
Curso: Seminario Trabajo de Grado
Profesora: Jacqueline Hurtado
Autor: Henry López
Título
Propuesta de una Escala Salarial como parte de la Política Salarial Corporativa para la Corporación Venezolana de Guayana (CVG) y sus

Empresas Tuteladas ubicadas en el Estado Bolívar

UNIVERSIDAD YACAMBU
DIRECCION DE POSTGRADO

Proyecto Trabajo de Grado

Propuesta de una Escala Salarial como parte de la Política Salarial Corporativa para la Corporación Venezolana de Guayana (CVG) y sus
Empresas Tuteladas ubicadas en el Estado Bolívar

Autor:
Henry López

Asesor:
Jacqueline Hurtado
Junio 2007

CAPITULO I
EL PROBLEMA

Planteamiento del Problema

En las últimas décadas, el mundo ha estado en un proceso continuo de transformación en todos los ámbitos, los cuales se han potenciado por efectos de la globalización y la tecnología de información. La naturaleza dinámica del entorno, caracterizada por un ambiente competitivo cada vez más complejo, en el cual las organizaciones buscan crecer y adaptarse, diseñando diversas estrategias a través de la innovación, penetración de mercados, mejorar la calidad, confianza, costos de productos y servicios, fusiones y adquisiciones, entre otros, crea un nuevo escenario de competencia: el mercado laboral.

De igual manera las sociedades civiles no escapan de estas tendencias, los cambios se manifiestan en una mayor demanda de participación individual y grupal, inherencia en la gestión publica y privada, creando derechos particulares que el Estado ha tenido que reconocer. Estas transformaciones del contexto han repercutido en el mundo laboral, especialmente en la manera como se relacionan con el mundo del trabajo y en la concepción e importancia del valor de la gente en las organizaciones.
En las distintas actividades que se llevan a cabo en una economía se obtiene siempre, por esa actividad, un retorno, una remuneración económica, ésta denominada también sueldo o salarios, en general, son la esencia de las relaciones de intercambio entre las personas y las organizaciones, en ellas todas las personas ofrecen su tiempo y esfuerzo, recibiendo a cambio, dinero y otros beneficios que representan el intercambio equivalente de derechos y responsabilidades recíprocas entre el empleado y el empleador.

De este modo, la remuneración o sueldo puede definirse como compensación en dinero o su equivalente, pagado por el empleador o patrocinador al empleado, de acuerdo con la posición que ocupa y los servicios que presta, este conjunto de compensaciones recibe el nombre de política salarial.
La política Salarial es definida por Chiavenato (2001), como: “el conjunto de principios que ayudan a la orientación y filosofía de la organización, en lo que se refiere a la administración de remuneraciones” (p. 43). Toda política salarial es dinámica porque tiene que ir cambiando de acuerdo a las diferentes circunstancias que se pueden presentar dentro y fuera de la empresa.
Toda política salarial es dinámica porque tiene que ir cambiando de acuerdo a las diferentes circunstancias que se pueden presentar dentro y fuera de la empresa y debe tomar en cuenta el sistema de recompensa al personal como: beneficios sociales, estímulos e incentivos de acuerdo al desempeño de los empleados; estabilidad en la empresa, oportunidades de crecimiento.

Dentro de la política salarial se tiene entre otros la clasificación de los cargos y las escalas salariales para cada clase de cargo, previsión de reajustes salariales, determinados por los contratos colectivos, o por disposición de la Presidencia, también puede darse por promociones, por escalafón, méritos del empleado, entre otros.
Toda política salarial debe tomar en cuenta el sistema de recompensa al personal como los beneficios sociales, estímulos e incentivos de acuerdo al desempeño de los empleados; estabilidad en la empresa, oportunidades de crecimiento.
Las políticas remunerativas evidentemente han tenido que modificarse conforme a las nuevas tendencias y evolucionar hacia un sistema que contemple no solo las características del puesto de trabajo, sino las competencias individuales y organizacionales requeridas para el éxito de gestión, promoviendo la multihabilidad y el trabajo en equipo, acordes con los resultados organizacionales y el mercado de referencia.

Venezuela no escapa a estos cambios y a nivel del Estado se ha planteado la necesidad de emprender procesos de transformación a fin de adecuarse a las nuevas realidades, de forma tal de proyectarse con éxito al futuro.

La Corporación Venezolana de Guayana (CVG), se ha seleccionado como organización objeto del estudio, por ser una de las instituciones con proyección y larga trayectoria en la región Guayana. Creada como Corporación de Desarrollo Regional, bajo la figura jurídica de Instituto Autónomo por Decreto-Ley N° 430, de fecha 29 de Diciembre de 1960. Nace como ente promotor y planificador del desarrollo de la Región Guayana y por largo tiempo (4 décadas) esta condición de ente promotor y ejecutor de políticas de desarrollo, condujo a la Corporación a asumir cometidos públicos correspondientes a otros organismos, entidades de gobierno estadal y local.

Para la Corporación Venezolana de Guayana el recurso humano constituye el capital fundamental para convertirla en una organización de clase mundial que sustenta la excelencia. Bajo esta orientación, la Corporación dicta las políticas que rigen la gestión corporativa de recursos humanos para sí misma y empresas tuteladas, con el objeto de propiciar que éstas cuenten con organizaciones adecuadas y personal identificado con su filosofía de gestión, altamente competitivo y motivado al logro, para cumplir eficientemente con sus objetivos dentro de un marco de relaciones equitativas y mutuamente satisfactorias.

En este sentido; para la CVG y empresas tuteladas, las políticas de recursos humanos tienen competencia en las áreas de capacitación, destinada a formar recursos humanos idóneos, en cuanto al desarrollo de los recursos humanos, mediante la gerencia del conocimiento y las competencias, en cuanto a la compensación la empresa ofrece Incentivo al desempeño eficiente y mejoramiento continuo, así mismo la salud ocupacional para lograr la integridad física de los trabajadores, las relaciones socio-laborales, con el fin de dar cumplimiento de las disposiciones legales y participación de los trabajadores.

En cuanto a la política de compensación, se encuentra basada en los siguientes lineamientos:
· Mantener un sistema de valoración de cargos flexible que permita promover la multihabilidad y el trabajo en equipo.
· Remunerar al personal en función de los resultados del negocio, considerando la evolución del mercado salarial de referencia.

· Mantener un sistema de evaluación periódico que permita conocer el desempeño del personal, su aporte en el cumplimiento de los objetivos y metas de su unidad y de la organización.
· Establecer reconocimientos e incentivos que premien la contribución individual, los aportes del equipo y el mejoramiento continuo de los procesos.

· Impulsar la compensación variable vinculada a la productividad y resultados financieros del negocio.
La política remunerativa actual de la CVG se define en sueldo básico (según resolución de fecha 12-01-2004 del directorio ejecutivo de la CVG) y no en compensación total (pagos monetarios directos como beneficios en efectivo y en especie) lo que distorsiona la posición de pago al medir o comparar sólo uno de los componentes de la compensación.

Generalmente los aumentos en los sueldos básicos de los empleados son lineales o generales. Los esquemas de remuneración, no establecen diferencias entre las contribuciones individuales y grupales y adicionalmente no están vinculados a los resultados y desempeño financiero de la organización.
De no adecuarse la política salarial a la nueva visión y misión de la CVG, será difícil lograr una Organización de avanzada, flexible, con un esquema de organización matricial y con personal competitivo. Por tal razón es importante que la política salarial responda a la filosofía de gestión, incentive el desempeño excelente y el mejoramiento continuo y esté vinculada con los resultados de la organización y el mercado de referencia.
De la manera en que esta definida la política salarial, no permite visualizar con claridad el impacto de los aumentos salariales otorgados a los trabajadores, ya que no esta considerado los beneficios que se encuentran vinculados a los sueldos y salarios, como por ejemplo; caja de ahorro, bonificación de fin de año, primas de profesionalización, vacaciones, bono vacacional, prestaciones sociales, etc. Es decir; al otorgarse un incremento de sueldo, automáticamente se esta realizando un incremento a todos los beneficios asociados, porque su cálculo se encuentra en función del sueldo.
De igual manera, no permite una comparación efectiva con el mercado salarial de referencia debido a no estar considerados beneficios salariales vinculados al sueldo, lo cuales varían para cada empresa en particular.

Otra razón es que pierde vigencia rápidamente ya que no considera los cambios o variaciones para los diferentes beneficios vinculados al sueldo que se llevan a cabo de manera individual (contrato individual) o por convenciones colectivas de trabajo entre los trabajadores y las empresas para las cuales prestan sus servicios.
Por las razones antes señaladas, el estudio se enfocó en la Propuesta de una Política Salarial para la Corporación Venezolana de Guayana, que permita visualizar el impacto de los aumentos salariales otorgados a los trabajadores, considerando los beneficios que se encuentran vinculados a los sueldos y salarios, con la intención de fomentar la competitividad del personal.

Objetivos de la Investigación

Objetivo General
Diseñar Propuesta de una Escala Salarial como parte de la Política Salarial Corporativa para la Corporación Venezolana de Guayana (CVG) y sus Empresas Tuteladas ubicadas en el Estado Bolívar.

Objetivos Específicos
· Diagnosticar la situación remunerativa actual del personal empleado, tanto en sueldo básico como en otras remuneraciones indirectas o beneficios.

· Describir los elementos de comparación de la compensación para establecer la relación entre los distintos componentes.

· Determinar las escalas de sueldos corporativos que cumplan con la normativa legal y estén alineados con la estrategia de compensación.
· Detallar la tendencia central de pagos de la CVG y empresas tuteladas en relación a las nuevas escalas de sueldos básicos

Importancia y justificación de la Investigación

La investigación que se lleva a cabo para proponer una Política Salarial, es importante ya que permitirá profundizar los conocimientos teóricos y poner en práctica técnicas metodológicas en materia de políticas de remuneración, mediante el diagnóstico y descripción de los procesos actuales de la Corporación Venezolana de Guayana (CVG).

La Política Salarial que se propone se desarrolla con el fin de adecuar a las nuevas exigencias del entorno y dar respuesta a los requerimientos organizacionales en materia de Recursos Humanos, de esta manera:
Mantener la equidad salarial interna.

Premiar el desempeño de los empleados para su satisfacción y el de la Institución.

Motivar el desempeño futuro.

Mantener los costos laborales en niveles que sirvan de base para una buena gestión financiera.

Cumplir con las leyes y disposiciones legales en la materia.

Mejorar la eficiencia de la Organización y fomentar orientaciones estratégicas tales como: calidad, trabajo en equipo e innovaciones.

Es importante que una organización cuente con un ente no partidario que colabore en las revisiones salariales para evitar confusiones o desigualdades, este pudiera ser un Comité de Compensación el cual permitirá que la revisión salarial sea justa, equilibrada y no se base en una decisión unipersonal.

El personal debe comprender cuál es el rol de este Comité de manera que pueda verlo como un ente equitativo, deberá estar conformado por los menos por cuatro personas, como el Director de Recursos Humanos, el Director Ejecutivo, un Miembro del Directorio y un Director Administrativo, es aconsejable que se reúna anualmente y también en caso de surgir cualquier disputa.
Establecer una política salarial constituye una función crucial de la administración de recursos humanos y sirve para brindar apoyo al activo más importante de la organización – sus recursos humanos.
Una política salarial debería ser equitativa, estructurada y claramente comprendida por el personal, al implementar sus componentes y responder a las preguntas planteadas, una organización puede reflexionar sobre su política salarial pasada y actual para establecer una política salarial sólida.

Durante el proceso de reclutamiento, la política salarial debería comunicarse claramente al personal potencial a fin de asegurar la claridad de esta
Alcance

La presente investigación se llevará a cabo en la Corporación Venezolana de Guayana (CVG) y la propuesta que se presentará esta dirigida al desarrollo de una Política Salarial, tanto para la CVG como para las empresas tuteladas y que además permita:

1. Vincularlo con una escala de sueldos basada en salario integral (concepto definido en el Artículo 133 de la Ley orgánica del trabajo).

2. Que las estrategias de compensación se orienten a retribuir compromiso, conocimientos, desarrollo del personal y resultados.

3. Que combinen elementos fijos y variables vinculados a los resultados de la Institución.

4. Que guarde relación con la estrategia de Recursos Humanos.

5. Que garantice que los componentes de la compensación sean revisados periódicamente con relación al mercado de referencia.

CAPITULO II

MARCO CONCEPTUAL

Antecedentes de la Investigación

Recopilando información...
Sinopsis Conceptual

En el Capitulo anterior se planteo que la investigación que se lleva a cabo intenta diseñar una propuesta de Escala Salarial como parte de la Política Salarial Corporativa para la CVG y sus Empresas Tuteladas ubicadas en el Estado Bolívar.
El recorrido teórico a desarrollar, se basará en cuatro grandes aspectos que se presentan seguidamente:

Se comenzará con un diagnóstico de la situación remunerativa actual del personal empleado, relacionando con la teoría sobre los sueldos y salarios, su importancia y estructura de los mismos, revisando los conceptos referidos al sueldo básico, sueldo integral, así como en otras remuneraciones indirectas, tales como beneficios e incentivos, siendo necesario conocer lo que se refiere a la administración de salarios y el comportamiento de los mismos en el mercado laboral.
Seguidamente es necesario revisar los elementos de comparación de la compensación salarial para establecer la relación entre los distintos componentes de la estructura salarial, para ello debe conocerse sobre la administración de la compensación, análisis de puestos, desafíos del área de compensaciones, analizando como influyen en la estructura salarial los incentivos y participación en las utilidades, revisando los diferentes sistemas de incentivos en las organizaciones, las prestaciones y servicios al personal, lo cual conlleva a observar sobre la administración de salarios.
Luego para determinar las escalas de sueldos, se hace necesario revisar los factores determinantes de los salarios, investigando el nivel de salarios, la teoría de los mismos, para determinar como afectan las primas complementarias y las normas protectoras. Debe revisarle las normas legales basadas en la Ley Orgánica del Trabajo y su reglamento.

Por último para detallar la tendencia central de pagos de la CVG y empresas tuteladas en relación a las nuevas escalas de sueldos básicos, se revisará como han sido establecidos los sueldos en la CVG, como se realizan o llevan a cabo los aumentos salariales, su frecuencia y los criterios de aplicación. Es necesario conocer también si entre los criterios de aumentos de sueldos se utiliza la evaluación de desempeño y por ultimo conocer cual es el impacto de este proceso.
Esquema tentativo de la Investigación
Primera Parte

Diagnostico de la situación remunerativa actual del personal empleado, tanto en sueldo básico como en otras remuneraciones indirectas o beneficios.

1. Sueldos y Salario

1.1.
Importancia de los sueldos y salarios
1.2.
Estructura de los sueldos y salarios

1.2.1. Sueldo y Salario Básico

1.2.2. Sueldo y Salario Integral

2. Las retenciones y deducciones

3. Remuneraciones Indirectas

3.1. Beneficios

3.2. Incentivos
6. Administración de salarios

7. Mercado salarial

Segunda Parte
Descripción de los elementos de comparación de la compensación para establecer la relación entre los distintos componentes de la estructura salarial.

1. Administración de la compensación

1.1. Análisis de puestos

1.2. Desafíos del área de compensaciones

2. Incentivos y participación en las utilidades

3. Entorno de los sistemas de incentivos y de participación de utilidades

3.1. Los diferentes sistemas de incentivos
3.2. Prestaciones y servicios al personal
4. Administración de salarios

4.1. Salario

Tercera Parte
Determinación de las escalas de sueldos corporativos que cumplan con la normativa legal y estén alineados con la estrategia de compensación.

1. Introducción
2. Factores determinantes de los salarios

3. Nivel Salarial Medio

4. Teoría de los salarios

5. Primas Complementarias del Salario

6. Normas Protectoras y Privilegios del Salario
6.1 Ley Orgánica del Trabajo

6.2 Reglamento de la Ley Orgánica del Trabajo

7. Bibliografía
Cuarta Parte
Tendencia central de pagos de la CVG y empresas tuteladas en relación a las nuevas escalas de sueldos básicos

1. Sueldos Establecidos en la CVG

2. Aumentos Salariales

2.1. Frecuencias

2.2. Criterios de aplicación

2.2.1 Utilización de evaluación de desempeños

2.2.2 Afectación de los beneficios

3. Escalas salariales
Breve explicación fundamentos bibliográficos de los contenidos del estudio

Odiorne, G, Administración de Personal, 1994, Edit. Limusa, México

French, wendell, L, Desarrollo del Recurso Humano, 1997, Edit. De Vecchi, Barcelona

Sikula, F, Administración de Recursos Humanos en Empresas, 1991, Edit. Limusa, México.

Dessler, G, Administración de Personal, 1992, 4ta. Edic, México.

Chiavenato, I, Administración de los Recursos Humanos, 2001, 3da. Edic, Edit. D' Vinni, Colombia.

William, B. Werther, Jr, Administración de Personal y Recursos Humanos, 1990, 3ra. Edic, México.
Definición de Términos

Administración de Salarios: La administración de los salarios es la parte de administración de personal que estudia los principios y técnicas para lograr que la remuneración global que recibe el trabajador, sea adecuada a la importancia de su puesto, a su eficiencia personal, a sus necesidades a las posibilidades de la empresa.

Compensación: Es la gratificación que los empleados reciben a cambio de su labor. (sueldos, salarios, prestaciones). La administración del departamento de personal garantiza la satisfacción de los empleados, lo que a su vez ayuda a la organización a obtener, mantener y retener una fuerza de trabajo productiva.

Contrato Colectivo: Es un acuerdo entre el empleador y un número de trabajadores, cuyo contenido es en general similar al contrato individual pero usualmente varía de una industria a otra.
Contrato de Trabajo Individual: Es un acuerdo entre individuos, o entre un individuo y una compañía por servicios a ser prestados y la remuneración que recibirá el trabajador.
Estructura de los Salarios: Es aquella parte de la administración de personal que estudia los principios y técnicas para lograr que la remuneración global que recibe el trabajador sea adecuada.
Incentivos: Son pagos hechos por la organización a sus trabajadores (salarios, premios, beneficios sociales, oportunidades de progreso, estabilidad en el cargo, supervisión abierta, elogios, etc.), a cambio de contribuciones. También se llaman también alicientes, recompensas o estímulos.

Política Salarial: Es el conjunto de principios que ayudarán a la orientación y filosofía de la organización, en lo que se refiere a la administración de remuneraciones, ésta es dinámica porque tiene que ir cambiando de acuerdo a las diferentes circunstancias que se pueden presentar dentro y fuera de la empresa.

Retenciones: Es la suma que rebaja el importe de los salarios, (Seguro Social, LPH, Impuesto sobre la Renta, anticipos de sueldos, entre otros).

Salario Normal: Es la remuneración devengada por el trabajador en forma regular y permanente por la prestación de su servicio, este no incluye las percepciones de carácter accidental, las derivadas de la prestación de antigüedad y las que la Ley orgánica considere que no tienen carácter salarial.
Salario básico: Es el término indica la suma fija que de acuerdo con el tabulador devenga el trabajador a cambio de su labor ordinaria sin bonificaciones ni primas de ninguna especie.
Salario: Se paga por hora o por día, aunque se liquide semanalmente, se aplica mas bien a trabajos manuales o de taller.
Sueldo: Se paga por mes o por quincena ya sea por trabajos intelectuales, Administrativos, de Supervisión o de Oficina.

Salario Nominal: Representa el volumen de dinero asignado en contrato individual por el cargo ocupado. En una economía inflacionaria, si el salario nominal no es actualizado periódicamente, sufre erosión (no puede soportar todas las necesidades del trabajador).

Salario Real: Representa la cantidad de bienes que el empleado puede adquirir con aquel volumen de dinero y corresponde al poder adquisitivo, es decir, el poder de compra o la cantidad de productos o servicios que puede adquirir con el salario

Tabulador: es el término que indica la lista de cargos, clasificaciones y salarios que forman parte integrante de la convención colectiva de trabajo.
Operacionalización de las Variables
Variable: Diseñar una Propuesta de una Política Salarial Corporativa para la Corporación Venezolana de Guayana (CVG) y sus Empresas Tuteladas con el fin de que sirva de apoyo a la Estrategia de Recursos Humanos.

	Definición Nominal (Variables)
	Definición Real (Dimensiones)
	Definición Operacional (Indicadores)

	Sueldos y Salarios
	Importancia
Estructura de los Sueldos

Retenciones

Deducciones Remuneraciones Indirectas
	Salario Básico
Salario Integral Beneficios

Incentivos

	Administración de compensación
	Servicios al Personal sistemas de incentivos y de participación.
	Tipos de Sistemas

Prestaciones

Servicios al Personal

	Escalas de Sueldos
	Factores determinantes de los salarios
Teoría de los salarios
	Nivel Salarial Promedio
Primas Complementarias del Salario
Ley Orgánica del Trabajo y su Reglamento.

	Tendencia central de pagos de la CVG
	Sueldos Establecidos

Aumentos Salariales

Escalas Salariales
	Frecuencias

Criterios de aplicación

Afectación de los beneficios

PAGE
18

