
i

ESTRATEGIAS DE REMUNERACIÓN TOTAL IMPLEMENTADAS POR LAS

EMPRESAS VENEZOLANAS LABORALMENTE COMPETITIVAS DEL ÁREA

METROPOLITANA CARACAS

Trabajo de Grado presentado para optar al Título de Licenciada en Relaciones Industriales

Autora: Tajha Reyes, Anahil Johana

Tutor: Elio Ludovic

Caracas, Junio de 2017

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

ESPECIALIDAD: RELACIONES INDUSTRIALES

MENCIÓN: COMPENSACIÓN Y BENEFICIOS

ii

DEDICATORIA

El amor recibido, la dedicación y paciencia con la que cada día mis padres (incluida mi

abuela) se preocuparon por el avance y desarrollo de mi tesis, es simplemente único y se

refleja en la vida de un hijo.

Dedico y agradezco este logro a mis padres principales promotores de mis sueños, por cada

día confiar y creer en mí y mis expectativas, aun cuando ni yo misma lo hacía, a mi madre por

estar dispuesta a llegar al fin del mundo por mí, a mi abuela mi segunda mama, y a mi padre

por desear y anhelar siempre lo mejor para mi vida, gracias por cada consejo y palabra que me

ha guiado.

A Dios por cada día bendecirme con la oportunidad de estar y disfrutar al lado de las personas

que me aman, gracias por mi familia, y gracias padres por permitirme conocer a Dios y a su

infinito amor.

iii

RECONOCIMIENTOS

 Se merecen un Reconocimiento especial mis Profesores, Gracias por ser parte de mi

formación profesional la cual marcara mi camino de por vida, en especial a la Profesor Hilda

Ruiz, por todo el apoyo brindado, por su tiempo y amistad, hizo mi camino más fácil.

Profesor Elio Luduvic por aceptar ser la guía de este proyecto y por compartir sus

conocimientos tanto en las aulas como fuera de ellas.

Simplemente Gracias…

iv

ÍNDICE GENERAL

 pp
PORTADA INTERNA……………………………………………………………… ii

DEDICATORIA…………………………………………………………………….. iii

RECONOCIMIENTOS…………………………………………………………….. iv

ÍNDICE GENERAL………………………………………………………………… v

ÍNDICE DE TABLAS………………………………………………………………. vi

ÍNDICE DE FIGURAS…………………………………………………………….. vii

RESUMEN…………………………………………………………………………... viii

INTRODUCCIÓN………………………………………………………………….. 1

CAPÍTULO

 I EL PROBLEMA

 Planteamiento del Problema……………………………………………………. 3

 Formulación del Problema……………………………………………………... 9

 Objetivos de la Investigación…………………………………………………... 10

Objetivo General………………………………………………………….... 10

Objetivos Específicos………………………………………………………. 10

Justificación de la Investigación…………………………………………….. 11

II MARCO TEÓRICO

 Antecedentes de la Investigación…………………………………………….... 13

 Bases Teóricas………………………………………………………………….. 16

Estrategias de remuneración total: factor clave del engranaje total de

Recursos Humanos………………………………………..…………………..

17

Compensación y Beneficios: Estrategias de remuneración total.….……..... 27

Empresas laboralmente competitivas……………….……………………....... 33

Prosperar en un entorno difícil: empresas venezolanas, catalogadas como

competitivas…………………………………………………………………...

35

Bases Legales……………………………………………………………….….. 38

 Sistema de la Variable y Operacionalización………………………………….. 40

III MARCO METODOLÓGICO

 Tipo y Nivel de la Investigación………………………………………………... 42

 Diseño de la Investigación……………………………………………………… 43

 Unidad de análisis, población y muestra en estudio.………………………...... 43

v

 Técnica e instrumento de recolección de datos……………………………....... 44

 Validez del instrumento………………………………………………………… 45

 Procedimiento para la recolección de la información………………………….. 45

Procesamiento y análisis de datos……………………………............................. 46

IV PRESENTACIÓN Y ANALISIS DE LOS RESULTADOS

Estrategias de Remuneración Total Aplicadas por las Empresas

Laboralmente Competitivas del Área Metropolitana de Caracas Durante

el Año 2015 y las Previstas para su Aplicación en el Año 2016…………….......

47

Comparación de Estrategias de Remuneración Total Implementadas

Durante el Año 2015 y las Previstas para su Aplicación en el Año 2016………

60

V CONCLUSIONES Y RECOMENDACIONES

Conclusiones…………………………………………………………………….. 64

Recomendaciones………………………………………………………………... 67

 REFERENCIAS BIBLIOGRÁFICAS…………………………………………... 68

 ANEXOS

A. Cuestionario de recolección de información……………………………........ 73

B. Protocolo de validación del instrumento…………………………………….. 76

vi

ÍNDICE DE TABLAS

Tabla pp

1. Operacionalización de la variable………………………………...………… 41

2. Distribución de frecuencias para el indicador Retribución fija

obligatoria de la dimensión Compensación..

48

3. Distribución de frecuencias para el indicador Retribución variable

de la dimensión Compensación...

49

4. Distribución de frecuencias para el indicador Pagos de incentivo a corto

plazo de la dimensión Compensación...

51

5. Distribución de frecuencias para el indicador Pagos de incentivo a largo

plazo de la dimensión Compensación...

52

6. Distribución de frecuencias para el indicador Programa de protección

de ingresos de la dimensión Beneficios..

54

7. Distribución de frecuencias para el indicador de tiempo libre pagado

de la dimensión Beneficios…………..

55

8. Distribución de frecuencias para el indicador Prácticas, Políticas y

Programa de la dimensión Balance Vida/Trabajo...

57

9. Distribución de frecuencias para el indicador Desarrollo y

Oportunidades de la dimensión Desempeño y Reconocimiento....................

58

10. Distribución de frecuencias promedio obtenidos en las dimensiones de

las estrategias de remuneración Durante el Año 2015 y las Previstas

para su Aplicación en el Año 2016……………………………….….…….

60

vii

ÍNDICE DE FIGURAS

Figura pp

1. Conceptos de Retribución Fija………………..……………………............. 21

2. Modelo Milcovich, Newman y Cole……………………………….…….…. 24

3. Modelo según Worldat Work…………………………………………….... 25

4. Promedio del indicador Retribución fija obligatoria durante el año 2015

y la prevista en el año 2016……………………………….………………...

48

5. Promedio del indicador Retribución variable durante el año 2015 y la

prevista en el año 2016...……………………………….…………………...

50

6. Promedio del indicador Pagos de incentivo a corto plazo durante el año

2015 y la prevista en el año 2016...……………………………….………...

51

7. Promedio del indicador Pagos de incentivo a largo plazo durante el año

2015 y la prevista en el año 2016...……………………………….………...

53

8. Promedio del indicador Programa de protección de ingresos durante el

año 2015 y la prevista en el año 2016...………………………..…………...

54

9. Promedio del indicador Programa de tiempo libre pagado durante el

año 2015 y la prevista en el año 2016...………………..…………………...

56

10. Promedio del indicador Prácticas, Políticas y Programas durante el año

2015 y la prevista en el año 2016...……………………………….………...

57

11. Promedio del indicador Desempeño y Reconocimiento durante el año

2015 y la prevista en el año 2016...………………………….……………...

59

12. Promedio de las dimensiones de las estrategias de remuneración Durante

el Año 2015 y las Previstas para su Aplicación en el Año 2016...……….....

61

viii

RESUMEN

La investigación se desarrolló para determinar las estrategias de remuneración total

implementadas por las empresas laboralmente competitivas del área metropolitana de Caracas

durante el año 2015 y las previstas para su aplicación en el año 2016 ante la presente

coyuntura económica. Se ubicó dentro del paradigma cuantitativo con nivel descriptivo

apoyada en un diseño de estudio de campo de tipo transaccional o transversal. Como unidad

de análisis la empresa laboralmente competitiva y como muestra se tomó veinte (20) empresas

cuyos representantes se mostraron dispuestos a colaborar con la información. Se recogió la

información con apoyo en la técnica de la encuesta a través de un instrumento tipo

cuestionario consistente de diecisiete (17) ítems que de forma equitativa se desprenden de los

indicadores de las dimensiones de la variable, fue previamente validado en juicio de expertos

en el área de Relaciones Industriales y en Metodología de la Investigación. Se tabularon los

datos mediante la ayuda del programa estadístico SPSS “Statistical Package for the Social

Sciencies” para tal fin se empleó “técnica porcentual” de mayor agrupamiento de respuestas,

en función de cada indicador de las dimensiones que componen las estrategias de

remuneración total. Seguidamente se compararon las estrategias de remuneración total,

durante el año 2015 y el previsto año 2016 en razón de los promedios obtenidos de las

dimensiones. Se concluye en que si se han visto afectadas las empresas laboralmente

competitivas del área metropolitana de Caracas ante la presente coyuntura económica que se

vive en Venezuela. Se recomienda presentar los resultados del estudio a los directivos de la

Cámara de Comercio a fin de considerar visitas orientadoras en estas empresas, para encausar

una acción gerencial a través de compensación y beneficios otorgados a los empleados para

que el desempeño se estimule con efectivo reconocimiento.

1

INTRODUCCIÓN

Actualmente, es una necesidad imperiosa en las empresas formar y desarrollar a su

personal mediante herramientas y técnicas que lo hagan competitivos y por ende a la

organización en la que trabajan; si se parte que el entorno socioeconómico donde se

desarrollan es cambiante derivado de la globalización, de los avances tecnológicos, así como

de los profundos cambios en el ámbito político, económico y social, ello repercute en una

exigencia al interior de las organizaciones para contar habilidades gerenciales que estimule en

el Recurso Humano la competitividad, vista en alto rendimiento de forma rápida y proactiva.

Es por ello que toda organización claramente definida debe enmarcarse en las

exigencias de la gestión de calidad ligada a estrategias para proteger su estatus dentro del

mercado tan competitivo de hoy en día, en aras de mantener la fidelidad de los clientes con el

producto o servicio ofrecido, cuestión que obliga a los empresarios a pensar y actuar con

criterios innovadores y estratégicos que le permitan apoderarse y mantenerse en el mundo

empresarial.

De allí que el ámbito empresarial se ha ido acomodando en la evolución de la

industria, habiéndose desarrollado teorías como las de Administración de Recursos Humanos

o Talento Humano, asimismo las que refieren de la Calidad Total que aportan conceptos que

se enmarcan en los procesos administrativos de Remuneración Total a través de

compensación, beneficios, balance vida/trabajo, desarrollo y oportunidades en pro de la

estabilidad laboral de su personal, siendo muy común hablar de prácticas, programas y

políticas dirigidas al apoyo del empleado tanto en el trabajo como en su vida personal, ello

como una vía innovadora que garantiza rentabilidad desde el punto de vista de las Relaciones

Industriales con base en compensación y beneficios en empresas laboralmente competitivas

que enfrentan coyuntura económica.

En este sentido, se desarrolla esta investigación con el propósito de determinar las

estrategias de remuneración total implementadas durante el año 2015 y las previstas para su

aplicación en el año 2016 en las empresas venezolanas laboralmente competitivas del área

Metropolitana de Caracas, ante la presente coyuntura económica; por su naturaleza se ubicó

en el paradigma cuantitativo a través de un estudio de campo, de nivel descriptiva de corte

2

transversal o transaccional; y se presenta la estructura del proceso investigativo en cinco

capítulos; a saber:

En el Capítulo I, se expone el planteamiento y formulación del problema con los

respectivos objetivos y justificación de la investigación.

En el Capítulo II, se presenta el marco teórico con los antecedentes de investigaciones

tanto en el ámbito internacional como nacional, así como las bases teóricas que abordan y

explican constructos teóricos desde fuentes de referencia bibliográficas que permiten

identificar, conceptualizar y operacionalizar la variable en estudio.

En el Capítulo III, se detalla el marco metodológico en el cual se especifica tipo, nivel

y diseño de la investigación; así como la unidad de análisis, población y muestra estudiada, la

técnica e instrumento utilizados para recolectar la información con los criterios de validación

aplicados; así como el procedimiento para la recolección de la información y el procesamiento

empleado para el análisis de datos.

El Capítulo IV refiere a la presentación y análisis de resultados, estructurada

inicialmente en función de cada indicador de las dimensiones de la variable, luego se

comparan las estrategias de remuneración total, durante el año 2015 y el previsto año 2016,

en razón de los promedios obtenidos de las dimensiones; para analizarlos en correspondencia

con cada uno de los objetivos específicos pautados para la investigación.

Seguidamente, se desarrolla en el Capítulo V concerniente a las conclusiones en

respuesta a los objetivos específicos con las respectivas recomendaciones producto de los

hallazgos durante el proceso investigativo.

Finalmente, se enseñan las referencias bibliografías y electrónicas consultadas y los

anexos que respaldan el estudio realizado.

3

CAPÍTULO I

EL PROBLEMA

Planteamiento del Problema

El capital humano en la actualidad juega un rol de gran importancia dentro de

consecución del éxito de cualquier empresa u organización. Existen varios responsables de

canalizar las actividades entre los individuos y la compañía, uno de estos responsables es el

departamento de Recursos Humanos, el cual cada vez toma especial relevancia ya que sus

acciones pueden tener un efecto determinante sobre la viabilidad de las opciones estratégicas

de una empresa (Valera, 2011 p.18).

En este sentido, cuando un gerente de Recursos Humanos, tiene que operar en un

ambiente lleno de cambios, se hace imperante la necesidad de desarrollar una amplia

gama de conocimientos del entorno empresarial demostrando habilidades gerenciales y aún

más actitudes personales para gestionar eficientemente (Barrios, 2007); según este autor, se

evidencia la necesidad de una formación gerencial para poder atender a los retos gerenciales y

mejorar la calidad de las decisiones. De esta manera, se desarrolla una gestión gerencial

apoyada en compensación y beneficios al capital humano con efectivo reconocimiento del

desempeño con base en un balance vida/trabajo (Chiavenato, 2011); si bien es cierto, toda

empresa tiene como objetivos y metas optimizar el funcionamiento en altos niveles de

desempeño para conseguirlos.

Por tales razones, una de los principales fundamentos que explican el éxito de las

empresas respecto a sus competidores directos, incluso en épocas difíciles, es sin duda, la

innovación continua (Morrisey, 2012); porque se comprende que la innovación debe proceder

de alguna parte, o más concretamente, de alguna persona, lo cual asegura que el talento de la

organización es absolutamente crítico para lograr el alto rendimiento. Se convierte en un

4

imperativo estratégico innovar en todos los sentidos, en gestión, capacitación,

remuneraciones, entre otros, que los gerentes deben abordar de forma rápida y proactiva.

A tales efectos, el desempeño laboral dentro de las empresas laboralmente

competitivas, que están destinadas a niveles de producción que lleguen al grosor de la

población, resaltan que la competitividad está ligada a las estrategias, siendo la formulación

de estas, una de las tareas claves del gerente para competir en escenarios globalizados,

economía en crisis, pero todo dependerá determinantemente de las estrategias de los

directivos de cada empresa, quienes son los que aseguran el éxito o fracaso de la organización

(Morrisey, 2012).

Estos parámetros, de acuerdo con la opinión (Sandoval, 2013), Gerente Senior del área

de Capital Humano de Ernst & Young, se debe tener bien claro que para enfrentar los

momentos de crisis, adquiere un rol fundamental el tomar acciones tendientes a optimizar el

trabajo y rendimiento, antes de acudir a medidas extremas como despidos masivos o salario

emocional; por ello, se propone remuneración total, programas de flexibilización laboral y

tributaria, entre otros, como temas de analizar en cada empresa con el fin de evaluar su

implantación ante los retos que la situación económica representa afectadas ante la presente

coyuntura económica.

En este orden de ideas, para poder producir y poner a funcionar todo el engranaje

empresarial, se requiere de una organización de un ambiente laboral que beneficia al personal

y por ende a la producción empresarial, porque además de producir beneficios a los

empleados al ayudarles a mantener una buena salud mental, puede contribuir a mejorar la

productividad y con ello la rentabilidad; dado que un trabajador motivado y satisfecho está en

mejores condiciones de desempeñar un trabajo adecuado, que otro que no lo esté.

En correspondencia con los anteriores señalamientos, se tiene de la consulta en

distintas investigaciones relacionadas con los sistemas de compensación y beneficios

realizada en “Great place to Work” (2014) se encontraron como reflexiones de, las mejores

empresas donde conviene trabajar, son aquellas con índices de rotación bastante bajos, dado

que sus empleados les gusta permanecer en tales empresas, disminuyendo considerablemente

los casos de renuncias; estos afirman que “la confianza entre jefes y colaboradores es la

característica básica de los mejores lugares para trabajar”.

5

Por su parte el Director Ejecutivo de la firma Thomas More Consulting Group,

Federico López concuerda con esta postura, en su intervención en la conferencia sobre la

“Retención de Talento y Compensación Total” que dictó el IESA en el año 2014 a

profesionales del área de RRHH, con indico la importancia de ofrecer herramientas que

permitieran atraer, conservar e incentivar el capital humano más capacitado de la

organización. López señaló que el tema en boga es el de la Recompensa Total, la cual se

refiere a todos los beneficios tangibles e intangibles que se ponen a disposición de los

empleados. Es decir, se incluyen en este marco aspectos tales como compensación y

beneficios (elementos tangibles), también incorpora aspectos intangibles tales como balance

vida-trabajo, desarrollo, entrenamiento, clima, entre otros.

Se comprende que, para algunos empleados los incentivos intangibles son más

importantes que los tangibles, lo que implica que los gerentes deben diagnosticar las

preferencias de las personas que lideran. Los gerentes deben crear estrategias que hagan

coincidir la propuesta de valor de la empresa con la propuesta de valor del empleado. Por

razones como éstas surgen los estudios de compensación y beneficios, que se encargarán de

establecer sistemas que administrarán el pago a empleados de la forma más eficiente y más

rentable; por tanto la relevancia de obtener un sistema que otorgue la mejor calidad de vida

para los empleados es un motor primordial para la organización, velando así por las personas

que la componen y sus familiares, dado que una empresa funcionará de manera saludable en

la medida en que lo estén sus integrantes, haciendo que los mismos se mantengan a gusto y

dentro de la organización.

Particularmente, si se considera que el desempeño de las empresas laboralmente

competitivas afectadas por una coyuntura económica, porque deben ir tras la búsqueda de fijar

compensación y beneficios dentro de una administración claramente definida en

cumplimiento de planes de acción que se desarrollan bajo un excelente clima organizacional

(Duplas, 2010). Si en los buenos tiempos es importante definir a dónde se irá y con qué

finalidad, en tiempos de dificultades económicas las empresas deben precisar aún más sus

estrategias, como se ha planteado el Recurso Humano es el motor que mantiene vivas las

organizaciones por lo tanto las estrategias deben estar orientadas a lograr que el capital

humano adquiera compromiso con la organización, esto resulta una tarea ardua y compleja,

6

la cual depende de una serie de elementos que contribuyen a forjar y fortalecer tal

sentimiento.

Es entonces donde el campo de la compensación se transforma en una herramienta

central de todo departamento de Recursos Humanos, en su misión que es, no solo obtener

sino mantener y promover una fuerza de trabajo adecuada. El reto profesional gira en torno al

manejo de todas las herramientas que esta área ofrece de manera equitativa y productiva.

(Dakduk, 2010). Para lograr la sobrevivencia de una empresa en un ambiente competitivo se

debe contar con los indicadores que orienten la gestión para lograr el éxito, los cuales no

deben verse de forma aislada ya que se encuentran íntimamente relacionados con diversos

factores tanto del entorno organizacional, como de características internas de la empresa que

lo condicionan.

Por ello, uno de los factores internos es la remuneración que reciben los trabajadores

(Sandoval, 2013), dicha influencia se ve expresada en los niveles de estructuras salariales de

una manera directa. De esta forma, los empleados deben recibir un salario justo por su

contribución productiva. Estas prestaciones han venido aumentando no solo en su valor

individual sino en la diversidad de conceptos que abarcan, de manera que se pasó de los

servicios médicos, descansos remunerados y planes de jubilación a una multiplicidad de

servicios que cubren todo lo imaginable.

Por otra parte, las prestaciones más tradicionales también han sufrido modificaciones

sustanciales; por ejemplo, debido a los costos de salud la tendencia es a disminuir la

financiación por parte de la empresa en la cobertura médica total de sus empleados y

familiares, aumentando la participación del empleado en los pagos, de modo que comparta

costos en una proporción mayor. En el mismo orden de ideas, los beneficios han tomado una

gran importancia y popularidad en los últimos años, lo cual se verifica fácilmente al analizar

el porcentaje que le corresponde en la inversión por servicios personales y la diversidad de

beneficios y prestaciones que hoy se otorgan (Morales y Velandia, 2014).

Es importante mantener una proporción adecuada entre estos conceptos, porque ello

facilita la gestión, es decir, si la proporción de variable es excesiva, se traducirá en

inseguridad del empleado, y si los conceptos fijos consolidados se acercan a la totalidad de la

retribución entonces los gestores tendrán muy difícil cualquier margen de maniobra.

7

Como ha podido verse, fundamentar la posición de la empresa respecto a su sistema

retributivo no es tarea fácil, porque conduce a la atención de numerosos factores sin los

cuales la toma de decisiones podría generar efectos no del todo deseables para la empresa. De

esta manera, la ausencia o mala gestión de una estrategia retributiva podría generar una serie

de conflictos como: quejas, rotación búsqueda de mejores trabajos, falta de satisfacción. Esto

implica que la eficacia con la que se asignan las estrategias en materia de retribuciones puede

significar la diferencia entre obtener una ventaja competitiva y no obtenerla (Pérez, 2010).

Es donde se concluye que el tema de los sistemas de compensación y beneficios dentro

de la administración de Recursos Humanos, en una coyuntura tan difícil, incierta y cambiante

como la que se ha estado viviendo últimamente en el mundo, (Stoner, Freemn y Gilbert,

2015) parafraseando de estos autores, es de gran importancia para la sobrevivencia de las

empresas y, en particular, para los niveles más altos de dirección y estrategia, que tienen la

máxima responsabilidad en la gestión empresarial emplear estrategias de remuneración total;

porque la mayoría de ellas son exitosas parten de entornos estables.

A favor, en países con entornos volátiles como el venezolano aún se cuentan con

empresas laboralmente competitivas, tal es el caso de las ubicadas en el área metropolitana de

Caracas que se desempeñan exitosamente y han prosperado; cabe preguntarse ¿Qué hacen

para tener éxito? ¿Por qué estas empresas responden más eficazmente a las adversidades que

sus competidores? ¿Cómo hacen para aprovechar las oportunidades que observan de su

entorno? Como se puede observar en el caso venezolano por demás se podría tildar de

“extremo” porque permite explorar en estas interrogantes, debido a las grades barreras

económicas, y políticas que implica operar en un país como este.

Se deduce que, actuar bajo un contexto complejo y altamente competitivo, se traduce

en un desafío interno de las empresas venezolanas laboralmente competitivas del área

metropolitana de Caracas, el cual consistirá en la capacidad de potenciar el desarrollo de

estrategias, metodologías y políticas de gestión sustentables, (David, 2010); y entre otras

cosas, en crear estrategias de remuneración total acorde a las necesidades y oferta vigente.

Ahora bien, plantear estrategias de remuneración total en un país como Venezuela el

cual tiene uno de los historiales económicos más turbulentos del Continente y en la actualidad

sufre de una de las inflaciones más altas, inseguridad jurídica, además de altos costos de

8

transacción, no es tarea fácil. Esta coyuntura de elementos económicos son los que configuran

la situación del país, la acumulación de distintos factores son los que propician la expansión,

continuación o estancamiento de la actividad económica. Describiendo las principales

variables macroeconómicas, se alcanzaría a evaluar el desarrollo de la economía del país, es

decir, si presenta crecimiento, estancamiento o retroceso. La coyuntura económica de

Venezuela entonces dibuja un horizonte de retos y desafíos para todas las organizaciones que

hacen vida en el país, un Grupo de 65 economistas publicaron a inicios del año 2015 un

artículo donde explican tal situación, desde un punto de vista profesional y cuya

interpretación sería la siguiente:

 Con la aguda y fuerte caída de los precios del petróleo desde mediados del año 2014,

la situación del país entró en una fase de auténtica emergencia económica, pues los ingresos

petroleros estimados para el año 2015 fueron alrededor de la mitad de los del 2014 en un

escenario conservador. Con bajas reservas internacionales operativas y una fuerte

acumulación de deuda pública y otras obligaciones comerciales; esta situación hace

insostenible mantener el marco de políticas económicas que se han venido ejecutando desde el

Gobierno de Hugo Chávez hasta el de Nicolás Maduro. Además, la absoluta mayoría de

empresas públicas, incluyendo las nacionalizadas en los últimos doce años, enfrentan serios

problemas de eficiencia productiva y bajos niveles de producción.

Por otro lado, el Banco Central de Venezuela (BCV) publicó recientemente y de

forma preliminar, el cierre de la inflación para el 2015, donde la sitúa en 180.9%, una caída

del Producto Interno Bruto (PIB) en -5,7%, y una devaluación del bolívar tomando en cuenta

al tipo de cambio preferencial de un 58% aproximadamente. Todos estos elementos afectan

todos los sistemas de las organizaciones directamente, lo que ha generado que las empresas

se planteen nuevas estrategias de remuneración total, de tal forma que les permitan

mantenerse competitivos a través de una oferta de valor atractiva para sus empleados.

Adicionalmente a lo anterior, recientemente se han conocido cifras del Fondo

Monetario Internacional (FMI) publicó sus perspectivas de la economía mundial donde

analizan las principales variables macroeconómicas y realizan algunas proyecciones tras

estudiar las economías de diferentes países. En el informe, el FMI presenta proyecciones

sobre la economía venezolana durante 2016 y 2017 que se pueden resumir en: se proyecta que

9

Venezuela permanezca en recesión económica durante 2016, al estar “en medio de la

incertidumbre política” y registrar que con “el nuevo descenso en el precio del petróleo se han

profundizado las presiones y desequilibrios macroeconómicos”. Las proyecciones del informe

indican que el PIB venezolano podría contraerse un 8% en 2016. Este porcentaje es mayor al

5,7 registrado en 2015. Para 2017, la proyección del FMI es de una contracción del 4,5%.

Esto deja a Venezuela como el país con la peor proyección en América. El FMI estima que la

inflación en 2016 al final del período será de 720% y en el 2017 será de 2200%.

 Otro tema de interés fue el planteado por Pró-Rísquez, socio de Norton Rose

Fulbright, en Caracas el 13 de abril de 2016; expresando que: “El conflicto laboral se

mantiene como la piedra de tranca de la productividad”. En 2015 llegó a ubicarse en 30%”.

Destacó que 2015 estuvo marcado por protestas por los derechos sociales. Hizo referencia a

las estadísticas del Observatorio Venezolano de Conflictividad Social (OVCS), las cuales

muestran que en 2015 hubo 1910 protestas, 33% más que las registradas en el año 2014,

“siendo la difícil situación económica que vive el país una causa directa de las preocupaciones

de los trabajadores venezolanos”. Para Pro-Rísquez es posible sobrellevar la actual situación

que envuelve al país. Para ello planteo “actualizarse, entender los cambios y el entorno. Es

necesario atraer y retener talento, así como comunicarse e identificar a nuestros aliados

estratégicos es la clave”.

Esta problemática expuesta en los párrafos anteriores, inquietó con esta investigación a

determinar las estrategias de remuneración total, implementadas por las empresas venezolanas

laboralmente competitivas del área metropolitana de Caracas durante el año 2015 y las

previstas para su aplicación en el año 2016, ante la presente coyuntura económica; para lo

cual se formula las siguientes interrogantes:

Formulación del Problema

¿Cómo se determinan las estrategias de remuneración total implementadas por las

empresas venezolanas laboralmente competitivas del área metropolitana de Caracas durante el

año 2015 y las previstas para su aplicación en el año 2016, ante la presente coyuntura

económica?

10

De este modo, se sistematiza el estudio a través de sub-interrogantes que dan respuesta

a la formulación del problema, a saber:

 ¿Cuáles han sido las estrategias de remuneración total puestas en práctica por las

empresas venezolanas laboralmente competitivas del área metropolitana de Caracas durante el

año 2015, ante la presente coyuntura económica?

¿Cuáles estrategias de remuneración total fueron previstas para su aplicación en el año

2016 por estas empresas laboralmente competitivas del área metropolitana de Caracas?

¿Cómo se contrastan las estrategias de remuneración total aplicadas durante el año

2015 y las previstas para su aplicación en el año 2016 por las empresas laboralmente

competitivas del área metropolitana de Caracas, ante la presente coyuntura económica?

Para responder estas interrogantes formulación y sistematización, se plantean los

siguientes objetivos que permiten el desarrollo de la investigación.

Objetivos de la Investigación

Objetivo General

 Determinar las estrategias de remuneración total, implementadas por las empresas

venezolanas laboralmente competitivas del área metropolitana de Caracas durante el año 2015

y las previstas para su aplicación en el año 2016, ante la presente coyuntura económica.

Objetivos Específicos

1. Identificar las estrategias de remuneración total aplicadas por las empresas

laboralmente competitivas del área metropolitana de Caracas durante el año 2015, ante la

presente coyuntura económica.

2. Caracterizar las estrategias de remuneración total previstas para su aplicación en el año

2016 por las empresas laboralmente competitivas del área metropolitana de Caracas, ante la

presente coyuntura económica.

11

3. Comparar las estrategias de remuneración total aplicadas durante el año 2015 y las

previstas para su aplicación en el año 2016 por las empresas laboralmente competitivas del

área metropolitana de Caracas, ante la presente coyuntura económica.

Justificación de la Investigación

El proceso de transformación que toma toda empresa u organización, se destaca de la

acción gerencial su éxito, centrado en el alto grado de identificación con la organización y con

el grupo de trabajo, puesto que dan el máximo de sí mismos con una actitud positiva y

favorable en su desempeño con claro compromiso en un entorno de colaboración para lograr

el alto rendimiento, aun en tiempos de dificultades económicas; por ello, se propone precisar

estrategias remuneración total relacionada con base en sistemas de compensación y

beneficios.

A tal efecto, se justifica y es relevante esta investigación que se plantea para determinar

las estrategias de remuneración total, implementadas por las empresas venezolanas

laboralmente competitivas del área metropolitana de Caracas durante el año 2015 y las

previstas para su aplicación en el año 2016, ante la presente coyuntura económica. A la vez se

brindan aportes que en lo teórico, práctico, metodológico y académico que impactarán

favorablemente en el ámbito del ejercicio profesional de las Relaciones Industriales al

fortalecer el compromiso organizacional que consolida la administración del talento humano

con base en un balance vida/trabajo.

Lo anteriormente expuesto, representa un aporte teórico en el desarrollo de la revisión

bibliográfica realizado para profundizar en contenidos relacionados con las estrategias de

remuneración total estudiadas a través de compensación, beneficios, balance vida/trabajo,

desarrollo y oportunidades, que enriquecen desde el punto de vista práctico, conocimientos

aplicables en el área de Relaciones Industriales; aportando conceptos claves del éxito de las

empresas y organizaciones, puesto que en ninguna empresa puede prescindirse del trabajo

grupal, por ello el éxito de la organización descansa, entonces, en el éxito de la calidad de

servicio, mejora el comportamiento organizacional con respecto a sus índices de rotación.

Por otra parte, la investigación se justifica porque constituye un aporte metodológico en

el cumplimiento de las etapas del método científico para el diseño de un instrumento de

recolección de información que permitió describir las estrategias de remuneración total

12

implementadas por las empresas venezolanas laboralmente competitivas del área

metropolitana de Caracas durante el año 2015 y las previstas para su aplicación en el año

2016 ante la presente coyuntura económica; todo ello en cumplimiento de los objetivos

fijados

 Desde el punto de académico se fortalece la formación en Relaciones Industriales

mención Compensación y Beneficios, generándose mejor calidad profesional que impactará

favorablemente en el ambiente de trabajo, satisfacción personal y motivación por el

desempeño laboral, porque es evidente la relevancia de este tema, considerándose que se

aplicaron procedimientos que ocasionarán un impacto social favorable en el ámbito de la

administración empresarial con las estrategias de remuneración total, implementadas por las

empresas venezolanas laboralmente competitivas del área metropolitana de Caracas.

13

CAPÍTULO II

MARCO TEÓRICO

Antecedentes de la Investigación

Las estrategias de remuneración total implementadas en las empresas laboralmente

competitivas ha sido objeto de estudio tanto en el ámbito internacional como nacional en

donde se estudia, compara, analiza y determina por si solo o en comparación con otras

variables o entornos de la percepción del talento humano sobre los elementos que conforman

compensación y beneficios dentro de la organización.

En el ámbito internacional, se tiene a Cutiño (2012), en México en su Trabajo de

Grado para la Universidad Autónoma Nuevo León desarrolló una investigación que titula:

“Balance Calidad de Vida y Trabajo en Empresas Laboralmente Competitivas de Cuidad de

México”. La metodología empleada dentro del paradigma cuantitativo, con estudio de campo,

transversal, no experimental de nivel descriptivo, contó con la participación de 28 gerentes de

empresas laboralmente competitivas de México, el fin de determinar empíricamente cómo se

desarrollan las actividades dentro de una ambiente laboral que fomenta la relación efectiva

entre calidad de vida y trabajo.

Los resultados indican tendencia desfavorable de la gerencia en emplear estrategias

que fomenten la relación efectiva entre calidad de vida y trabajo de los empleados. Concluye

con algunas consideraciones sobre el ambiente laboral que vislumbra un reflejó que para una

calidad de vida en el trabajo donde es necesario realizar cambios en la forma de ver y hacer

gerencia, así como el manejo organizacional con acciones que motiven el desarrollo personal

y colectivo, hablando de una responsabilidad compartida por los agentes sociales, económicos

y medio ambientales.

14

Recomienda como estrategia gerencial emplear estrategias de compensación y

beneficios hacia un balance calidad de vida y trabajo en empresas laboralmente competitivas

de Cuidad de México, a partir de una preparación gerencial en los conceptos, métodos y

objetivos para la satisfacción del manejo organizacional, con base en la implantación de los

procesos de mejoramiento continuo.

Este estudio se considera de alta utilidad para la presente investigación porque aporta

elementos de contenido relacionados con estrategias de compensación y beneficios que

fomenten la relación efectiva entre calidad de vida y trabajo de los empleados, tomando en

cuenta nivel de satisfacción que se tiene el desempeño laboral del empleado. De igual forma,

aporta orientaciones metodológicas para la búsqueda de la información apoyado en el

paradigma cuantitativo, con estudio de campo, transversal, no experimental de nivel

descriptivo.

En el contexto nacional, se inicia con la investigación de Clervil (2012) en su Trabajo

de Grado para la UCAB. Caracas. Venezuela; que titula: “Factores que influyen en la rotación

del personal obrero en la Empresa Industrias Alimenticias Corralito S.A, ubicada en Carrizal

Estado Bolivariano de Miranda”. El estudio tuvo como objetivo general, analizar los factores

que influyen en la rotación de personal obrero de la Empresa Industrias Alimenticias Corralito,

S.A. De acuerdo a las variables sustantivas el soporte teórico fundamental se basó en

conceptos relacionados con la rotación de personal sus causas, influencias y factores

motivacionales que alteran la gestión del departamento de Recursos Humanos debido a

la existencia de un nivel de Rotación de Personal.

Metodológicamente corresponde al tipo de investigación descriptiva, bajo un diseño de

campo con soporte documental. La población está compuesta por 244 empleados, todos

obreros de la empresa, la muestra es estratificada para obtener 30 trabajadores. La técnica y el

instrumento de recolección de datos, fueron la encuesta y el cuestionario, respectivamente;

siendo este último validado a través del Juicio de Experto.

Las conclusiones más resaltante de este estudio indican que la empresa posee un alto

índice de rotación de personal afectando su desempeño laboral entre las causas más

resaltantes se encuentran la remuneración el cual influye en la calidad del producto y por lo

tanto afecta como factor importante la desmotivación y la falta de adiestramiento lo que trae

15

como consecuencia la inadecuada ejecución de sus tareas, por lo que se recomienda

identificar los factores motivacionales y debilidades entre los elementos teóricos que se

deben presentar son el adiestramiento continuo y el incentivo apropiado por la empresa en

estudio; para lo cual se ofrecerán las recomendaciones que permitan mejorar la rotación de

personal.

En la anterior investigación que se presenta, se toma en consideración lo imperante de

los factores motivacionales en el desempeño laboral e impacto en la rotación de personal,

situación que se pretende abordar con este estudio, puesto que pretendió determinar las

estrategias de remuneración total implementadas por empresas venezolanas laboralmente

competitivas del área Metropolitana de Caracas, ante la presente coyuntura económica.

Finalmente, se presenta la investigación de Penyy (2014), en su Trabajo de Grado para

la UCAB. Caracas. Venezuela, cuyo propósito fue describir la relación entre el balance calidad

vida/trabajo e índice de rotación de personal en las empresas de consumo masivo del área

Metropolitana de Caracas. Se ubicó en el paradigma cuantitativo de nivel descriptiva-

correlacional con diseño estudio de campo, transversal o transaccional. Se relacionaron las

dimensiones de la variable beneficios otorgados a los empleados con las dimensiones del

índice de rotación de personal a través del coeficiente de correlación de Pearson (r) con valor

significante (p<0.05) considerándose que más se ajustaba con la intención de la investigación.

Desde el punto de vista de contenido entre los autores que apoyaron teóricamente la

investigación se encuentran Alvarado (2011), Bonilla y Rodríguez (2008), Chiavenato (2002)

y (2007), Delgado (2007), Duplas (2010) y Robbins (2007) entre otros. Se recogió la

información con apoyo en la técnica de la encuesta a través de un instrumento tipo

cuestionario consistente de dieciocho (18) ítems que se desprenden equitativamente de los

indicadores de las dimensiones de cada variable, fue previamente validado en juicio de

expertos.

Se analizaron e interpretaron los datos conforme a la tendencia de respuesta más alta

emitida por los sujetos de estudio y se describió la relación entre las variables; cuyos

resultados indicaron que existe una relación negativa con los beneficios otorgados, pues se

considera que entre más satisfechos se encuentren menor será el interés por abandonar la

organización. Concluye en descuido por parte de los gerentes, administradores o encargados

16

de las empresas porque los empleados presentan un alto grado de insatisfacción con respecto a

los beneficios otorgados, lo que conlleva a que existan altos índices de rotación. Se

recomienda presentar los resultados del estudio a los directivos de la Cámara de Comercio; así

como a los propietarios, gerentes o encargados de las empresas para encausar una acción

gerencial en pro de mejorar los beneficios otorgados a sus empleados.

Como aporte general de este antecedente se puede señalar que representa un ejemplo

claro de la relación que existe entre el estímulo que se le puede dar al trabajador de una

empresa y el rendimiento de éste mismo, de modo que si el trabajador posee un mejor

desempeño en el trabajo y secundariamente tiene una larga permanencia dentro de la

organización, este podrá gozar de ciertos beneficios que no solamente se extienden hacia él,

sino a nivel familiar.

Bases Teóricas

Con el fin de consolidar la investigación desde el punto de vista teórico, se abordan y

explican constructos teóricos obtenidos de fuentes de referencia bibliográficas, relacionados

con el tema de compensación y beneficios a través de estrategias de remuneración total que

son implementadas por empresas venezolanas laboralmente competitivas del área

Metropolitana de Caracas, ante la presente coyuntura económica.

Como soporte de la presente investigación es conveniente reflexionar acerca de la

Organización que está estructura en forma organizada para realizar el trabajo en equipo

apoyándose en recursos materiales, financieros y técnicos en cumplimiento de los objetivos

organizacionales; sobre este particular (Chiavenato, 2011 p.245) define la organización

administrativa como aquella que “agrupa las actividades necesarias para realizar lo planeado".

Es decir, las organizaciones necesitan un marco estable y comprensible en el cual puedan

trabajar unidos para alcanzar las metas de la organización.

Por ello, según este autor, dentro de toda organización con el fin de agrupar y dividir

las tareas en el trabajo, se diseñan las estructuras organizativas las cuales sin duda repercuten

en las actitudes y comportamientos de los individuos que allí laboran, dichas estructuras deben

responder a la naturaleza, tamaño y objetivos de la empresa con el fin de contribuir a la

eficiencia de la misma. En este orden de ideas, el interés y la preocupación porque la

17

organización tenga éxito, desde el punto de vista social y económico, deben llevar a

profundizar en las relaciones interpersonales con sus trabajadores, en aras de obtener

beneficios mutuos.

Resulta indispensable los conocimientos aportados en la disciplina del

Comportamiento Organizacional, frecuentemente abreviado CO, (Robbins, 2008 p. 10), quien

lo define como “el campo de estudio que investiga el impacto de los individuos, grupos y

estructuras sobre el comportamiento dentro de las organizaciones, con el propósito de aplicar

los conocimientos adquiridos en la mejora de la eficacia de una organización.” En resumen la

finalidad del comportamiento organizacional, es estudiar y analizar lo que hacen las personas

en la Organización, y como ese comportamiento afecta al desempeño de la organización. Se

evidencia entonces que la organización es una unidad social coordinada de forma consciente,

conformado por personas, y que funciona con una base de relativa continuidad para llegar a

sus metas trazadas.

Pero para que exista una organización no basta con el conjunto de personas; ni siquiera

es suficiente que todas ellas posean un propósito en común. Lo realmente decisivo es que

dichas personas se organicen o coordinen sus actividades, ordenando la acción conjunta hacia

el logro de unos resultados que, aunque sea por razones diversas, estimen todas ellas que les

interesa conseguir apoyándose en la Gerencia como elemento esencial en toda organización

que permite la funcionabilidad de las empresa porque brinda creativas e innovadoras

soluciones a diferentes problemáticas que emergen de ellas apoyándose en estrategias de

remuneración total.

Estrategias de remuneración total: factor clave del engranaje total de Recursos Humanos

Si la sociedad actual destaca por algo, es por la constante velocidad con la que los

cambios se producen. Esta evolución ha afectado a los sistemas empresariales, convirtiéndose

no solo en una variable de éxito, sino también de supervivencia. De esta forma se ha pasado de

una visión tradicional que consideraba a los trabajadores “coste”, a otra más actual que

considera a los trabajadores como una de las inversiones más importantes que la empresa

puede realizar. De ahí que sean comunes las expresiones como capital humano, o capital

18

intelectual para referirse al colectivo general de una empresa como la capacidad intelectual

intangible de la organización (Vertice, 2008).

Derivados de estos grandes cambios, sociales, económicos, tecnológicos, las

organizaciones empiezan a enfrentarse a nuevos retos comunes en términos de Recursos

Humanos, cuya correcta resolución les aseguraran mantenerse competitivas en el mercado.

Algunos de ellos son: Atraer y retener a los mejores profesionales. Mejorar el rendimiento

organizacional. Ser reconocido como empleador deseado. Desarrollar capital intelectual

deseado. Integrar equipos humanos. Como consecuencia de todo ello, el empleado deseado

por la empresa deberá estar comprometido con su organización y comportarse de acuerdo a los

valores de la misma, apoyando con su trabajo diario la consecución de los resultados del

negocio.

Obviamente el empleado pedirá algo a cambio de su colaboración en la organización y

ese algo tendrá elementos como: trabajar en un entorno estimulante, el apoyo a su desarrollo

profesional, o las recompensas adecuadas por sus contribuciones a los objetivos de la empresa.

La función remunerativa, en la administración de las relaciones del personal, reviste una

importancia tan crítica que, algunos de los teóricos de las Relaciones Industriales, la ubican

como factor o variable focal de sus modelos (Urquijo y Bonilla 2008 p.13).

 Así se tiene el caso de Alton Craig, quien en su visión cibernética de la Relaciones

Industriales considera el justo reparto de los beneficios del trabajo (remuneración económica,

psicológica) como el objetivo principal del sistema. (Urquijo, 2008). Las políticas para

gestionar la remuneración, así como sus elementos han ido variando a lo largo del tiempo

adaptándose a las necesidades de la organización. Así se ha pasado de sistemas remunerativos

rígidos basado fundamentalmente en remuneraciones fijas, a otras mucho más flexibles

basados en una mayor variabilidad de tipos compensatorios (remuneración total).

No solo tener pleno conocimiento de la compañía, es suficiente para delinear lo que a

futuro todos y cada uno de los procesos que la regirán, sino además se debe tener en claro la

inexorable relación que existe entre personas y organizaciones. Actualmente para fijar un

sistema óptimo de retribución se tiene que considerar el concepto de justicia retributiva, es

decir tener en cuenta, cual es la percepción que tiene el empleado acerca de la compensación

19

justa de su esfuerzo, el no considerar este aspecto, para aplicar un sistema retributivo puede

producir en la empresa resultados no deseados como: disminución de la producción,

descontento en los trabajadores, mayor rotación, desinterés entre otros. (Chiavenato 2011).

Es aquí donde el diseño de programas que se adapten al área de Recursos Humanos

puede pensarse como una tarea fácil y sin mayores contratiempos; pero en la realidad requiere

de un plan acertado que encaje perfectamente con la empresa para el cual fue estructurada. Se

tiene la falsa creencia, que el éxito en la puesta en práctica de algún programa en una empresa,

puede ser adaptable a otra empresa y responderá así a sus necesidades; lográndose en lugar de

una solución, un problema debido a la inexistencia de dos organizaciones iguales (Rimsky,

2005).

Para lograr el equilibrio entre las pretensiones del empresario y el trabajador entra en

juego la importancia de la correcta elaboración de las políticas retributivas, la retribución es un

asunto complicado porque depende de innumerables factores. Hay toda una gama de políticas

y procedimientos de remuneración. La construcción del plan de remuneración requiere de la

suma atención dado que sus efectos y consecuencias tienen gran impacto en las personas y en

el desempeño de la organización. El diseño del sistema de remuneración presenta dos

desafíos principales: primero debe ayudar a la organización a alcanzar sus objetivos

estratégicos; segundo, se debe moldear y ceñir las características únicas de la organización.

(Vertice, 2008).

Se tiene de Chiavenato (2011) en su libro gestión del talento humano señala una seria

de indicaciones a tomar en cuenta para el diseño exitoso de un plan de Retribución:

1. Equilibrio interno frente a equilibrio externo. El plan de remuneración se debe

percibir como un plan justo dentro de la organización o como justo en comparación con el

salario de otras organizaciones del mismo ramo. La equidad interna obedece al principio de

justicia distributiva, que fija los salarios de acuerdo con las aportaciones o los insumos que los

colaboradores intercambian con la organización.

20

2. Remuneración fija o remuneración variable. La remuneración puede tener una base

fija, el pago de salarios mensuales o por hora, o variar de acuerdo con los criterios

previamente definidos, como las metas o las ganancias de la organización.2

3. Desempeño o antigüedad en la compañía. La remuneración puede dar importancia al

desempeño y remunerarlo de acuerdo con las aportaciones individuales o grupales o pueden

ponerlo en la antigüedad que el trabajador tiene en la organización.

4. Remuneración del puesto o remuneración de la persona. La comparación se puede

enfocar en la medida que el puesto contribuye a los valores de la organización o en la medida

en que los conocimientos y las competencias de la persona contribuyen al trabajo o a la

organización.

5. Igualitarismo o elitismo. La remuneración puede incluir al mayor número posible de

colaboradores dentro de un mismo sistema de remuneración (igualitarismo) o establecer

diferentes planes en razón de los niveles jerárquicos o los grupos de trabajadores (elitismo).

6. Remuneración por debajo o por arriba del mercado. La remuneración de los

trabajadores puede estar en nivel porcentual que se ubica debajo o arriba del mercado. Esta

elección afecta los costos de la organización y la satisfacción de los colaboradores.

7. Premios monetarios o premios extramonetarios. El plan de remuneración puede

hacer hincapié en motivar a los colaboradores por medio de recompensas monetarias, como

los salarios y los premios salariales, o de recompensas extramonetarios, como con trabajos

más interesantes o con seguridad de empleo.

8. Remuneración abierta o confidencial. Los colaboradores pueden tener acceso

abierto a la información sobre la remuneración de otros colegas y sobre la manera en que se

toman las decisiones salariales (remuneración abierta) o se puede impedir que los trabajadores

tengan acceso a esa información (remuneración confidencial). Las organizaciones varían en

cuanto a la forma en que comunican los niveles de remuneración que pagan a sus

colaboradores.

21

9. Centralización o descentralización. Las decisiones sobre la remuneración pueden

estar bajo el control de un órgano central o ser delegadas a los gerentes de las unidades

descentralizadas. En el sistema centralizado las decisiones se pueden tomar y controlar en el

área de Recursos Humanos. En el sistema descentralizado las decisiones son delegadas a los

gerentes de línea.

Como ha podido verse, fundamentar la posición de la empresa respecto a su sistema

retributivo no es tarea fácil, ya que conlleva la atención de numerosos factores sin los cuales

la toma de decisiones podría generar efectos no del todo deseables para la empresa. De esta

manera, la ausencia o mala gestión de una política retributiva podría generar una serie de

conflictos como: quejas, rotación búsqueda de mejores trabajos, falta de satisfacción.

Con el pasar de los años las organizaciones se han visto en la necesidad de planear los

factores a incluir en el sistema salarial, de coordinarlos, organizarlos, comunicarlos, aplicarlos,

controlarlos y evaluarlos a nivel de la organización en general y de sus trabajadores; de esta

manera se aprende a diseñar adecuada y estratégicamente los programas y planes de

compensación y beneficios que podrían ubicar y mantener a las organizaciones en un nivel

competitivo dentro del mercado que es un ambiente de constantes y rápidos cambios. (Morales

y Velandia, 2012). En tales efectos, existe una serie de conceptos retributivos que es necesario

conocer para diseñar y establecer una adecuada política salarial dentro de la organización. Los

conceptos retributivos están orientados en cómo se efectuara el pago; se pueden clasificar

dichos conceptos, según se aprecia en la figura 1 de la siguiente manera:

Conceptos de Retribución Fija:

 Fijos y obligatorios Fija

 Fijos voluntarios

 Global Total

 Variable a Corto Plazo

 Variable a Largo Plazo

Figura 1: Conceptos de Retribución Fija. Fuente: (Morales y Velandia, 2012)

22

 Es importante mantener una proporción adecuada entre estos tres conceptos, porque ello

facilita la gestión: si la proporción de variable es excesiva, se traducirá en inseguridad del

empleado, y si los conceptos fijos consolidados se acercan a la totalidad de la retribución

entonces los gestores tendrán muy difícil cualquier margen de maniobra. (Morales y Velandia,

2012) En tales efectos, es importante conocer los conceptos de retribución en especie y diferidos

tal como se explican a continuación cada uno de ellos:

Retribución fija:

 Es aquella cuya percepción está garantizada en el plazo de tiempo que se establezca,

con independencia de otras consideraciones. Se distinguen a su vez dos tipos: Retribución

fija obligatoria es la pactada en el contrato colectivo entre la empresa y sus representantes

sociales. No puede pagarse menos de lo establecido, y el propio convenio determinara las

categorías, que componen esta percepción obligatoria: categoría profesional, antigüedad,

complementos del puesto, entre otros. Retribución fija voluntaria es la diferencia entre la

retribución de mercado y la mínima obligatoria establecida en el convenio .esta diferencia

puede estar consolidada, o puede ser absorbible y compensable, es decir, que disminuirá en la

misma cantidad en que aumentase los conceptos obligatorios. (Morales y Velandia, 2012)

Retribución Variable:

 Es la que se asocia a los objetivos alcanzados y se cuenta con dos tipos: variable a corto

plazo (tiempo inferior a un año) y variable a largo plazo (más de un año). Los tipos de

retribución variable a corto plazo suelen ser: Primas: Retribución variable concebida a muy

corto plazo en entornos industriales o de producción realizada. Este método estaba muy

vinculado a entornos de demanda donde lo importante era producir en cantidad. Incentivos:

Concebida en entornos comerciales y basada en las ventas conseguidas. Se suelen llamar

comisiones por ventas en aquellas figuras con la que existe una relación más mercantil que

laboral, como los agentes comerciales. (Morales y Velandia, 2012)

 También están los Bonos: es una retribución a corto plazo para directivos, cuadros

técnicos, y en General personal profesional; basada en resultados medibles que puede ser de la

empresa, el área, los equipos, o individuales. Es muy similar al incentivo excepto porque es

más relacionado con resultados globales e incorporan la apreciación del desempeño de la

23

persona. Gratificaciones es un concepto variable con ausencia total de sistema que lo soporte

y por lo tanto inesperado. Tiene un carácter subjetivo y bien utilizado por la directiva puede

tener un carácter motivador. (Morales y Velandia, 2012)

Retribución Variable a Largo Plazo:

 Se considera variable a largo plazo a la retribución que se enmarca en plazos

superiores al año, comúnmente entre 3 y 5 años, y en ocasiones hasta en 10. El interés de su

implantación reside en que permite gestionar dos variables retributivas para los directivos, una

basada en la renta y otra basada en el patrimonio; ya que los niveles de este personal son altos.

Por razones fiscales para la retribución de los altos niveles, ya que la retribución a largo plazo,

es considerada como renta irregular, esta menos gravada que la renta del ejercicio siempre que

no sea periódica o recurrente. (Morales y Velandia, 2012)

Para que los objetivos de carácter estratégico a más de un año de vista, no sean

sustituidos por los de corto plazo. Son una barrera de salida para que el personal clave no se

marche de la organización. Los mecanismos más utilizados de este tipo son las opciones sobre

acciones, la concesión de acciones, y los bonos a largo plazo. Se trata de una forma de pago

muy extendida en el sector ligado a internet y a las nuevas tecnologías. (Morales y Velandia,

2012)

 Retribución en Especies o Diferido: Se conoce como retribución en especies todos

los conceptos no monetarios del paquete retributivo: automóvil de la empresa, seguro de vida,

viviendas, créditos a baja tasa de interés entre otros. (Morales y Velandia, 2012)

Modelo de estrategias de remuneración total

Modelo Milcovich, Newman y Cole (2010) En este modelo los autores presentan la

compensación total como aquella que incluye retribuciones directas o en efectivo, e indirectas

o de beneficios. Dentro de las retribuciones directas se incluyen el salario base, ajuste por

costo de vida e incentivos asociados al desempeño. Las retribuciones indirectas son

básicamente conformada por beneficios: programas de protección, salario por tiempo no

trabajado y servicios al empleado.

24

Figura 2: Modelo Milcovich, Newman y Cole. Fuente: Milcovich, Newman y Cole (2010)

Modelo según Worldat Work. Este modelo demuestra la relación dinámica entre los

empleadores y los empleados. Originalmente introducido en 2000, ha evolucionado para

representar los elementos estratégicos del cambio de empleador-empleado, así como refleja las

influencias externas y como un entorno empresarial cada vez más global afectan a la atracción,

la motivación, la retención y el compromiso. Este modelo resulta uno de los más relevantes

para la realización de este estudio, debido a que este modelo plantea un enfoque no solo desde

el punto de compensación total

25

Figura 2: Modelo según Worldat Work. Fuente: página web www.worldatwork.org

 Durante los últimos años, según Worldat Work, el concepto de compensación total ha

evolucionado de una manera notable. Estudios recientes han demostrado que la confluencia de

diferentes factores, adicionales a la estrategia de compensación total, es fundamental para la

atracción, motivación y retención del talento humano. Es por esto que creemos pertinente el

uso de este modelo como guía del estudio, ya que además de enfocarse en los términos

planteados por los otros modelos en cuanto a compensación total, también enfoca su visión en

remuneraciones intangible las cuales han tomado mayor relevancia en los últimos años.

 Los elementos que componen este modelo según Worldat Work y que en conjunto

definen la estrategia de una organización para atraer, motivar, retener y comprometer a los

empleados son:

 Compensación: Pague proporcionado por un empleador a sus empleados por los

servicios prestados (es decir, tiempo, esfuerzo, habilidad). Esto incluye tanto fija y parte

variable ligada a los niveles de rendimiento.

26

 Beneficios: Programas que un empleador utiliza como complemento a la

compensación en efectivo que reciben los empleados. Estas pueden ser salud, protección de

los ingresos, ahorros y programas de retiro garantizan la seguridad de los empleados y sus

familias.

 Balance Vida - Trabajo: Un conjunto específico de prácticas organizativas, políticas y

programas, además de una filosofía que apoya activamente los esfuerzos para ayudar a los

empleados a lograr el éxito en el trabajo y el hogar.

Desempeño y Reconocimiento: programas formales o informales que reconozcan o

presten especial atención a las acciones de los empleados, los esfuerzos, comportamiento o

rendimiento estrategia de negocio y el apoyo de los comportamientos de refuerzo (por

ejemplo, logros extraordinarios) que contribuyen al éxito de la organización. La alineación de

la organización, el equipo y los esfuerzos individuales hacia el logro de los objetivos de

negocio y el éxito organizacional. La gestión del rendimiento incluye el establecimiento de las

expectativas, la demostración de habilidad, evaluación, retroalimentación y mejora continua.

Desarrollo y Oportunidades Laborales: Proporciona la oportunidad y las herramientas

para que los empleados avanzar en sus habilidades y competencias en las carreras de ambos a

corto y largo plazo.

 Cabe destacar entre las ventajas del Modelo según Worldat Work: Mayor

Rentabilidad: vínculo directo con la motivación, lo cual se traduce en mayor calidad del

servicio, es decir posteriormente mejores beneficios. Menores Costos Laborales: Programas

de Conciliación. Mayor Flexibilidad: Capacidad de personalizar los Programas de

recompensa, con un mix de recompensa total. Estrategias de Éxito en la Recompensa Total

como son: Posición competitiva deseada por el colaborador. Seleccionar los segmentos

apropiados del mercado laboral aplicable. Diseñar el mix óptimo por grupo de trabajadores.

Tener una estrategia en cuanto a la forma en que se asignará y se podrá obtener el beneficio.

Los colaboradores deben percibir el valor tanto de las recompensas tanto tangibles como

intangibles. (Worldat Work, 2010)

27

Compensación y Beneficios: Estrategias de remuneración total

Hoy en día se identifican a la compensación y beneficios como una de las herramientas

más efectivas para atraer y alinear a las personas con las metas organizacionales. Como toda

herramienta, las compensaciones fueron creadas con un fin y con determinadas funciones u

objetivos a cumplir. La definición de compensación y beneficios puede ser vista desde dos

puntos de vista: Por el empleado y por el empresario. (Morales y Velandia, 2012): “Para el

Empleado, es una retribución por el esfuerzo y la inversión que ha hecho en educación y en

formación, también es la fuente principal de ingreso, por ello se constituye en un factor

determinante de su bienestar económico y social”. En esencia se trata de una relación de

intercambio, que contiene recompensas de carácter financiero o no financiero, las cuales

pueden ser a su vez directas e indirectas. Para los empresarios estas compensaciones son

costos de operaciones, que deben ser diseñadas y administradas de manera equitativa y justa

entre los trabajadores. (Milcovich, citado por Morales y Velandia, 2012).

Otros autores como Milkovich, Newman y Gerhart (2014), en primer lugar señalan

como la compensación y beneficios es vista por la sociedad, los autores plantean que algunas

personas ven el pago como una manera de justicia, en segundo lugar exponen la percepción

de la compensación vista por los accionistas, en la cual la remuneración para los ejecutivos es

de especial interés, ya que el pago a los ejecutivos está asociado a los resultados financieros de

la organización. En tercer lugar muestras como los gerentes también tiene interés en la

compensación y beneficios porque además de tratar el pago como un gasto, un gerente

también lo utiliza para cambiar los comportamientos de sus empleados y mejorar el

desempeño de la organización.

Como ya se ha planteado lo que significa este concepto para diferentes actores dentro

de las organizaciones resulta relevante profundizar en este punto. Chiavenato (2011) plantea

que es extremadamente importante la administración eficaz de la estructura de compensación

y beneficios de una organización, no solo por la influencia que los salarios producen en quien

lo recibe, sino también en la compañía que los paga y sobre la sociedad donde la compañía

está localizada. Cada uno de estos tres grupos tiene intereses directos aunque diferentes sobre

todas las compensaciones canceladas a los empleados.

28

Importancia para los empleados: Los salarios representan la base del patrón de vida

del empleado, de su comodidad, de los servicios y de las reservas financieras que proporciona

para sí y para su familia. Los salarios percibidos presentan elevada influencia en el estatus del

empleado en su comunidad; el estatus es evaluado por la ganancia material más aún que por el

tipo de trabajo, el cual algunas veces solo puede ser conocido por su superior. Dentro de la

compañía el salario puede ser igualmente una fuente de status; ya que en comparación con los

salarios percibidos por los demás empleados, sirve como una medida de importancia relativa

que el cargo y su ocupante poseen para la compañía. La posibilidad de ganancias más elevadas

puede también motivar a los empleados a aumentar su valor, mejorando sus calificaciones

personales y sus contribuciones a la compañía.

Importancia para la organización: Los salarios representan una significativa porción

de los costos de producción. La participación en los costos totales de producción varía de

acuerdo con el tipo de producción, de acuerdo con la tecnología utilizada, entre otros. Los

aumentos en los valores salariales son trasladados al consumidor o usuario que debe pagar

productos y servicios más caros, lo que provoca a su vez una reducción en el volumen de las

ventas. Si el costo de los salarios aumentados no es transferido al consumidor o usuario, debe

ser compensado por una mayor eficiencia o por la reducción en el margen de lucro. Es de

vital importancia el mantenimiento de un sistema de compensación que no solo haga posible la

maximización de la eficiencia de las ventas, sino también, proporcione a los accionistas un

retorno adecuado de sus inversiones, al mismo tiempo que estimule el ingreso y la

permanencia de los buenos empleados.

Importancia para la sociedad: Los salarios tienen importante efecto sobre los diversos

grupos e instituciones dentro de la sociedad. Los salarios más elevados proporcionan mayor

poder adquisitivo, aumenta la prosperidad de la comunidad y promueven la expansión de los

servicios. En la medida que los salarios aumentan hacen que los precios se vuelvan también

más elevados, lo que por otro lado, sirve para reducir el patrón de vida de aquellos cuya renta

no se incrementa en forma proporcional. Los precios elevados también pueden crear una

reducción de la demanda de productos y servicios que los empleados generan, lo que causa

una reducción en el número de cargos requeridos para producir aquellos productos y servicios.

Si los salarios pueden ser compensados por una mayor productividad, y no por precios más

elevados, entonces podrán efectivamente, contribuir al bienestar económico de la sociedad.

29

En este sentido, se presenta la Teoría de la Calidad Total (Chiavenato, 2011), como el

estadio más evolucionado dentro de las sucesivas transformaciones que ha sufrido el término

Calidad a lo largo del tiempo. En un primer momento se habla de control de calidad, primera

etapa en la gestión de la calidad que se basa en técnicas de inspección aplicadas a producción.

Posteriormente nace el aseguramiento de la calidad, fase que persigue garantizar un nivel

continuo de la calidad del producto o servicio proporcionado. Finalmente se llega a lo que hoy

en día se conoce como calidad total, un sistema de gestión empresarial íntimamente

relacionado con el concepto de mejora continua y que incluye las dos fases anteriores. Los

principios fundamentales de este sistema de gestión son los siguientes:

1. Consecución de la plena satisfacción de las necesidades y expectativas del cliente

(interno y externo).

2. Desarrollo de un proceso de mejora continua en todas las actividades y procesos

llevados a cabo en la empresa (implantar la mejora continua tiene un principio pero no un fin).

 3. Total compromiso de la Dirección y un liderazgo activo de todo el equipo directivo.

4. Participación de todos los miembros de la organización y fomento del trabajo en

equipo hacia una Gestión de Calidad Total.

 5. Involucración del proveedor en el sistema de Calidad Total de la empresa, dado el

fundamental papel de éste en la consecución de la Calidad en la empresa.

 6. Identificación y Gestión de los Procesos Clave de la organización, superando las

barreras departamentales y estructurales que esconden dichos procesos.

 7. Toma de decisiones de gestión basada en datos y hechos objetivos sobre gestión

basada en la intuición. Dominio del manejo de la información.

 En este orden de ideas, la filosofía de la Calidad Total proporciona una concepción

global que fomenta la mejora continua en la organización y la involucración de todos sus

miembros, centrándose en la satisfacción tanto del cliente interno como del externo. Esta

filosofía del siguiente modo: “Gestión (el cuerpo directivo está totalmente comprometido) de

la Calidad (los requerimientos del cliente son comprendidos y asumidos exactamente) Total

(todo miembro de la organización está involucrado, incluso el cliente y el proveedor, cuando

esto sea posible).” (Chiavenato, 2011. p. 45)

30

 Ante estos señalamientos, se destaca que el Recurso Humano implica una mayor

ganancia para la organización como talento emprendedor puesto que constituye el principal

impulsor de las empresas, así (Rue y Byars, 2007. P. 138) sostienen, “una organización es un

grupo de personas que trabajan juntas en algún tipo de esfuerzo concertado y coordinado para

lograr objetivos comunes de la empresa”; por ello, en las organizaciones se hace necesario

establecer esfuerzos mancomunados, vinculados con las funciones encomendadas a cada uno

de los trabajadores en pro del éxito empresarial, donde se deben tomar en cuenta los

beneficios otorgados con base en prácticas, políticas y programas en pro del éxito tanto

personal como laboral ello, con base en estrategias de remuneración total.

Las organizaciones o empresas amplían los beneficios económicos con base estrategias

de remuneración total al factor humano como poseedor del conocimiento, de allí, las

relevancia de incorporar los conceptos relacionados con el enfoque de necesidades laborales

en materia de procesos administrativos de la empresa. En este sentido la actividad empresarial

requiere una organización dentro de un proceso sistemático que permita el logro de las metas y

de los objetivos trazados en la organización con el menor esfuerzo y el uso adecuado de los

recursos con los cuales cuenta la entidad para alcanzar la efectividad porque son otorgados

beneficios a sus empleados con base en prácticas, políticas y programas en pro del éxito tanto

personal como laboral (Chiavenato, 2011).

Para ello, es necesario considerar estrategias de remuneración total programas y

políticas de apoyo al empleado que básicamente se fundamentan en el balance vida-trabajo

es la relación que existe entre el aspecto personal o la vida personal del trabajador y el manejo

de ésta con la vida laboral del mismo, en la cual debe de existir un equilibrio justo, por lo cual

las empresas se encargan de dar beneficios, bonos o concesiones a cierto tipo de empleados

dependiendo de su rendimiento, antigüedad en la empresa, entre otros factores. Consiste en

una serie de prácticas, políticas y programas apoyados en una filosofía organizacional que de

manera activa realizan esfuerzos para beneficiar a los empleados para alcanzar el éxito tanto

en el ámbito de trabajo como en el hogar (World at Work, 2010).

Las políticas de vida y trabajo enmarcadas en estrategias de remuneración total, han

sido modificadas a través del tiempo debido a cambios sociales y cambios en la industria, esto

incluye modificaciones en la demografía, en las leyes económicas, políticas, sociales y

31

tecnológicas, al igual que redefiniciones culturales de fuerza laboral. En los comienzos de los

años 90 ya se podía evidenciar un cambio cultural en el cual ambos progenitores debían tener

un trabajo por separado para poder tener una mejor calidad de vida, por lo que las empresas

tenían que amoldarse a sus horarios y sus prioridades, ofreciéndoles paquetes salariales y de

trabajo que fuesen atractivos a su idea de vida.

Partiendo de allí nació la idea de balance vida- trabajo como tal, en el cual las

empresas consideraban las necesidades del trabajador con la finalidad de poder tener de su

parte un mayor desempeño en el trabajo permanentemente. Flexibilidad Laboral en el lugar

de trabajo consiste en una serie de opciones que hacen que el trabajo sea flexible, sea

manejable para las necesidades del trabajador. Las formas más comunes de flexibilidad en el

trabajo son trabajos a distancia y horarios flexibles. Los empleados tienen y siempre van a

tener responsabilidades familiares que necesariamente van a tener un impacto sobre su trabajo,

en algunos casos ocasionando retrasos, ausentismos o inclusive renuncia, esto destaca la

importancia de un trabajo flexible (World at Work, 2010)

Por otra parte, es necesario que las organizaciones ofrezcan estrategias de

remuneración total con base en programas de entrenamiento en esta área y el área del balance

de vida/ trabajo en general, es decir, sobre las demás categorías que constituyen este balance,

esto conforma un vínculo fundamental entre la idea de implementación de las prácticas y el

uso de las mismas (Goshe, Huffstutter 2006); como es el tiempo libre remunerado y no

remunerado en el que los trabajadores no están ocupando su puesto de trabajo, esto incluye

descansos para almorzar y para el cuidado personal y faltas no planificadas. Para los

empleados resulta fundamental poder contar con el tiempo necesario para compartir con su

familia y con la comunidad, es por esto que constituye una de las prácticas más valoradas del

balance vida/trabajo (World at Work, 2010). El tiempo libre resulta un factor fundamental

para la atracción de la fuerza laboral, especialmente la fuerza laboral femenina, ya que

requieren de un mayor tiempo disponible para ocuparse de sus hijos y hogares.

También se toma en cuenta entre las estrategias de remuneración total salud y

bienestar que muchas empresas proveen a sus empleados de seguros médicos, enfermería y

acceso a medicamentos, bien sea gratuito o no. Esta constituye una de las prácticas más

frecuentes que ofrecen las grandes empresas en relación a la salud y bienestar, sirviendo así de

32

ayuda en casos de emergencias y enfermedades (World at Work, 2010). Considerándose que

el estrés laboral es uno de los problemas más recurrentes en Latinoamérica, a raíz del estrés se

derivan numerosas enfermedades o trastornos que producen un gasto anual para las grandes

empresas debido al bajo rendimiento y desempeño en el trabajo (Gamero-Burón, Carlos 2010).

La responsabilidad de educar e informar a los empleados en cuanto a las señales de

estrés y suministrarles consejos y tips para manejarlo y reducirlo, recae sobre Recursos

Humanos. (World at Work, 2010); por ello, debe considerarse entre las estrategias de

remuneración total cuidado de familiares o dependientes surge de la necesidad de cuidado

infantil dio como resultado la existencia de prácticas encargadas de manejar el cuidado de los

familiares de los trabajadores (World at Work, 2010). El acceso a los centros de cuidado para

los familiares dependientes consiste en un conjunto de prácticas a través de las cuales las

empresas facilitan a sus empleados el acceso a centros de cuidado, bien sea infantil o de la

tercera edad, disminuyendo así las preocupaciones que pueda tener el empleado al respecto.

Si se parte que las empresas competitivas han comprendido que no pueden lograr el

posicionamiento de sus productos y servicios sin una buena reputación dentro de la

comunidad. (World at Work, 2010), por ello, deben tomar en cuenta, la implementación de

estrategias de remuneración total para satisfacer las necesidades organizacionales definidas

también como carencias, para (Rue y Byars, 2007 p. 92), puesto que “…necesidad es un

estado interno que hace que ciertos resultados parezcan atractivos. Una necesidad insatisfecha

crea tensión, que un individuo reduce realizando esfuerzo”. En síntesis, la necesidad es un

estado interno de la persona y si esta exigencia no es satisfecha, se genera en el sujeto

descontento y tensión y, por ende, desequilibrio físico y/o psíquico que sólo se minimiza

incrementando el esfuerzo lo cual afecta la organización. Dicho de otro modo, se refleja la

necesidad de desplegar mayor intervención sobre la actuación y el comportamiento de los

grupos humanos que según (Robbins, 2008, p.123), la considera como “una red de conexiones

cognitivo-afectivas relacionadas con el control de nuestra conducta y la conducta de los

demás”. En este sentido, para satisfacer las necesidades organizacionales a fin de lograr el alto

desempeño como equipo de trabajo; se toma como referencia estrategias de remuneración total

para lograr el alto desempeño como equipo de trabajo

Empresas laboralmente competitivas

33

Esencialmente las empresas que expenden productos o servicios masivos confluyen

entre la demanda y oferta dinámica a un potencial de clientes que van en aumento constante ya

que son necesidades primarias; de esta manera las empresas laboralmente competitivas en

dirección al consumidor, son las dedicadas a la elaboración y comercialización de productos

de consumo masivo, nutrición animal y productos industriales. Distribuidoras de productos

consumo masivo para panadería, pastelería, heladería, entre otros (Kotler Armstrnog.

Mercadotecnia, 2012 p. 155 – 189).

Competitividad: El tema de la competitividad está en los últimos tiempos muy en boga,

y a pesar que se ha discutido y escrito sobre el tema, no existe una teoría concluyente que la

explique. Es por ello, que se creyó conveniente dar a conocer la opinión de distintos autores

para tener una visión clara del término (Kotler Armstrnog. Mercadotecnia, 2012. p.6) plantea

que la competitividad va más allá de la productividad, representa un proceso centrado en:

generar y fortalecer las capacidades productivas y organizacionales para enfrentar de manera

exitosa los cambios del entorno, transformando las ventajas comparativas en competitivas,

dándole sustentabilidad a través del tiempo como condición indispensable para alcanzar

niveles de desarrollo elevados.

Se destaca entre las características de las empresas laboralmente competitivas, que el

mercado de consumo es una realidad que viven diariamente cada una de las personas que

asisten a diferentes lugares con la finalidad de satisfacer algunas de sus necesidades, la mayor

necesidad que el hombre común presenta es la de satisfacer su ansia de alimentarse por ser

esta su principal fuente de subsistencia, es por ello que asiste frecuentemente los

establecimientos de comida (supermercados, y ventas de comida rápida). Se Debe tener en

cuenta que el mercado de consumo encierra dentro de su contexto dos palabras fundamentales

que definen su composición como lo son: Mercado y Consumo (Charles W. Lamb 2012).

Mercado: Está compuesto por grupo de compradores y vendedores que están en un

contacto lo suficientemente próximo para que las transacciones entre cualquier de ellos afecte

las condiciones de compra o venta de los demás. Consumo: Acción por la cual los diversos

bienes y servicios son usados o aplicados a los fines a que están destinados, ya sea

satisfaciendo las necesidades de los individuos o sirviendo los propósitos de la producción. Se

considera como el acto final del proceso económico, que consiste en la utilización personal y

34

directa de los bienes y servicios productivos para satisfacer necesidades humanas. El consumo

puede ser tangible (consumo de bienes) o intangible (consumo de servicios) Mercado de

Consumo: Los mercados de consumo están integrados por los individuos o familias que

adquieren productos para su uso personal, para mantenimiento y adorno del hogar. Por lo

tanto, aquí podemos englobar innumerables productos de todo tipo. (Charles W. Lamb 2012)

Una vez definido y aclarado los componentes que integran el concepto de mercado de

consumo se debe tomar como principal característica de las empresas de consumo masivo, la

forma como el consumidor se comporta con respecto a este mercado, los mercadologos

consideran que hay que tomar en cuenta en el qué cómo para qué y por qué y a quién van a ser

dirigidos los productos que se van a producir, además es muy importante tener en cuenta que

este comportamiento depende directamente de acuerdo a su nivel socio-cultural como lo son

los factores sociales y los factores personales estos aspectos socio-culturales (Kotler

Armstrnog. Mercadotecnia, 2012 p. 155 – 189).

De este planteamiento se deduce que la competitividad tiene que ver con los siguientes

indicadores: costos, precios, cantidad, calidad, presencia en el mercado, con la innovación, la

flexibilidad y adaptación a los cambios, fortalecer y desarrollar la reflexión, el análisis, romper

con los paradigmas, ser proactivo, estructurar, organizar y rediseñar las empresas, así como

también con la evaluación periódica de las estrategias. Para otro autor, (Porter 2000, p. 13)

la competitividad surge de la productividad por lo que las empresas emplean sus factores

para producir productos y servicios valiosos. Se puede inferir del referido planteamiento, que

el único concepto significativo de la competitividad es la productividad, como única

herramienta para competir en sectores más avanzados.

Prosperar en un entorno difícil: empresas venezolanas, catalogadas como competitivas

Desde los años 80 Venezuela ha sido uno de los mercados más turbulentos de América

Latina, y las empresas han tenido que enfrentar casi de forma permanente una alta

inestabilidad política, jurídica, altas barreras administrativas, incertidumbre de políticas

económicas y todo tipo de barreras y regulaciones. Obviamente como en todos los mercados

con estas características son muchas las empresas que mueren y solo un grupo pequeño es el

que sobrevive. (Penfold y Vainrub, 2008).

35

No en vano, Sull y Escobari citados por (Penfold y Vainrub, 2008). Acunaron el

termino de amenaza de muerte súbita para describir la alta intensidad de la amenaza que

coloca en riesgo la supervivencia de la compañía en un ambiente de esta naturaleza, estas

amenazas destacan por ser discontinuas ,impredecibles y desafiantes de la capacidad de crear

estrategias que generen valor. Por lo tanto marcan cambios significativos en poco tiempo, y se

intercalan con cambios muy pequeños.

Los autores mencionados también señalan la importancia de oportunidades de gran

intensidad, estas pueden ser aprovechadas de manera estratégica frente a este contexto, la

volatidad y la incertidumbre crean la posibilidad de entrar en nuevos mercados a bajo costo,

incluso en aquellos ya consolidados, a través de fusiones y adquisiciones ya sean nuevos

productos adaptados al cambio de preferencias del consumidor dada la trasformación del

entorno. (Penfold y Vainrub, 2008). Ya sea para para gestionar las amenazas de muerte

súbita, como las oportunidades, es necesario contar con habilidades para crear estrategias muy

diferentes a las utilizadas en un entorno predecible.

Estos autores realizaron un estudio donde plantean cómo empresas venezolanas

lograron sobrevivir a este entorno y como un puñado de ella lograron ser exitosas bajo esta

coyuntura económica tan crítica. Estos autores crearon una base de datos con información

facilitada por la Cámara venezolana Americana de comercio e industria VENAMCHAM,

sobre las ventas anuales entre 1999 y 2005 de muchas de las grandes empresas que operaban

en el país, tanto públicas, privadas, nacionales y multinacionales. Se encontraron datos

relevantes de un total de 66 empresas, de las cuales se analizaron casos puntuales. (Penfold y

Vainrub, 2008). Identificaron un grupo de estrategias comunes que fueron seguidas por estas

empresas para destacarse en el ambiente empresarial venezolano. Los casos destacados entre

estas empresas fueron: Grupo Sambil, Mabe, Chocolates El Rey, Grupo Cisneros, Locatel y

Empresas Polar. Estas empresas según los citados autores optaron por las siguientes

estrategias:

Esperar Activamente: Como planteo Sull y Escobari, es la estrategia que toman las

empresas, cuando saben por experiencia del pasado, que el entorno donde se mueven es

incierto. Esta incertidumbre quiere decir que los gerentes no pueden generar oportunidades y

crear ganancias cuando les place, ya que las empresas están muy vinculadas a lo que pasa en

36

su entorno, el cual es impredecible. Lo que los ejecutivos saben es que la volatilidad va en

ciclos entre periodos altos y bajos y que tanto sus empresas como las del alrededor están

inmersas en este ciclo.

Cuando se espera activamente, la empresa se prepara gerencialmente y financieramente

para captar los puntos altos y los puntos bajos, y aprovechar las oportunidades. En esta

estrategia suele ocurrir a través de fusiones y adquisiciones de otras empresas que se compran

a bajo precio, el caso de Empresas Polar, quizás es el que mejor describe el uso de esta

estrategia en las crisis económicas venezolanas, al contrario de otras compañías, cervecería

polar decidió expandirse en casa, durante la década de los años 70 se triplicaron las ventas y

contaba con el dominio del 85%del mercado, durante los años 90, década muerta en

Venezuela, siguió con esta estrategia y se alió con PepsiCo, para el 2000 tenía 6 instalaciones

y diversas marcas en el mercado.

Ser Pioneros en Invertir: en momentos de crisis la inversión privada tiende a disminuir

drásticamente, durante los años 90 apenas supero al PIB en 5% lo cual hace insostenible el

crecimiento. El riesgo de ser primero es alto, pero el retorno también lo es, a diferencia de la

primera estrategia, esta, no se hace mediante fusiones y adquisiciones, sino a través del

crecimiento orgánico de un segmento nuevo del mercado. Este tipo de empresa aprovecha la

expansión del consumo para introducir conceptos comerciales que resuelven los problemas

que enfrenta la ciudadanía en su experiencia de compra, los mejores ejemplos fueron empresas

como Farmatodo y Grupo Sambil. Hasta 1998 grupo sambil tenía un portafolio inmobiliario de

oficinas y residencias, ese año entra en el mundo de los centros comerciales, el cual se volvió

referencia en Venezuela y el caribe pues revoluciono el sector.

Farmatodo por su parte irrumpió en el sector, con un enfoque de satisfacción al

consumidor en una industria altamente fragmentada, a nivel de facturación Farmatodo es una

de las cadenas de mayor importancia, a finales de los 90 , la empresa aprovecho una

oportunidad de oro, e introdujo el concepto de farmacia de autoservicio, en el formato de

farmacia tradicional. Pocos años más tarde introdujo el concepto de tienda por conveniencia,

con posibilidades de estacionamiento privado y un área exclusiva para mujeres, que ellos

llamaron formato casita, lo cual revoluciono el concepto de farmacias en Venezuela.

37

Reducir riesgos Operacionales y maximizar el Potencial Comercial. En escenarios

complejos resulta riesgoso mantener costos fijos muy altos especialmente en momentos de

crisis cuando las ventas bajan. Muchas empresas en especial las de manufactura, optan por

manejar estos entornos inestables, minimizando sus costos de operación e invirtiendo en la

parte comercial. En esta estrategia las empresas, suelen trasladar su manufactura u operaciones

y operaciones de fabricación a economías estables e invierten en intangibles como la marca, la

fuerza de ventas y el conocimiento del cliente objetivo, adicionalmente exploran mercados que

no han sido explorados, como la población de bajos ingresos.

Locatel diversifico su riesgo de una manera diferente, utilizo el mecanismo de

franquicia, para trasladar dicho riesgo a una amplia base de inversionistas locales y apuntalar

así su crecimiento. En poco menos de 5 años, logro construir una base locales, dispuestos a

invertir logrando una gran cantidad de éxitos, en distintas ciudades del país.

Escapar de la Volatidad: Esta estrategia implica internacionalizarse, es decir disminuir

su exposición al riesgo a través de una diversificación geográfica. En Venezuela son contadas

las empresas que han hecho este esfuerzo. Chocolates el rey llego a incursionar en el mercado

exterior, a la vez agrego valor y logro diferenciar un producto como el cacao.

A manera de cierre de las bases teóricas, se evidencia que este sustento bibliográfico

permite delimitar esta investigación que se desarrolla con el fin de determinar las estrategias

de remuneración total implementadas durante el año 2015 y las previstas para su aplicación en

el año 2016 en las empresas venezolanas laboralmente competitivas del área Metropolitana de

Caracas, ante la presente coyuntura económica.

38

Bases Legales

Esta investigación se fundamenta legalmente en orden jerárquico desde la Constitución

de la República Bolivariana de Venezuela (CRBV) del 1999, la Ley Orgánica del Trabajo, los

Trabajadores y las Trabajadoras (LOTTT, 2012) y la Ley Orgánica de Prevención,

Condiciones y Medio Ambiente de Trabajo (2005) con su Reglamento (2007).

La Constitución de la República Bolivariana de Venezuela (1999), en su Artículo 87

establece que toda persona tiene derecho al trabajo y el deber de trabajar. El Estado

garantizará la adopción de las medidas necesarias a los fines de que toda persona puede

obtener ocupación productiva, que le proporcione una existencia digna y decorosa y le

garantice el pleno ejercicio de este derecho. Es fin del Estado fomentar el empleo. La ley

adoptará medidas tendentes a garantizar el ejercicio de los derechos laborales de los

trabajadores y trabajadoras no dependientes. La libertad de trabajo no será sometida a otras

restricciones que las que la ley establezca.

En virtud del Artículo 89 reza: El trabajo es un hecho social y gozará de la protección

del Estado. La ley dispondrá lo necesario para mejorar las condiciones materiales, morales e

intelectuales de los trabajadores y trabajadoras.

También, se fundamenta en el Artículo 396 de la Ley Orgánica del Trabajo, los

Trabajadores y las Trabajadoras (LOTTT, 2012), cuando establece que se debe favorecer

armónicas relaciones colectivas entre los trabajadores y patronos para la mejor realización de

la persona del trabajador y para mayor beneficio del mismo y de su familia, así como el

desarrollo económico y social del país.

Finalmente, se sustentan el estudio de las estrategias de remuneración total

implementadas durante el año 2015 y las previstas para su aplicación en el año 2016 en las

empresas venezolanas laboralmente competitivas del área Metropolitana de Caracas, ante la

presente coyuntura económica en la Ley Orgánica de Prevención, Condiciones y Medio

Ambiente de Trabajo (2005) y en su Reglamento (2007) desde el Capítulo I, de las

Disposiciones Generales, establece desde su Artículo 1, garantizar a los trabajadores,

permanentes y ocasionales, condiciones de seguridad, salud y bienestar, en un medio ambiente

39

de trabajo adecuado y propicio para el ejercicio de sus facultades físicas y mentales en

ambientes propicios para un desenvolvimiento laboral.

En el Artículo 2.- El cumplimiento de los objetivos señalados en el artículo 1 será

responsabilidad de los empleadores, contratistas, subsidiarios o agentes. De acuerdo a lo

predispuesto en este Artículo, es responsabilidad directa de los patronos, empleadores y

empleadoras el cumplir a convalidad con lo enunciado en este texto legal, siempre procurando

la estabilidad física y psíquica de los trabajadores y trabajadoras a su cargo.

En el Artículo 4.- Se entiende por condiciones de trabajo, a los efectos de esta Ley:

1. Las condiciones generales y especiales bajo las cuales se realiza la ejecución de las

tareas.

2. Los aspectos organizativos funcionales de las empresas y empleadores en general,

los métodos, sistemas o procedimientos empleados en la ejecución de las tareas, los servicios

sociales que éstos prestan a los trabajadores y los factores externos al medio ambiente de

trabajo que tienen influencias sobre él.

En el precitado Artículo, se exponen los criterios básicos referidos a las condiciones

del entorno laboral y consideraciones acerca de la organización laboral como requisito

indispensable para el buen rendimiento laboral.

Artículo 5.- Se entiende por medio ambiente de trabajo, a los efectos de esta Ley:

1. Los lugares, locales o sitios, cerrados o al aire libre, donde personas vinculadas por

una relación de trabajo presten servicios a empresas, oficinas, explotaciones, establecimientos

industriales, agropecuarios y especiales de cualquier naturaleza que sean, públicos o privados,

con las excepciones que establece esta Ley.

2. Las circunstancias de orden socio-cultural y de infraestructura física que de forma

inmediata rodean la relación hombre-trabajo, condicionando la calidad de vida de los

trabajadores y sus familias. 3. Los terrenos situados alrededor de la organización, explotación,

establecimientos industriales o agropecuarios y que formen parte de los mismos.

40

A través de este Artículo, se establecen diferentes criterios, que permiten proponer

conceptos inherentes al medio ambiente de trabajo y su estrecha relación con la calidad de

vida y de hecho con el rendimiento laboral; tal como se determina con la investigación de

estrategias de remuneración total implementadas durante el año 2015 y las previstas para su

aplicación en el año 2016 en las empresas venezolanas laboralmente competitivas del área

Metropolitana de Caracas, ante la presente coyuntura económica.

Sistema de la Variable y Operacionalización

La variable, es: “… una propiedad que puede variar y cuya variación es susceptible de

medirse u observarse” (Hernández, Fernández y Baptista, 2010 p. 237); a tal efecto, en esta

investigación, la variable se determina por Estrategias de remuneración total aplicadas por

las empresas laboralmente competitivas ante una coyuntura económica.

 De la misma forma, variable es definida conceptualmente y operacionalmente, cuando

se: “indican las actividades u operaciones necesarias para medir o manipular una variable”

(Conesa y Egea, 2011 p.158), es decir, se especifican en dimensiones e indicadores que se

relacionan con los objetivos de la investigación y que se definen conceptualmente en las bases

teóricas, según se representa en la tabla 1.

41

Tabla 1

Operacionalización de la variable

De esta manera se presenta en la tabla 2, la operacionalización de la variable de esta

investigación en correspondencia con el objetivo general, título y tema en cuestión; a su vez se

delimiten las respectivas dimensiones e indicadores en correspondencia con los objetivos, de

este modo se podrán redactar en forma equitativa los ítemes al momento de diseñar el

instrumento de recolección de información en las empresas de consumo masivo.

Tabla 2: Operacionalización de las variables

Variable

Definición

Conceptual

Definición

Operacional

Dimensiones

Indicadores

Itemes

Estrategias

de

remuneración

total

aplicadas

por las

empresas

laboralmente

competitivas

ante una

coyuntura

económica.

Aspectos tales

como

compensación,

beneficios, vida

– trabajo dentro

de la caja de

herramientas

disponibles para

el empleador

que hagan

coincidir la

propuesta de

valor de la

empresa con la

propuesta de

valor del

empleado para

atraer, motivar y

retenerlos ante

una coyuntura

económica.

Determinar las

estrategias de

remuneración total

aplicadas durante el

año 2015 y las

previstas para su

aplicación en el año

2016 por las

empresas

laboralmente

competitivas del área

metropolitana de

Caracas ante la

presente coyuntura

económica;

utilizando como

técnica la encuesta a

través de un

instrumento tipo

cuestionario en

formato dicotómico

de ítemes cerrados.

Compensación

Beneficios

Balance

Vida/Trabajo

Desarrollo y

Oportunidades

- Retribución fija

obligatoria

-Retribución variable

-Pagos de incentivo a

corto plazo

-Pagos de incentivo a

largo plazo

Programa de

protección de

ingresos

Programa de tiempo

libre pagado

Prácticas, Políticas y

Programas

Desempeño y

Reconocimiento

1- 2

3 – 4

5 – 6

7 - 8

9 – 10

11 – 12

13 – 14

15

16

17

Fuente: Elaboración propia de la Investigadora. Tajha A (2016)

42

CAPÍTULO III

MARCO METODOLÓGICO

La investigación es un proceso que se desarrolla mediante la aplicación del método

científico, con el cual se procura obtener información relevante y fidedigna. (Barrantes, 2010);

es decir, digna de fe y de crédito, para entender, verificar, corregir o aplicar el conocimiento.

Además, refiere este autor, que para obtener algún resultado de manera clara y precisa, es

necesario aplicar algún modelo, nivel y diseño de investigación, puesto que está muy ligada a

los seres humanos, esta posee una serie de pasos para lograr el objetivo planteado o para llegar

a la información solicitada. A tal efecto, esta investigación se ubicó dentro del paradigma

cuantitativo con nivel descriptivo apoyada en un diseño de estudio de campo de tipo

transaccional o transversal.

Esta investigación se ubicó en “el enfoque cuantitativo de manera objetiva, porque la

interpretación de datos se hace apoyándose en las ciencias particulares la estadística para

precisar con objetividad la variable a medir” (Arias, 2012, p.31). De acuerdo con este

señalamiento, el análisis e interpretación de los datos se realizó con base en la estadística,

agrupándose en cuadros con sus respectivos gráficos para interpretar los resultados obtenidos

de la variable objeto de estudio.

En cuanto al nivel descriptivo investigación, se refiere al grado de profundidad con que

se aborda el problema, (Universidad Pedagógica Experimental Libertador UPEL, 2014). A tal

efecto, este estudio tuvo un nivel descriptiva, porque “consiste en la caracterización de un

hecho económico o grupo con el fin de establecer una estructura o comportamiento” (Arias

2012, p. 46). En este sentido, se buscó determinar las estrategias de remuneración total

implementadas por las empresas venezolanas laboralmente competitivas del área

43

metropolitana de Caracas durante el año 2015 y las previstas para su aplicación en el año 2016

ante la presente coyuntura económica.

Diseño de la Investigación

El diseño de investigación respondió a “la estrategia que adopta el investigador para

responder al problema, dificultad o inconveniente planteado en el estudio” (Arias 2012 p. 48);

en este sentido, esta investigación se apoyó en el diseño de Campo, por cuanto se orientó el

estudio hacia la búsqueda de la información en la propia realidad; es decir, en las empresas

laboralmente competitivas del área metropolitana de Caracas. Al respecto, este autor expresa:

“…la investigación de campo consiste en la recolección de datos directamente de la realidad

donde ocurren los hechos, sin manipular o controlar variable alguna”.

Se adoptó un diseño de tipo transaccional descriptivo porque el objetivo fue indagar los

valores que se manifiestan en la variable recolectándose los datos en un solo momento y en un

tipo único (Hernández, Fernández y Baptista, 2010). De acuerdo a esto, en el presente estudio

se describieron las estrategias de remuneración total implementadas por las empresas

venezolanas laboralmente competitivas del área metropolitana de Caracas durante el año 2015

y las previstas para su aplicación en el año 2016 ante la presente coyuntura económica, sin

intervenir en dichas características, estableciéndose de esta manera, el nivel descriptivo de la

investigación.

En respuesta al tipo, nivel y diseño del estudio se inició con la búsqueda de información

para lo cual se consideraron la unidad de análisis con la respectiva población y muestra, se

delimitó’ y operacionalizó la variable, se definió la técnica e instrumento de recolección de

información con los respectivos criterios de validez del mismo; así como el procedimiento

para obtener los datos y procesamiento de los mismos para aportar las conclusiones y

recomendaciones del proceso investigativo.

Unidad de análisis, población y muestra en estudio

En referencia a la unidad de análisis, específicamente tiene que ver con la característica

de una población que será sometida a estudio (Hernández, Fernández y Baptista, 2010), por tal

razón se estableció para la presente investigación, fue empresa laboralmente competitiva del

44

área metropolitana de Caracas. La muestra se tomó con base en los aportes solicitados y

atendidos por la Cámara de Comercio Venezolana aquellas cuya compensación permitió

realizar análisis relevantes, seleccionándose a veinte (20) empresas cuyos representantes se

mostraron dispuestos a colaborar con la información; con la salvedad, de mantener el

anonimato de las mismas por razones de seguridad.

Destacándose que, para seleccionar los participantes del presente estudio se buscó que

las empresas tengan estos atributos: Estén ubicadas en el Distrito Capital. Empresas con

trayectoria en el mercado venezolano. Empresas con productos diferenciados y marcas

registradas en el mercado. Empresas con unas estructuras de compensación que permita

realizar análisis relevantes.

Técnica e instrumento de recolección de datos

 En el desarrollo de la investigación para la recolección de los datos se empleó como

técnica de la encuesta porque “es una forma concreta que permite al investigador fijar su

atención en ciertos aspectos en relación con un tema en particular y se sujeta a determinadas

condiciones” (Sabino, 2008 p.56); para lo cual se utilizó un instrumento tipo cuestionario que:

“consiste en un conjunto de preguntas respecto de una o más variables a medir” (Hernández,

Fernández y Baptista, 2010 p.217); se diseñó un cuestionario en formato de ítemes cerrados y

abiertos con alternativas de respuesta policotómicas que se presta al cumplimiento de los

objetivos específicos de la investigación en la operacionalización de la variable en estudio

Es cualquier recurso de que se vale el investigador para acercarse a los fenómeno y

extraer de ellos la información. En cada instrumento puede distinguirse dos aspectos:

una forma y un contenido. La forma del instrumento se refiérela tipo de aproximación

que establecen con lo empírico. En cuanto al contenido este queda explícito en la

determinación de los datos concretos que se necesitan conseguir (Sabino, 2008 p.

111).

En concordancia con lo expresado por el autor, se diseñó un instrumento tipo

cuestionario (Anexo A), consistente de diecisiete (17) ítems que de forma equitativa se

desprenden de los indicadores de las dimensiones de la variable, cumpliéndose de esta manera,

con los pasos del método científico, asimismo fue sometido a validez de su contenido.

45

Validez del instrumento

Consiste en “estudiar la exactitud en que se pueden hacer medidas significativas y

adecuadas con un instrumento, en el sentido de que se mida realmente el rango que se

pretende medir” (Ruiz 2008. p.57). Es decir, la aplicación del cuestionario estuvo precedida de

un proceso de validación de contenido, a través de juicio de expertos; con la intención de que

juzgaran de manera independiente relevancia, congruencia, claridad, redacción,

tendenciosidad o cualquier otra observación que resultará valiosa para el diseño final del

instrumento. Este proceso consistió en seleccionar a profesores expertos en el área de

Relaciones Industriales y en Metodología de la Investigación.

A estos expertos se les hizo llegar una un protocolo de Validación (Anexo B)

contentivo del título de la investigación, los objetivos propuestos, el cuadro de las variables y

el instrumento en formato de validación.

Procedimiento para la recolección de la información

 Para recolectar la información necesaria, se llevaron a cabo las siguientes actividades:

1. Visita a la Cámara de Comercio Venezolana con sede en el área Metropolitana de

Caracas a fin de informar sobre el propósito de la investigación y solicitar su colaboración

tanto para validar el instrumento, como en facilitar información de empresas laboralmente

competitivas del área metropolitana de Caracas.

2. Visita las empresas a las veinte (20) empresas; cuyos representantes se mostraron

dispuestos a colaborar con la información. Luego de informar a los propietarios, gerentes o

encargados sobre el propósito de la investigación, se solicitó su colaboración para que

respondieran el instrumento.

Procesamiento y análisis de datos

Luego de aplicado el instrumento, se realizaron las siguientes actividades:

1. Se elaboró una matriz de datos a fin de plasmar las respuestas emitidas por los

representantes las empresas venezolanas laboralmente competitivas del área metropolitana de

Caracas, en cada ítem del instrumento aplicado.

46

2. Se tabularon los datos mediante la ayuda del programa estadístico SPSS “Statistical

Package for the Social Sciencies”; que determina las frecuencias simples y porcentuales para

cada reactivo cada indicador de las dimensiones de la variable para tal fin se empleó “técnica

porcentual” de mayor agrupamiento de respuestas.

3. Los datos se organizaron en cuadros de distribución de frecuencias, uno por cada

indicador de las dimensiones y se grafican los datos porcentuales.

4. Se analizaron e interpretaron los datos conforme a la tendencia de respuesta más alta

emitida por los sujetos de estudio, en función de cada indicador de las dimensiones que

componen las estrategias de remuneración total.

5. Seguidamente se comparan las estrategias de remuneración total, durante el año

2015 y el previsto año 2016, en razón de los promedios obtenidos de las dimensiones.

6. Finalmente se presentan las conclusiones con base en los resultados obtenidos en las

dimensiones y en respuesta a los objetivos específicos; para hacer las respectivas

recomendaciones producto de los hallazgos.

47

CAPÍTULO IV

PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS

Cumpliéndose con el procedimiento pautado en el marco metodológico de esta

investigación, se presentan los resultados obtenidos tras la aplicación del cuestionario a veinte

(20) representantes de empresas laboralmente competitivas del área metropolitana de Caracas,

que permitió determinar las estrategias de remuneración total implementadas por las empresas

venezolanas laboralmente competitivas del área metropolitana de Caracas durante el año 2015

y las previstas para su aplicación en el año 2016 ante la presente coyuntura económica; para

lograrlo, se organizaron los datos en tablas y gráficos de distribución de frecuencia simple y

porcentual y se emplea “técnica porcentual” de mayor agrupamiento de respuestas.

Primero, se presenta el procesamiento de datos estructurado en función de cada

indicador de las dimensiones que componen las estrategias de remuneración total, ellas son:

compensación, beneficios, balance vida/trabajo, desarrollo y oportunidades durante el año

2015 y las previstas para su aplicación en el año 2016. Seguidamente se comparan las

estrategias de remuneración total, durante el año 2015 y el previsto año 2016, en razón de los

promedios obtenidos de las dimensiones. De esta manera, se hace el análisis de resultados en

correspondencia con cada uno de los objetivos específicos pautados para la investigación.

Estrategias de Remuneración Total Aplicadas por las Empresas Laboralmente

Competitivas del Área Metropolitana de Caracas Durante el Año 2015 y las Previstas

para su Aplicación en el Año 2016

Las estrategias de remuneración total aplicadas durante el año 2015 y las previstas para

su aplicación en el año 2016 se midieron con base en los indicadores de una de las

dimensiones como y presentan a continuación los resultados en tablas y gráficos de

distribución de frecuencia simple y porcentual.

48

Tabla 2

Distribución de frecuencias para el indicador Retribución fija obligatoria de la

dimensión Compensación

Figura 4: Promedio del indicador Retribución fija obligatoria durante el año 2015 y la prevista en el año

2016

Dimensión: Compensación

Indicador: Retribución fija obligatoria

item

Nº

Enunciado: entre las estrategias de remuneración total,

implementadas por su empresa, ante la presente coyuntura

económica, ha tomado en cuenta:
SI % NO

%

1

La retribución fija obligatoria que estableció con sus

empleados durante el año 2015 estuvo pactada en un

contrato colectivo que determinaba las categorías:

profesional, antigüedad, complementos del puesto, ente

otras.

18 90 2 10

2

Durante el año 2015 estableció retribución fija obligatoria

con sus empleados ligada a los niveles de rendimiento en

tiempo, esfuerzo, habilidad, ente otras.

18 90 2 10

Promedio año 2015 90 10

Esta retribución fija obligatoria está prevista para su aplicación

en el año 2016
12 60 8 40

Promedio año 2016 60 40

49

Los resultados obtenidos para el indicador Retribución fija obligatoria, promedian

como resultado durante el año 2015 que el 90% de las empresas laboralmente competitivas

del área metropolitana de Caracas, ante la presente coyuntura económica SI estuvo pactada en

un contrato colectivo que determinaba las categorías: profesional, antigüedad, complementos

del puesto, ente otras y estableció retribución fija obligatoria con sus empleados ligada a los

niveles de rendimiento en tiempo, esfuerzo, habilidad, ente otras. No obstante, el restante 10%

NO estableció retribución fija obligatoria entre las estrategias de remuneración total durante el

año 2015.

Destacándose que esta retribución fija obligatoria solo en 60% de las empresas

encuestadas SI está prevista para su aplicación en el año 2016; mientas que en el restante 40%

NO se ha tomado en cuenta.

Tabla 3

Distribución de frecuencias para el indicador Retribución variable de la dimensión

Compensación

Dimensión: Compensación

Indicador: Retribución variable

item

Nº

Enunciado: entre las estrategias de remuneración total,

implementadas por su empresa, ante la presente coyuntura

económica, ha tomado en cuenta:
SI % NO

%

3
Durante el año 2015 la retribución variable que estableció

con sus empleados se asoció a los objetivos alcanzados a

corto plazo; es decir, inferior a un año.

20 100 0 0

4
Durante el año 2015 estableció con sus empleados

retribución asociada a los objetivos alcanzados a largo

plazo; es decir, más de un año.

18 90 2 10

Promedio año 2015 95 5

Esta retribución fija variable está prevista para su aplicación en

el año 2016
10 50 10 50

Promedio año 2016 50 50

50

 Figura 5: Promedio del indicador Retribución variable durante el año 2015 y la prevista en el año 2016

Los resultados obtenidos para el indicador Retribución variable, promedian como

resultado durante el año 2015 al 100% de las empresas laboralmente competitivas del área

metropolitana de Caracas que, ante la presente coyuntura económica SI la estableció con sus

empleados asociada a los objetivos alcanzados a corto plazo; es decir, inferior a un año;

también la asoció con los objetivos alcanzados a largo plazo; es decir, más de un año.

No obstante, esta retribución variable solo en 50% de las empresas encuestadas SI está

prevista para su aplicación en el año 2016; mientas que en el restante 50% NO se ha tomado

en cuenta.

51

Tabla 4

Distribución de frecuencias para el indicador Pagos de incentivo a corto plazo

de la dimensión Compensación

Figura 6: Promedio del indicador Pagos de incentivo a corto plazo durante el año 2015 y los

previstos en el año 2016

Dimensión: Compensación

Indicador: Pagos de incentivo a corto plazo

item

Nº

Enunciado: entre las estrategias de remuneración total,

implementadas por su empresa, ante la presente coyuntura

económica, ha tomado en cuenta:
SI % NO

%

5 Los pagos de incentivo a corto plazo que percibieron sus

empleados durante el año 2015 se basaron en comisiones

por ventas conseguidas.

20 100 0 0

6 Los pagos de incentivo a corto plazo que percibieron sus

empleados durante el año 2015 estuvieron ligados a los

niveles de rendimiento.

20 100 0 0

Promedio año 2015 100 0

Estos incentivos a corto plazo están previstos para su aplicación

en el año 2016
100 0 0 0

Promedio año 2016 100 0

52

Los resultados obtenidos para el indicador Pagos de incentivo a corto plazo,

promedian como resultado durante el año 2015 al 100% de las empresas laboralmente

competitivas del área metropolitana de Caracas que, ante la presente coyuntura económica SI

estableció con sus empleados se basaron en comisiones por ventas conseguidas; también

ligados a los niveles de rendimiento.

Del mismo modo, en el 100% de estas empresas encuestadas, estos incentivos a corto

plazo están previstos para su aplicación en el año 2016.

Tabla 5

Distribución de frecuencias para el indicador Pagos de incentivo a largo plazo

de la dimensión Compensación

Dimensión: Compensación

Indicador: Pagos de incentivo a largo plazo

item

Nº

Enunciado: entre las estrategias de remuneración total,

implementadas por su empresa, ante la presente coyuntura

económica, ha tomado en cuenta:
SI % NO

%

7 Los pagos de incentivo a largo plazo que percibieron sus

empleados durante el año 2015 se basaron en la concesión

de acciones al personal.

6 30 14 70

8 Los pagos de incentivo a largo plazo que percibieron sus

empleados durante el año 2015 fueron una barrera para que

el personal clave no se retirara de la organización.

6 30 14 70

Promedio año 2015 30 70

Estos incentivos a corto plazo están previstos para su aplicación

en el año 2016
6 30 14 70

Promedio año 2016 30 70

53

Figura 7: Promedio del indicador Pagos de incentivo a largo plazo durante el año 2015

y los previstos en el año 2016

Los resultados obtenidos para el indicador Pagos de incentivo a largo plazo,

promedian como resultado durante el año 2015 al 70% de las empresas laboralmente

competitivas del área metropolitana de Caracas que, ante la presente coyuntura económica,

que NO los percibieron sus empleados durante el año 2015 basados en la concesión de

acciones al personal, ni que estos pagos de incentivo a largo plazo que percibieron sus

empleados durante el año 2015 fueron una barrera para que el personal clave no se retirara de

la organización. Mientras el restante 30% si los tomaron en cuenta.

Igualmente, en el 70% de las empresas encuestadas, NO están previstos para su

aplicación en el año 2016 estos incentivos a largo plazo; mientras que en el 30% de estas

empresas si los prevén.

54

Tabla 6

Distribución de frecuencias para el indicador Programa de protección de ingresos

de la dimensión Beneficios

 Figura 8: Promedio del indicador Programa de protección de ingresos durante el año 2015

y los previstos en el año 2016

Dimensión: Beneficios

Indicador: Programa de protección de ingresos

item

Nº

Enunciado: entre las estrategias de remuneración total,

implementadas por su empresa, ante la presente coyuntura

económica, ha tomado en cuenta:
SI % NO

%

9
En razón de los beneficios otorgados a sus empleados

durante el año 2015, se garantizó protección de ingresos

como seguridad personal.

20 100 0 0

10
En razón de los beneficios otorgados a sus empleados

durante el año 2015, se garantizó protección de sus

familias.

12 60 8 40

Promedio año 2015 80 20

Estos beneficios otorgados están previstos para su aplicación en el

año 2016
8 40 12 60

Promedio año 2016 40 60

55

Los resultados obtenidos para el indicador Programa de protección de ingresos,

promedian como resultado durante el año 2015 al 80% de las empresas laboralmente

competitivas del área metropolitana de Caracas que, ante la presente coyuntura económica SI

otorgó a sus empleados beneficios durante el año 2015; es decir, se garantizó protección de

ingresos como seguridad personal; también en protección de sus familias; el restante 20% NO

los otorgó.

Sin embargo, en el 60% de estas empresas encuestadas NO están previstos para su

aplicación en el año 2016 estos beneficios otorgados como parte del Programa de protección

de ingresos; solo en el 40% de estas empresas encuestadas SI los garantizan.

Tabla 7

Distribución de frecuencias para el indicador Programa de tiempo libre pagado

de la dimensión Beneficios

Dimensión: Beneficios

Indicador: Programa de tiempo libre pagado

item

Nº

Enunciado: entre las estrategias de remuneración total,

implementadas por su empresa, ante la presente coyuntura

económica:
SI % NO

%

11
Durante el año 2015 para la empresa resultó fundamental

que el empleado dispusiera de su tiempo libre remunerado

para compartir con su familia.

0 0 20 100

12
Durante el año 2015 las faltas no planificadas del empleado

fueron consideradas por la empresa como tiempo libre no

remunerado, sin ser causal de despido.

4 20 16 80

Promedio año 2015 10 90

Estos beneficios otorgados están previstos para su aplicación en el

año 2016
4 20 16 80

Promedio año 2016 20 80

56

 Figura 9: Promedio del indicador Programa de tiempo libre pagado durante el año 2015

y lo previsto en el año 2016

Los resultados obtenidos para el indicador Programa de tiempo libre pagado,

promedian como resultado durante el año 2015 al 90% de las empresas laboralmente

competitivas del área metropolitana de Caracas que, ante la presente coyuntura económica NO

les resultó fundamental que el empleado dispusiera de su tiempo libre remunerado para

compartir con su familia; ni que las faltas no planificadas del empleado fueron consideradas

por la empresa como tiempo libre no remunerado, sin ser causal de despido; el restante 10% SI

los otorgó.

Sin embargo, en el 80% de estas empresas encuestadas, NO están previstos para su

aplicación en el año 2016 estos beneficios otorgados como parte del Programa de tiempo libre

pagado; solo en el 20% de estas empresas encuestadas SI los garantizan.

20

10

80

90

0 20 40 60 80 100

Programa de tiempo libre pagado
previstos para el año 2016

Programa de tiempo libre pagado durante
el año 2015

NO

SI

57

Tabla 8

Distribución de frecuencias para el indicador Prácticas, Políticas y Programas

de la dimensión Balance Vida/Trabajo

Figura 10: Promedio del indicador Prácticas, Políticas y Programas durante el año 2015

y los previstos en el año 2016

Dimensión: Balance Vida/Trabajo

Indicador: Prácticas, Políticas y Programas

item

Nº

Enunciado: entre las estrategias de remuneración total,

implementadas por su empresa, ante la presente coyuntura

económica:
SI % NO

%

13
Durante el año 2015 la empresa tomó en cuenta las

responsabilidades familiares del empleado para lograr el éxito en

el trabajo y el hogar.

16 80 4 20

14
Durante el año 2015 la empresa proveo algún seguro médico

gratuito o no, como medida preventiva de salud y bienestar

laboral a sus empleados.

4 20 16 80

15
Para lograr la eficacia del balance vida/trabajo al empleado,

durante el año 2015 se ofreció algún soporte financiero a través

de préstamos personales.

4 20 16 80

Promedio año 2015 40 60

Este balance vida/trabajo está previstos para su aplicación en el año

2016
4 20 16 80

Promedio año 2016 20 80

58

Los resultados obtenidos para el indicador Prácticas, Políticas y Programas,

promedian como resultado durante el año 2015 al 60% de las empresas laboralmente

competitivas del área metropolitana de Caracas que, ante la presente coyuntura económica NO

tomó en cuenta las responsabilidades familiares del empleado para lograr el éxito en el trabajo

y el hogar, ni proveo algún seguro médico gratuito o no, como medida preventiva de salud y

bienestar laboral a sus empleados, tampoco ofreció algún soporte financiero a través de

préstamos personales para lograr la eficacia del balance vida/trabajo al empleado; el restante

40% SI los otorgó.

Sin embargo, en el 80% de estas empresas encuestadas, NO están previstos para su

aplicación en el año 2016 este balance vida/trabajo otorgado en Prácticas, Políticas y

Programas; solo en el 20% de estas empresas encuestadas SI lo garantizan.

Tabla 9

Distribución de frecuencias para el indicador Desempeño y Reconocimiento

de la dimensión Desarrollo y Oportunidades

Dimensión: Desarrollo y Oportunidades

Indicador: Desempeño y Reconocimiento

item

Nº

Enunciado: entre las estrategias de remuneración total,

implementadas por su empresa, ante la presente coyuntura

económica:
SI % NO

%

16
Durante el año 2015 la empresa tomó en cuenta el desempeño de

sus empleados para beneficiarles con bonos o primas que

garantizaron éxito tanto personal como laboral.

20 100 0 0

17
La empresa durante el año 2015, hizo reconocimiento de

habilidades y competencias de los empleados para ofrecerles

oportunidades como un tipo de compensación que les benefició

personal y laboralmente.

20 100 0 0

Promedio año 2015 100 0

Este desempeño y reconocimiento está previstos para su aplicación en

el año 2016
20 100 0 0

Promedio año 2016 100 0

59

Figura 11: Promedio del indicador Desempeño y Reconocimiento durante el año 2015 y los previstos en

el año 2016

Los resultados obtenidos para el indicador Desempeño y Reconocimiento, promedian

como resultado durante el año 2015 al 100% de las empresas laboralmente competitivas del

área metropolitana de Caracas que, ante la presente coyuntura económica SI tomó el

desempeño de sus empleados para beneficiarles con bonos o primas que garantizaron éxito

tanto personal como laboral e, hizo reconocimiento de habilidades y competencias de los

empleados para ofrecerles oportunidades como un tipo de compensación que les benefició

personal y laboralmente para lograr desarrollo y oportunidades al empleado.

De la misma forma, el 100% de estas empresas encuestadas, SI están previstos para

su aplicación en el año 2016 la estrategia de remuneración desarrollo y oportunidades al

empleado otorgada en desempeño y reconocimiento.

60

Comparación de Estrategias de Remuneración Total Implementadas Durante el

Año 2015 y las Previstas para su Aplicación en el Año 2016

Para cumplir con el tercer objetivo específico, pautado para comparar las estrategias de

remuneración total aplicadas durante el año 2015 y las previstas para su aplicación en el año

2016 por las empresas laboralmente competitivas del área metropolitana de Caracas; se hace

un balance de los resultados promedio obtenidos en las dimensiones de las estrategias de

remuneración compensación, beneficios, balance vida/trabajo, desarrollo y oportunidades

durante el año 2015 y las previstas para su aplicación en el año 2016 por las empresas

laboralmente competitivas del área metropolitana de Caracas ante la presente coyuntura

económica; tal como se presenta en la tabla 9 y grafico 8, para luego hacer el analisis e

interpretación de la comparación obtenida en contraste con las bases teóricas que sustentan

esta investigación.

Tabla 10

Distribución de frecuencias promedio obtenidos en las dimensiones de las estrategias de

remuneración Durante el Año 2015 y las Previstas para su Aplicación en el Año 2016

Estrategias de Remuneración Total: Durante Año 2015 Previstas Año 2016

%SI %NO %SI %NO

Compensación:

Retribución fija obligatoria 90 10 60 40

Retribución variable 95 5 50 50

Pagos de incentivo a corto plazo 100 0 100 0

Pagos de incentivo a largo plazo 30 70 30 70

Promedio: 79 21 60 40

Beneficios:

Programa de protección de ingresos 80 20 60 40

Programa de tiempo libre pagado 10 90 20 80

Promedio: 45 55 40 60

Balance Vida/Trabajo:

Prácticas, Políticas y Programas 40 60 20 80

 Promedio: 40 60 20 80

Desarrollo y Oportunidades:

Desempeño y Reconocimiento 100 0 100 0

Promedio: 100 0 100 0

Promedio General de las Estrategias de

Remuneración Total
66 34 55 45

61

Figura 12: Promedio de las dimensiones de las estrategias de remuneración Durante el Año 2015 y las Previstas

para su Aplicación en el Año 2016

62

Los resultados obtenidos para comparar las estrategias de remuneración total aplicadas

durante el año 2015 y las previstas para su aplicación en el año 2016 por las empresas

laboralmente competitivas del área metropolitana de Caraca, mediadas a través de las

dimensiones: Compensación, Beneficios, Balance Vida/Trabajo, Desarrollo y Oportunidades;

indican de manera particular; de la siguiente manera:

En cuanto a la Compensación durante el año 2015 un promedio de 79% empresas

laboralmente competitivas del área metropolitana de Caracas, SI tomaron en cuenta las

retribuciones tanto fija obligatoria como la variable e hicieron los pagos de incentivo tanto a

corto plazo como a largo plazo; no obstante, el 21% de estas empresas consultadas NO

tomaron en cuenta estas compensaciones con sus empleados. Al comparar los resultados de

esta estrategia de remuneración total aplicada con la prevista para su aplicación en el año

2016, se obtuvo que 60% de las empresas encuestadas, SI tomó en cuenta esta compensación,

mientras el restante 40% NO. Condiciones que permiten inferir que estas empresas, se han

visto afectadas ante la presente coyuntura económica que se vive en Venezuela para la

implementación de compensaciones como parte de las estrategias de remuneración total,.

En razón de los Beneficios durante el año 2015 un promedio de 55% empresas

laboralmente competitivas del área metropolitana de Caracas, NO tomaron en cuenta los

programas de protección de ingresos ni de tiempo libre pagado; el restante 45% de estas

empresas consultadas SI tomaron en cuenta estos beneficios para sus empleados. Al comparar

los resultados de esta estrategia de remuneración total aplicada con la prevista para su

aplicación en el año 2016, se obtuvo que 60% de las empresas encuestadas NO están

previstos estos beneficios para sus empleados; mientras que favor el restante 40% SI están

previstos. Situaciones que permiten inferir que estas empresas ante la presente coyuntura

económica que se vive en Venezuela, se han visto afectadas para la implementación de

beneficios para sus empleados como parte de las estrategias de remuneración total.

Al observar los resultados del Balance Vida/Trabajo durante el año 2015 un

promedio de 60% empresas laboralmente competitivas del área metropolitana de Caracas NO

tomaron en cuenta prácticas, políticas y programas como parte de las estrategias de

remuneración total, mientras el restante 40% SI los tomaron en cuenta. Al comparar los

resultados de esta estrategia de remuneración total aplicada con la prevista para su aplicación

63

en el año 2016, se obtuvo que 80% de las empresas encuestadas NO están previstos estos

beneficios para sus empleados; mientras que favor el restante 20% SI están previstos.

Circunstancias que permiten inferir que estas empresas, se han visto afectadas para la

implementación del Balance Vida/Trabajo a sus empleados como parte de las estrategias de

remuneración total, ante la presente coyuntura económica que se vive en Venezuela.

En virtud de los resultados del Desarrollo y Oportunidades durante el año 2015 el

100% de estas empresas laboralmente competitivas del área metropolitana de Caracas SI

tomaron en cuenta desempeño y reconocimiento como parte de las estrategias de

remuneración total; de la misma manera se proyectó el 100% en el año 2016; escenario que

favorece la propuesta de valor de la empresa con la propuesta de valor del empleado para

atraer, motivar y retenerlos ante una coyuntura económica.

Para cerrar el analisis se compara el promedio general obtenido de las estrategias de

remuneración total aplicadas durante el año 2015 y las previstas para su aplicación en el año

2016 por las empresas laboralmente competitivas del área metropolitana de Caracas; donde se

aprecia al 66% de estas empresas que SI las implementaron durante el año 2015, en tanto que

34% No las implemento. Previstas para su aplicación en el año 2016 resultaron 55% de las

empresas que SI están previstas; no obstante, en 45% de esas empresas encuestadas NO está

prevista la implementación; resultados que permiten deducir que, la coyuntura económica que

se vive el país ha afectado la aplicación de las estrategias de remuneración total a los

empleados de estas empresas caraqueñas.

Estos resultados infieren en la necesidad de una administración en esta las empresas

laboralmente competitivas del área metropolitana de Caracas que desarrolle habilidades

gerenciales, según los aportes de Barrios (2007), para operar en un ambiente lleno de cambios,

atender a los retos gerenciales y mejorar la calidad de sus decisiones apoyándose en

compensación y beneficios que propicien entre los miembros de la organización bienestar y a

su vez motivación en el desarrollo y las oportunidades que ofrece el ambiente de trabajo

tomándose en cuenta desempeño y reconocimiento para lograr las metas corporativas con el

menor esfuerzo, enmarcada en acertadas relaciones industriales para generar mejor balance

vida/trabajo, de esta manera se alcanza un rendimiento organizacional que no se vea afectada

ante la coyuntura económica que se vive en Venezuela.

64

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

Se cumplió con el primer objetivo específico donde se identificaron las estrategias de

remuneración total aplicadas por las empresas laboralmente competitivas del área

metropolitana de Caracas durante el año 2015, ante lo cual se concluye que:

Los resultados obtenidos para la dimensión compensación a través del indicador

retribución fija obligatoria aplicada durante el año 2015 por estas empresas ante la presente

coyuntura económica, SI estuvo pactada en un contrato colectivo que determinaba las

categorías: profesional, antigüedad, complementos del puesto, ente otras y estableció

retribución fija obligatoria con sus empleados ligada a los niveles de rendimiento en tiempo,

esfuerzo, habilidad, ente otras. Mientras que la retribución variable, SI se estableció durante

el año 2015 asociada tanto a los objetivos alcanzados a corto plazo como los a largo plazo.

En razón al indicador pagos de incentivo a corto plazo aplicados durante el año 2015 SI los

estableció en comisiones por ventas conseguidas y ligados a los niveles de rendimiento. Para

el indicador pagos de incentivo a largo plazo aplicados durante el año 2015 NO los

percibieron basados en la concesión de acciones al personal, ni fueron una barrera para que el

personal clave no se retirara de la organización.

Los resultados obtenidos para la dimensión beneficios a través del indicador

programa de protección de ingresos otorgados por estas empresas encuestadas, NO tomaron

en cuenta durante el año 2015 ante la presente coyuntura económica, responsabilidades

familiares del empleado para lograr el éxito en el trabajo y el hogar, ni proveo algún seguro

65

médico gratuito o no, como medida preventiva de salud y bienestar laboral a sus empleados,

tampoco ofreció algún soporte financiero a través de préstamos personales para lograr la

eficacia del balance vida/trabajo al empleado.

Los resultados obtenidos para la dimensión balance vida/trabajo a través del

indicador prácticas, políticas y programas durante el año 2015, ante la presente coyuntura

económica SI garantizó seguridad personal y protección de sus familias. No obstante, para el

indicador programa de tiempo libre pagado durante el año 2015 NO les resultó fundamental

que el empleado dispusiera de su tiempo libre remunerado para compartir con su familia; ni

que las faltas no planificadas del empleado fueron consideradas por la empresa como tiempo

libre no remunerado

Los resultados obtenidos para la dimensión desarrollo y oportunidades a través del

indicador desempeño y reconocimiento otorgados durante el año 2015, SI tomó el desempeño

de sus empleados para beneficiarles con bonos o primas que garantizaron éxito tanto personal

como laboral e, hizo reconocimiento de habilidades y competencias de los empleados para

ofrecerles oportunidades como un tipo de compensación que les benefició personal y

laboralmente para lograr desarrollo y oportunidades al empleado.

En cumplimiento del segundo objetivo específico, se caracterizaran las estrategias de

remuneración total previstas para su aplicación en el año 2016 por las empresas

laboralmente competitivas del área metropolitana de Caracas, y se concluye en que.

Los resultados obtenidos para la dimensión compensación a través de los indicadores

retribución fija obligatoria y la retribución variable SI estuvieron previstas para su aplicación

en el año 2016, pero, con significativa disminución porcentual en relación con las otorgadas

durante el año 2015. Mientras que los pagos de incentivo a corto plazo SI estuvieron previstos

para su aplicación en el año 2016 en la totalidad de las empresas encuestadas. Sin embrago

NO estuvieron previstos pagos de incentivo a largo plazo en el año 2016.

Los resultados obtenidos para la dimensión beneficios a través del indicador

programa de protección de ingresos ni el de tiempo libre pagado NO estuvieron previstos

para su aplicación en el año 2016 en un alto porcentaje de estas empresas laboralmente

competitivas del área metropolitana de Caracas.

66

Los resultados obtenidos para la dimensión balance vida/trabajo a través del

indicador prácticas, políticas y programas NO estuvieron previstos para su aplicación en el

año 2016 en un alto porcentaje de estas empresas laboralmente competitivas del área

metropolitana de Caracas.

En favor los resultados obtenidos para la dimensión desarrollo y oportunidades a

través del indicador desempeño y reconocimiento en la totalidad de las empresas encuestadas

empresas encuestadas, SI estuvieron previstos para su aplicación en el año 2016 esta estrategia

de remuneración total.

Finalmente, se cumplió con el tercer objetivo específico, que se planteó para comparar

las estrategias de remuneración total aplicadas durante el año 2015 y las previstas para su

aplicación en el año 2016 por las empresas laboralmente competitivas del área metropolitana

de Caracas; resaltándose como conclusiones que se han visto afectadas ante la presente

coyuntura económica que se vive en Venezuela, tal como se resalta a continuación:

Luego del balance de los resultados promedio obtenidos en la dimensión de las

estrategias de remuneración total la compensación se obtuvo que SI tomaron en cuenta las

retribuciones tanto fija obligatoria como la variable e hicieron los pagos de incentivo tanto a

corto plazo como a largo plazo durante el año 2015 y SI estuvo prevista para su aplicación en

el año 2016.

Los resultados promedio obtenidos en la dimensión de las estrategias de remuneración

beneficios muestran que NO tomaron en cuenta los programas de protección de ingresos ni

de tiempo libre pagado durante el año 2015 SI tomaron en cuenta estos beneficios para sus

empleados; pero NO estuvieron previstos para su aplicación en el año 2016.

Los resultados promedio obtenidos en la dimensión de las estrategias de remuneración

balance vida/trabajo NO tomaron en cuenta prácticas, políticas y programas durante el año

2015 y NO estuvieron previstos para su aplicación en el año 2016.

Los resultados promedio obtenidos en la de las estrategias de remuneración desarrollo

y oportunidades SI tomaron en cuenta desempeño y reconocimiento durante el año 2015; y

SI estuvieron previstas para su aplicación en el año 2016.

67

Recomendaciones

Presentar los resultados del estudio a los directivos de la Cámara de Comercio a fin de

considerar visitas orientadoras en las empresas laboralmente competitivas del área

metropolitana de Caracas, para encausar una acción gerencial en pro de mejorar los beneficios

otorgados a sus empleados con base en estrategias de remuneración total para alcanzar éxito

tanto personal como laboral, estableciéndose un papel de cambio, de transformación y de

innovación que permita lograr las metas corporativas con el menor esfuerzo, ante la presente

coyuntura económica que se vive en Venezuela.

Ofrecer a los representantes de las empresas laboralmente competitivas del área

metropolitana de Caracas, los resultados obtenidos de la investigación como una alternativa

analizar las estrategias de remuneración total aplicadas durante el año 2015 y las previstas para

su aplicación en el año 2016, que les permita generar estrategias gerenciales con

procedimientos que produzcan un impacto social favorable en el ámbito de la administración

empresarial.

Finalmente, desde el punto de vista de las Relaciones Industriales, promover la gestión

gerencial a través de compensación y beneficios otorgados a los empleados para que el

desempeño se estimule con efectivo reconocimiento que permita reducir los índices de

rotación de personal dentro de estas empresas laboralmente competitivas; de esta manera

consolidar la administración del talento humano con base en un balance vida/trabajo.

68

REFERENCIAS BIBLIOGRÁFICAS

Arias, F. (2012). El Proyecto de Investigación. Guía para su Elaboración. Segunda

Edición. Caracas. Editorial: Episteme, C.A.

Barrantes, R. (2010). Investigación. Un camino al conocimiento. Un enfoque

cuantitativo y cualitativo. San José, Costa Rica. Editorial: EUNED. .

Barrios. A (2007). Los grandes retos que tiene la formación gerencial en el país.

(I.E.S.A)

Bhatnagar J.. (2007). Estrategia de gestión de talento de la participación del empleado

en empleados de ITES: clave para la retención. Relaciones con los empleados. 29(6)

Charles W. Lamb (2012). Fundamentos del Marketing. Editorial Limusa. México.

Chiavenato, I. (2011). Administración de Recursos Humanos: El capital humano de

las organizaciones. México. McGraw-Hill 9ª. Edición

Clervil, I. (2012). Factores que influyen en la rotación del personal obrero en la

Empresa Industrias Alimenticias Corralito S.A, ubicada en Carrizal Estado

Bolivariano de Miranda. Trabajo de Grado para la UCAB. Caracas. Venezuela

Conesa y Egea (2011). Operativización de variables en la investigación psicológica.

[Libro en línea]. 12(2). Disponible en: www.psicothema.com/pdf/538.pdf.

Constitución de la República Bolivariana de Venezuela (2000). Gaceta Oficial N° 36.860

del 30 de diciembre de 1999, reimpresa por error material en Gaceta Oficial

Extraordinaria N° 5.453, del 24 de marzo de 2000

Cutiño, L. (2012). Balance Calidad de Vida y Trabajo en Empresas Laboralmente

Competitivas de Cuidad de México. Trabajo de Grado para la Universidad Autónoma

Nuevo León México.

Dakduk, A. (2010). Factores Económicos que han incidido en la compensación

variable en las empresas venezolanas desde 1998 hasta 2008. Universidad Católica

Andrés Bello, Facultad de Ciencias Económicas y Sociales, caracas

David, F. (2010). Concepto de Administración Estratégica. Novena Edición. Editorial

Prentice. Hall-México

Delgado, J. (2007). Variables que inciden en la satisfacción laboral. Bogotá: Colombia:

Lerner Ltda.

Diccionario Enciclopédico Salvat (Salvat Editores, 1993, Tomo 8, p. 438)

Duplas, P. (2010). Administración y Gerencia. México: Prentice Hall.

http://www.psicothema.com/pdf/538.pdf

69

Guevara, O. (2005). Introducción a la teoría general de la administración. Editorial

Mc-Graw Hill, Colombia.

Hernández, R., Fernández, C., y Baptista, L. (2010). Metodología de la Investigación (5a.

ed.). México: Mc Graw Hill Interamericana Editores, S.A.

Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT) y

su Reglamento Parcial. Gaceta Oficial de la República Bolivariana de Venezuela N°

38.236, del 26 de julio de 2005.

Ley Orgánica del Trabajo, los Trabajadores y Trabajadoras (2012). Gaceta Oficial de la

República Bolivariana de Venezuela N° 6.076 de fecha 8 de mayo de 2012.

López, F. (2014). Retención de Talento y Compensación Total. Thomas More

Consulting Group. IESA.

Milkovich, G. T., Newman, Jerry y Gerhart, Barry. (2014). “Compensation”. NY. Mc

Graw Hill, 11ª. Edición

Morales, J. A., & Velandia, N. (2012). Salarios. Estrategia y Sistema de Salarial y de

Compensación. Colombia: Mc Graw – Hill

Morrisey. L. (2012) Pensamiento Estratégico. Construye los cimientos de la

planeación. Prentice. Hall.

Penyy, V. (2014). Balance calidad vida/trabajo e índice de rotación de personal en las

empresas de consumo masivo del área Metropolitana de Caracas. Trabajo de Grado

para la UCAB. Caracas. Venezuela

Pérez, j. (2010). Ser competitivo. Nuevas aportaciones y conclusiones. México CECS

Pró-Rísquez, J.C. socio de Norton Rose Fulbright, en Caracas el 13 de abril de 2016.

Revista Científica Electrónica Ciencias Gerenciales.

Quero L. (2008). Estrategias Competitivas: Factor Clave De Desarrollo /

www.revistanegotium.org.ve 10 (4) 2008; 36-49 [R: 2007-12 / A: 2008-03]

Reglamento de la Ley Orgánica De Prevención, Condiciones y Medio Ambiente de

Trabajo (LOPCYMAT) Gaceta Oficial 38.596 de fecha 3 de enero de 2007.

Reyes, A. (2005) “Administración de Personal – Relaciones Humanas” México.

Editorial Limusa.

Rimsky, O. (2005). Psicología Industrial. Colombia: Mc Graw Hill Interamericana S.A.

Robbins S. (2008). Comportamiento Organizacional. (10ma.edición). México: Prentice

Hall - 970-17-0236-0. Editorial Pearson.

70

Robbins, S. (2008). Comportamiento Organizacional. (11va.edición). México: Prentice

Hall - 970-17-0236-0. Editorial Pearson.

Romero, E. (2009). Teoría de la organización y la administración. Enfoque integral.

Tercera edición. México Trillas.

Rue y Byars (2007). Comportamiento organizacional: Conceptos, controversias y

aplicaciones. (6ta.edición). México: Prentice Hall.

Ruiz, C. (2008). Instrumentos de Investigación Educativa. Barquisimeto: CIDEG

 Sabino, C. (2008). El Proceso de la Investigación. Caracas: Panapo.

Salgado, M, (2011). “Balance de Vida Trabajo de las Mujeres Gerentes que Trabajan

en Empresas Privadas del Área Metropolitana de Caracas”. Trabajo de Grado, UCAB,

Caracas, Venezuela.

Sandoval, C., (2013).Compensación en Tiempos de Crisis. Consultado el día 29 de

Enero del 2016 de la Word Wide Web:

http://www.dinero.com/administracion/estrategia/negocios/articulo/compensacion-

tiempos-crisis/71671

Scott, C. (2005). “Helping Become Wellness CEO”. Workspan. Consultado el 04

Octubre de 2011, de http://www.worldatwork.org

Stoner, J., Freemn E. y Gilbert D. Jr. (2015). Administración. (6ta Ed.). México: Prentice

Hall.

Universidad Pedagógica Experimental Libertador (2014). Manual de Trabajos de Grado

de Especialización, Maestría y Tesis Doctórales. Caracas. Venezuela: Fedupel.

Urquijo, J.I.& Bonilla, J .(2010). Teoría de las Relaciones Industriales. Caracas

.Publicaciones UCAB

Valera, (2011). La Remuneración del Trabajo. Caracas .Publicaciones UCAB

Vertice, R. (2008). El modelo de competitividad sistémica de los agro negocios en la

cadena global de valor. México. IOSD y CECID.

DIRECCIONES ELECTRÓNICAS

Banco Central de Venezuela (Homepage) Consultado el 2 de febrero del 2016 Word Wide

Web: http://www.bcv.org.ve/

Banco Mundial (Homepage) Consultado el 7 de febrero del 2016 Word Wide Web:

http://www.bancomundial.org/

Biblioteca de Consulta de Microsoft Encarta (2002).

http://www.worldatwork.org/

71

Biblioteca de Consulta Microsoft Encarta (2004) Codificación.

Documento en Línea www.amauta-international.com (consulta Febrero 2012)

Documento en Línea www.definicionabc.com/general/reunion.php.(05-03-2010)

Fondo Monetario Internacional (Homepage). Principales variables macroeconómicas y

realizan algunas proyecciones tras estudiar las economías de diferentes país.

Consultado el 7 de junio del 2016 Word Wide Web: http://www.FMIl.org/

Gamero-Burón, C. (2010) “Red de Revistas Científicas de América Latina, El Caribe,

España y Portugal”. Consultado el 04 de Octubre de 2014, de http://www.redalyc.org

Goshe, Huffstutter y Rosenzweig (2006). “Flexibility: Current Methods and Practices.”

Workspan, Consultado el 04 Octubre de 2011, de http://www.worldatwork.com.

Great Place to Work (2014). Consultado el 18 de Febrero del 2015, de

http://www.greatplacetowork-latam-conferencia.com/en/gptw.htm.

Kotler Armstrnog. Mercadotecnia, (2012) “Assessing Work-Life Effectiveness.”

Workspan. Consultado el 04 Octubre de 2015, de http://www.worldatwork.org

Lener , A., (2010). Problemáticas actuales y desafíos futuros en torno a la gestión

efectiva de las compensaciones. Consultado el día 18 de Diciembre del 2015 de la Word

Wide Web: http://www.degerencia.com/articulo/problematicas-y-desafios-en-la-gestion-

de-las-compensaciones

Milkovich, Newman y Gerhart (2014). Modelo Milcovich, Newman y Cole. Fuente:

Modelo según World at Work. Fuente: página web www.worldatwork.org

World at Work (2004). World at Work. The Total Reward Association. Recuperado el 16

de mayo del 2015,http:// www.WorldatWork.org.

World at Work, 2010 About Worldatwork. Consultado el 12 de Agosto de 2015, de

http://www.worldatwork.org

http://www.redalyc.org/
http://www.worldatwork.com/
http://www.greatplacetowork-latam-conferencia.com/en/gptw.htm
http://www.worldatwork.org/

72

ANEXOS

73

ANEXO A

CUESTIONARIO DE RECOLECCIÓN DE INFORMACIÓN

74

Respetado Gerente, Administrador o Representante de la Empresa:

El presente instrumento tiene el propósito de obtener información que permita

determinar las estrategias de remuneración total implementadas durante el año 2015 y las

previstas para su aplicación en el año 2016 en las empresas venezolanas laboralmente

competitivas del área Metropolitana de Caracas, ante la presente coyuntura económica; ello

con la finalidad de desarrollar mi Trabajo de Grado para optar al Título de Licenciada en

Relaciones Industriales Mención: Compensación y Beneficios que otorga la Universidad

Católica Andrés Bello (UCAB).

A tal efecto, la información aportada por usted será de gran utilidad, así mismo será

manejada confidencialmente, por lo que se agradece seguir las instrucciones que se dan a

continuación:

1. Lea cuidadosamente cada ítem del cuestionario.

2. Marque con una (X) la respuesta seleccionada.

3. Elija Solo una de las dos siguientes opciones:

 Si = De Acuerdo No = En Desacuerdo

4. En caso de duda consulte con la investigadora.

 Recuerde: “La información suministrada por Usted, es muy importante para la

consecución del estudio. Esta será estrictamente confidencial”

Por su colaboración ¡Gracias!

La investigadora

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

ESPECIALIDAD: RELACIONES INDUSTRIALES

MENCIÓN: COMPENSACIÓN Y BENEFICIOS

75

Nº

Enunciado: entre las estrategias de remuneración total, implementadas por

su empresa, ante la presente coyuntura económica, ha tomado en cuenta:

Alternativas

de

Respuestas

Si No

 1
La retribución fija obligatoria que estableció con sus empleados durante el año 2015

estuvo pactada en un contrato colectivo que determinaba las categorías: profesional,

antigüedad, complementos del puesto, ente otras.

2
Durante el año 2015 estableció retribución fija obligatoria con sus empleados ligada a los

niveles de rendimiento en tiempo, esfuerzo, habilidad, ente otras.

Esta retribución fija obligatoria está prevista para su aplicación en el año 2016

3
Durante el año 2015 la retribución variable que estableció con sus empleados se asoció a

los objetivos alcanzados a corto plazo; es decir, inferior a un año.

4
Durante el año 2015 estableció con sus empleados retribución asociada a los objetivos

alcanzados a largo plazo; es decir, más de un año.

Esta retribución variable está prevista para su aplicación en el año 2016

5
Los pagos de incentivo a corto plazo que percibieron sus empleados durante el año 2015

se basaron en comisiones por ventas conseguidas.

6
Los pagos de incentivo a corto plazo que percibieron sus empleados durante el año 2015

estuvieron ligados a los niveles de rendimiento.

Estos incentivos a corto plazo están previstos para su aplicación en el año 2016

7
Los pagos de incentivo a largo plazo que percibieron sus empleados durante el año 2015

se basaron en la concesión de acciones al personal.

8
Los pagos de incentivo a largo plazo que percibieron sus empleados durante el año 2015

fueron una barrera para que el personal clave no se retirara de la organización.

Estos incentivos a largo plazo están previstos para su aplicación en el año 2016

9

En razón de los beneficios otorgados a sus empleados durante el año 2015, se garantizó

protección de ingresos como seguridad personal.

10

En razón de los beneficios otorgados a sus empleados durante el año 2015, se garantizó

protección de sus familias.

Estos beneficios otorgados están previstos para su aplicación en el año 2016

11

Durante el año 2015 para la empresa resultó fundamental que el empleado dispusiera de

su tiempo libre remunerado para compartir con su familia.

12

Durante el año 2015 las faltas no planificadas del empleado fueron consideradas por la

empresa como tiempo libre no remunerado, sin ser causal de despido.

Estos beneficios otorgados están previstos para su aplicación en el año 2016

13

Durante el año 2015 la empresa tomó en cuenta las responsabilidades familiares del

empleado para lograr el éxito en el trabajo y el hogar.

14

Durante el año 2015 la empresa proveo algún seguro médico gratuito o no, como medida

preventiva de salud y bienestar laboral a sus empleados.

15

Para lograr la eficacia del balance vida/trabajo al empleado, durante el año 2015 se ofreció

algún soporte financiero a través de préstamos personales.

Este balance vida/trabajo está previstos para su aplicación en el año 2016

16

Durante el año 2015 la empresa tomó en cuenta el desempeño de sus empleados para

beneficiarles con bonos o primas que garantizaron éxito tanto personal como laboral.

17

La empresa durante el año 2015, hizo reconocimiento de habilidades y competencias de

los empleados para ofrecerles oportunidades como un tipo de compensación que les

benefició personal y laboralmente.

Este desempeño y reconocimiento está previstos para su aplicación en el año 2016

76

ANEXO B

PROTOCOLO DE VALIDACIÓN DEL INSTRUMENTO

77

ESTRATEGIAS DE REMUNERACIÓN TOTAL IMPLEMENTADAS POR LAS

EMPRESAS VENEZOLANAS LABORALMENTE COMPETITIVAS DEL ÁREA

METROPOLITANA CARACAS

Autora: Tajha Reyes, Anhail Johana

Tutor: XXXXXXXXXXXXXXX

Caracas, octubre de 2016

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

ESPECIALIDAD: RELACIONES INDUSTRIALES

MENCIÓN: COMPENSACIÓN Y BENEFICIOS

78

Licenciado(a). __

Presente.-

Por su excelentes credenciales profesionales en el campo de las Ciencias Económicas y

Sociales o Metodología de la Investigación ha sido seleccionado(a) para validar a través de la

técnica de “Juicio de Expertos” el instrumento elaborado para ser aplicado en las empresas

venezolanas laboralmente competitivas del área Metropolitana de Caracas; con la finalidad de

recabar información con el fin de determinar las Estrategias de Remuneración total

implementadas durante el año 2015 y las previstas para su aplicación en el año 2016, ante la

presente coyuntura económica.

 En tal sentido le agradezco altamente las observaciones en los siguientes aspectos:

Presentación: __

Redacción y Ortografía: ___

Claridad: ___

Correspondencia entre la variable, dimensiones e indicadores: _________________________

__

__

Recomendaciones___

Datos del Validador(a)

Apellidos y Nombres: ___

C.I:___________________ Profesión: __

Postgrado: __

Experiencia en área: __

Firma del Validador: __________________________ Fecha: _____________________

79

Objetivos de la Investigación

Objetivo General

Determinar las estrategias de remuneración total, implementadas por las empresas

venezolanas laboralmente competitivas del área metropolitana de Caracas durante el año 2015

y las previstas para su aplicación en el año 2016, ante la presente coyuntura económica.

Objetivos Específicos

1. Identificar las estrategias de remuneración total aplicadas por las empresas

laboralmente competitivas del área metropolitana de Caracas durante el año 2015.

2. Caracterizar las estrategias de remuneración total previstas para su aplicación en el año

2016 por las empresas laboralmente competitivas del área metropolitana de Caracas.

3. Comparar las estrategias de remuneración total aplicadas durante el año 2015 y las

previstas para su aplicación en el año 2016 por las empresas laboralmente competitivas del

área metropolitana de Caracas.

80

Operacionalización de las Variables

Variable

Definición

Conceptual

Definición

Operacional

Dimensiones

Indicadores

Itemes

Estrategias

de

remuneración

total

aplicadas

por las

empresas

laboralmente

competitivas

ante una

coyuntura

económica.

Aspectos tales

como

compensación,

beneficios, vida

– trabajo dentro

de la caja de

herramientas

disponibles para

el empleador

que hagan

coincidir la

propuesta de

valor de la

empresa con la

propuesta de

valor del

empleado para

atraer, motivar y

retenerlos ante

una coyuntura

económica.

Determinar las

estrategias de

remuneración total

aplicadas durante el

año 2015 y las

previstas para su

aplicación en el año

2016 por las

empresas

laboralmente

competitivas del área

metropolitana de

Caracas ante la

presente coyuntura

económica;

utilizando como

técnica la encuesta a

través de un

instrumento tipo

cuestionario en

formato dicotómico

de ítemes cerrados.

Compensación

Beneficios

Balance

Vida/Trabajo

Desarrollo y

Oportunidades

- Retribución fija

obligatoria

-Retribución variable

-Pagos de incentivo a

corto plazo

-Pagos de incentivo a

largo plazo

Programa de

protección de

ingresos

Programa de tiempo

libre pagado

Prácticas, Políticas y

Programas

Desempeño y

Reconocimiento

1- 2

3 – 4

5 – 6

7 - 8

9 – 10

11 – 12

13 – 14

15

16

17

Fuente: Elaboración propia de la Investigadora. Tajha A (2016)

81

Cuestionario de Recolección de Información en Formato para Validación

Respetado Gerente, Administrador o Representante de la Empresa:

El presente instrumento tiene el propósito de obtener información que permita determinar

las estrategias de Remuneración total implementadas durante el año 2015 y las previstas para

su aplicación en el año 2016 en las empresas venezolanas laboralmente competitivas del área

Metropolitana de Caracas, ante la presente coyuntura económica; ello con la finalidad de

desarrollar mi Trabajo de Grado para optar al Título de Licenciada en Relaciones Industriales

Mención: Compensación y Beneficios que otorga la Universidad Católica Andrés Bello

(UCAB).

A tal efecto, la información aportada por usted será de gran utilidad, así mismo será

manejada confidencialmente, por lo que se agradece seguir las instrucciones que se dan a

continuación:

1. Lea cuidadosamente cada ítem del cuestionario.

2. Marque con una (X) la respuesta seleccionada.

3. Elija Solo una de las dos siguientes opciones:

 Si = De Acuerdo No = En Desacuerdo

4. En caso de duda consulte con la investigadora.

Recuerde: “La información suministrada por Usted, es muy importante para la consecución

del estudio. Esta será estrictamente confidencial”

Por su colaboración ¡Gracias!

La investigadora

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

ESPECIALIDAD: RELACIONES INDUSTRIALES

MENCIÓN: COMPENSACIÓN Y BENEFICIOS

82

E
S

T
R

A
T

E
G

IA
S

 D
E

 R
E

M
U

N
E

R
A

C
IÓ

N
 T

O
T

A
L

 A
P

L
IC

A
D

A
S

 P
O

R
 L

A
S

 E
M

P
R

E
S

A
S

 L
A

B
O

R
A

L
M

E
N

T
E

 C
O

M
P

E
T

IT
IV

A
S

A
N

T
E

 U
N

A
 C

O
Y

U
N

T
U

R
A

 E
C

O
N

Ó
M

IC
A

Nº

Enunciado: entre las estrategias de remuneración total, implementadas por su

empresa, ante la presente coyuntura económica, ha tomado en cuenta:

Alternativas

de

Respuestas

Si No
C

o
m

p
en

sa
ci

ó
n

R

et
ri

b
u

ci
ó

n
 f

ij
a

o
b

li
g

a
to

ri
a

1

La retribución fija obligatoria que estableció con sus empleados durante el año 2015

estuvo pactada en un contrato colectivo que determinaba las categorías: profesional,

antigüedad, complementos del puesto, ente otras.

2
Durante el año 2015 estableció retribución fija obligatoria con sus empleados ligada a

los niveles de rendimiento en tiempo, esfuerzo, habilidad, ente otras.

Esta retribución fija obligatoria está prevista para su aplicación en el año 2016

R
et

ri
b

u
ci

ó
n

V
a

ri
a

b
le

 3
Durante el año 2015 la retribución variable que estableció con sus empleados se

asoció a los objetivos alcanzados a corto plazo; es decir, inferior a un año.

4
Durante el año 2015 estableció con sus empleados retribución asociada a los

objetivos alcanzados a largo plazo; es decir, más de un año.

Esta retribución variable está prevista para su aplicación en el año 2016

P
a
g

o
s

d
e

In
ce

n
ti

v
o

 a

co
rt

o
 p

la
zo

5
Los pagos de incentivo a corto plazo que percibieron sus empleados durante el año

2015 se basaron en comisiones por ventas conseguidas.

6
Los pagos de incentivo a corto plazo que percibieron sus empleados durante el año

2015 estuvieron ligados a los niveles de rendimiento.

Estos incentivos a corto plazo están previstos para su aplicación en el año 2016

P
a
g

o
s

d
e

In
ce

n
ti

v
o

 a

L
a

rg
o

 p
la

zo

7
Los pagos de incentivo a largo plazo que percibieron sus empleados durante el año

2015 se basaron en la concesión de acciones al personal.

8
Los pagos de incentivo a largo plazo que percibieron sus empleados durante el año

2015 fueron una barrera para que el personal clave no se retirara de la organización.

Estos incentivos a largo plazo están previstos para su aplicación en el año 2016

B
en

ef
ic

io
s P
ro

g
ra

m
a

p
ro

te
cc

ió
n

 d
e

in
g

re
so

s 9

En razón de los beneficios otorgados a sus empleados durante el año 2015, se

garantizó protección de ingresos como seguridad personal.

10

En razón de los beneficios otorgados a sus empleados durante el año 2015, se

garantizó protección de sus familias.

Estos beneficios otorgados están previstos para su aplicación en el año 2016

P
ro

g
ra

m
a

 d
e

T
ie

m
p

o
 L

ib
re

re
m

u
n

er
a

d
o

11

Durante el año 2015 para la empresa resultó fundamental que el empleado

dispusiera de su tiempo libre remunerado para compartir con su familia.

12

Durante el año 2015 las faltas no planificadas del empleado fueron consideradas

por la empresa como tiempo libre no remunerado, sin ser causal de despido.

Estos beneficios otorgados están previstos para su aplicación en el año 2016

V
id

a
 –

 T
ra

b
a

jo

P
rá

ct
ic

a
s,

 P
o
lí

ti
ca

s
y

P
ro

g
ra

m
a
s

13

Durante el año 2015 la empresa tomó en cuenta las responsabilidades familiares del

empleado para lograr el éxito en el trabajo y el hogar.

14

Durante el año 2015 la empresa proveo algún seguro médico gratuito o no, como

medida preventiva de salud y bienestar laboral a sus empleados.

15

Para lograr la eficacia del balance vida/trabajo al empleado, durante el año 2015 se

ofreció algún soporte financiero a través de préstamos personales.

Este balance vida/trabajo está previstos para su aplicación en el año 2016

D
es

a
rr

o
ll

o
 y

O
p

o
rt

u
n

id
a

d
es

D
es

em
p

eñ
o

 y

R
ec

o
n

o
ci

m
ie

n
to

16

Durante el año 2015 la empresa tomó en cuenta el desempeño de sus empleados

para beneficiarles con bonos o primas que garantizaron éxito tanto personal como

laboral.

17

La empresa durante el año 2015, hizo reconocimiento de habilidades y

competencias de los empleados para ofrecerles oportunidades como un tipo de

compensación que les benefició personal y laboralmente.

Este desempeño y reconocimiento está previstos para su aplicación en el año 2016

83

TABLA DE VALIDACIÓN

Nombre y Apellido__

C. I. _____________________

Profesión___

Fecha de Validación__

Ítemes

N°

Pertinencia Coherencia Claridad Recomendación

Si No Si No Si No Aceptar Modificar Eliminar

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

Observaciones:___

__

__

Firma __________________

