneficios Flexibles como metodología de asignación de beneficios a sus empleados, mientras que el 6.67% (1 empresa de 15), señaló que si implementaba este tipo de planes, colocando como razones para la implantación del plan a) que resulta menos costoso para la empresa, b) la posibilidad de cambiar beneficios sin que parezca una desmejora para los empleados y c) la oportunidad de dar el poder al empleado de elegir sus beneficios.

Cabe destacar que dentro de las 14 empresas que expresaron no aplicar un Pan de Beneficios Flexibles, se encontraba una que señaló que en una oportunidad aplicó esta estrategia por las ventajas impositivas que reportan este tipo de planes, desmontándola posteriormente por razones de índole administrativa.

La primera conclusión que podemos sacar al relacionar estas respuestas, es que la no-aplicación de los Planes de Beneficios Flexibles en el país, no se debe a algún desconocimiento sobre la materia, sino a otros factores de alguna otra índole.

Este fenómeno lo podemos observar mejor en la siguiente tabla, en donde se nota que tan sólo 1 empresa de las 15 encuestadas (6.67%), no aplica Planes de Beneficios Flexibles y no posee conocimiento sobre los mismos, mientras que el otro 93.33% (14 de 15), poseen información sobre los mismos, de las cuales, el 86.67% (13 de 15) no tiene implementado un plan de esta naturaleza, teniendo conocimiento de la materia.

Conocimiento vs Aplicación

		Aplicación		Total
		Sí	No	
Conocimiento	Sí	1	13	14
		6,67%	86,67%	
	No	0	1	1
0,00%		6,67%		
TOTAL	1	14	15	
	6,67%	93,33%		

Adicional a esto, se evidencia una alta intención por parte de las empresas de implementar un Plan de Beneficios Flexibles, a las 6 empresas de las 14 que no aplican un Plan de Beneficios Flexibles en la actualidad, lo cual representa un 42.86% de los encuestados, han expresado que se han paseado por la posibilidad de implementar un esquema como este.

Intención de Aplicar PBF

	Cantidad	%
Sí	1	7,14%
No	8	57,14%
Lo he pensado	5	35,71%
Σ	14	100,00%

Aplicación de PBF vs Intención de Aplicar

		Intención de Aplicar PBF			Total
		Sí	No	Lo he Pensado	
Aplicación	Sí	1	0	0	1
		7,14%	0,00%	0,00%	
	No	1	8	5	14
7,14%		57,14%	35,71%		
TOTAL	2	8	5	15	
	14,29%	57,14%	35,71%		

Esta intención a implementar un Plan de Beneficios Flexibles, responde a las ventajas asociadas a los mismos, que según las empresas son:

Ventajas	Cantidad de Empresas	%
Posibilidad de reducción o control de costos de personal	6	40%
Por brindar la capacidad de ajustar los Beneficios a las preferencias, necesidades o requerimientos de los empleados.	5	33,33%
Por proveer de efectividad impositiva de los beneficios.	3	20%
Por ser una buena herramienta de captación, y motivación a la productividad de los empleados.	3	20%
Dan poder de elección al empleado.	2	13,33%
Por ser una herramienta innovadora y novedosa.	2	13,33%
Permiten una mejor relación empleado-empresa, o un buen feedback, al empleado percibir que su empresa le brinda la oportunidad de escoger sus beneficios de acuerdo a sus necesidades.	2	13,33%
Dan la posibilidad de sustituir beneficios de un mismo valor relativo sin que reporte una desmejora al empleado	1	6,67%
Permiten que los beneficios sean más utilizados por los empleados.	1	6,67%
Son customizados.	1	6,67%
Son dinámicos.	1	6,67%
Dan la posibilidad de mejorar el nivel de vida de los empleados.	1	6,67%
Se ejecutan según la opinión de los empleados.	1	6,67%
Número total de empresas encuestadas.	15	

Partiendo de estas ventajas, los encuestados expresaron como razones por las cuales ellos implantarían un Plan de Beneficios Flexibles las siguientes:

Razones	Cantidad de Empresas	%
Por brindar la capacidad de ajustar los Beneficios a las preferencias, necesidades o requerimientos de los empleados.	6	40%

Por ser una buena herramienta de captación, motivación, retención y satisfacción de los empleados.	4	26,67%
Por permitir la reducción o control de costos de personal.	2	13,33%
Por proveer de efectividad impositiva de los beneficios.	2	13,33%
Por dar la posibilidad de desarrollar un paquete de beneficios competitivo, atractivo y agresivo para el empleado.	2	13,33%
Por brindar la posibilidad de optimizar el paquete de beneficios, ya sea por resultar más económicos o por una mejor distribución de los beneficios.	2	13,33%
Dan poder de elección al empleado.	1	6,67%
Capacidad de mejoramiento de la calidad de vida del empleado	1	6,67%
Posibilidad de ofrecer al empleado beneficios superiores a los de la Convención Colectiva.	1	6,67%
Por ser percibida como una herramienta innovadora y novedosa.	1	6,67%
Por ser customizado	1	6,67%
Número total de empresas encuestadas.	15	

Adicional a esto, a nivel general, se nota que una cantidad moderada de empresas (46,67% de los encuestados, de los cuales el 40% no tiene implementado un Plan de Beneficios Flexibles en la actualidad), consideran que mediante la implantación de un Plan de este tipo, es posible reducir los costos de personal, y que su empresa puede ser más competitiva en el mercado empleador para captar y retener al personal clave para el éxito del negocio, mediante la implantación un Plan de Beneficios Flexibles, representado en un 73,33% de los encuestados, de los cuales un 66,67% no tiene implantado un Plan de esta naturaleza en la actualidad, lo cual se nota en las tablas siguientes.

**Posibilidad de Reducción de Costos
de Personal con la Implantación
de un PBF**

	Cantidad	%
Sí	7	46,67%
No	8	53,33%
Σ	15	100,00%

**Aplicación de un PBF vs Posibilidad de
Reducción de Costos de Personal**

		Reducción de Costos		Total
		Sí	No	
Aplicación	Sí	1	0	1
		6,67%	0,00%	
	No	6	8	14
		40,00%	53,33%	
	TOTAL	7	8	15
		46,67%	53,33%	

**Competitividad e Implementación
de un PBF**

	Cantidad	%
Sí	11	73,33%
No	4	26,67%
Σ	15	100,00%

Aplicación vs Competitividad

		Competitividad		Total
		Sí	No	
Aplicación	Sí	1	0	1
		6,67%	0,00%	
	No	10	4	14
		66,67%	26,67%	
	TOTAL	11	4	15
		73,33%	26,67%	

De todo esto podemos deducir, que los Planes de Beneficios Flexibles son considerados como una herramienta de alto valor para las organizaciones, pero que a pesar de: a) el conocimiento que se tiene de los mismos, b) la intención existente entre los encuestados de aplicar este tipo de planes, c) la posibilidad de reducir costos de personal, y d) los efectos positivos que reportan este tipo de planes en los empleados y las posibilidades de aumentar la competitividad de las organizaciones y de recuperar posición de mercado; las empresas escogidas en su mayoría no aplican este tipo de planes, debido a factores generalmente de índole administrativa y legal, según la opinión de los encuestados.

Este hecho se evidencia en cuestiones como la cantidad de empresas que consideran de forma general, que el entorno legal venezolano, es un elemento obstaculizante para la implementación de este tipo de planes, al un 66,67% de los encuestados (10 empresas de 15) considerar que la L.O.T, al ser el concepto de salario muy amplio, y al desaparecer la figura de los bonos o subsidios, no permite o más bien, dificulta, la implementación de los Planes de Beneficios Flexibles en Venezuela, además del posible riesgo laboral al existir derechos adquiridos irrevocables en la misma, pudiéndole traer esto inconvenientes a la empresa, al tener el trabajador la potestad de alegar disminución de beneficios, al poder considerar esto como despido indirecto, unido a los problemas de equidad interna que podrían existir al aplicar este tipo de planes en el país y que la L.O.T. no da mayores libertades para crear nuevos beneficios.

Además de esto, existe un 33,33% de los encuestados que consideran que la Ley de Impuestos Sobre la Renta, también obstaculiza la implementación de los Planes de Beneficios Flexibles, al no brindar las suficientes posibilidades libre de impuesto, y al ser la tendencia, según las mismas, la de reducir el espectro de conceptos con desgravamen fiscal, y por ende aumentar la renta bruta gravable de los empleados, elemento que se asocia con la inquietud de la amplitud del concepto de salario.

A pesar de esto, 2 empresas expresaron que ni la L.O.T, ni la Ley de Impuestos Sobre la Renta, ni la Ley Programa de Alimentación para los Trabajadores (las cuales fueron las consideradas a efectos del estudio), son elementos obstaculizantes para la implantación de este tipo de planes, ya que a pesar de que el concepto de salario es muy amplio, de los riesgos laborales posibles, y de los pocos elementos con desgravamen fiscal, estos pueden ser bien implantados, siempre y cuando exista una construcción bien meticulosa del mismo, realizando una buena monetización o cálculo del valor de los beneficios para los empleados y aprovechando las pocas, pero suficientes herramientas desgravables, según los encuestados, que brinda la Ley de Impuestos Sobre la Renta.

Estos fenómenos se muestran en los cuadros siguientes:

**Leyes Obstaculizantes para la
Implantación de un PBF**

	Cantidad	%
LOT	10	66,67%
LISLR	5	33,33%
NINGUNA	2	13,33%
LPAT	0	0,00%
Total Empresas Encuestadas	15	100,00%

Aplicación vs Leyes Obstaculizantes

		Leyes							TOTAL	
		LOT	LISLR	LPAT	LOT/LISLR	LOT/LPAT	LISLR/LPAT	TODAS		NINGUNA
Aplicación	SI	0	0	0	0	0	0	0	1	1
		0,00%	0,00%	0,00%	0,00%	0,00%	0,00%	0,00%	7,14%	
	NO	7	2	0	3	0	0	0	1	13
	50,00%	14,29%	0,00%	21,43%	0,00%	0,00%	0,00%	7,14%		
TOTAL	7	2	0	3	0	0	0	2	14	
	50,00%	14,29%	0,00%	21,43%	0,00%	0,00%	0,00%	14,29%		

Además de estos factores legales, según la opinión de los encuestados, las desventajas de este tipo de planes son las que a continuación se presentan:

Desventajas	Cantidad de Empresas	%
Carga Operativa.	9	60%
Riesgo de vinculaciones salariales e impositivas.	3	20%
Necesidad de mayor comunicación a los empleados sobre los beneficios y formas de elección.	3	20%
Necesidad de Inversión de software de Administración lo suficientemente flexible y confiable, que comprenda las diferentes gamas de beneficios a escoger.	2	13,33%
Problemas de percepción de los empleados.	2	13,33%
Posibles riesgos laborales.	1	6,67%
Falta de información y credibilidad sobre la materia.	1	6,67%
Aumento de reclamos de los trabajadores.	1	6,67%
Dificultades en la predictibilidad de costos.	1	6,67%
Falta de cultura de Beneficios Flexible.	1	6,67%
Poca viabilidad para empresas medianas y pequeñas por lo costoso que son.	1	6,67%
Control más estricto para cada empleado en las elecciones como monto máximo de beneficios a escoger, etc.	1	6,67%
Problemas de equidad interna.	1	6,67%
Total de empresas encuestadas.	15	

Además de esto, los encuestados expusieron como razones por las cuales no aplicaban un Plan de Beneficios Flexibles en la actualidad, las siguientes.

Razones.	Cantidad de Empresas	%
Administración engorrosa.	4	26,67%
Políticas de la Casa Matriz.	4	26,67%
Existencia de Leyes Obstaculizantes en el País.	3	20%
Estrategias de Negocio.	2	13,33%
Aumento en los costos indirectos asociados a la implantación del plan.	1	6,67%
Dificultades en la comunicación del Plan.	1	6,67%
Ninguna.	1	6,67%
Razones impositivas.	0	0%
Total de empresas encuestadas.	15	

De aquí se puede sacar como conclusión que la poca implantación de un Plan de Beneficios en el País, se debe a factores que están fuera del alcance de las empresas, como lo son a) las preferencias de los empleados, b) el entorno legal c) las tendencias del mercado y d) la carga operativa y administrativa que viene con este tipo de planes, aunque esta última puede ser disminuida con una buena planificación según uno de los encuestados.

Por ende las empresas consideran que los elementos más significativos que se deben tomar en cuenta en el diseño e implementación de un Plan de Beneficios Flexibles son los siguientes:

Elementos Significativos para Tomar en Cuenta al Diseñar e Implantar un PBF

	Preferencias de los empleados	Razones Impositivas	Tendencias del Mercado	Costo de los Beneficios	Administración del Plan	Políticas de la Casa Matriz	Comunicación del Plan	Total de Empresas
Cantidad	8	5	5	5	4	3	1	15
%	53,33%	33,33%	33,33%	33,33%	26,67%	20,00%	6,67%	100,00%

Como se puede observar, según los encuestados, las preferencias de los empleados son el elemento más significativo al diseñar e implantar un Plan de Beneficios Flexibles, siendo la fase en la cual estas preferencias interviene más, la de diseño del plan, con el fin de adecuar las opciones de

beneficios ofrecidas a los requerimientos, gustos, necesidades y preferencias de los mismos, con el fin de lograr la satisfacción del cliente interno al proporcionarle lo que realmente demanda.

**Papel de las Preferencias de los
Empleados en un PBF**

	Cantidad	%
En el Diseño del Plan	9	60,00%
Al Decidir la Implantación	1	6,67%
En la Escogencia Individual de los Beneficios	5	33,33%
Σ	15	100,00%

2 Resultados Empleados.

Adicional a las empresas encuestadas, se seleccionó una muestra de 45 empleados de alto nivel, de ambos sexos, y diferentes edades, así como de estado civil, con el fin de indagar su opinión sobre los Planes de Beneficios Flexibles, así como sus preferencias en beneficios.

Los mismos se encontraban distribuidos de la siguiente manera:

Sexo	Σ	Edad			
		Promedio	Mínimo	Mediana	Máximo
Femenino	29	31,45	22,00	32,00	45,00
Masculino	16	29,81	21,00	29,00	43,00
	45				

Sexo	Σ	Edad			Total
		20-28	29-37	38-46	
Femenino	29	9	16	4	29
Masculino	16	7	8	1	16
Total	45	16	24	5	45

Sexo	Σ	Nivel Educativo		
		Universitario	Técnico Superior	Bachiler
Femenino	29	20	6	3
Masculino	16	11	5	0
	45	31	11	3

Sexo	Estado Civil			Personas con hijos		
	Soltero	Casado	Divorciado	Σ	Total de hijos	Promedio
Femenino	13	13	3	9	15	1,67
Masculino	9	7	0	6	10	1,67
	22	20	3			

De esta labor de encuesteo de los mismos, se obtuvo que un 60% los empleados seleccionados consideran que los beneficios que les ofrecen sus empresas no les permite tener un mayor nivel de vida, debió a razones como la ausencia de planes de adquisición de vivienda y vehículo, necesidades que en los actuales momentos son vitales como evidencia de un mejor nivel de vida, por lo cual, las empresas deberían tender según los encuestados, a brindar beneficios como créditos o préstamos a tasas preferenciales para los empleados, con el fin de poder adquirir dichos bienes de primera necesidad, y así poder tener una mayor tranquilidad.

Otras razones por las cuales los empleados consideran que sus beneficios no les permiten tener un mejor nivel de vida son:

a) Porque los mismos no se ajustan a la realidad económica del país, ya que no están ajustados al alza del costo de vida.

b) Por la ausencia de programas de adiestramiento, y

c) Porque están diseñados para la generalidad de los empleados y generalmente para aquellos que están casados y con hijos, lo que trae como consecuencia que existan algunos beneficios de los cuales no se logra el disfrute por no ser individualizados.

El 40% restante considera que sus beneficios si le reportan un mayor nivel de vida, ya que abarcan aspectos económicos, culturales, deportivos, profesionales y de salud, lo que conlleva la satisfacción plena de las necesidades personales y familiares.

Además, la posibilidad de contar con una Póliza de HCM, en la cual la empresa colabora para su obtención, reporta una ventaja, ya que sin esta ayuda, un particular no podría adquirir dicho beneficio.

Beneficios vs Nivel de Vida

Respuesta	Cantidad	%
Sí	18	40%
No	27	60%
	45	100%

A su vez, se pudo indagar sobre aquellos beneficios que los empleados valoran más, sean otorgados o no por sus empresas al preguntársele que nombraran cinco beneficios que reportaran un gran valor para ellos.

Así se obtuvo el siguiente resultado:

Beneficio	% General	% por Sexo		% por Rango de Edades		
		F	M	20-28	29-37	38-46
Becas de Estudios (tanto para empleados como para hijos.	31,11%	50%	50%	21,43%	64,29%	14,29%
Bonificación por Matrimonio.	4,44%	100%	0%	0%	100%	0%
Bono por Carga de Hijo.	4,44%	100%	0%	0%	100%	0%
Bono por Nacimiento de Hijo.	2,22%	100%	0%	0%	100%	0%
Bono Vacacional.	11,11%	80%	20%	40%	40%	20%
Cesta Ticket	15,56%	85,71%	14,29%	42,86%	42,86%	14,29%
Comedor.	2,22%	0%	100%	0%	100%	0%
Curso de Inglés.	2,22%	0%	100%	100%	0%	0%
Cursos de Adiestramiento.	6,67%	66,67%	33,33%	33,33%	66,67%	0%
Desarrollo de Carrera.	2,22%	100%	0%	100%	0%	0%
Eventos Culturales.	2,22%	100%	0%	0%	100%	0%
Eventos Deportivos.	4,44%	50%	50%	0%	100%	0%
Exámenes médicos.	4,44%	100%	0%	100%	0%	0%
Fondo de Ahorros	60%	62,96%	37,04%	44,44%	40,74%	14,81%
Gimnasio.	4,44%	0%	100%	50%	50%	0%
Guardería.	4,44%	100%	0%	50%	50%	0%
Permisos Estudiantiles.	2,22%	100%	0%	0%	0%	100%
Permisos Remunerados.	2,22%	100%	0%	0%	100%	0%
Plan de Acciones	2,22%	100%	0%	0%	0%	100%
Plan de Pensiones.	11,11%	40%	60%	60%	20%	20%
Plan de Vehículo.	15,56%	42,86%	57,14%	42,86%	42,86%	14,29%
Plan de Vivienda.	28,89%	46,15%	53,85%	30,77%	61,54%	7,69%

Póliza de HCM.	84,44%	63,16%	36,84%	31,58%	57,89%	10,53%
Préstamo para Computadora.	6,67%	33,33%	66,67%	0%	100%	0%
Productos y/o Servicios de la Empresa.	8,89%	50%	50%	25%	75%	0%
Seguro de Vida.	8,89%	0%	100%	12,5%	87,5%	0%
Seguro Funerario.	4,44%	50%	50%	0%	100%	0%
Seguro Vehículo	6,67%	33,33%	66,67%	33,33%	33,33%	33,33%
Teléfono Celular.	4,44%	50%	50%	100%	0%	0%
Textos y Útiles Escolares / Gastos Educativos.	8,89%	100%	0%	0%	100%	0%
Utilidades.	31,11%	71,43%	28,57%	57,14%	28,57%	14,29%
Vacaciones.	35,56%	68,75%	31,25%	37,5%	43,75%	18,75%

De estos resultados se puede desprender, que los empleados tienen altamente valorados aquellos beneficios que permiten el acceso a una acumulación de capital como lo son las utilidades y el fondo de ahorros, así como otros beneficios que denotan un mayor nivel de vida, como lo son los planes de adquisición de vivienda, becas de estudio como medio de superación profesional, y pólizas de HCM, ya que al tener una mejor salud se puede ser más productivo para la organización, además que permiten que los familiares también estén amparados contra cualquier tipo de imprevistos.

Además, se notan una serie de elementos importantes como:

- a) Del 84,44% de los encuestados que expresaron que el beneficio de HCM les reportaba un gran valor, en su mayoría (57,89%), se encuentra en el rango de edades de 29 a 37 años, lo cual hace presumir, que a esta edad, en donde aumenta el número de dependientes como cónyuge e hijos, se hace cada vez más indispensable este beneficio, con el fin de contar con el mismo ante cualquier emergencia médica, tanto del trabajador como de sus dependientes.

Esta situación también se repite en beneficios como el seguro de vida, en donde del 8,89% que expresó valorar este beneficio, corresponde un 87,5% a los empleados ubicados entre 29 y 37 años de edad; al igual que el beneficio de plan de vivienda, en donde el 28,89% de los encuestados opinó que este beneficio era valioso, de los cuales un 61,54% corresponde a empleados que están entre 29 y 37 años de edad.

De igual manera, las becas de estudio, en donde un 31,11%.de los encuestados que valoraban este beneficio, un 64,29% se encuentra entre 29 y 37 años de edad, situación que se repite con los cursos de adiestramiento.

- b) Del 60% de los encuestados que expresaron que el beneficio de Fondo de Ahorros era de gran valor, la mayoría de los empleados se encuentran en el rango de 20 a 28 años (44,44%), disminuyendo dicho porcentaje conforme va aumentando la edad. Esto hace suponer, que la acumulación de capital, es valorada más a temprana edad, ya que ante la ausencia de dependientes, como cónyuge e hijos, el contar con recursos para cubrir ciertos gastos, se hace indispensable.

Esta misma situación se observa con beneficios como las utilidades, ya que del 31,11% que expresó valorar altamente este beneficio, el 57,14% corresponde a empleados que oscilan entre 20 y 28 años de edad. Del 35,56% de los empleados que opinaron que el beneficio de vacaciones era de alto valor, el 43,75% corresponde a aquellos que están entre 29 y 37 años de edad. Podemos presumir que esto se debe a la presencia de dependientes, lo cual hace que ante el período de vacaciones de los hijos, se haga más necesario compartir ese lapso de tiempo con los mismos, ya que en el día a día, entre las labores del trabajo y los estudios de los hijos, existe cierta limitante para ello, por lo cual, el beneficio de vacaciones resulta útil para llenar este vacío.

- c) Un hecho que no debe pasar por alto, es que a pesar del poco porcentaje de personas que resultó en esta pregunta que consideraban como valioso la adquisición de un plan de pensiones, resalta a la vista que del 11,11% que valoró este beneficio, corresponda a un 60% aquellos empleados que se ubican entre 20 y 28 años de edad; lo cual demuestra que la idea de poseer un plan de pensiones como medio de garantizar cierto nivel de vida a futuro al terminar la etapa laboral, ha calado en los jóvenes, situación que se comprueba más adelante en los resultados arrojados por el simulador.

Ante la pregunta "tiene Ud. algún conocimiento sobre lo que son los Planes de Beneficios Flexibles", se obtuvo que un 60% expresó no tener ningún conocimiento sobre los mismos, en contraposición a un 40% que expresó lo contrario; lo cual demuestra que a nivel de los empleados, existe cierto nivel de conocimiento sobre la materia.

A pesar que un 60% expresó que no tenían ningún conocimiento sobre la materia, al colocársele dos definiciones, una que correspondía a los Planes de Beneficios Tradicionales, y otra a los Planes de Beneficios Flexibles, 84,44% acertó la definición sobre los Planes de Beneficios Flexibles.

Esta situación se complementa con el hecho de que un 91,11% está motivado a participar en un Plan de Beneficios Flexibles, al preguntárseles si estuviesen dispuestos a escoger sus beneficios a partir de una lista o menú que sus empresas les mostrara, lo cual demuestra que a pesar de la falta de aplicación de este tipo de Planes en el país (lo cual fue arrojado por las encuestas realizadas a las empresas), los empleados están pidiendo la aplicación de estos planes, colocando como razones para ello:

- a) Poder ajustar los beneficios a las necesidades particulares (88,89%).
- b) Poder elegir beneficios libres de impuestos (15,56%).
- c) Por sentirse a gusto al tener libertad de escoger los beneficios y estos no ser impuestos por la empresa (26,67%).

Contrario a esto, un 8,89% de los encuestados expresó su negativa a participar en un Plan de Beneficios Flexibles; por considerar que podrían perder opciones de beneficios (4,44%) y por que la labor de escoger toma demasiado tiempo (6,67%).

Al preguntársele a los encuestados, si habían tenido que adquirir beneficios adicionales por su propia cuenta, un 68,89% expresó que si habían tenido que hacerlo, especialmente en beneficios como pólizas de seguro adicionales, cursos de adiestramiento y mejoramiento profesional, adquisición de créditos para compra de vivienda y vehículo, seguro vehicular, servicios de ambulancias familiar, estudios de postgrado y viajes; ya que de alguna u otra forma sus empresas nos se los ofrecían o los montos de cobertura ofrecidos por los incluidos en los planes de sus empresas no resultaban ser suficientes, haciendo necesario contratar los servicios de forma particular para lograr una mayor cobertura.

Luego de realizar esta serie de preguntas, se procedió a colocar a los empleados ante un simulador, en el cual se presentaba dos tipos de Planes de Beneficios Flexibles, uno para empleados solteros, y otro para empleados casados, de manera tal de poder observar cuáles eran los beneficios escogidos con mayor frecuencia, y poder profundizar sobre las preferencias de los empleados.

2.1 *Simulador.*

Luego de indagar la apreciación de los empleados ante los beneficios que sus empresas le ofrecen, se procedió a colocar a los mismos ante un simulador, en el cual se presentaron dos tipos de Planes de Beneficios Flexibles, uno para empleados solteros sin hijos, y otro para empleados casados o solteros con hijos, de manera de poder observar cuáles son los beneficios escogidos con mayor frecuencia, y poder profundizar sobre las preferencias de los empleados.

Este simulador consta de dos partes, en la primera, se colocaron una serie de beneficios fijos, sobre los cuales los empleados no tenían que realizar ninguna escogencia, ya que se extendían por igual a todos.

Estos beneficios fueron:

- a) Vacaciones.
- b) Utilidades.
- c) Seguro de HCM.
- d) Seguro de Vida y Accidentes.
- e) Fondo / Caja de Ahorros.
- f) Cesta ticket.
- g) Contribución por Fallecimiento de Trabajador.
- h) Contribución por Fallecimiento de Familiar.

Posteriormente, se presentó una serie de beneficios sobre los cuales los empleados tenían que realizar las correspondientes elecciones dependiendo de sus necesidades, gustos y preferencias; mostrándose dos tipos de planes, uno para empleados solteros sin hijos, el cual constaba de 16 beneficios, pudiendo elegir hasta 9 beneficios, acumulando un máximo de 1100 puntos.

A los empleados casados o solteros con hijos, se les dio la oportunidad de elegir hasta 13 beneficios sobre una lista de 21, acumulando un máximo de 1600 puntos.

A continuación se mostrarán los resultados.

2.1 Beneficios Escogidos por los Empleados Solteros sin Hijos.

Beneficios	
B.1. Plan de Préstamos (máximo 2 opciones)	Grado de Escogencia
Préstamo para Adquisición de Vivienda	23
Préstamo para Adquisición de Vehículo	19
Préstamo para Adquisición de Línea Blanca	4
Préstamos para Adquisición / Repotenciación de Computadora	2

B.2. Beneficios Recreacionales (máximo 2 opciones)	Grado de Escogencia
Viajes.	17
Gimnasio.	12
Acción Club Social	8
Resort.	7

B.3. Beneficio Médicos (máximo 2 opciones)	Grado de Escogencia
Examen Médico Anual.	22
Examen Dental Anual.	13
Examen Visual Anual.	10

B.4 Otros Beneficios y Emolumentos (máximo 3 opciones).	Grado de Escogencia
Plan de Pensiones.	22
Cursos Varios.	22
Plan de Acciones.	13
Teléfono Celular	11
Asignación de Vehículo de la Empresa	4

De estos resultados se pueden desprender varias conclusiones útiles:

La primera, que los empleados solteros se inclinan más hacia beneficios orientados a la adquisición de vivienda y vehículo, sobre todo ante la situación actual del país, que según los encuestados, cada vez se hace más difícil adquirir una vivienda por cuenta propia, por lo cual este tipo de planes ofrecidos por las empresas, serían unos aportes valiosos para los empleados.

Esto se demuestra en el 92% (23 de 25 empleados) que escogieron el beneficio de Préstamo para Adquisición de Vivienda, y el 76% (19 de 25) que escogió el de Préstamo para Adquisición de Vehículo.

De los beneficios recreacionales, los viajes con un 68% y el gimnasio con un 48%, fueron los que tuvieron una mayor frecuencia de escogencia, debido a las posibilidades de relajación y de salir del stress del trabajo diario.

Un hecho importante que resalta a la vista, es la inclinación de los empleados solteros jóvenes hacia la adquisición de un Plan de Pensiones, lo cual se demuestra en el 88% de los encuestados que escogieron dicho beneficio.

Este hecho fue muy relevante, ya que según la teoría, este tipo de planes es llamativo a aquellas personas que se acercan a una edad de jubilación, y que desean asegurar un nivel de vida a futuro, demostrándose en esta investigación que los jóvenes, en busca de prevención a futuro, y ante la ausencia de un Sistema de Seguridad Social óptimo en el país, están altamente motivados hacia los Planes de Pensiones, situación que está muy en auge en los actuales momentos, y que debería ser considerada.

2.2 Beneficios Escogidos por los Empleados Casados o Solteros con Hijos.

Beneficios	Gdo de Escogencia
	Puede escoger los 2
	Grado de Escogencia
Guardería.	16
Ayuda Escolar (Útiles, Uniforme, etc).	16

	Máx = 2
Plán de Préstamos	Grado de Escogencia
Préstamo para Adquisición de Vivienda	19
Préstamo para Adquisición de Vehículo	15
Préstamos para Adquisición / Repotenciación de Computadora	4
Préstamo para Adquisición de Línea Blanca	3

	Máx = 3
Beneficios Recreacionales	Grado de Escogencia
Plan Vacacional (hijos entre 6 y 13 años).	15
Acción Club Social	14
Gimnasio.	13
Viajes.	11
Resort.	4

	Máx = 2
Beneficios Médicos	Grado de Escogencia
Examen Médico Anual.	20
Examen Dental Anual.	15
Examen Visual Anual.	6

	Máx = 4
Otros Beneficios y emolumentos	Grado de Escogencia
Cursos Varios.	20
Plan de Pensiones.	19
Plan de Acciones.	15
Bonificación por Nacimiento de Hijo.	9
Asignación de Vehículo de la Empresa	7
Teléfono Celular	5
Bonificación por Matrimonio.	4

De estos resultados se puede concluir que la adquisición de vivienda y vehículo sigue siendo una prioridad para los empleados, lo cual se incrementa al aumentar el núcleo familiar, demostrándose en el 95% que eligió el beneficio de Préstamo para Adquisición de Vivienda y el 75% que escogió el de Préstamo para Adquisición de Vehículo.

A su vez, otros beneficios como guarderías, ayuda escolar y planes vacacionales, son altamente demandados por este tipo de empleados, por el aumento en el número de dependientes, lo cual hace que los gastos aumenten, siendo de gran ayuda para los empleados la colaboración para gastos escolares, las guarderías y los planes vacacionales, ya que mientras los padres trabajan, los hijos se encuentran bien cuidados en sitios especializados para ello, disminuyendo el nivel de angustia de los empleados.

Este hecho se demuestra en el 88% que escogió los beneficios de Guarderías y Ayuda Escolar, y el 75% que eligió el de Plan Vacacional.

A su vez, sigue siendo una prioridad los planes de pensiones y los planes médicos, ya que al aumentar el número de dependientes, se hace necesario contar con servicios que aseguren el bienestar tanto del trabajador como de su familia, ya que la adquisición de estos se hace muy difícil por los particulares de manera individual.

Conclusiones y Recomendaciones.

Luego de realizar el trabajo teórico de este estudio, y al compararlo con la aplicación práctica, podemos sacar como conclusión que los beneficios en general, son un elemento de la remuneración, y el mismo es altamente valorado por los empleados, a su vez son un elemento clave para captar y retener al personal en las empresas.

Cabe destacar que la heterogeneidad en la mano de obra, que fue una de las razones para la expansión de este tipo de planes en su lugar de origen (los Estado Unidos de Norteamérica), se evidencia también en Venezuela, en donde cada vez es mayor el número de mujeres trabajando, hay una mayor cantidad de jóvenes formando parte de la Población Económicamente Activa, y en donde existe una mayor cantidad de matrimonios jóvenes en donde ambos tienen que salir a trabajar, siendo los beneficios que ofrecen las empresas un punto de atención clave en la aceptación de una oferta de trabajo, ya que se muestra como una oportunidad que propicia en forma más inmediata la satisfacción de las necesidades de esta población, por lo cual, el evaluar la implantación de los Planes de Beneficios Flexibles por este punto de vista no parece una idea descabellada.

A su vez, los Planes de Beneficios Flexibles son una herramienta muy valiosa para las empresas y para los empleados, coincidiendo ambos en ello.

Este hecho se evidencia en la inclinación tanto de patronos como de empleados a, por un lado, aplicar este tipo de planes, y por el otro, a demandar los mismos.

Al contrastar los resultados obtenidos con los objetivos planteados y con las hipótesis, podemos concluir que:

1. Las empresas consideran que las preferencias de los empleados juegan un papel importante en el diseño e implantación de un Plan de Beneficios Flexibles, a fin de poder ofrecerle a los mismos, aquellas opciones que se ajusten a sus necesidades particulares mejorando la calidad de vida de sus empleados, hecho que está ligado a las posibilidades de aumentar la competitividad de las empresas, al ser capaces de captar al personal clave para la organización.

2. Las empresas consideran que con un Plan de Beneficios Flexibles, las posibilidades de disminuir los costos laborales son grandes, ya que se pueden distribuir mejor los elementos del paquete de beneficios, ofreciéndole ciertos beneficios a aquellos empleados que lo deseen, y que no necesariamente impacten en los costos salariales de la organización.

3. Se evidencia la gran influencia de elementos contextuales que influyen significativamente en la toma de decisión de adoptar un Plan de Beneficios Flexibles, que a pesar de la coincidencia entre patronos y empleados sobre las bondades de este tipo de planes, los Planes de Beneficios Flexibles no han sido una herramienta lo suficientemente explotada en el país.

Esto no se debe a algún tipo de desconocimiento sobre la materia, sino a obstáculos como la **legislación laboral** tan paternalista y rígida con la que contamos, siendo la principal barrera expuesta por los empleadores para implantar un Plan de Beneficios Flexibles, así como la legislación tributaria, la cual no ofrece las suficientes opciones de beneficios libres de impuestos; representando un gran riesgo laboral para las empresas en la actualidad, al ser demasiado amplio el concepto de salario, por lo cual las posibilidades de ofrecer algún beneficio libre de impuesto es difícil, y por las posibilidades de existencia de demandas por despido indirecto al alegar disminución de condiciones de trabajo debido a las percepciones de los empleados.

Para que esta situación cambie, es necesario que se plantee nuevamente un debate sobre la reforma de la legislación laboral principalmente, de forma de eliminar ciertas trabas que la misma le impone a los patronos como vinculaciones salariales, derechos adquiridos irrevocables de los trabajadores, etc., que impiden la aplicación de este tipo de planes, siempre y cuando esto no reporte tomar medidas que perjudiquen a la masa laboral al estar expuestos ante abusos del patrono.

Por parte de los empleados, la razón para participar en este tipo de planes radica en la posibilidad de tener la libertad de escoger aquellos beneficios que se ajusten a sus necesidades particulares, siendo esto una gran herramienta de motivación e identificación de los mismos con la organización, ya que según los encuestados, actualmente sus empresas no les ofrecen las opciones de beneficios que le reporten una mayor calidad de vida, así como que en su mayoría, los mismos están dirigidos para la totalidad de los empleados, y generalmente o no los utilizan o solo son orientados a personal que están casados y con hijos, pero dentro de un rango salarial determinado.

Otro elemento importante a considerar que resultó del análisis documental y práctico sobre la materia, es que mientras más cercana esté la economía a una situación de pleno empleo, en donde la demanda de mano de obra es similar o mayor que la de oferta; la probabilidad de que sea posible aplicar un Plan de Beneficios Flexibles podría ser mayor, ya que al haber un mayor número de empresas tras el talento existente en el mercado, estas tendrían que desarrollar fórmulas para poder captar a ese personal considerado como clave para el éxito del negocio, en una economía abierta, en expansión y competitiva.

En cambio, ante una situación de recesión económica, en donde la oferta de mano de obra es mayor que la de demanda, al haber una mayor cantidad de personas buscando colocación, y al ser los puestos de trabajo escasos; las empresas no podrían verse motivadas a implantar un Plan de Beneficios Flexibles, ya que las mismas podrán, literalmente "escoger" a cualquier persona de las disponibles, ya que la oferta excede la demanda, y las personas están evaluando las oportunidades de empleo dándole más peso al salario, ya que este es el que le permite cubrir sus necesidades inmediatas.

Además, ante una situación de recesión, las personas que ya están empleadas buscan mantener el empleo actual, por lo cual, la búsqueda de nuevos empleos disminuye.

Las tendencias del mercado también juegan un papel importante, ya que en el caso venezolano, la mayoría de las empresas se guían por una estrategia tradicional, por lo cual, al mercado marcar la pauta, la inclinación a implementar este tipo de planes disminuye.

Pese a esta situación, el evaluar los Planes de Beneficios Flexibles como una herramienta útil, no pierde validez, ya que representa una nueva tendencia a nivel mundial, y que debido a ideas como la Globalización y la Apertura Económica, las posibilidades de implantar un Plan de Beneficios Flexibles no pueden dejar de ser consideradas en la actualidad.

Las empresas coinciden en mantenerse informadas de todo lo que en materia de compensación y remuneración se esté planteando en la economía mundial, a efecto de estar alerta ante la necesidad de aplicación que puedan tener de un Plan de Beneficios Flexibles en un momento determinado, no obstante la aplicación como tal esta determinada, por unos factores de situación de mercado, demanda y oferta, claridad en el ámbito legal tributario y laboral.

Siendo esta una razón más para la elaboración de este estudio, ya que podemos evidenciar como esta la preparación en este terreno de los Beneficios Flexibles tanto a nivel empresarial como

de profesionales claves en el desarrollo económico actual, permitiendo compartir en el mercado la información y contribuir en esta plataforma informativa y educativa.

Eduardo Quevedo Peñuela.

Bibliografía.

BRITO Q, Aurora M; *Los Planes de Beneficio: Una Guía para su Estudio*, Venezuela, U.C.A.B., 1º edición. 1995-1996, 156 Págs.

CHEN, Chi-Yi; *Mercado Laboral: Teorías y Políticas*, Venezuela, U.C.A.B., 4º edición. 1994, 371 págs.

CREHAN, Herber F; *Tipos de Remuneración no Monetaria*, en *Manual de Administración de Sueldos y Salarios de Rock Milton L*, USA, 2º edición, 1984, II Tomo.

DESSLER, Gary; *Administración de Personal*, México, Prentice Hall, 2º edición, 1996, 715 págs.

DOLAN, Simón; RANDALL S. Schuler; VALLE, Ramón: *La Gestión de Recursos Humanos*, España, 1ª edición, 1999.

DRUCKER, Peter; *Drucker habla sobre Asia*, Colombia, Editorial Norma, 1º edición, 1997, 240 págs.

FLANNERY, Thomas P; HOFRICHTER, David A; PLATTEN, Paul E; *Personas, desempeño y pago*, The Hay Group, Argentina, Editorial Paidós, 1ª edición, 1999, 362 págs.

GARAY, Juan; *Ley de Impuestos Sobre la Renta*, Caracas, 1999, 176 págs.

GOMEZ-MEJIA, Luis R.; BALKIN, David B.; CARDY, Robert L.: *Managing Human Resources*, USA, Prentice Hall, 2nd Edition, 1998, 586 págs.

GRANELL DE ALDAZ, Elena; *Recursos Humanos y Competitividad en las Organizaciones Venezolanas*, Venezuela, Ediciones IESA, 2º edición 1997, 116 págs.

GREEN, Robert; *Estrategias de Compensación Compatibles con el Caos*, en *Revista de Relaciones Industriales y Laborales*, Venezuela, UCAB, N° 30, 1994.

JOHNSON, Richard; *Flexible Benefits: A How to Guide*, USA, International Foundation of Employee Benefits Plans, 4ª edición, 1992.

MARCANO, Angel V; *El Cargo y el Salario: Instrumentos de Administración*, Venezuela, Fondo Editorial Tropykos, 1º edición. 1993, 333 págs.

MARQUEZ, Gustavo; *Regulación del Mercado de Trabajo en América Latina*, Venezuela, Ediciones IESA, 1ª edición 1994, 322 págs.

MORALES A, Juan; VELANDIA H, Néstor: *Salarios, Estrategia y Sistema Salarial o de Compensaciones*, Colombia, McGraw-Hill, 1ª edición, 1999.

PEREZ G, Eduardo; RODRIGO M, Beatriz: *Política de Compensación y protección de los Recursos Humanos*, España, Ediciones Pirámide, 1º edición, 1998, 114 págs.

SAMPIERI H, Roberto; *Metodología de la Investigación*, México, Mc-Graw Hill, 1994, 505 págs.

SANES, Richard & LINEBERRY Jr, Joseph; *Implementig Flexible Benefits: an Approach to Facilitating Employee Choice*, Estados Unidos de Norteamérica, American Compensation Association, 1º edición. 1995, 24 págs.

SELLES, Robert, *Costo de los Beneficios de los Empleados*, en *Manual de Administración de Sueldos y Salarios de Rock Milton L*, USA, 2º edición, 1984, II Tomo.

URQUIJO, José I; *Evolución Histórica del Trabajo Humano*, Venezuela, U.C.A.B.-I.I.E.S., 1º edición. 1990, 38 págs.

URQUIJO, José I; *La Administración de Sueldos y Salarios: Remuneración al Trabajo Humano*, Venezuela, U.C.A.B.-U.C.V., Tomo I. 1992, 262 págs.

URQUIJO, José I; *Teoría de las Relaciones Industriales*, Venezuela, U.C.A.B., 2º edición. 1993, 286 págs.

VARGAS M, Nelson R; *Administración moderna de Sueldo y Salarios: Un Enfoque Práctico*, Colombia, McGraw-Hill, 1º edición. 1998, 405 págs.

Páginas web:

www.trustadmin.com (trust administrators inc services).

www.valuedesign.com.

www.valuedesign.com/discussion.htm

www.mppub.com.

Artículos:

COSS, Valerie; *Just What are Flexible Benefits Anyway?*, www.valuedesign.com/faq.htm.

COSS, Valerie; *Small Employers Gain by Offering Flexible Benefits*, www.valuedesign.com/cch1.htm.

Employee Benefits Planner, Volume six, number four, fourth quarter 1999, www.mppub.com.

Flexible Benefits Basics, www.benefits.net/pubs/fbb.htm.

WOOLF, Daphne; *Invigorating the Future-Total Flexible Compensation Turns Payroll Costs Into a Management Tool*, www.wmmercer.com.

Leyes:

Ley Orgánica del Trabajo año 1997 y su Reglamento.

Ley de Impuesto Sobre la Renta año 1999.

Ley Programa de Alimentación para los Trabajadores año 1998.

Anexos

Resultados Pruebas Pilotos.

1. Empresas.

Se realizó una prueba piloto a 4 empresas, anexandosele al instrumento una serie de preguntas con respecto al mismo, las cuales fueron:

1. En cuanto al grado de complejidad, las preguntas realizadas en el instrumento fueron:
 - 3) Sencillas 2) Complejas 1) Muy Complejas.
2. En cuanto a la información requerida, las preguntas fueron:
 - 3) Muy Oportunas 2) Oportunas 1) Innecesarias.
3. ¿Entendió las preguntas?.
 - 3) De inmediato 2) Tardé cierto Tiempo 1) Tardé mucho tiempo.
4. El Cuestionario fue:
 - 3) Corto 2) Largo 1) Muy largo.

Ante estas preguntas, se obtuvieron los siguientes resultados:

	Pregunta 1	Pregunta 2	Pregunta 3	Pregunta 4	Puntaje Total Obtenido	Puntaje Total Deseado	% Diferencia
Empresa 1	3,00	2,00	3,00	3,00	11,00	12	9,09
Empresa 2	2,00	2,00	3,00	3,00	10,00	12	20,00
Empresa 3	3,00	2,00	3,00	3,00	11,00	12	9,09
Empresa 4	3,00	2,00	2,00	3,00	10,00	12	20,00
					42,00	48,00	14,29
						% de Validez	87,5

2 Empleados.

Para el caso de los empleados se realizó el mismo procedimiento.

Se realizó una prueba piloto a 9 personas, anexándosele al instrumento las siguientes preguntas:

1. En cuanto al grado de complejidad, las preguntas realizadas en el instrumento fueron:
 - 3) Sencillas 2) Complejas 1) Muy Complejas.
2. Al llenar el instrumento Ud. se sintió:
 - 3) Muy cómodo 2) Cómodo 1) Incómodo.

3. ¿Entendió las preguntas?.

3) De inmediato 2) Tardé cierto Tiempo 1) Tardé mucho tiempo.

4. El Cuestionario fue:

3) Corto 2) Largo 1) Muy largo.

Obteniéndose los siguientes resultados:

Personas	Pregunta 1	Pregunta 2	Pregunta 3	Pregunta 4	Puntaje Máximo Obtenido	Puntaje Máximo Deseado	% diferencia
1	3	2	2	2	9	12	33,33
2	3	3	3	2	11	12	9,09
3	2	2	3	3	10	12	20,00
4	3	2	2	2	9	12	33,33
5	3	2	3	2	10	12	20,00
6	2	3	2	2	9	12	33,33
7	3	3	2	2	10	12	20,00
8	3	2	2	2	9	12	33,33
9	3	2	3	2	10	12	20,00
					87	108	24,14
						% de Validez	80,56

GRÁFICOS.

EMPRESAS.

Gráfico 1: Grado de Conocimiento de los PBF (Empresas)

Gráfico 2: % de Empresas que expresaron conocimiento de los PBF

Gráfico 3: Aplicación de los PBF

Gráfico 4: % de empresas que aplican PBF en la actualidad

Gráfico 5: Conocimiento vs Aplicación de un PBF

Gráfico 7: Intensión de las Empresas de Aplicar PBF

Gráfico 8: Intensión de las Empresas de Aplicar PBF (%)

Gráfico 9: Razones para no Aplicar un PBF

Gráfico 10: Razones por las Cuales Aplicar un PBF

Gráfico 11: Elementos Significativos para Diseñar e Implantar un PBF

Gráfico 12: Percepción de Competitividad al Implementar PBF

Gráfico 13: Mayor Competitividad Empresarial Aplicando un PBF

Gráfico 14: Percepción de Competitividad al Implantar un PBF (%)

Gráfico 15: Ventajas de un PBF

Gráfico 16: Desventajas de un PBF

Gráfico 17: Posibilidades de Reducir costos de Personal Aplicando un PBF

Gráfico 18: Leyes Consideradas como Obstaculizantes para la Implantación de un PBF

Gráfico 19: Papel de las Preferencias de los Empleados en un PBF

022
010

EMPLEADOS.

Gráfico 1: Beneficios vs Nivel de Vida

Gráfico 2: Beneficios vs Nivel de Vida (empleados)

Gráfico 3: Grado de Conocimiento de los PBF (Empleados)

Gráfico 4: Grado de Conocimiento de los PBF (Empleados)

Gráfico 5: Razones por las Cuales Participar en un PBF

Gráfico 6: Razones por las Cuales no Participar en un PBF

Gráfico 7: Beneficios Preferidos por los Empleados

Gráfico 8: Beneficios Preferidos por los Empleados por Sexo (1)

Gráfico 9: Beneficios más Valorados por los Empleados por Sexo (2)

Gráfico 10: Beneficios más Valorados por los Empleados por Sexo (3)

Gráfico 11: Beneficios más valorados por los Empleados por Rango de Edades (1)

Gráfico 12: Beneficios más Valorados por los Empleados por Rango de Edades (2)

Gráfico 13: Beneficios más Valorados por los Empleados (3)

Gráfico 14: Grado de Escogencia de los Beneficios Empleados Solteros

Gráfico 15: Grado de Escogencia de los Beneficios De los Empleados Casados o Solteros con Hijos

Gráfico 16: Estructura del Paquete de Beneficios de los Empleados Solteros

Gráfico 17: Estructura del Paquete de Beneficios de los Empleados Casados / Solteros con Hijos

