
UNIVERSIDAD NACIONAL DE SAN CRISTÓBAL
DEHUAMANGA

ESCUELA DE POSGRADO

SECCIÓN DE POSGRADO DE LA FACULTAD DE
CIENCIAS ECONÓMICAS, ADMINISTRATIVAS Y

CONTABLES

LA INTERMEDIACIÓN LABORAL Y EL
DETERIORO DEL NIVEL DE INGRESOS DE LOS
TRABAJADORES DEL SECTOR PÚBLICO E'N LA

CIUDAD DE AYACUCHO

TESIS PARA OBTENER EL GRADO DE MAESTRO EN

CiENCIAS ECONÓMICAS CON MENCIÓN EN GESTIÓN

EMPRESARIAL

PRESENTADA POR:

BACH. JORGE ANTONIO GÁLVEZ MOLINA

AYACUCHO-PERU

2014

Casi una larga historia de frustrados intentos, hoy se

materializan en este trabajo de investigación; sin

embargo, la brega por continuar en el camino de la

investigación y el perfeccionamiento profesional aún no

ha terminado.

Quiero agradecer en primer lugar, a mí siempre adorada

madre y a mi amada esposa, quienes como la gota de

agua que horada la piedra de tanto golpear, han logrado

que no pierda el objetivo de coronar el esfuerzo de

culminar esta maestría. A mis hijos: Anita, Andrés y

Sebastián, a quienes más que agradecerles, es

aprovechar la ocasión para destacar el inmenso amor,

cariño y tierno afecto filial que siento por ellos.

Lamento much?, no poder expresar con estas palabras

la dimensión de mis sentimientos.

Van también mis agradecimientos al Dr. Sixto Arotoma

C., compañero de trabajo y amigo, por su invalorable

asesoría metodológica, al Mg. Hermes Bermúdez

V alqui por su buena disposición para aceptar ser el

asesor de esta tesis, a mis alumnos: Marleny Rojas,

Zulma Pretell, Ángel Huamán, Coralí Palomino y

Zulema Huallanca quienes con mucha hidalguía y

desprendimiento me ayudaron en el trabajo de campo.

Finalmente, a todos aquellos que me fortalecieron con

sus consejos y comentarios, les expreso desde aquí mis

eternos agradecimientos.

Jorge Antonio

2

RECONOCIMIENTO:

A mi alma mater, la Universidad Nacional de

San Cristóbal de Huamanga, en especial a la

Facultad de Ciencias Económicas,

Administrativas y Contables y a todo el cuerpo

de catedráticos de la maestría en ciencias

económicas por permitirme actualizar y

perfeccionar mis conocimientos y anhelos

profesionales. En el seno de esta casa de

estudios me forjé y me fortalecí

profesionalmente.

Eternamente agradecido por todo lo que me dio.

3

ÍNDICE GENERAL

LA INTERMEDIACIÓN LABORAL Y EL DETERIORO DEL NIVEL DE
INGRESOS DE LOS TRABAJADORES DEL SECTOR PÚBLICO EN LA

CIUDAD DE AYACUCHO

RESUMEN .. 11

INTRODUCCIÓN ... 12

CAPÍTULO!

l. MARCO TEÓRICO REFERENCIAL

1.1. Bases teóricas 14

1.1.1. Teorías a favor de la intermediación y tercerización laboral. 16

1.1.2. Tercerización versus intermediación laboral................. 19

1.1.3. La regulación del mercado laboral en el Perú............... 25

1.1.4. Los efectos de la regulación del mercado laboral............ 25

1.1.5. Ley de la intermediación laboral No 27626 y créditos

laborales . 28

1.1.5.1.De servicios temporales, complementarios o especializados

··· 28

1.1.5.2.De trabajo temporal o de trabajo y fomento del empleo ... 29

1.2. Antecedentes del problema (Marco histórico)................................. 30

1.2.1. Precarización del empleo y disminución de las normas

protectoras . 30

1.1.1.0rigen de la flexibilización laboral en el Perú . 34

1.1.2.Formas de intermediación del empleo . 35

1.1.3.Formas de deslaborización de la Mano de Obra................ 36

1.1.4.Enfoque legal del derecho de h·abajo en el Perú............... 37

1.1.5.Modalidades de contratación y Empleo 41

1.1.6.Ley que Regula los Servicios de Tercerización 42

1.1.7.Reglamento de la Ley N° 29245 y Decreto Legislativo N° 1038

que regula los servicios de tercerización . 43

4

1.2. Definición de térmillos . 44

CAPÍTULOIT

2. PLANTEAMIENTO METODOLÓGICO

2.1. Problema Principal ... 49

2.2. Problema Secundario 49

2.3. Objetivos de la Investigación .. 50

2.3.1. Objetivo General. ... 50

2.3.2.0bjetivos Específicos 50

2.4. Hipótesis . 50

2.4.1.Hipótesis General . 50

2.4.2.Hipótesis Secundarias . 50

2.5. Variables ... :~; ... ; 51

2.5.1.Variable Independiente... 51

2.5.2.Variable Dependiente 51

2.5.3.Variable Interviniente........ 52

2.6. Metodología Aplicada . 52

CAPÍTULOITI

3. ANÁLISIS Y PRESENTACIÓN DE RESULTADOS

3.1. Escala de Remuneraciones de los trabajadores en el Sector Público 55

3.2. Información adicional de las Entidades Públicas encuestadas 60

3.3. Información adicional de los empleadores 64

3.4. Información adicional de los trabajadores de las empresas

intermediado ras y Services . 69

CAPÍTULO IV

4. ANÁLISIS TEÓRICO DE LOS DATOS OBTENIDOS EN RELACIÓN

CON LAS BASES TEÓRICAS DE LA INVESTIGACIÓN Y

CONTRASTACIÓN DE LAS HIPÓTESIS

4.1. Análisis de la asociación de variables y resumen de las apreciaciOnes

relevantes.. . 100

5

CONCLUSIONES ... 104

RECOMENDACIONES .. 105

REFERENCIAS BffiLIOGRÁFICAS .. 106

ANEXOS .. 111

6

ÍNDICE DE CUADROS

ESCALA DE REMUNERACIONES DE LOS TRABAJADORES EN EL

SECTOR PÚBLICO

CUADRO N° 01 Remuneraciones del Personal Auxiliar Nombrado y Contratado en

el Sector Público .. 55

CUADRO N° 02 Escala Remunerativa del Personal Contratado a Plazo

Indeterminado EPSASA-A Y A CUCHO .. 56

CUADRO N° 03 Escala Remunerativa del Personal Contratado a Plazo

Determinado EPSASA-A YACUCHO 56

CUADRO N° 04 Escala salarial. ESSALUD-Ayacucho 57

CUADRO N° 05 Escala remunerativa de los funcionarios designados y contratados

del Ministerio Público de Ayacucho . 58

CUADRO N° 06 Promedio de remuneraciones en los sectores . 58

INFORMACIÓN ADICIONAL DE LAS ENTIDADES PÚBLICAS

ENCUESTADAS

CUADRO N° 07 Tipo de servicios personales y cantidad de personal que intermedia

o terceriza .. 61

CUADRO N° 08 Periodo de duración de los contratos 62

CUADRO N° 09 Modalidad de constitución de la empresa intennediadora o

tercerizadora ... 62

CUADRO N° 10 Tipo de servicios que demandan las entidades públicas de las

empresas privadas .. 62

CUADRO N° 11 Periodo de tiempo para el cual se demanda los servicios de las

empresas privadas 63

CUADRO N° 12 Órganos o áreas que tercer iza 63

EMPLEADOR INTERMEDIARIO O TERCERIZADOR

CUADRO N° 13 Centro de operaciones .. 64

CUADRO N° 14 Registros y licencias que posee la empresa...................... 64

7

CUADRO N° 15 Remuneraciones netas que percibe el personal de la empresa en

nuevos soles .. 65

CUADRO N° 16 Cuadro de requerimiento mensualizado- Red Asistencial

Ayacucho. Servicio de Vigilancia ESVISAC 66

CUADRO N° 17 Beneficios que percibe el personal a cargo de la empresa 66

TRABAJADORES DE LAS EMPRESAS INTERMEDIADORAS Y

SER VICES

CUADRO N° 18 Edad de los trabajadores... 69

CUADRO N° 19 Género 69

CUADRO N° 20 Estado civil .. : 70

CUADRO N° 21 Número de hijos .. . 70

CUADRO N° 22 Grado de instrucción 70

CUADRO N° 23 Modalidad de contrato de trabajo 71

CUADRO N° 24 Años de servicios .. 71

CUADRO N° 25 Remuneración neta .. 72

CUADRO N° 26 Contribuciones .. 73

CUADRO N° 27 Gratificaciones .. 73

CUADRO N° 28 Descansos en horas de trabajo 74

CUADRO N° 29 Descanso semanal .. 75

CUADRO N° 30 Vacaciones anuales .. 76

CUADRO N° 31 Otros beneficios que percibe ... 76

CUADRO N° 32 Incentivos sociales .. 77

CUADRO N° 33 Incentivos materiales .. 77

CUADRO N° 34 Otros Incentivos materiales 77

CUADRO N° 35 Incentivos económicos... 78

CUADRO N° 36 Convenios Colectivos .. 78

CUADRO N° 37 Número de días que labora a la semana . 79

CUADRO N° 38 Número de horas que labora al día 79

CUADRO N° 39 Número de horas que labora a la semana 80

CUADRO N° 40 Permiso con goce de remuneraciones . 80

CUADRO N° 41 Permiso sin goce de remuneraciones 81

CUADRO N° 42 Permiso a cuenta de periodo vacacional . 81

8

CUADRO N° 43 Permiso para casos especiales 81

CUADRO N° 44 Licencias con goce de remuneraciones 82

CUADRO N° 45 Licencias sin goce de remuneraciones............................ 82

CUADRO N° 46 Licencias a cuenta del periodo vacacional . 83

CUADRO N° 47 Capacitación Oficial .. 83

ANÁLISIS TEÓRICO DE LOS DATOS OBTENIDOS, EN RELACIÓN
CON LAS BASES TEÓRICAS DE LA INVESTIGACIÓN Y
CONTRASTACIÓN DE HIPÓTESIS

CUADRO N° 48 Adecuación de los Contratos de Tercerización a la Ley........... 85

CUADRO N° 49 Sucesión de Normas Sobre Tercerización de Servicios 86

CUADRO N° 50 Ocupados por Formas de Prestación de Servicios, según años

1992-2000 86

CUADRO N° 51 Ocupados en el Sector Privado por Modalidad de Contratación,

según Estructura del Mercado Año 2000- Perú Urbano 87

CUADRO N° 52 Aparición del Fenómeno de la Intermediación o Tercerización

laboral en las Entidades públicas de Ayacucho 87

CUADRO N° 53 Cuadro Comparativo de Beneficios Laborales antes y Después

Del año 1990 en el Sector Público y Privado................... . 91

CUADRO N° 54 Cuadro Comparativo de Remuneraciones .. 95

CUADRO N° 55 Cuadro Comparativo de Remuneraciones por Escalas 96

ÍNDICE DE GRÁFICOS

Gráfico N° 01 Remuneración neta.. 72

Gráfico N° 02 Descansos en hora de trabajo 74

Gráfico N° 03 Descanso semanal.. 75

Gráfico N° 04 Perú: Huelgas 1972-2012 .. 85

Gráfico N° 05 Remuneraciones en las Entidades Públicas Versus Ser-vices

Ayacucho 2013 ... 96

Gráfico N° 06 Comparación entre el Costo Unitario del Personal Tercerizado

Para la Entidad Pública y las Remuneraciones Netas que percibe

El Personal de las Services 97

9

ÍNDICE DE ANEXOS

Anexo N° 01 Ingreso de los Trabajadores en el Sector Público

Anexo N° 02 Cambios en la Legislación Sobre Costos y Beneficios Laborales

Anexo N° 03 Cuadros Estadísticos

Anexo N° 04 Matriz de Consistencia

Anexo N° 05 Matriz de Operacionalización de Variables

Anexo N° 06 Ficha de Encuestas Nos 01,02,03 y 04

Anexo N° 07 Validación de cuestionarios. Método Alpha de Cronbach

Anexo N° 08 Escala de remuneraciones de las entidades públicas

10

RESUMEN

El presente trabajo de investigación titulado "LA INTERMEDIACIÓN

LABORAL Y EL DETERIORO DEL NIVEL DE INGRESOS DE LOS

TRABAJADORES DEL SECTOR PÚBLICO EN LA CIUDAD DE

AYACUCHO", tuvo como objetivo general analizar el impacto de la flexibilización

laboral en la pérdida de ciertos beneficios laborales e ingresos de los trabajadores del

sector público en la ciudad de Ayacucho. La hipótesis principal buscó demostrar que

la flexibilización laboral ha influenciado en el desarrollo de la intermediación y

tercerización del empleo y menoscabó los ingresos y beneficios laborales de los

trabajadores en el sector público de la ciudad de Ayacucho. El tipo de investigación

es de tipo aplicativo y según el tipo de planteamiento del problema fue descriptivo y

explicativo. La población en estudio fue finita, pero la investigación comprendió un

muestreo estratificado con opinión de experto, tomando como base un mínimo de

10% de los trabajadores de cada una de las empresas intermediado ras y

tercerizadoras identificadas. Para el procesamiento de datos se utilizó el software

EXCEL y para la validación de las encuestas se utilizó el método de Crombach. La

conclusión principal fue: con la promulgación del Dec. Leg. N° 728, la

flexibilización laboral propició el desarrollo de la ~~~~ón ~~)~¡s.,e!,.~~ac~2.!LSl~l

empleo en el sector público; trayendo como consecuencias inmediatas la
-~--,.,.-~ ~., •• .,.=.;."",..,..·"""'1!'oW<,.,......,.-,~"'~~··.'!'~<:'!r<""•'/.-.. --.•

precarización del empleo, menoscabo de los ingresos, limitación de los beneficios

laborales de los trabajadores y pauperización del sector social de trabajadores que

sólo pueden ofrecer al mercado laboral su fuerza de trabajo.

Palabras clave: flexibilización laboral, intermediación laboral, tercerización laboral,

precarización del empleo, menoscabo de los ingresos, limitación de los beneficios

laborales.

11

INTRODUCCIÓN

La promulgación del Decreto Legislativo N° 728, Ley del Fomento del

Empleo, es una consecuencia de las nuevas corrientes de corte liberal habidas

en Europa y los Estados Unidos, estos sistemas basados principalmente en el

pragmatismo e innovación del derecho internacional del trabajo fonnuladas

por el ideólogo Jean Claude Javillier, son los que dieron inició al proceso de

flexibilización laboral en el Perú.

Por esta ley, el mercado laboral peruano flexibiliza el ingreso de los

trabajadores a la empresa al incorporar modalidades de contrato. Así mismo,

flexibiliza la salida de los trabajadores al incorporar nuevas causales de

rescisión de contrato.

Algunas de las consecuencias casi inmediatas de la flexibilización laboral

fueron: la eliminación de la estabilidad laboral al disminuir las normas

protectoras, limitación de las indemnizaciones y compensaciones por tiempo

de servicio, rompimiento de la hegemonía del sindicalismo, precarización del

empleo y subcontratación de la mano de obra.

El presente trabajo de investigación pretende evaluar cómo la política de

flexibilización ha influenciado en la aparición del fenómeno de la

intermediación y tercerización laboral, y cómo la intem1ediación laboral ha

influenciado en los ingresos de los trabajadores del sector público en la

ciudad de Ayacucho, teniendo como objetivo central de la investigación

analizar el impacto de esta corriente laboral en la pérdida de cierios

beneficios laborales e ingresos de los trabajadores del sector público, se partió

de la premisa que la flexibilización ha influenciado en el desarrollo de la

intennediación y tercerización del empleo y menoscabó los ingresos y

beneficios de los trabajadores en el sector público de la ciudad de Ayacucho,

concluyéndose finalmente que, ~-ª-f1-~~ib_Uizª_~!Ql)__§~_9!_'!!_~-~-!:<l:_E~C!Ei.~~~~()

la int~r_mecli!!_ci.§l!_Y_t~~f:eri~_a_c;ión lab2ral e11, ~l ~eC!Q!..PlÍ!2E~9, trayendo como
--:. ···-- - '~-~~----··-----· ·-···· -··- ..

algunas de sus consecuencias inmediatas la precarización del empleo,

menoscabo de los ingresos, limitación de los beneficios laborales y

12

pauperización del sector social de trabajadores que sólo pueden ofrecer al

mercado laboral su fuerza de trabajo.

En el primer capítulo se presentan los fundamentos teóricos de la

investigación, basado en la presentación de un conjunto de teorías y

evolución de las normas laborales en el sector privado y público, conducentes

a la aparición del fenómeno de la flexibilización laboral y su impacto en el

mercado laboral peruano. En el segundo capítulo, se presenta el

planteamiento metodológico de la investigación, el problema, los objetivos,

las hipótesis, las variables e indicadores, la operacionalización de la

hipótesis, tipo de investigación, muestreo, técnicas de recolección de datos y

procesamiento de información. En el tercer capítulo, se presenta los

resultados del trabajo de campo, análisis de los datos contrastando la

información obtenida. Finalmente, en el cuarto capítulo, se formula un

análisis teórico de los datos obtenidos en relación a las bases teóricas de la

investigación y contrastación de hipótesis, análisis de la asociación de

variables y resumen de las apreciaciones relevantes.

13

CAPÍTULO!

MARCO TEÓRICO REFERENCIAL

1.1. Bases Teóricas

En las últimas décadas el proceso de la globalización ha traído como una de sus

consecuencias en las empresas, la adopción de sistemas laborales flexibles

como una forma de obtener ventajas económicas frente a sistemas más rígidos

que privilegian al trabajador. Existen dos aspectos vinculados al proceso de la

. flexibilización, la intermediación laboral y la tercerización u outsourcing. La

primera consiste en el destaque de personal de una empresa de servicios

(service) a una empresa usuaria, mientras que en el segundo caso la empresa

contratante se desgaja de una etapa del proceso productivo para que sea una

segunda empresa (contratista) quien lo ejecute.

La tercerización y la intermediación laboral, constituyen dos aspectos

diferentes pero consustanciales en el proceso de flexibilización, dos dinámicas

14

que permanentemente se encuentran presentes en la actividad empresarial y el

trabajo de hoy en día. En un proceso de globalización donde las empresas

adoptan modelos federativos, basados en redes u organizaciones virtuales, la

tercerización y la intermediación laboral es parte de todo este proceso. Sin

embargo la "Intermediación laboral" aún requiere de una legislación adecuada

para superar los vicios que trae consigo su aplicación en las empresas.

25% de las empresas que utilizan las tercerizaciones consideran que la

estabilidad laboral es negativa para las empresas. 75% manifiesta que le es

indiferente porque las Empresas Unipersonales y familiares no hacen uso de

tercerizaciones.

15% de los representantes empresariales considera a la tercerización como un

mecanismo de regulación de la flexibilización, es favorable porque impulsa la

eficiencia. 10% considera que limita la eficiencia del trabajador y su

estabilidad por lo que los mantiene en un estado de inseguridad y poca

identificación con la empresa.

La flexibilización laboral y su influencia para la creación de puestos trabajo:

18% considera que favorece la creación de puestos, 7% considera desfavorable.

El sector empresarial que utiliza la intermediación o tercerización de la mano

de obra, considera que la tercerización es útil porque permite evitar los

sobrecostos laborales, es más fácil el manejo de los recursos humanos y ayuda

a conseguir mejores niveles de productividad.

Conclusiones de la tesis: Se debe evitar la subcontratación por cuanto el

trabajador, bajo un régimen de intermediación laboral, trabaja disminuido

frente al trabajador dependiente de la empresa. Bajo el sistema de tercerización

el trabajador es considerado como mercancía, con remuneraciones disminuidas

y en muchos casos quiere compensar esta desventaja actuando negativamente

contra la empresa. (Contreras G, Infanzón M,2002).

15

l.l.l.Teorías a favor de la Intermediación y Tercerización laboral

Jean Claude Javillier considerado como el ideólogo de la corriente flexibilizadora

de las relaciones laborales en las empresas, en su estudio sobre "El pragmatismo

e innovación en el derecho internacional del trabajo" (Javillier J, 1995) realiza

un análisis de la situación anterior a la aparición de la flexibilización, formulando

críticas severas al sistema de sobre regulación que existía y que asfixiaba

administrativa y económicamente a las empresas. Manifiesta que la economía

juega un rol importante en la subsistencia de las empresas, aún más que el

derecho laboral. Considera que la flexibilización busca proporcionar o facilitar la

rotación de la mano de obra, busca convertir el costo de mano de obra, de fijo a

variable a efectos de que la empresa pueda vencer la crisis económica y lograr su

desarrollo y con ello, el bienestar, tanto de los empresarios como de los

trabajadores.

Por su parte, el outsourcing (tercerización) como un método derivado también de

la flexibilización, parte de la premisa de que la delegación total o parcial de un

proceso interno a un especialista contratado, permite a la empresa alcanzar

mayores niveles de flexibilidad en su estructura organizacional y optimizar sus

estructuras de costos operativos; considerando que el outsourcing, {Scheneider,

2004, p.32) no debe considerarse como un método para ahorrar costos fijos, sino

más bien, como una forma de potenciar las mejores capacidades de una

organización, aquella que deben ser sus capacidades distintivas. Líderes

mundiales en todos los campos concentran sus mejores capacidades y contratan

todo lo demás. Ellos hacen del outsourcing su herramienta de liderazgo.

La utilidad que los ejecutivos van a encontrar al concentrar sus esfuerzos sobre el

Core Business (actividades distintivas) y desarrollar sus habilidades y

conocimientos únicos es crucial para la generación de valor dentro de la

organización y servirá, además, como barrera estratégica contra sus más cercanos

competidores, por ello el outsourcing se desarrolla a partir de la toma de

conciencia de que existe una clara diferencia y, a la vez, una íntima relación entre

estrategia empresarial y eficacia operativa. No se trata sólo de reducir costos,

16

sino de logro que la organización oriente su desenvolvimiento al logro de

objetivos estratégicos.

El outsourcing es el medio idóneo para conseguir estructuras organizacionales

ágiles y que permitan a las empresas adaptarse a las nuevas exigencias del

mercado, debe considerarse como una forma de potenciar las mejores

capacidades de una organización, aquellas que deben ser sus capacidades

distintivas.

Cuando se trata de la entidad pública, los ciudadanos esperan usualmente dos

cosas de sus gobiernos: vivir en un país en el cual se pueda gozar de los

beneficios de un crecimiento económico dinámico y sostenible, y gozar de los

beneficios de servicios públicos accesibles y bien administrados y para aplicar el

outsourcing en las entidades públicas es necesario realizar las siguientes

actividades: (Modelo Británico)

a. Eliminación de las actividades o servicios que no son necesarios.

b. Reestructuración interna

c. Contratación externa estratégica.

d. Prueba de Mercado

Finalmente, las empresas siempre han contratado servicios externos para trabajos

específicos o de tipo muy particular. Por ejemplo en el Perú1
, la legislación

laboral ha permitido la formación de dos tipos de empresas de régimen laboral

especial que se dedican a conseguir y proporcionar personal a diversos

empleadores. Ellas son las "empresas de servicios temporales" y las "empresas

de servicios complementarios" más conocidas como services.

Las empresas de serviciOs temporales se limitan a proporcionar personal por

tiempo limitado para cubrir necesidades temporales de las empresas clientes. En

cambio, las empresas de serviciOs complementarios prestan serviciOs

determinados a sus clientes destacando equipos de trabajadores que se hacen

1 Ben Scheneider. Op. Cit. P. 32

17

cargo de labores específicas que, para el cliente, tienen carácter complementario.

Este tipo de empresas suele ofrecer principalmente servicios de mantenimiento,

limpieza y vigilancia (vigilancia, seguridad, alimentación, mensajería,

mantenimiento, limpieza y otras actividades de apoyo). En esencia, se trata de

labores menores en las que no se asume responsabilidad total sobre un

determinado proceso.

Sin embargo, existe una diferencia radical entre simplemente complementar

recursos a través de la intermediación laboral y la implementación de un

verdadero outsourcing. Este último involucra una reestructuración sustancial de

una actividad particular de la empresa, que incluye, frecuentemente, la

transferencia de la operación de procesos de central importancia, pero no

directamente vinculados con el core business de la empresa, hacia un proveedor

especialista.

Así las leyes peruanas hacen dicha diferenciación entre los services y las

empresas de outsourcing, ya que indican que "no constituyen intermediación

laboral los contratos de gerencia, conforme al artículo 193° de la Ley 26887 -Ley

General de Sociedades-.

La investigación pretende desarrollar el tema con un enfoque integral,

contrastando las teorías a favor como las en contra, pero tomando como tema de

controversia los mgresos que perciben los trabajadores bajo el régimen de la

intermediación laboral, partiendo de una evaluación histórico-legal,

caracterización de las principales corrientes de la flexibilización laboral en

Europa, Norte América y América Latina, generalidades de la flexibilidad laboral

en el Perú y finalmente concluyendo en la comprobación empírica de la

investigación.

1.1.2.Tercerización versus intermediación laboral (Ramírez R, 2007)

La intermediación laboral y la tercerización, constituyen dos disciplinas, dos

dinámicas que permanentemente se encuentran presentes en la actividad

empresarial y el trabajo.

18

Casuísticamente, son los organismos sindicalistas y sus representantes,

quienes con juicios errados, confunden a menudo uno y otro aspecto.

Definitivamente, si la intermediación laboral no es sometida a una revisión

exigiéndole el cumplimiento de la legislación laboral; ésta va a continuar

haciendo daño y abriendo más la brecha entre el Estado y los trabajadores.

La intermediación laboral que puede traer otros resultados en países en

desarrollo laboral; aquí en el país constituye una negación, una superposición

de valores antagónicos que afectan continuamente la dignidad del trabajador

contratado. Aquí en el país se habló y se sigue hablando del tema; pero no se

logra acortar la distancia de la explotación y ambigüedades de patrones

envilecidos por enriquecerse con el sudor de sus trabajadores. Hasta que no se

proceda a generar una ley que regule esta intermediación, a miles de miles de

trabajadores nadie les va a quitar de la cabeza, que sus reclamos se ventilan en

las calles con marchas absurdas e intrascendentes.

En el otro tema que es objetivo del presente comentario, la tercerización, no

constituye el aporte y contratación directa de trabajadores. Aquellas aportan

"servicios". Existe una cualidad muy importante de las empresas de

tercerización; singulannente realizan investigación del mercado laboral y

ofertan respuestas y expectativas. Mientras que la actividad de tercerización

invierte; la intennediación, tercia para convertirse en un administrador de la

explotación.

Para sustentar las ideas con ejemplos, en la zona de Talara existen empresas

transnacionales dedicadas a la actividad petrolera, pero ellas necesitan

servidumbres de servicios colaterales que no manejan; verbigracia: barcos

para transporte de hidrocarburos, transportes para el personal a las plataformas

marinas, comercialización de repuestos para la industria petrolera,

alimentación para el personal, salud, tecnología para mantener expectativas de

su imagen institucional, etc.

19

Estas empresas en tercerización manufacturan, fabrican, convocan a

licitaciones para competir en las necesidades solicitadas por las principales.

Este es un procedimiento introducido por la globalización, el avance de la

tecnología, la mundialización de la actividad humana.

Esto se corroboró recientemente en la zona petrolera cuando una misión de

inspectores del Ministerio de Trabajo no encontró razonamientos y legislatura

valedera que pudieran aplicarse a estas empresas en tercerización. Un grave

error de las mentalidades sindicalistas de pedir intervención en la libre empresa

y la pretensión de coactar la iniciativa privada, fundamental actividad para la

generación de riqueza y de mano de obra.

Nuestro país afronta una realidad compleja que exige respuestas y soluciones

inmediatas. Cada día se requiere generar 620 nuevos empleos que representa al

año 226,000 nuevos puestos de trabajo. El Perú no debe crecer menos de 5.5%

para reducir la pobreza y crear empleo2
. El Estado ni el sector privado, que

representan el sector formal de la economía, están en condiciones de satisfacer

esta demanda de empleo en el Perú. Es necesario crear fuentes de empleos

inmediatos y mediatos que alivien la presión social de los desempleados y

avizoren nuevos horizontes hacia el crecimiento y desarrollo de la nación.

Pero contrariamente a lo que esperaba la mayoría de la población la

incorporación del Perú al mercado internacional y la renegociación de la deuda

externa, han traído como consecuencia no sólo la liberalización del mercado

para el consumo y la incorporación de nuevas empresas en la competencia

nacional sino, la adopción de nuevos modelos de contratación de la mano de

obra de acuerdo a modelos europeos y americanos (flexibilización laboral). La

firn1a de cartas de intención con los acreedores del Estado para la reducción de

gastos corrientes que, ha traído como consecuencia inmediata, entre otras, el

fenómeno de la deslaborización y tercerización de la fuerza laboral en el Perú.

Pero contrariamente, en los últimos años se observa que hemos ingresado a un

2 Peñaranda, César. Representante de la Cámara de Comercio- Lima. RPP. 23-04-14. 4:09
p.m

20

proceso de deslaborización y tercerización de la mano de obra. En los años 80

el nivel de empleo adecuado alcanzaba un 53.5%, el sub-empleo 40.5% y

desempleo global 6%; luego Según el Censo de 1993 el número de empleados

urbano y rural alcanzaba al 92,9% y los desempleados al 7,1 %, de los cuales

estaban adecuadamente empleados 50,4%, sub-empleados 42,6%., Cifras que

de por sí nos dicen del impacto de estas medidas.

Hay dos sucesos importantes a evaluar en este proceso: la cns1s social y

económica de los años ochenta y la promulgación del Decreto Legislativo Nro.

728 "Ley de Fomento del Empleo". El primero, que incentivó el fenómeno de la

migración interna hacia las principales ciudades en busca de seguridad y

empleo y el segundo que proscribió la estabilidad laboral de los trabajadores en

el sector privado y para-estatal de la economía sometiéndolos a modalidades de

contrato de empleo.

Con esta flexibilización se liberó al empleador de una serie de obligaciones

frente al trabajador en aras de permitir a las empresas en una economía de

crisis, disminuir su carga social que le permitiera evitar la quiebra y mantener

los puestos de trabajo.

Entonces, la flexibilización laboral se ha constituido en el instrumento Ad Hoc

para la liberalización de la aplicación de la nonnatividad laboral y la

desactivación de los organismos gremiales de defensa del trabajador,

pe1mitiendo la evasión del pago de beneficios sociales al trabajador, sub­

contratación o tercerización de la mano de obra a través de las "services" o

"Cooperativas de Trabajo", que permite que él o los promotor(es) se apropie del

diferencial del precio del salario, consiguientemente precarizando las

condiciones de vida del trabajador,

Otro de los aspectos inherentes a la flexibilización del mercado laboral es la

minimización de las funciones del Ministerio de Trabajo porque tuvo que

adaptarse a las nuevas políticas laborales en un contexto de libre mercado y

flexibilización laboral.

21

Por otro lado, es preciso anotar también el fenómeno de la deslaborización en

el Perú, dado que, por este nuevo sistema laboral el trabajador perdió el

derecho de contratar directamente con su empleador y así poder gozar de todos

los beneficios sociales que la ley reconoce para el trabajador. Este fenómeno,

se presenta cuando el empresario toma trabajadores bajo la modalidad de

Prácticas Pre Profesionales o Formación Laboral Juvenil.

La flexibilización laboral constituye un medio por el cual se facilita el ingreso

de trabajadores a la empresa sujeto a modalidades de ingreso, pero también del

mismo modo se facilita la salida de los trabajadores cuando el empleador

considere que ya no lo necesita sin las limitaciones de los sistemas rígidos de

administración laboral del pasado y a un costo mucho menor.

La flexibilización laboral ha sido estudiada con mucha atención en diversas

partes del mundo como en América y Europa. De estos estudios han surgido

críticas tanto positivas como negativas, los escritores que lo ven como algo

positivo inciden en que su aplicación favorecerá al trabajador en el mediano y

largo plazo, ya que las empresas que se encuentren en crisis disminuirán su

carga social y de esta manera permitirán evitar la quiebra y por consiguiente

podrán mantener los puestos de trabajo.

Por otro lado los

flexibilidad laboral

especialistas que opman negativamente dicen que la

tiende a la desaparición del derecho laboral y de la

seguridad social en el mundo moderno.

El mercado laboral, según La Teoría Neoclásica en su versión convencional,

es la prestación de servicios laborales a cambio de dinero., los precios del

mercado se determinan por la interacción de la oferta y la demanda. La Teoría

Keynesiana dice que el mercado laboral .es distinto a su naturaleza respecto al

resto de mercados, siendo las diferencias básicas: el intercambio de servicios

laborales donde las relaciones sociales son más personales que en otros

22

mercados, el funcionamiento del mercado laboral dependerá de la duración

que tenga la relación de trabajo. Esta teoría ha tenido vigencia duradera sin

embargo a partir de los inicios de la década de los 90 comenzó a decaer a raíz

de las drásticas medidas económicas tomadas por el gobierno ocasionando una

distorsión del mercado laboral debido al incremento de gran número de

desempleados y subempleados, apareciendo así la corriente de la flexibilidad

laboral.

Según la Teoría Clásica en el mercado laboral se intercambia la mercancía

fuerza de trabajo y su costo de producción , el salario real se determina

independientemente de las cantidades y éstas a su vez se fijan por las

condiciones de la demanda, en este sentido el mercado laboral funcionará como

un mercado de precios relativos autónomos; por lo tanto, el mercado laboral

puede operar con desempleo, es decir, con exceso de oferta de mano de obra ,

pero trayendo como consecuencia la imposibilidad del aumento de salarios

reales ante un aumento de la demanda.

La intermediación que puede resultar en aspectos positivos para los países en

desarrollo laboral, como los de Europa o Norteamérica, en donde la adopción

de este mecanismo facilita las economías de escala y una mayor productividad

con bajos costos ya que así están generando más empleo y mejores

condiciones de vida para muchas personas, en el caso del Perú constituye una

negación, una superposición de valores antagónicos que afectan continuamente

la dignidad del trabajador contratado. Diversas son las opiniones de connotados

laboralistas y legos respecto del tema; sin embargo, no se logra hasta ahora

acortar la distancia entre los intereses de los empresarios y los trabajadores y,

hasta que no se proceda a legislar adecuadamente, las diferencias entre un

trabajador estable y otro contratado mediante un intennediario laboral,

seguirán provocando resentimientos contra el sistema que a la larga van

determinando una conducta entre los trabajadores desfavorecidos.

23

DIFERENCIAS ENTRE INTERMEDIACIÓN Y TERCERIZACIÓN LABORAL

Partes

Actividad

Poder de

Dirección

Diferencia

esencial

Elemento típico

Intermediación Laboral Tercerización
(outsourcing)

)Relación triangular entre la ¡Relación entre la empresa
empresa usuaria, la contratante y la contratista.
empresa de servicios y el
trabajador.
!La empresa de servicios :.wa empresa contratista se
destaca personal a la ~ace cargo de una fase del
usuaria para labores ¡proceso productivo y cuenta
complementarias, con una organización
~emporales o especializadas. empresarial propia

La empresa de servicios
cede parte de su poder de
dirección (dirección y
fiscalización) a la usuaria,
!mientras que mantiene el
¡poder disciplinario.

IEl poder de dirección lo
ejerce íntegramente la
contratista.

Hay dos empleadores: el [Hay un solo empleador, la
empleador formal (empresa contratista.
de servicios) y el un
empleador real (empresa
usuaria)

!Los trabajadores laboran en jLas labores se realizan en
las instalaciones de la las instalaciones de la
empresa usuaria. contratista.

1.1.3.La Regulación del Mercado Laboral en el Perú (Jaramillo M, 2004)

El Banco Mundial (1995) sefíala la existencia de cuatro razones para la

intervención del Estado en el mercado laboral: la distribución desigual de

poder en el mercado (manifiesta, por ejemplo, en la existencia de tratos

injustos en algunas empresas), la discriminación, la falta de información

(como, por ejemplo, en asuntos de seguridad e higiene en el centro de trabajo)

y la falta de seguros adecuados contra riesgos laborales (desempleo,

24

incapacidad y vejez, entre otros). Así, por ejemplo, las contribuciones a la

seguridad social y sistemas de salud mitigan los problemas de "miopía",

selección adversa y riesgo moral en una sociedad ..

Por otro lado, la legislación laboral es concebida como una manera de

asegurar que los individuos de una sociedad cuenten con derechos

fundamentales mínimos. En tal sentido, se sostiene que la aparición de la

legislación laboral "responde a una exigencia universalmente sentida de

dignificación de las condiciones de vida de un porcentaje mayoritario de la

población" (OIT, 1999: 13).

1.1.4.Los efectos de la regulación del mercado laboral

a) La protección del empleo

La protección del empleo es descrita como "el conjunto de arreglos

institucionales para la contratación y el despido. Éstos pueden cubrir los tipos

de contrato permitidos, las reglas especiales para favorecer la contratación de

determinados grupos, las condiciones en las que el trabajador puede ser

despedido, las indemnizaciones por despido, los períodos de pre-aviso y los

procedimientos de cese colectivo" (Betcherman et al, 2001)3
.

A nivel teórico, las normas de protección del empleo constituyen impuestos a

la reasignación de la mano de obra. Puesto que la reasignación de mano de

obra se orienta a elevar la productividad, abandonando producción no rentable

o sustituyendo tecnologías obsoletas o trabajadores poco productivos, la

protección del empleo es un impuesto a la productividad. Una mayor

protección del empleo tiene dos efectos sobre las decisiones de las empresas.

Por un lado, induce a menores despidos en las épocas de recesión. Por otro

lado, debido a los mayores costos de despido que afrontarían en el futuro, las

empresas tienen menores incentivos a contratar más trabajadores durante .las

3 Recuperado de:
https:/ jwww.google.eom.pe/?gfe_rd=cr&ei=Ae0nVOisAYja8geLyiG4Ag&gws_rd=ssl#q=
betcherman+et+al

25

épocas de expansión. Adicionalmente, desalientan la creación de nuevas

empresas, al hacerla más costosa. De esta manera, el efecto neto sobre el

empleo y el desempleo dependerá de la importancia relativa de estos factores.

Ante dicha ambigüedad teórica, una buena parte de la literatura se ha

concentrado en la evaluación empírica de esta relación. La evidencia, sin

embargo, no ha sido unánime y se han encontrado resultados mixtos.

Por otro lado, la literatura sugiere que una protección del empleo alta estaría

asociada con una mayor informalidad en el mercado laboral. En tal sentido, por

ejemplo, Saavedra y Chong (2003) encuentran, sobre la base de información de

46 países, una relación positiva entre la rigidez en el mercado laboral y la tasa

de empleo informal.

Saavedra y Maruyama (2000) encuentran una relación negativa entre la

demanda formal de empleo y los costos esperados de despido de las empresas

en Perú.

No obstante, la literatura ha encontrado evidencia más o menos concluyente

sobre algunos efectos importantes. En primer lugar, los mercado laborales son

muy fluidos y por tanto las tasas de rotación son en general altas, por más que

la legislación desaliente los despidos (y con ello, también las contrataciones).

En segundo lugar, no hay ninguna evidencia de que mayores niveles de

protección generen mayores tasas de empleo. El grueso de la evidencia, de

hecho, se inclina al momento hacia una relación negativa entre niveles de

protección y niveles de empleo. Particularmente, la evidencia para el Perú

indica claramente este tipo de relación. Tercero, mayor protección genera una

mayor duración promedio del empleo, pero también una mayor duración de los

episodios de desempleo. En este sentido, favorece a quienes ya gozan de un

empleo y peijudica a quienes lo buscan. Cuarto, claramente hay importantes

efectos distributivos en el mercado laboral, en contra de las mujeres, los

trabajadores más jóvenes y los menos calificados. Quinto, hay una relación

positiva entre el nivel de protección y el tamaño del empleo informal.

26

b) Los costos laborales no salariales

Los costos laborales no salariales se refieren a todos los costos por encima del

salario del trabajador. En tal sentido, los costos no salariales incluyen los

descuentos por seguros de salud, aportes obligatorios a sistemas previsionales,

los impuestos al trabajo, los pagos a sistemas de capacitación, la asignación

familiar, entre otros. La evidencia sobre este punto es más extensa que la

disponible para los efectos de la protección del empleo. Debido a la amplitud

de la literatura, esta sección se limita a revisar los principales hallazgos en el

tema en América Latina.

Teóricamente, existen dos motivos para que los costos no salariales

introduzcan distorsiones en el mercado laboral. Un primer factor de distorsión

se relaciona con las decisiones de las firmas. Los empleadores toman en cuenta

el costo total del trabajador (salarial y no salarial) y lo comparan con sus

niveles de productividad. En tal sentido, un incremento en los costos laborales

no salariales puede reducir los niveles de empleo de la economía. Dicho

impacto sobre el empleo dependerá - al margen de la distribución "legal" de

costos no salariales - de la capacidad de la empresa de traspasar los costos

adicionales al trabajador a través de salarios menores.

Tres conclusiones se derivan de la discusión de esta sección. En primer lugar,

los costos no salariales son compartidos entre empleados y empleadores. En

segundo lugar, ante la existencia de estos costos, las firmas pueden reducir sus

niveles de empleo. Más allá de reducir Jos niveles de empleo, la regulación

puede estar induciendo a las firmas a operar en el sector informal de la

economía como manera de evadir las regulaciones (Saavedra, 2003; Freije,

2001). En tercer lugar, los trabajadores no valorarían en su integridad los

beneficios sociales que, en teoría, buscan protegerlos. Al menos, muchos de

ellos no estarían dispuestos a pagar por ellos y por ello buscarían emplearse en

el sector informal. Así, el Banco Interamericano de Desarrollo (2004) concluye

que los altos niveles de protección en América Latina podrían estar detrás de

los bajos niveles de cobertura de la seguridad social y la cobertura

especialmente baja entre jóvenes y pobres.

27

1.1.5.Ley de la Intermediación Laboral No 27626 y Créditos Laborales

(Domingo C, www.monografias.com)

La intermediación es una situación que ha sido tradicionalmente rechazada por

el Derecho del Trabajo por implicar una desnaturalización del contrato de

trabajo, al convertir un contrato que por su esencia es celebrado entre dos

partes, en un contrato en el que participa un tercero que se conoce como

intermediario o intermediador.

El objeto de esta ley, es proteger tanto a los trabajadores de la empresa

intermediadora como a los de la usuaria. Para la protección de los primeros, la

ley ha establecido mecanismos de equiparidad salarial y de condiciones de

trabajo. Para los segundos, reglas encaminadas a evitar la afectación de

derechos sindicales.

La intermediación laboral estará limitada al personal que labora en el centro de

trabajo o de operaciones de la empresa usuaria sólo cuando medien supuestos

de temporalidad, complementariedad o especialización. Ello significa que, los

trabajadores destacados a una empresa usuaria, no podrán prestar servicios que

impliquen labores permanentes dentro de la actividad principal de dicha

empresa.

La Ley ha previsto dos modalidades: Empresas de Servicios y Cooperativas de

Trabajadores y pueden ser:

1.1.5.1.De servicios temporales, complementarios o especializados

a.Empresas de servicios temporales.-Son aquellas personas jurídicas que

contratan con terceras empresas denominadas usuarias para colaborar

temporalmente en el desarrollo de sus actividades, mediante el destaque de sus

trabajadores para desarrollar las labores correspondientes a los contratos de

28

naturaleza ocasional y de suplencia previstos en el Título II de la Ley

Productividad y Competitividad Laboral -LPCL-, bajo el poder de dirección de

la empresa usuaria.

b.Empresas de servicios complementarios.-Son aquellas personas jurídicas que

destacan su personal a terceras empresas denominadas usuarios para desarrollar

actividades accesorias o no vinculadas al giro del negocio de éstas.

c. Empresas de servicios especializados.- Son aquellas personas jurídicas que

brindan servicios de alta especialización para las empresas usuarias que las

contratan. Al entrar en vigencia la ley, las empresas usuarias carecerán de

facultad de dirección con respecto al personal destacado por este tipo de

empresas de servicios; debiendo acotar, que esta nueva clasificación se ha

escindido de las anteriormente denominadas empresas de serv1c10s

complementarios.

1.1.5.2.De trabajo temporal o de trabajo y fomento del empleo.

a. Cooperativas de trabajo temporal.- Son aquellas constituidas

específicamente para destacar a sus socios trabajadores a las empresas usuarias,

a efectos de que éstos desarrollen labores correspondientes a los contratos de

naturaleza ocasional y de suplencia previstos en el Título II de la LPCL. Como

en el caso de las empresas de servicios temporales, se ha restringido el accionar

de las cooperativas a sólo estos dos tipos de contratos sujetos a modalidad.

b. Cooperativas de trabajo y fomento del empleo.- Son las que se dedican

exclusivamente, mediante sus socios trabajadores destacados, a prestar los

servicios de carácter complementario o especializado; similar a las empresas

que prestan estos servicios.

Dado que la legislación anterior sobre el tratamiento de la protección de los

créditos laborales era dispersa y en algunos casos contradictoria, creando

incluso insegmidad jurídica para las inversiones, actividades y transacciones

que deben realizar las empresas que son fuentes generadoras de puestos de

trabajo, era imprescindible precisar los alcances del privilegio de Jos créditos

laborales, armonizando la legislación vigente con el segundo párrafo del Art.

24° de la Constitución Política del Estado, que determina que el pago de la

29

remuneración y de los beneficios sociales del trabajador tienen prioridad sobre

cualquier otra obligación del empleador, se expide el Decreto Legislativo 856 -

Precisan alcances y prioridades de los créditos laborales- de fecha 25 de

septiembre de 1996, que determina los alcances de los créditos laborales al

establecer una definición precisa, su prioridad y carácter persecutorio, así

tenemos:

"Constituyen créditos laborales las remuneraciones, la compensación por

tiempo de servicios, las indemnizaciones y en general los beneficios

establecidos por ley que se adeudan a los trabajadores".

Comprenden igualmente los aportes impagos tanto al Sistema Privado de

Administración de Fondos de Pensiones como al Sistema Nacional de

Pensiones, y los intereses y gastos que por tales conceptos pudieran

devengarse.

1.2.Antecedentes del problema (Marco histórico)

1.2.1. Precarización . del empleo y disminución de las normas

protectoras en América Latina

Una de las mayores consecuencias de la flexibilización laboral en América

Latina ha sido el desempleo que se configura como una amenaza especialmente

para los sectores populares laborales y con consecuencias en todos los órdenes,

especialmente en lo social, económico y jurídico.

Los factores que han propiciado el desempleo en América Latina son:

• La oferta de puestos de trabajo en el sector formal de la economía no crece

al ritmo de la demanda de empleo, generando que un sector de la PEA no

tenga oportunidad de acceder a un empleo fonnal, peor aún si este sector

esta desprovisto de competencias, conocimientos, calificaciones

actualizadas y suficientes, que puedan garantizar a nivel universal una

30

participación irrestricta en los servicios sociales tradicionales asociados con

la posesión de empleos estables.

• La precarización de oportunidades de trabajo en ténninos cuantitativos y

cualitativos, al cual se suma el incremento de la pobreza y la desigualdad

en la distribución social de las oportunidades educativas en materia de

planificación educativa.

• La prematura inserción de los jóvenes en el mercado laboral obligados a

contribuir al sustento económico de su familia, hecho que los conduce a un

abandono total o parcial del sistema educativo.

Es importante destacar que las múltiples reformas que acontecieron en los

diversos países de América Latina como en Argentina (1990), Colombia

(1990), Ecuador(1991) que reformaron la protección frente al despido y

flexibilizaron el contrato de trabajo argumentando que los cambios serían

positivos para la performance del empleo, no se condicen con los ocurridos en

Brasil (1988) y Chile (1990) que modificaron ciertos aspectos de la

legislación laboral con el propósito de ampliar la protección de los

trabajadores.

En Venezuela la reforma se caracterizó por una intensificación de la

protección frente al despido, ya que en 1990 se introduce la estabilidad en el

empleo susceptible de reemplazo por el doble de la indemnización normal a

cargo del empleador y los despidos por causas económicas o tecnológicas

adquirieron el mismo status que el despido injustificado; en tanto que en

Chile el costo del despido se incrementó en forma considerable, pero sólo

alcanzó a los trabajadores con más de cinco años de antigüedad en la empresa

ya que se duplicó aproximadamente el techo de la indemnización (de un mes

por año de antigüedad).

Al parecer, la tendencia de la legislación laboral en América Latina tiende a

fijar el mínimo de protección frente al despido arbitrario por causas

31

económicas, por otro lado, la flexibilización laboral introduce como novedad

la vinculación del derecho laboral con la economía, lo cual resulta para

muchos poco común pero, podría presentarse como una posible herramienta

para evaluar los posibles efectos que ocurren en nuestro mercado laboral en la

actualidad.

Esta nueva corriente liberalizadora de la normatividad laboral que se aplica en

el Perú desde la década del 90 con la promulgación del Decreto Legislativo

No 728, que deroga la anterior ley Nro. 4916 que ampliamente amparaba a los

trabajadores de la actividad privada, permite implantar nuevos conceptos y

enfoques que "desmontan" todos los logros importantes de las organizaciones

gremiales que a través de años y arduas luchas lograron; pero, que se

constituían en una suerte de traba u obstáculo para la administración efectiva

de los recursos humanos y por ende de la empresa que en un nuevo contexto

de economía nacional de corte liberal tiene que competir en un mercado

altamente competitivo y globalizado.

El argumento "flexibilizador" que inspiró esta "Ley de Promoción del

Empleo" parte del supuesto de interpretar que "bajando" los niveles de

protección al empleado y permitirle a empleadores contratar a plazo

determinado, sujeto a modalidad y sin indemnización a su vencimiento, se

estaría fomentando el empleo.

La precarización del empleo es un concepto que está relacionado a una serie

de fenómenos presentes en el mercado de trabajo, tales como: fonnas de

trabajo fraudulentas, clandestinas, ilegales e informales. El término

precariedad entendido así por los especialistas en administración de trabajo,

referido a la prestación de servicios en condiciones de protección o tutela

inferior, se presenta tanto en la población empleada asalariada como en la

subempleada y subcontratada. Se manifiesta en la carencia o pérdida de los

beneficios sociales que la ley reconoce para los trabajadores en condiciones

de empleo estable o con contrato directo en las empresas e instituciones.

32

Es de anotar que el fenómeno de la precarización del empleo, también se da a

través de la contrata de mano de obra "fuera de planillas", es decir dentro de

un contexto de informalidad.

Otro de los aspectos que ha influido en la precarización del empleo es sin

lugar a dudas la poca capacidad de inspección que tiene hoy en día la

autoridad de trabajo y que tuvo que adaptarse a una situación de política

laboral dentro de un contexto de economía de mercado y de flexibilización

laboral.

La disminuida intervención del Estado en los asuntos laborales de las

empresas, ha permitido que diferentes gremios laborales demanden mayor

atención e intervención de la autoridad administrativa de trabajo, hecho que

se manifiesta en la expedición de normas como la Resolución Ministerial

Nro. 087-96-TR del 30-09-96 que dicta normas complementarias para la

mejor aplicación del Decreto Supremo Nro. 004-96-TR, que regula la

inspección de trabajo precisando montos máximos para las multas y los

plazos para subsanar infracciones, evitando de esta manera que la facultad

discrecional de la autoridad de trabajo desvirtúe los fines de la inspección del

trabajo en un nuevo contexto.

En resumen, podemos decir que la precarización laboral a través de los

intermediarios laborales, presenta para muchos trabajadores las siguientes

características:

El trabajador paga los gastos derivados de su transporte al puesto

de trabajo y los gastos de merienda.

- No tienen herramientas de trabajo, ropa de trabajo, vehículos, etc.,

el trabajador las tiene que poner.

No tienen sueldo base, se les contrata bajo el sistema de puntos,

con el cual tienen que alcanzar determinado puntaje, a criterio del

empleador intermediario, para ser acreedor a una remuneración

que ni siquiera alcanza el Sueldo Mínimo Vital

33

Trabajos impagos por incumplimiento de obra a falta de

materiales, insumas, etc. que la empresa está en la obligación de

proveer.

Laboran de 10 a 12 h/día, incluyendo sábados, domingos y

feriados para así alcanzar las metas

N o se les reconoce horas extras

Realizan guardias, trabajan los domingos y feriados sm

reconocimiento de pagos extras.

No gozan de vacaciones

No cuentan con seguros contra accidentes u otros riesgos

No perciben los beneficios laborales como: seguros de salud, CTS,

fondos previsionales, etc.

Grandes riesgos laborales y trabajo en soledad

Problemas a la hora de cobrar

Obligación de firmar la baja voluntaria junto al contrato de trabajo,

obligándolo a permanecer callados y quitándoles desde ya los

beneficios por despidos arbitrarios

Contrata de jóvenes ávidos de trabajar, ocultándoles las

condiciones laborales de las que no van a gozar,

etcétera.

1.2.2. Origen de la flexibilización laboral en el Perú

La flexibilización laboral en el Perú se da a partir de la promulgación de la

Ley del Fomento del Empleo con el Decreto Legislativo Nro. 728, como una

consecuencia de las nuevas conientes de corte liberal habidas en Europa y los

Estados Unidos. Sistemas basados p1incipalmente en el pragmatismo e

innovación del derecho internacional del trabajo formuladas por el ideólogo

Jean Claude Javillier.

Mediante esta ley, el mercado laboral flexibiliza el ingreso de los trabajadores

a la empresa al incorporar modalidades de contrato. Así mismo, flexibiliza

34

la salida de los trabajadores al incorporar nuevas causales de rescisión de

contrato.

Algunas de las consecuencias casi inmediatas de la flexibilización laboral

vienen a ser: la eliminación de la estabilidad laboral al disminuir las normas

protectoras e implementar campañas de ceses colectivos que terminaron por

debilitar y en muchos casos por eliminar la hegemonía de las organizaciones

sindicales, limitación de las indemnizaciones y compensaciones por tiempo

de servicio, precarización del empleo, subcontratación de la mano de obra a

través de intermediarios conocidos en el Perú como "services" y algunas

seudo "Cooperativas de Trabajo".

Esta nueva corriente basa su aplicación en las críticas severas al sistema de

sobre regulación normativa que existía y que asfixiaba administrativa y

económicamente a las empresas. Busca proporcionar o facilitar la rotación de

la mano de obra de acuerdo a la fluctuación de los ingresos o demanda de la

empresa en el mercado, convirtiendo así el presupuesto de la mano de obra en

un costo variable y no fijo.

1.2.3. Formas de intermediación del empleo

En nuestro país la intermediación del trabajo se da básicamente a través de

dos tipos de empresas. En orden de importancia, primero los "services" que

generalmente son Empresas Individuales de Responsabilidad Limitada,

Sociedades Comerciales de Responsabilidad Limitada o Sociedades

Anónimas Cerradas, quienes en virtud de un contrato en la vía civil a plazo

detem1inado otorgan mano de obra que no mantiene con el usuario vínculo

laboral directo que le permita gozar de vacaciones, seguro social, pólizas

contra accidentes, indemnizaciones y compensación por tiempo de servicios

como los tiene un trabajador de planta, pues en la mayoría de los casos el

trabajador presta y cobra por sus servicios como Renta de Cuarta Categoría,

es decir, con honorarios por Servicios No Personales.

35

En segundo lugar, como intermediario laboral se encuentra cualquier persona

jurídica constituida de acuerdo a la Ley General de Sociedades o cooperativas

de trabajo que tiene como objeto exclusivo la prestación de servicios de

intermediación laboral (Art. 2 de la Ley 27626).

Cabe anotar que las "Cooperativas de Trabajo" que de acuerdo a la doctrina

y los principios cooperativos están bien organizados y que funcionan con

adecuado régimen social cooperativo, no estarían realizando intermediación

ya que no existiría de por medio afán de lucro ni apropiación de la "plusvalía

social". Lo que se aprecia en el mercado es la existencia de falsas

"cooperativas de trabajo" que sorprendiendo la buena fe y normatividad

intermedian la mano de obra.

1.2.4. Formas de deslaborización de la mano de obra

El fenómeno de la deslaborización en el Perú se da a través de mecanismos

que permiten al empleador soslayar el reconocimiento de determinados

beneficios sociales al trabajador. Las principales formas de deslaborización

que se presentan con la llamada "Ley del Fomento al Empleo" se da a través

de las actividades de adiestramiento, capacitación, tecnificación de los

jóvenes desocupados, que sujetos a modalidad de contrato inician su carrera

laboral en la modalidad de prácticas pre-profesionales y convenios de

formación laboral juvenil que desde el año 1995 se ha ido incrementando

sustantivamente en las empresas, por cuanto significan mano de obra barata.

En virtud de estos contratos se pueden tomar jóvenes hasta los 25 años de

edad que muchas veces son para reemplazar a otros con más años de edad y

servicios y de condición permanente.

El sector empresarial a través de sus gremios han expresado su conformidad

con la flexibilización laboral, pero por su parte los trabajadores también a

través de sus gremios han expresado su disconformidad con la flexibilización

laboral. Una dicotomía de intereses que no ha encontrado su punto de

equilibrio.

36

1.2.5. Enfoque legal del derecho de trabajo en el Perú

La actual legislación laboral con alto contenido flexibilizador tiene como

sustento constitucional la Constitución Política del Estado de 1993 (art. 22 al

29).

Es de resaltar que la actual Constitución Política que cambió sustancialmente

los preceptos de tipo laboral contenidos en la Constitución de 1979,

modificando aspectos que significaban excesiva intervención del Estado por

otros donde el Estado asume un rol regulador y promotor de la economía

dentro de un contexto de corte liberal acorde a las nuevas y modernas

corrientes mundiales. Con la actual Constitución el trabajo no es más objeto

de protección del Estado como se señalaba en la Constitución de 1979, se ha

perdido el derecho a la estabilidad y la protección al despido arbitrario, el

carácter "protector" de la madre, el menor y el impedido entre otros derechos.

Mediante el Decreto legislativo Nro. 728 se crean modalidades de contrato y

se destierra la estabilidad laboral casi absoluta por una relativa. Con el

D.L.N° 255934 se flexibilizó la negociación colectiva, eliminándose

prácticamente la intervención del Estado, obligando a las partes renegociar

sus convenios y facultando a los empleadores presentar un contra pliegos de

reclamos.

Posteriormente se dan otros dispositivos como el D.L. Nro. 261365 que

permite al empleador dejar sin efecto beneficios que tenían alcanzados

mediante convenios colectivos. La ley N° 26513 6 dada el 27-07-95 fecha en

la que se clausuraba el Congreso Constituyente Democrático flexibilizó más

aún las relaciones de trabajo a favor del sector empresarial.

El 1996 se promulgan nuevas reformas laborales que modificaron

parcialmente la normatividad laboral cuyo detalle se explica en la evolución

4 Ley de Relaciones Colectivas de Trabajo
5 Regulan las Jornadas Ordinarias y Extraordinarias de Trabajo
6 Modifican La Ley de Fomento del Empleo

37

de la legislación flexibilizadora, originando la separación de la nonna en dos

textos normativos, publicados en marzo de 1997, por un lado el T.U.O de la

"Ley de Formación y Promoción Laboral" aprobado con D.S. Nro. 002-97-

TR (27-03-97) el T.U.O de la "Ley de Productividad y Competitividad

Laboral" aprobado por D.S.N° 003-97-TR (27-03-97).

La intervención del Estado en asuntos laborales se justificó en el siglo pasado

porque la relación entre quienes son dueños de los medios de producción

(empleadores) y los que prestan su fuerza de trabajo (obreros) eran

considerados opuestos, pues los empleadores buscaban maximizar sus

utilidades reduciendo al mínimo sus costos tales como el de mano de obra,

mientras que los obreros buscaban obtener mayores salarios con el menor

esfuerzo. En la actualidad, si bien es cierto que esta concepción ha sido

desterrada porque se considera que los intereses de los empleadores y

trabajadores son concurrentes, dado que cuanto más ventas o utilidades

perciba un empresario tanto mayor será su posibilidad de ofrecer mejores

condiciones de trabajo y por supuesto salarios más altos, aún se sigue

considerando que esta relación es desequilibrada por la inferioridad

económica del trabajador respecto de su empleador.

En el Perú desde el24-01-1913 por decreto supremo se reconoció el derecho

de huelga de los trabajadores, posteriormente en 1918 se establecieron

normas de protección a la mujer y al niño en el trabajo y la ley 3019 -

Campamentos para proveer de habitaciones a los obreros y sus familias- del

11 de diciembre de 1918, obligó al empresario con más de 50 obreros a

proveerles de habitaciones si sus establecimientos estaban relativamente lejos

de los centros poblados; el 19 de enero de 1918 se estableció la jornada

laboral de 8 horas en las industrias en aplicación de un derecho

internacionalmente ganado por las masas de trabajadores del mundo. Abierta

esta vía proteccionista, la legislación laboral y de seguridad social surgió y se

acumuló casi ininterrumpidamente, estimulada por la presión de los

trabajadores y precipitada por las situaciones políticas coyunturales.

38

Pero fue en el quinquenio de los años 70 al 75 cuando la legislación laboral

consolidó su carácter protector de los trabajadores con un conjunto de normas

que reestructuraron el régimen de la relaciones de trabajo. Entre las más

importantes en cuanto a la terminación del contrato de trabajo fueron los

decretos leyes 1813 8 -Se dictan normas para el contrato individual de trabajo

a plazo fijo- del 06 de febrero de 1970 y el DL Nro. 18471 -Causales de

despedida de los trabajadores sometidos al régimen de actividad privada- del

10 de noviembre de 1970.

Por el D.L. Nro. 181387 se dispuso que en las empresas con labores

permanentes los contratos a plazo determinado sólo serían procedentes

cuando el trabajo por su naturaleza fuera accidental o temporal, debiendo ser

celebrados por escrito y aprobados por la autoridad administrativa de trabajo,

lo cual acabó una modalidad de trabajo inestable que podía utilizarse hasta

ese momento sin limitación.

Por D. L. Nro. 18471 8 se estableció un régimen de estabilidad absoluta en el

trabajo, con un tratamiento preciso para el despido disciplinario y el despido

económico o técnico. Su punto de partida era la declaración del derecho de

los trabajadores a permanecer en los puestos de trabajo en tanto no se

presentase una causa definida por la ley que ameritara su separación. Si la

conducta del trabajador se tipificaba como una falta grave, el empleador

estaba en la potestad de despedirlo.

Este régimen de estabilidad real inatacable desde el punto de vista de la

racionalidad, lo fue desde el punto de vista económico. Por otro lado, a través

del DL. Nro. 18350 -Una industria más nacionalista y más humana para

bienestar de todos los peruanos, texto de la Ley General de Industrias- del 27

de julio de 1970 se creó la comunidad industrial y la participación de los

trabajadores en las utilidades de la empresa.

7 Se Dictan Normas para el Contrato Individual de Trabajo a Plazo Fijo (06-02-1970)
8 Causales de Despedida de los Trabajadores Sometidos al Régimen de la Actividad
Privada (11-11-1970)

39

Se puede teorizar que a mayor libertad del empleador de despedir menor

posibilidad de aplicación de las nonnas protectoras de derecho del trabajo.

La flexibilización de las nonnas laborales en el Perú comenzó en la segunda

mitad del año 1991, y tuvo como principal actor al ministro de trabajo de

aquel entonces. En esa etapa se emitieron un conjunto de disposiciones

destinadas a realizar cambios sustanciales en la estabilidad laboral, en las

remuneraciones y en reforzar el poder de decisión del empleador. Gran parte

de esta medida figura en el Decreto Legislativo Nro. 728 Ley de Fomento del

Empleo- promulgada el 08 de noviembre de 1991.

Así también se flexibilizó los derechos de sindicalización, negociación

colectiva y huelga al promulgarse el D.L.N° 25593 -Ley de Relaciones

Colectivas de Trabajo- y su reglamento Decreto Supremo N° O 11-92-TR, que

disminuía el poder de negociación y facultaba al empleador a renegociar las

cláusulas convenidas anterionnente con el sindicato y a presentar un contra

pliego de reclamos.

Con el gobierno del Ing. A. Fujimori, se dieron una serie de cambios en la

legislación laboral y también se promulgó una nueva Constitución que entre

otras cosas proponía: un marco favorable a la libertad de mercado (art. 58, 59.

61 y 63), se garantizaba la soberanía de los contratos (art. 62), se limitaba la

intervención del Estado en materia económica empresarial (art. 60) y se

modificaba el principio de estabilidad laboral por una adecuada protección

contra el despido arbitrario (art. 27).

Una segunda ola de refonnas laborales se realizó durante la vigencia del

Congreso Constituyente Democrático, en especial a través de la Comisión de

Trabajo y Seguridad Social. Se promulgó la ley Nro. 26513 -Modifican la

Ley de Fomento del Empleo-, del 18 de julio de 1995 que profundizó aún

más la flexibilización laboral.

Finalmente con dación de la Ley N° 27626 "ley que regula la actividad de las

empresas especiales de servicios y de las cooperativas de trabajadores",

40

promulgada el 15-02-2001, se trata de regular la intermediación laboral en la

actividad privada, así como cautelar adecuadamente los derechos de los

trabajadores. Esta norma que tiene como campo de aplicación sólo a las

empresas de servicios constituidas como personas jurídicas de acuerdo a la

Ley General de Sociedades o como Cooperativas conforme a la Ley General

de Cooperativas, y que tienen como objeto exclusivo la prestación de

servicios de intermediación laboral, parte del supuesto de que la

intermediación laboral que involucra a personal que labora en el centro de

trabajo o de operaciones de la empresa usuaria sólo procede cuando medien

supuestos de temporalidad, complementariedad o especialización.

Por esta norma se limita la intermediación, bajo modalidad temporal; a no

más del veinte por ciento del total de trabajadores de la empresa usuaria,

siendo este porcentaje no aplicable a los servicios complementarios o

especializados, siempre y cuando la empresa de servicios o cooperativa

asuma plena autonomía técnica y la responsabilidad para el desarrollo de sus

actividades.

1.2.6. Modalidades de Contratación y empleo

Hasta antes de la década de los años 90 estaban vigentes los DL N° 245149 y

1813 810 los cuales establecían el marco normativo para la contratación de

trabajadores. Estas leyes imponían severas restricciones, principalmente

administrativas a la contratación temporal de un trabajador, sin embargo, a

partir de 1990 con la promulgación de DL 728 "Ley de Fomento al Empleo", el

universo de posibilidades de contratación se amplió y se simplificaron los

procedimientos administrativos. Los cambios más importantes estuvieron

orientados a ampliar las posibilidades de contratar temporalmente, modalidad

que siempre fue motivo de controversia y cuyo principal atractivo radica en la

facilidad de terminar la relación laboral. En este contexto, en la actualidad

existen diversas modalidades contractuales que a continuación se anotan:

9 Ley que regula el derecho de estabilidad en el trabajo publicado el 04-06-1986
lO Se dictan normas para el contrato individual a plazo fijo publicado el 06-02-1970

41

a. Trabajadores con contrato indeterminado (permanentes)

b. Trabajadores con contrato definido u obra determinada

(temporales)

c. Trabajadores en periodo de prueba

d. Trabajadores del PROEM

e. Contratos de capacitación

Prácticas Pre-Profesionales

Programa de Formación Laboral Juvenil

Contrato de aprendizaje

f. Subcontratación

g. Contratos especiales

Contratos para exportaciones no tradicionales

Contratos para zonas francas

Contratos a tiempo parcial

Contratos a domicilio

1.2.7. Ley que regula los servicios de tercerización

Ley N° 29245 26/06/2008

Se entiende por tercerización la contratación de empresas para que desarrollen

actividades especializadas u obras, siempre que aquellas asuman los servicios

prestados por su cuenta y riesgo; cuenten con sus propios recursos financieros,

técnicos o materiales; sean responsables por los resultados de sus actividades y

sus trabajadores estén bajo su exclusiva subordinación.

Constituyen elementos característicos de tales actividades, entre otros, la

pluralidad de clientes, que cuente con equipamiento, la inversión de capital y la

retribución por obra o servicio. En ningún caso se admite la sola provisión de

personal.

Constituyen tercerización de servicios, entre otros, los contratos de gerencia

conforme a la Ley General de Sociedades, los contratos de obra, los procesos

42

de tercerización externa, los contratos que tienen por objeto que un tercero se

haga cargo de una parte integral del proceso productivo.

Los contratos donde el personal de la empresa tercerizadora realiza el trabajo

especializado u obra en las unidades productivas o ámbitos de la empresa

principal, no deben afectar los derechos laboral~~- y de seguridad social de

dichos trabajadores, manteniéndose la subordinación de los mismos respecto de

la empresa que presta los servicios de tercerización, lo cual debe constar por

escrito en dicho contrato, en el cual debe especificarse cuál es la actividad

empresarial a ejecutar y en qué unidades productivas o ámbitos de la empresa

principal se realiza.

Los contratos de tercerización que no cumplan con los requisitos señalados en

La Ley y que impliquen una simple provisión de personal, originan que los

trabajadores desplazados de la empresa tercerizadora tengan una relación de

trabajo directa e inmediata con la empresa principal, así como la cancelación

del Registro Nacional de Empresas Tercerizadoras a cargo de la Autoridad

Administrativa de Trabajo sin perjuicio de las demás sanciones establecidas en

las normas correspondientes.

1.2.8. Reglamento de la Ley N° 2924511 y del Dec. Leg. N° 103812
, que

regulan los servicios de tercerización

D. S. N° 006-2008-TR 12/09/2008

El artículo 1 o de la Ley N° 29245 regula Jos servicios de tercerización,

establece que el objeto de dicha norma es regular los casos en que procede la

tercerización, Jos requisitos, derechos y obligaciones, así como las sanciones

aplicables a las empresas que desnaturalizan el uso de este método de

vinculación empresarial.

El ámbito de la Ley comprende a las empresas principales cuyos trabajadores

estén sujetos al régimen laboral de la actividad privada, que tercerizan su

11 "Ley que regula los servicios de tercerización. (24/06/2008).
12 "Precisa los alcances de la Ley No 29245". Dec.Leg. N° 1038

43

actividad principal, siempre que se produzca con desplazamiento continuo de

los trabajadores de las empresas tercerizadoras a los centros de trabajo o de

operaciones de aquellas. La tercerización de servicios en el sector público se

rige por las normas de contrataciones y adquisiciones del Estado y normas

especiales que se expidan sobre la materia.

Se produce la desnaturalización de la tercerización:

a. En caso que el análisis razonado de los elementos contemplados en

los artículos 2° y 3° de la Ley y 4o del reglamento indique la ausencia

de autonomía empresarial de la empresa tercerizadora.

b. Cuando los trabajadores de la empresa tercerizadora están bajo la

subordinación de la empresa principal.

c. En caso que continúe la prestación de servicios luego de transcurridos

30 días, cuando se produce la cancelación del registro.

1.3. Definición de Términos

Costos no salariales.- Los costos laborales no salariales se refieren a todos los

costos por encima del salario del trabajador. En tal sentido, los costos no

salariales incluyen los descuentos por seguros de salud, aportes obligatorios a

sistemas previsionales, los impuestos al trabajo (lES, por ejemplo), los pagos a

sistemas de capacitación, la asignación familiar, entre otros.

Deslaborización.- Se da a través de mecanismos que permiten al empleador

soslayar el reconocimiento de detem1inados beneficios sociales al trabajador.

Empleabilidad13
.- El término empleabilidad se define como las posibilidades

que tiene urta persona para encontrar un empleo en un mercado laboral en

continuo cambio en el que la persona cuenta con aptitud para encontrar, crear,

13 Guzmán Cintrón, Rosyvee., Directora de Colocaciones de la Facultad de Derecho de la
Universidad lnteramericana de Puerto Rico.

44

conservar y enriquecer un trabajo. Además, es la capacidad que posee un

individuo para adaptarse al cambio o capacidad para integrarse más fácilmente

en el mercado de trabajo en diferentes períodos de su vida obteniendo a cambio

una satisfacción personal, económica, social y profesional.

Flexibilización.- Supuesto de interpretar que "bajando" los niveles de

protección al empleado y pennitirle a empleadores contratar a plazo

determinado, sin indemnización a su vencimiento, se estaría fomentando el

empleo.

Intermediación labora114
.- Relación triangular enJa que un tercero (empresa

de servicios) provee personal (trabajador destacado) para la ejecución de

labores en el local de un cliente o su centro de operaciones (empresa usuario).

Es la actividad organizada encaminada a poner en contacto a oferentes y

demandantes de mano de obra dentro del mercado laboral para que

mutuamente satisfagan sus necesidades, entendiéndose como oferentes de

mano de obra las personas naturales que están disposición de ofrecer su fuerza

de trabajo en un mercado laboral y, como demanda de la mano de obra, el

reconocimiento de las diferentes unidades económicas para que sus vacante,

sean ocupadas por personas calificadas para el desempeño de las mismas

La intermediación laboral es aquella figura que tiene como finalidad exclusiva

la prestación de servicios por parte de una tercera empresa. Así, involucra a

tres agentes: una tercera empresa, la empresa usuaria y a los trabajadores

mediante Jos cuales se brinda el servicio de intermediación laboral.

Outsourcing.- (Scheneider B, 2004.p_.32) Es la delegación total o parcial de un

proceso interno a un especialista contratado. Esta posibilidad les permite a las

empresas ser más flexibles en su estructura organizacional y optimizar su

estructura de costos operativos.

14
Cornejo Vargas, Carlos. Ponencia: "Contratación laboral: problemática sectorial". Junio

2010. Recuperado de: www.munizlaw.com

45

Precarización del empleo.- Es un concepto que está relacionado a una serie de ·

fenómenos presentes en el mercado de trabajo, tales como: formas de trabajo

fraudulentas, clandestinas, ilegales e informales. El término precariedad

entendido así por los especialistas en administración de trabajo, referido a la

prestación de servicios en condiciones de protección o tutela inferior, se

presenta tanto en la población empleada asalariada como en la subempleada y

subcontratada. Se manifiesta en la carencia o pérdida de los beneficios sociales

que la ley reconoce para los trabajadores en condiciones de empleo estable o

con contrato directo en las empresas e instituciones.

Service.- "Empresas de servicios temporales" y "empresas de servicios

complementarios" (Scheneider B, 2004.P,.32). Generalmente son Empresas

Individuales de Responsabilidad Limitada o Sociedades Comerciales de

Responsabilidad Limitada, quienes en virtud de un contrato en la vía civil a

plazo determinado prestan mano de obra (que no mantiene vínculo laboral

alguno con el cliente) o ejecutan alguna actividad por encargo de éste.

Sub-Empleo.- En la Clasificación Internacional Uniforme de Ocupaciones

(CIUO) (OIT, 1970), el término "subempleo" se utiliza para indicar el empleo

inadecuado, en relación con normas específicas o empleos alternativos de

acuerdo con sus calificaciones, por ejemplo, insuficiencia en el volumen

de trabajo ("subempleo visible") o distribución imperfecta de los recursos de

mano de obra y subutilización de la capacidad o destrezas de la persona

("subempleo invisible").

Sub-contratación laboral.- Ver intermediación laboral

Tercerización de Servicios.- (Rodríguez M, 1980). La doctrina señala que

Tercerización de Servicios (TS) es una "forma de organización de la actividad

empresarial, en virtud de la cual una empresa- que denominaremos empresa

principal-decide no realizar directamente ciertas actividades, optando por

desplazarlas a otras empresas o personas individuales -a quien llamaremos

empresas auxiliares- con quienes establece a tal efecto contratos de variado

tipo, civiles o mercantiles".

46

Por definición legal es una "forma de organización empresarial por la que una

empresa principal encarga o delega el desarrollo de una o más partes de su

actividad principal, a una o más empresas tercerizadoras, que le proveen de

obras o servicios vinculados o integrados a la misma.

Tercerización Laboral.- Se entiende por tercerización la contratación de

empresas para que desarrollen actividades especializadas u obras, siempre que

aquellas asuman los servicios prestados por su cuenta y riesgo; cuenten con sus

propios recursos financieros, técnicos o materiales; sean responsables por los

resultados de sus actividades y sus trabajadores estén bajo su exclusiva

subordinación.

Constituyen elementos característicos de tales actividades, entre otros, la

pluralidad de clientes, que cuente con equipamiento, la inversión de capital y la

retribución por obra o servicio. En ningún caso se admite la sola provisión de

personal. La aplicación de este sistema de contratación no restringe el ejercicio

de los derechos individuales y colectivos de los trabajadores.

Sector Público.- Conjunto de entidades y empresas del Estado, que prestan

servicios públicos sin fines de lucro, cuyos trabajadores laboran bajo regímenes

laborales propios del sector público y privado.

Para los efectos de la Ley N° 29245 y del Decreto Legislativo N° 103 8, se

tendrán en cuenta las siguientes definiciones:

Actividades especializadas u obras.- Servicios u obras prestados en un

contexto de tercerización, cuya ejecución no supone la simple provisión de

personal.

Actividades principales.- Constituyen actividades principales aquellas a las

que se refiere el artículo 1 o del Reglamento de la Ley N° 27626, aprobado por

el Decreto Supremo N° 003-2002-TR y sus normas modificatorias.

47

Centro de trabajo.- Es el lugar o lugares donde se encuentran las instalaciones

de la empresa principal a la que es desplazado el trabajador de la empresa

tercerizadora, bajo las órdenes exclusivas de su empleador.

Centro de operaciones.- Es el lugar o lugares determinados por la empresa

principal que se encuentran fuera del centro de trabajo de aquella, donde el

trabajador desplazado realiza sus labores, bajo las órdenes exclusivas de su

empleador.

Desplazamiento de personal.- Es el traslado del trabajador o trabajadores de

la empresa tercerizadora al centro de trabajo o de operaciones de la empresa

principal, manteniéndose en todo momento bajo la exclusiva subordinación de

aquélla.

Empresa principal.- Empresa que encarga o delega el desarrollo de una o más

partes de su actividad principal a una empresa tercerizadora.

Empresa tercerizadora.- Empresa que lleva a cabo el serv1c10 u obra

contratado por la empresa principal, a través de sus propios trabajadores,

quienes se encuentran bajo su exclusiva subordinación. Son consideradas como

empresas tercerizadoras, tanto las empresas contratistas como las

subcontratistas.

Tercerización.- Es una fonna de organización empresarial por la que una

empresa principal encarga o delega el desarrollo de una o más partes de su

actividad principal a una o más empresas tercerizadoras, que le proveen de

obras o servicios vinculados o integrados a la misma.

48

CAPÍTULOII

PLANTEAMIENTO METODOLÓGICO

2.1. Problema principal

¿Cómo la política de flexibilización laboral (variable interviniente) ha

influenciado en la aparición del fenómeno de la intermediación y

tercerización laboral (variable independiente), y cómo la

intermediación laboral ha deteriorado el nivel de ingresos (variable

dependiente) de los trabajadores del sector público en la ciudad de

Ayacucho?

2.2. Problemas secundarios

¿Con la promulgación del Decreto Legislativo N° 728, qué

beneficios laborales han perdido los trabajadores del sector

público?

49

181123

¿Cuál ha sido el efecto de la intermediación en el nivel de ingresos

de los trabajadores en la ciudad de Ayacucho?

2.3. Objetivos de la investigación

2.3.1. Objetivo General

Analizar el impacto de la flexibilización laboral en la pérdida de

beneficios laborales e ingresos de los trabajadores del sector

público en la ciudad de Ayacucho

2.3.2. Objetivos Específicos

Evaluar el derecho a los beneficios laborales.

Determinar los efectos de la intermediación laboral en los niveles

de ingreso de los trabajadores de la ciudad de Ayacucho.

2.4. Hipótesis

2.4.1. Hipótesis General

La flexibilización laboral ha influenciado en el desarrollo de la

intermediación y tercerización del empleo y menoscabó los ingresos y

beneficios laborales de los trabajadores en el sector público de la

ciudad de Ayacucho.

2.4.2. Hipótesis Secundarias

l. ¿Qué beneficios laborales de los trabajadores bajo el régimen

público se han visto afectados por la aparición del fenómeno de la

flexibilización laboral?

50

• La flexibilización laboral provocó la pérdida total, en algunos

casos, y la pérdida parcial en otros, de beneficios laborales de los

que gozaban en calidad de empleados públicos los trabajadores

hasta antes de la promulgación del Decreto Legislativo N° 728.

2. ¿Cuál ha sido el efecto de la intermediación laboral en el nivel de

ingresos de los trabajadores en la ciudad de Ayacucho?

• La intermediación laboral redujo sustancialmente los niveles de

ingreso de los trabajadores respecto de los ingresos que percibían

bajo el régimen público.

2.5. Variables

2.5.1.Variable Independiente

- Intermediación laboral

Tercerización laboral

Indicador:

- Decreto Legislativo Nro. 728 "Ley de Fomento del Empleo"

2.5.2. Variable dependiente

- Ingresos de los trabajadores

- Beneficios laborales

Indicadores:

- Sub empleo

- Desempleo

- Nivel de ingresos

- Beneficios laborales

51

2.5.3. Variable Interviniente

- Flexibilización laboral

2.6.Metodología aplicada

En el presente trabajo de investigación científica de tipo aplicativo, según

el planteamiento del problema se utilizarán los métodos descriptivo y

explicativo, el primero para observar y describir las características

laborales de los trabajadores bajo el régimen de la flexibilización laboral

y, el segundo para explicar las causas o motivos que originan la

precarización de los ingresos y beneficios laborales de los trabajadores en

las entidades del sector público bajo el régimen de la sub-contratación,

teniendo como elemento de análisis la aplicación del Decreto Legislativo

N° 728.

El diseño empleado es de causa-efecto. Dentro del propósito de investigar

las relaciones entre variables que están interviniendo en el problema

planteado, también se utilizarán los métodos deductivo, analítico y

comparativo en las que no se introducirán ninguna variable experimental

en el problema. También es correlaciona} porque medirá la relación que

existe de los trabajadores bajo el régimen de tercerización y sub-contrata

versus la PEA que no tiene oportunidad de empleo en el sector formal de

la economía.

Se analizará también las influencias de las variables, "política económica

laboral" de los sucesivos gobiernos desde el Ing. Alberto Fujimori, hasta

el actual gobierno del Sr. Ollanta Humala Tasso.

o Selección de la población y muestra

La población en estudio es finita. Para efectos de la investigación de la

población que labora para las empresas tercerizadoras o intermediadoras

se ha tomado una muestra representativa de población finita con opinión

de experto, durante los años 2012 y 2013.

52

- Criterios de inclusión y exclusión

En la población, objeto de estudio del presente trabajo de investigación,

se incluyen a todas las entidades estatales que hagan uso de la

intermediación y/o tercerización laboral y a todas las empresas que

provean servicios de intermediación y/o tercerización. No se incluyen a

las empresas unipersonales (persona natural) o empresas que no están

adecuadamente formalizadas o legalizadas y que no estén debidamente

registrados en el Registro de Empresas Intermediadoras del Ministerio de

Trabajo y Promoción del Empleo y DISCAMED de Ayacucho.

Recolección de datos

o De fuente primaria:

• Contratos y documentos de trabajo

• Entrevistas

• Observación

• Cuestionario/Fichas de encuesta

o De fuente secundaria:

•

•

•

•

Trabajos de investigación, tesis, etc .

Textos

Estadísticas

Publicaciones en revistas y periódicos

Procedimientos utilizados en la tabulación de datos

•

•

Cuadros estadísticos

Histogramas, polígonos, pie, etc .

53

Análisis de los datos

• Los datos obtenidos por encuesta fueron sistematizados y

procesados mediante el uso del software aplicativo de MS­

Office Excel.

54

CAPÍTULO III

ANÁLISIS Y PRESENTACIÓN DE RESULTADOS

A. Escala de remuneraciones de los trabajadores en el sector público15

Cuadro N° 01

Remuneraciones del personal auxiliar nombrado y contratado en el

sector público16

Grupo Ocupacional: Auxiliar Productividad CAFAE
Categoría

Remuneración Sede
Nivel Remunerativ r--- Direcciones

bruta GRA
a R~onales

A6 SAA 557.26 + 1200 1000

AS SAB 549.45 + 1200 1000
A4 SAC 541.66 + 1200 1000
A3 SAD 533.86 + 1200 1000
A2 SAE 526.07 + 1200 1000

Al SAF 518.26 + 1200 1000
Fuente: Area de RemuneraciOnes del Gobierno Reg1onal Ayacucho contrastado con las remuneraciOnes

en la Universidad Nacional de San Cristóbal de Huamanga- 201317

Unidades
Operativa

S

1000

1000

1000

1000

1000

1000

15 Fuente: Ficha de Encuesta W 01: Escala de remuneraciones de los trabajadores en el
sector público (entidades de la población en estudio). 2013
16 Bajo el régimen laboral del Decreto Legislativo W 276

55

Cuadro N° 02

Escala remunerativa del personal contratado a plazo

indeterminado18

EPSASA-AYACUCHO

Remuneración bruta

Nivel remunerativo

Técnico II

Técnico I

Obrero II

Obrero I

Fuente: Oficina de Personal de la EPSASA­

Ayacucho. 201319

Nivel

T2

T1

02

01

Cuadro N° 03

Mínimo Máximo

2266.12 2684.47

2236.12 2745.70

2315.89 2405.00

2161.12 2161.12

Escala remunerativa del personal contratado a plazo

determinado20 EPSASA-AYACUCHO

Remuneración bruta

Nivel remunerativo Nivel Mínimo

Técnico II T2 1916.12

Técnico I T1 1816.12

Obrero II 02 1658.72

Obrero I 01 1568.72
- -Fuente. Oficma de Personal de la EPSASA Ayacucho. 2013

17 Ver Anexo No 01
18

Bajo el régimen laboral del Decreto Legislativo No 728
19 Ver Anexo No 02
20 ldem
21 Ver Anexo W 02

Máximo

1916.12

1816.12

1658.72

1568.72

56

Cuadro N° 04

Escala salarial ESSALUD-Ayacucho22

Código Línea de carrera
Remuneración

bruta

T361 Técnico de seguridad 1 1150.00

T362 Técnico de seguridad 2 1221.30

T363 Técnico de seguridad 3 1293.75

T364 Técnico de seguridad 4 1365.05

T365 Técnico de seguridad 5 1437.50

Código Línea de carrera
Remuneración

bruta

A071 Aux. de conservación y limpieza 1 874.00

A072 Aux. de conservación y limpieza 2 928.05

A073 Aux. de conservación y limpieza 3 983.25

A074 Aux. de conservación y limpieza 4 1037.30

A075 Aux. de conservación y limpieza 5 1092.50

Código Línea de carrera
Remuneración

bruta

A081 Auxiliar de mantenimiento 1 874.00

A082 Auxiliar de mantenimiento 2 928.05

A083 Auxiliar de mantenimiento 3 983.25

A084 Auxiliar de mantenimiento 4 1037.30

A085 Auxiliar de mantenimiento 5 1092.50

Código Línea de carrera
Remuneración

bruta

A101 Aux. de servicio general 1 874.00

A102 Aux. de servicio general 2 928.05

A103 Aux. de servicio general 3 983.25

A104 Aux. de servicio general 4 1037.30

A105 Aux. de servicio general 5 1092.50
Fuente. Area de remuneraciOnes de Essalud-Ayacucho

__ ,

22 Bajo el régimen laboral del Decreto Legislativo No 728
23 Ver Anexo No 03

57

Cuadro N° 05

Escala remunerativa de los trabajadores técnicos y

auxiliares contratados del Ministerio Público de

Ayacucho

Cargo Remuneración neta

Técnicos necropsiadores 2600.00

Asistente Administrativo 2600.00

Personal con Contrato Administrativo de Servicios

Cargo Remuneración neta

Asistente Administrativo 1060.00

Conductores 1060.00

Notificadores 850.00
.

Fuente: Area de Admmistracwn del Mm1steno Pubhco-Ayacucho

De los datos presentados en los cuadros 01 al 05, el promedio de remuneraciones del

personal técnico y auxiliar en las entidades objeto de estudio son las siguientes:

Cuadro N° 06

Promedio de remuneraciones en los sectores

GRA-UNSCH
EPSASA

REM.BRUT BONIF.* TOTA
*

A ** L

TÉCNIC 1873.3

o 673.39 1200 9 2244.81

AUXILIA 1537.7

R 537.76 1000 6 1739.92

*Remuneraciones con contrato a plazo detenmnado e mdetenmnado.2013

**Personal CAS

*** s/.200 más en la sede del GRA

ES SAL U MIN.PÚB.

D **

1293.52 1794.00

983.02 1594.00

PROM.

REMUNERA

c.

1751.43

1463.68

Los trabajadores del sector público (Gobierno Regional de Ayacucho y Universidad

Nacional de San Cristóbal de Huamanga24
) que laboran bajo el régimen del Decreto

24
Fuente: Ficha de encuesta No 01

58

Legislativo No 276 perciben una remuneración promedio de mercado, pero hay que

notar que los estipendios que reciben los trabajadores alcanzan este promedio por las

bonificaciones por productividad (CAFAE25
) que no tienen carácter remunerativo. A

esto se añade los siguientes beneficios:

bonificación quinquenal a razón de 5% de la remuneración básica más cada

cinco años.26

Bonificación familiar s/. 3.00 nuevos soles por hijo hasta cuatro, adicional s/.

0.50 por cada hijo adicional.27

Bonificación diferencial por responsabilidad directiva o por condiciones de

trabajo excepcionales en relación a la remuneración total permanente. 28

Asignación por cumplir 25 ó 30 años de servicios. En el caso de 25 años son

2 RTM y en el caso de 30 años es 3 RTM.29

Aguinaldos: por escolaridad, fiestas patrias y navidad, para el año 2014 es de

s/.300 en promedio

Compensación por Tiempo de Servicios30
: para trabajadores que tienen

menos de 20 años de servicios es 50% de una remuneración principal (básica

más reunificada) y para trabajadores con más de 20 años se aplica una

remuneración principal.

Entre otros beneficios que usualmente se entregan a los trabajadores son:

bolsas de alimentos trimestral (no siempre se cumple en el caso UNSCH),

Reconocimientos o distinciones por escrito sin pago e incentivos económicos

por productividad con fondos del CAF AE.

El número de horas que labora el personal es de ocho horas con treinta minutos al día

y cuarenta y media a la semana, a efectos de percibir el incentivo económico por

productividad con fondos del CAF AE.

Por otro lado, en la Entidad Prestadora de Servicios de Agua y Saneamiento de

Ayacucho -EPSASA- se aprecia que los trabajadores con contrato a plazo

25 Comité de Administración de Fondos de Ayuda y Estímulo al trabajador
26 D.S. W 021-2011
27

Art. 52 Dec. Leg. 276 y Art. 9 y 11 del D.S. W 051-91-PCM
28 Art. 53 Dec. Leg. 276
29 RTM =Remuneración Total Mensual
30 Art. 54 Dec. Leg. 276 y Ley W 25224

59

indeterminado reciben en promedio S/. 500 nuevos soles más que los que laboran

con contrato a plazo determinado.

En ESSALUD el personal técnico y auxiliar perciben una remuneración promedio

inferior de más o menos S/. 500 nuevos soles en relación a la remuneración de

personal similar en los otros sectores.

En el Ministerio Público la remuneración que percibe el personal con Contrato

Administrativo de Servicios -CAS-31
, relativamente también es una remuneración

baja en relación al promedio.

En términos generales la remuneración ·bruta promedio del personal técnico y

auxiliar, en las entidades en estudio, es de S/.1751.43 y 1463.68 respectivamente.

3.2 Información adicional de las entidades públicas encuestadas

Al amparo de la Le N° 29245 (ley que regula Jos servicios de tercerización) en todas

las entidades en estudio la tercerización de servicios en el sector público se rige por

la Ley de Adquisiciones y Contrataciones del Estado, las entidades públicas a través

de un Término de Referencia convocan a las empresas proveedoras de servicios de

personal que contrata personal en el ámbito privado bajo el régimen del Decreto

Legislativo N° 728.

Las cuatro entidades públicas, que son materia de estudio en esta investigación son

personas jurídicas de derecho público interno, o sea entidades públicas, sólo que por

su naturaleza jurídica tienen distinto tratamiento. La EPSASA es la Entidad

Prestadora de Servicios S.A que se crea por la Ley N° 26338 y se rige en su

organización y funcionamiento por la Ley N° 26887 -Ley General de Sociedades- y

por lo dispuesto por El Fondo Nacional de Financiamiento de la Actividad

Empresarial del Estado - FONAFE que es una empresa de Derecho Público adscrita

al Sector Economía y Finanzas creada por la Ley No. 27170, vigente desde el

10.09.99, quien es la encargada de normar y dirigir la actividad empresarial del

31 Datos de fuente secundaria no oficial.

60

Estado. En cambio EsSALUD es un organismo público descentralizado, con

personería jurídica de derecho público interno, adscrito al Sector Trabajo y

Promoción Social, con autonomía técnica, administrativa, económica, financiera

presupuesta! y contable.

Por otro lado, el Ministerio Público es un organismo constitucionalmente autónomo

del Estado peruano al igual que la Universidad nacional de San Cristóbal de

Huamanga.

Como se puede apreciar en el cuadro No 07, todas las entidades públicas en estudio

demandan los servicios de empresas privadas tercerizando sus servicios generales.

Cuadro N° 07

Tipo de servicios personales y cantidad de personal que intermedia o terceriza

EPSASA(l) ESSALUD32 MIN.PUBLIC0(3)
Nombrados o con Funcionarios 7 2134

1 contrato a plazo Docentes
indeterminado Advos. 71 50

2 Contratados
Docentes
Advos. 13 2643

'

3 CAS 104
4 Obreros 77

5
Locación de

10
servicios(2)
Personal

6 tercerizado 14 11336 X(l)
(vigilantes)
Total 170 552

Nota.- Los contratos suscritos con las empresas privadas, se rigen de acuerdo a la Ley de
Adquisiciones y Contrataciones del Estado
(1)Personal de la sede Aya cucho y Huanta
(2)Que desempeñan funciones administrativas
(3)No brindan la información

32 Fuente: Oficina de Remuneraciones y Logística EsSALUD 2014
33 Junio 2012
34 Incluye a 3 directivos, 8 funcionarios y 10 jefes asistenciales
35 Contratos plazo indeterminado D.Leg. 728
36 Proveedores tercerizados: 68 vigilantes, 34 de limpieza, 11 de mantenimiento

UNSCH--n-

517
333
76
63
42
23

31

43

1128

61

Cuadro N° 08

Duración de los contratos

EPSASA ES SALUD MIN.PÚBLICO UNSCH
1 Menor de un año SI SI
2 Un año SI SI SI
3 Mayor de un año SI

Fuente: Elaboración propia

Cuadro N° 09

Modalidad de constitución de la empresa intermediadora o tercerizadora

EPSASA ES SALUD MIN.PÚBLICO UNSCH
1 Persona Natural
2 EIRL SI
3 SRL SI
4 SAC SI SI
5 Cooperativa de Trabajo

Fuente: Elaboración propia

La mayoría de las empresas tercerizadoras o intermediadoras, casi por

naturaleza, son EIRL, SRL o SAC, esto se puede evidenciar en el cuadro que

antecede, pero hay que tomar en cuenta que, como en el caso del Seguro

Social, la central de Lima es la encargada de proveer estos servicios a través

de empresas constituidas fuera de Ayacucho.

1

2

3

Cuadro N° 10

Tipo de servicios que demandan las entidades públicas de las empresas

privadas

EPSASA ES SALUD MIN.PÚBLICO UNSCH

Servicios especializados de alta SI SI
preparación o capacitación
Servicios técnicos especializados

Servicios de personal auxiliar o SI SI SI SI
de apoyo

.,
Fuente: Elaborac10n propia

62

Cuadro N° 11

Periodo de tiempo para el cual se demanda los servicios de las empresas

privadas

1

3

1

2
3
4

5

6

7

8

9

10
11

12

13

14

15
16

EPSASA ES SALUD

Ocasionales (campañas o
SI

promociones)
Permanentes (con renovación

SI
periódica)

Cuadro N° 12

Órganos o áreas que terceriza

EPSASA ES SALUD
Servicios de consultoría para la
alta dirección
Servicio de asesoría tributaria
Servicio de asesoría legal
Servicio de auditorías contables
y administrativa
Servicios de planeamiento
estratégico o prospectivo
Elaboración de presupuestos
participativos y por resultados
Elaboración de planes de
desarrollo local o regional
Elaboración de proyectos de

SI
inversión -SNIP-
Elaboración de proyectos
productivos
Estudios o perfiles para obras SI(IJ

Capacitación en temas de
gestión gubernamental
Servicios de prestación de
seguridad para locales y SI SI
personal
Servicios de mantenimiento y

SI
limpieza de locales
Servicios de mantenimiento de
áreas verdes (jardinería)
Lavandería
Otros (especificar)

(
J Personal obrero, de campo

MIN.PÚBLICO UNSCH

SI

SI

MIN.PÚBLICO UNSCH

SI

SI

SI

SI SI

SI SI

SI

SI

Como se puede apreciar en los cuadros 1 O, 11 y 12, las entidades demandan

predominantemente los servicios de empresas para el área de servicios generales y

con carácter de ocasionales o temporales para periodos que no superan el año.

El nivel de satisfacción que tienen las entidades en estudio respecto de las empresas

que les prestan servicios tercerizados es dividido, EsSalud y el Ministerio Público a

decir de sus representantes no es satisfactorio y, por el contrario EPSASA y la

63

Universidad están conformes, quizás porque en estas últimas los serv1c1os

demandados son de vigilancia y seguridad mayormente y frente a la dificultad de

administrar personal propio con responsabilidad suficiente por las seguridad, se

prefiere terceros que tienen responsabilidad empresarial mas no personal.

3.3. Información adicional de los empleadores

Cuadro N° 13

Centro de Operaciones

Matriz o sede principal Sucursal o filial
ESVISAC NO SI
ELITSUR NO SI
SIL SA NO SI
MORGAN NO SI
Fuente: Elaboración propia (Ficha de encuesta N° 03)

Todas las empresas que prestan serv1c10s a las entidades en estudio son

sucursales o filiales de otras que existen fuera de la localidad, esto pone de

manifiesto que estas empresas tienen una dimensión nacional, aún cuando

parecen ser pequeñas en cuanto al tipo de constitución.

Cuadro N° 14

Registros o licencias que posee la empresa de servicios

Registros o licencias ESVISAC ELITSUR SIL SA MORGAN
SUNARP SI SI SI SI
MTPE SI SI SI SI
REMYPE SI SI
Municipalidad SI SI SI SI
SUNAT SI SI SI SI
ES SALUD SI SI SI
SIS SI SI
DISCAMED SI SI SI
Otros DIGESA .. ' Fuente: Elaborac10n propm (Ficha de encuesta No o~)

Todas las empresas privadas son personas jurídicas de derecho privado

debidamente inscritas en los registros públicos, están inscritas como micro o

pequeñas empresas en la REMYPE, tienen casi todos los permisos y licencias

requeridos y predomina las que tienen autorización de DISCAMED, lo cual

indica que son de seguridad, salvo SILSA que presta servicios de limpieza,

lavandería y mantenimieto de locales.

64

Cuadro N° 15

Remuneraciones netas que percibe el personal de la empresa en nuevos

soles

Intervalo remunerativo en ESVISAC E LIT SUR SIL SA MORGAN
nuevos soles
Menor a s/. 650

De 650 a 1,000 X

De 1,001 a 1,500 X X X

De 1,500 a 2,000

De 2,001 a 2,500

De 2,501 a más

Fuente: Elaborac1ón prop1a (F1cha de encuesta N° 03)

En Perú, el salario mínimo es conocido como Remuneración Mínima (RM). (se

eliminó la expresión "Vital" en la Constitución de 1993). La

Remuneración Mínima Mensual que debe percibir un trabajador de la actividad

privada por una jornada de ocho horas de trabajo, toma un valor único para todo el

país y para todas las actividades desarrolladas en el marco de la actividad privada.

El monto de la Remuneración Mínima es fijada cada año por el Ministerio de

Economía y Finanzas, quien toma en cuenta diferentes aspectos económicos

nacionales para evaluar un alza en los salarios, y es aprobada mediante decreto de

urgencia de la Presidencia del Consejo de Ministros.

Para el año 2014la RMV es des/. 750 Nuevos soles mensuales para el sector privado

(aproximadamente 267 dólares estadounidenses) vigente desde el 01 de junio de

2012, Para el análisis se puede verificar que las remuneraciones netas que ofrecen las

empresas privadas a su personal están en el rango de s/ 650 a 1,500 nuevos soles,

muy por debajo de lo que puedan ganar por el mismo servicio con menos horas y con

más beneficios en las entidades públicas como su personal.

65

Cuadro N° 16

Cuadro de Requerimiento Mensualizado - Red Asist. Ayacucho

Servicio de Vigilancia - ESVISAC

CANT. NUEVO
COD SER

V
DEPENDENCIAS ACTUAL VALOR

AGENTES PRECIO

RED ASISTENCIAL
22 AYACUCHO

23060100 TURNO 12 HORAS DIURNO 32 3,519.18
TURNO 12 HORAS

23060200 NOCTURNO 34 4,091.98
23080000 SUPERVISOR DIURNO 1 5,048.25

23080010 SUPERVISOR NOCTURNO 1 5,964.76

68
..

Costo Mensuahzado por ServiCIOS Tercenzados que paga ES SALUD-A YAC. A ERVISAC
Fuente: Oficina de Presupuestos ES SALUD-Lima. Marzo 2014

Cuadro N° 17

PRECIO
MENSUAL

ACTUALIZAD
O S/.

112,613.76

139,127.32
5,048.25
5,964.76

262,754.09

Beneficios que percibe el personal a cargo de la empresa

ESVISAC ELJTSUR SILSA MORGAN
ES SALUD SI SI SI SI
Sistema Integral de Salud -SIS- SI
Seguro privado de Salud (aseguradoras) SI SI SI
Sistema Nacional de Pensiones-SNP- SI SI SI SI
AFP SI SI SI SI
Seguro contra riesgos de tipo profesional SI SI
Fondo para vivienda
SENA TI
Gratificaciones:

- Gratificación por escolaridad SI SI SI SI
- Gratificación por Fiestas Patrias SI SI SI SI
- Gratificación por Navidad SI SI SI SI
- Otros

Vacaciones anuales de:
- 15 días
- 30 días sr1) SI SI SI
- Más de 30 días

Descanso semanal de:
- 01 día SI SI SI SI
- 02 días
- Más de 02 días

Jamada laboral (horas-dias):
- Al día (horas) 8+4tJ) 8+4131 8 8+4131

- A la semana (días) 6 6 6 6
Bonificación por carga familiar SI
Compensación por tiempo de servicios SI SI SI SI
Incentivos económicos por productividad sit-J SI
Incentivos sociales (cartas de felicitación,
reconocimiento a la buena labor, distinciones, SI SI
mención honrosa, etc.
Incentivos materiales (ambiente de trabajo SI SI SI SI

66

saludable y agradable, adecuada iluminación,
ventilación, etc.)

(1) Negociable 15 días con pago extra

(2) Redito (percibe utilidades)

(3) Horas extras remuneradas

Fuente: Elaboración propia (Ficha de encuesta N° 03)

Para empezar, debemos conocer que los trabajadores que prestan servicios bajo el

régimen laboral general de la actividad privada, se encuentran sujetos al ámbito

normativo del Decreto Legislativo N° 713 37 que les concede derecho a 30 días de

vacaciones remuneradas al término de un año completo de labores. Para el caso de

trabajadores de pequeñas y medianas empresas existe un régimen especial según el

cual las vacaciones son sólo 15 días por año de servicios (Decreto Supremo 007-

2008-TR).

El Decreto Legislativo N° 713 -Consolidan la legislación sobre descansos

remunerados de los trabajadores sujetos al régimen laboral de la actividad privada­

contempla el supuesto de que cuando el trabajador del régimen laboral general de la

actividad privada no goce oportunamente o no goce nunca de las vacaciones que le

correspondan, señala en su Artículo 23° lo siguiente:

Los trabajadores, en caso de no disfrutar del descanso vacacional dentro del año

siguiente a aquél en el que adquieren el derecho, percibirán lo siguiente:

Una remuneración por el trabajo realizado;

Una remuneración por el descanso vacacional adquirido y no gozado; y,

Una indemnización equivalente a una remuneración por no haber disfrutado

del descanso.

En el Cuadro N° 17 se puede apreciar que las vacaciones de los trabajadores son

negociables hasta 15 días con pago extra.

Por otro lado, respecto a la jornada laboral el art. 01 del TUO del Decreto Legislativo

N° 85438
, "Ley de Jornada de Trabajo, horario y trabajo en sobretiempo. Modificado

37
Reglamento del Dec. Leg. N° 713 Sobre descansos remunerados de los trabajadores

sujetos al régimen laboral de la actividad privada
D.S. N° 012-92-TR Fecha de publicación: 03.12.92

38 Aprobado por Decreto Supremo N° 007-2002-TR. Concordancias D.S.N° 008-2002-TR (Reglamento)

67

por Ley N° 27671, dice: "la jornada ordinaria de trabajo para varones y mujeres

mayores de edad es de ocho (8) horas diarias o cuarenta y ocho (48) horas semanales

como máximo ... Se puede establecer por Ley, convenio o decisión unilateral del

empleador una jornada menor a las máximas ordinarias".

Asimismo, en el Cuadro N° 17 se puede verificar que los trabajadores, salvo los de

SILSA, laboran 12 horas al día por 07 días a la semana, teniendo que laborar el día

anterior al descanso 24 horas continuas para tener derecho a un día de descanso

semanal, o sea los trabajadores de las Service acumulan un total de 96 horas/semana,

exactamente el doble de una jornada laboral regular.

La norma39 señala en el art. 9 "El trabajo en sobretiempo es voluntario, tanto en su

otorgamiento como en su prestación. Nadie puede ser obligado a trabajar horas

extras, salvo en los casos justificados en que la labor resulte indispensable a

consecuencia de un hecho fortuito o fuerza mayor que ponga en peligro inminente a

las personas o los bienes del centro de trabajo o la continuidad de la actividad

productiva. La imposición del trabajo en sobretiempo será considerada infracción

administrativa de tercer grado, de conformidad con el Decreto Legislativo N° 91 O,

Ley General de Inspección del Trabajo y Defensa del Trabajador, y sus normas

reglamentarias. Igualmente, el empleador infractor deberá pagar al trabajador una

indemnización equivalente al 100% del valor de la hora extra, cuando éste demuestre

que le fue impuesta".

El art. 8 de la misma norma dice: El trabajador que labora en horario nocturno no

podrá percibir una remuneración semanal, quincenal o mensual inferior a la

remuneración mínima mensual vigente a la fecha de pago con una sobretasa del

treinta y cinco por ciento (35%) de ésta. Se entiende por jornada nocturna el tiempo

trabajado entre las 10:00 p.m. y 6:00a.m.

"El tiempo trabajado que exceda a la jornada diaria o semanal se considera

sobretiempo y se abona con un recargo a convenir, que para las dos primeras horas

no podrá ser inferior al veinticinco por ciento (25%) por hora calculado sobre la

39 Decreto Supremo N° 007-2002-TR

68

remuneración percibida por el trabajador en función del valor hora correspondiente y

treinta y cinco por ciento (35%) para las horas restantes" (Art. 10 de la norma).

3.4 Información adicional de los trabajadores de las empresas intermediadoras

y services

ES SALUD
MINISTERJO
PÚBLICO

EPSASA

UNSCH

Cuadro N° 18

Edad de los trabajadores

Menos de 25
De 26 a 30 De 31 a 35

años años

24% 37% 13%

14% 21% 36%

20% 33% 33%

33% 13% 33%
.,

Fuente: Elaboracwn propm (Ficha de encuesta N° 03)

l. Género

De 36 a40
Más de 41

años

16% 11%

14% 14%

13% 0%

13% 7%

Como se puede apreciar en cuadro N° 18, en promedio el 23% de los trabajadores

tercerizados o intermediados tienen menos 25 años, mientras que el 55% tienen entre

26 y 35 años. Agrupándose casi el 70% del personal entre 26 y 40 años de edad, o

sea son jóvenes-adultos los que mayormente se ocupan en estas labores.

Cuadro N° 19

Género

Masculino Femenino

ES SALUD 55% 45%

MINISTERlO
79% 21%

PÚBLICO

EPSASA 87% 13%

UNSCH 100% 0%
o Fuente: Elaboración propia (Ficha de encuesta N° 0.>)

En cuanto a género, en promedio, el 80% de los trabajadores externos son de sexo

masculino, mientras que el restante 20% son de sexo femenino, con la observación

de que en la UNSCH el lOO% son varones y en ESSALUD el45% son femeninas.

69

Soltero

ES SALUD 55%

MINISTERIO

PÚBLICO
36%

EPSASA 33%

UNSCH 67%

Cuadro N° 20

Estado civil

Casado Divorciado

11% 3%

36% 0%

33% 0%

20% 0%
.,

Fuente: Elaboracwn prop1a (F1cha de encuesta N° 03)

Viudo Conviviente

3% 29%

0% 29%

0% 33%

7% 7%

El 48% de los trabajadores externos son solteros, mientras que el 50% son de

condición casado o conviviente, es decir tienen responsabilidad familiar.

Cuadro N° 21

Número de hijos

Ningún hijo Un hijo Dos hijos Tres hijos 4 a más hijos

ES SALUD 26% 34% 32% 3% 5%

MINISTERIO

PÚBLICO
29% 29% 21% 7% 14%

EPSASA 7% 53% 13% 20% 7%

UNSCH 40% 13% 33% 0% 13%
.,

Fuente. Elaboracwn prop1a (F1cha de encuesta N° 03)

26% de los trabajadores externos no tienen hijos. 74% tienen 1 ó más hijos.

64% tienen entre 1 y 3 hijos y 10% tienen más de 4 hijos.

Cuadro N° 22

Grado de instrucción

Secundaria Secundaria
Superior no Superior no

Universitaria Universitaria
universitaria universitaria

completa incompleta
completa incompleta

completa incompleta

ES SALUD 63% 11% 5% 18% 0% 3%

MINISTERI

O PÚBLICO
64% 21% 7% 7% 0% 0%

EPSASA 47% 7% 0% 47% 0% 0%

UNSCH 53% 0% 0% 27% 0% 20%
.,

Fuente. Elaboracwn prop1a (F1cha de encuesta N° 03)

70

57% de los trabajadores tiene secundaria completa. 10% secundaria incompleta. 3%

superior no universitaria incompleta. ninguno tiene formación universitaria completa

y 5% tiene estudios universitarios incompletos. 97% no tiene ninguna profesión y

95% no ingresó ni estudió en una universidad.

Cuadro N° 23

Modalidad de contrato de trabajo

Trabajo con contrato Trabajo con contrato

a plazo defmido y u obra No tiene Periodo de

indeterminado determinada contrato prueba

ES SALUD 66% 34% 0% 0%

MINISTERIO

PÚBLICO 0% 93% 0% 7%

EPSASA 7% 80% 13% 0%

UNSCH 7% 93% 0% 5%
.,

Fuente: Elaborac10n propia (Ficha de encuesta N° 03)

El 20% de los trabajadores tiene contrato a plazo indeterminado. 75% contrato

definido u obra determinada. El13% de los trabajadores de la EPSASA, al momento

de recoger la información, no tenían contrato y sólo el 3% de los encuestados en

general estaba en periodo de prueba.

Cuadro N° 24

Años de servicios

Mayor a 1 año Mayor a 3 año Mayor a 5
Un año o Más de 7

y menor de 3 y menor de 5 año y menor
menos afios

afios años de 7 años

ES SALUD 24% 34% 18% 8% 16%

MINISTERIO

PÚBLICO
36% 64% 0% 0% 0%

EPSASA 87% 7% 7% 0% 0%

UNSCH 53% 7% 27% 7% 7%
., o Fuente. Elaborac10n propia (Ficha de encuesta N 03)

71

MINISTERIO

PÚBLICO
36% 64% 0% 0% 0%

--

EPSASA 87% 7% 7% O% O%

ill\TSCH 53% T'lo 2T'Io 7% 7%
..

Fuente: Elaboracwn propta (Ficha de encuesta N° 03)

91% de los trabajadores externos laboran para su empresa entre 1 y 5 años, de los

cuales el 50% tiene un año de servicios y e128% entre 01 y 03 años. Sólo 13% tiene

entre 03 y 05 años y una escaza 9% más de 5 años.

CuadroN°25

Remuneración neta

Menos aS/. De SI. 750 a De S/. 1001 De S/. 1501

750 SI. 1000 aS/. 1500 aS/. 2000
---- ----
ESSAUID 26% 26% 47% 0%

MINISTERIO

PÚBLICO
36% 57% 7% 0%

EPSASA 20% 80% Qólo 0%

UNSCH ?O lo 93% ()% O%
..

Fuente: Elaborac10n propia (Ficha de encuesta N° 03)

22% de los trabajadores perciben una remuneración neta menót a S/. 750 ·nuevos

soles. 64% percibe entre S/.750 y S/.1000 nuevos soles, haciendo un total de 86% de

trabajadores que ganan no más de S/.1000 nuevos soles. Sólo 14% reciben entre

S/.1000 y S/.1500 nuevos soles. Ninguno de los encuestados percibe una

remuneración neta mayor a S/.1501 nuevos soles.

100%

80%

60%

400/o

20%

0%

ESSALUD

Gráfico N° 01

Remuneración neta

93%

MINIS. PUBUC EPPSASA UNSCH

iJ Menos a S/. 750 13 De S/. 750 a S/. 1000 ·___¡De S/.1001 a S/. 1500 11 De S/. 1501 a S/. 2000

a. Contribuciones:

El87% de los empleados dice aportar a ESSALUD. 9% al SIS. 3% tiene un seguro

privado. 9% aporta al SNP. 76% contribuye a una AFP. 20% tiene un seguro contra

accidentes. 1% aporta a un fondo para vivienda y 1% también para el SENA TI.

Cuadro N° 26

Contribuciones

Sistem Seguro Sistema
Administrado

Seguro
Fondo

ES SAL U
a privado Naciona

ra de Fondos
contra

SENA
Integra de Salud l de accident

para
D Privado- viviend TI

l de (particula Pension
AFP

es de
Salud r) es -SNP trabajo

a

ES SALUD 97% 8% 3% 8% 92% 45% 3% 3%
MINISTERI
o 86% 7% 0% 0% 79% 7% 0% 0%
PÚBLICO
EPSASA 73% 0% 0% 7% 53% 13% 0% 0%
UNSCH 93% 20% 7% 20% 80% 13% 0% 0%

.. Fuente: Elaboracwn prop1a (F1cha de encuesta N° 03)

b. Gratificaciones:

10% de los encuestados reciben bonificación por escolaridad. 89%

por fiestas patrias y 92% por navidad.

Cuadro N° 27

Gratificaciones

Escolaridad
Fiestas

Navidad
patrias

ES SALUD 21% 100% 100%

MINISTERIO
0% 100% 93%

PÚBLICO

EPSASA 13% 67% 87%

UNSCH 7% 87% 87%
1 Fuente: Elaboracion prop1a (F1cha de encuesta N° 0.>)

c. Descansos dentro del horario de trabajo para:

38% manifiesta tener descansos para refrigerio. 4% para recuperarse

del cansancio y 57% dice no tener descanso dentro del horario de

73

jUNSCH 1 7% 87% 87%
Fuente: Elabofl).~ión propia (Ficha de encuesta N° 03)

c. Descansos dentro del horario de trabajo para:

38% manifiesta tener descansos para refrigerio. 4% para recuperarse

del cansancio y 57% dice no tener descanso dentro del horario de

trabajo. Nótátldose que en ESSALUD, EPSASA y la UNSCHlos

trabajadores manifiestan no tener ni un solo momento de descanso

para recuperarse del cansancio.

ESSAUJD

CuadroN°28

Descansos en horas de trabajo

Recuperarse
Refrigerio del

cansancio
97% 0%

MINISTERIO
36% 14%

PÚBUCO

EPSASA 0% 0%

UNSCH 20% 0%

No tiene
descanso

3%

57%

100%

67%
Fuente: Elabomckm prop¡a (F1cha de encuesta N" 03)

Gráfico N° 02

Descansos en horas de trabajo

97% 100%

100%

90%

80%

70"/o

60%
500/o

400/o

30%

20%

10"/o

O%
ESSALUD MINIS. PUBUC EPPSASA UNSCH

B Refrigerio (.j Recuperarse del cansancio ~ No tiene descanso

74

d. Descanso semanal:

El 78% tiene un día a la semana de descanso, mientras que el 22% del

total refiere que no tiene ningún tipo de descanso semanal.

ES SALUD
MINISTERIO
PÚBLICO
EPSASA

UNSCH

100%

100%

80%

60%

40%

~,--_

!

i
1
1

\
1

1
1
1

Cuadro N° 29

Descanso semanal

Más de dos
Un día Dos días

días

100% O% O%

93% 0% 0%

800/o 00/o 0%

40% O%, 0%

Gráfico N° 03

Descanso semanal

93%
.. -----l ¡ l (~~~
1 1 1 1

1 i 1

20% 'o% O% O%
l 1 7% 1

1
1Q%_0~L-_j
L_~ l

O%
ESSALUD MINIS. PUBUC EPPSASA

No tiene
descanso
semanal

O%

7%

2ó%

60%

60%

UNSCH

:..1 Un día 11 Dos días o Más de dos diás .. No tiene descanso semanal

rnCJón pmpm (F1cha e encue;ta N" 03)

e. Vacaciones anuales de:

75

Cuadro N° 30

Vacaciones anuales

15 días 30 días
Más de 30 No goza de

días vacaciones

ES SALUD 0% 95% 3% 3%

MINISTERIO
0% 29% 0% 71%

PÚBLICO

EPSASA 60% 7% 0% 33%

UNSCH 0% 13% 0% 87%
.,

Fuente: Elaboracwn propia (Ficha de encuesta N° 03)

f. Otros beneficios

El33% de los encuestados manifiestan que su empleador les reconoce horas

extras. 66% de los trabajadores de ESSALUD perciben bonificación familiar,

los otros sectores no. 57% de los encuestados dicen tener CTS.

Cuadro N° 31

Otros beneficios que perciben

Pago por horas
Bonificación Compensación por

por carga Tiempo de
extras

familiar Servicios

ES SALUD 37% 66% 82%

MINISTERIO
7% 0% 71%

PÚBLICO

EPSASA 47% 0% 0%

UNSCH 40% 0% 73%
.,

Fuente: Elaboracwn propia (Ficha de encuesta N° 03)

g. Incentivos

i. Incentivos Sociales:

6% de Jos encuestados manifiestan haber recibido mención honrosa, 4%

reconocimiento por escrito y 3% otro tipo de reconocimientos. En el

Ministerio Público ninguno recibió algún tipo de reconocimiento.

76

Cuadro N° 32

Incentivos sociales

Mención
Reconocimientos o

Trabajador Medalla Otros
distinciones por Diploma

honrosa
escrito

del mes/año institucional (mencione)

ES SALUD 3% 8% 0% 0% 0%

MINISTERJO
0% 0% 0% 0% 0%

PÚBLICO

EPSASA 13% 0% 0% 0% 0%

UNSCH 7% 7% 0% 0% 0% .. Fuente: Elaborac10n propm (F1cha de encuesta N° 03)

ES SALUD

ii. Incentivos Materiales:

46% de los trabajadores creen tener un ambiente agradable de

trabajo. 96% reciben uniformes. 88% tienen equipos de

seguridad. 65% cuentan con un manual operativo o de

procedimientos y sólo el 7% de los trabajadores en la UNSCH

dicen recibir el beneficio de movilidad.

Cuadro N° 33

Incentivos materiales

Ambiente Equipos Manual Movilidad
de trabajo Uniformes de operativo o de del/al
agradable seguridad procedimientos trabajo

37% 97% 95% 84% 0%

MINISTERJO
86% 100% 71% 21% 0%

PÚBLICO

EPSASA 33% 100% 93% 73% 0%

UNSCH 27% 87% 93% 80% 7%
.,

Fuente: Elaborac10n propJa (F1cha de encuesta N° 03)

Cuadro N° 34

Otros Incentivos materiales

Equipos Artículos
Protectore

sUV
de

Escritorio
Útiles de para

(Rayos Alimentos
comunicac escritorio higiene

ión personal
ultraviolet

as)

ES SALUD 58% 32% 37% 26% 3% 0%
MINISTER10

50% 14% 29% 14% 0% 0% PÚBLICO

EPSASA 73% 27% 60% 13% 0% 0%

UNSCH 73% 33% 20% 0% 0% 0%
., o Fuente. Elaborac10n prop1a (F1cha de encuesta N 03)

77

3%

0%

0%

7%

iii. Incentivos Económicos:

El63% de los encuestados dicen tener un sueldo base. 3% de los

trabajadores en ESSALUD reciben primas o bonos y 5% dicen

recibir incentivos por productividad.

Cuadro N° 35

Incentivos económicos

Primas o Por
Premios

Sueldo base
bonos Productividad

económicos
extraordinarios

ES SALUD 0% 3% 5% 0%

MINISTERIO
79% 0% 0% 0%

PÚBLICO

EPSASA 93% 0% 13% 0%

UNSCH 80% 0% 0% 0%
Fuente: Elaboración propia (Ficha de encuesta N° 03)

2. No tiene más incentivos más que su remuneración

81% de los encuestados dice no tener más incentivos que su remuneración.

3. Convenio colectivo con los trabajadores

El 97% de los trabajadores manifiestan que su empresa no tiene convenios colectivos

con los trabajadores.

Cuadro N° 36

Convenio Colectivo

Si No

ES SALUD 11% 89%

MINISTERIO
0% 100%

PÚBLICO

EPSASA 0% 100%

UNSCH 0% 100%
Fuente: Elaboración propia (Ficha de encuesta No 03)

78

4. Número de días que labora a la semana:

94% de los trabajadores de la EPSASA y la UNSCH manifiestan que laboran los

siete días de la semana.

Cuadro N° 37

Número de días que labora a la semana

6 días 7 días

ES SALUD 100% 0%

MINISTERIO
100% 0%

PÚBLICO

EPSASA 13% 87%

UNSCH 0% 100%
Fuente: Elaboración propia (Ficha de encuesta N° 03)

5. Número de horas que labora al día:

24% de los trabajadores dicen laborar 08 horas al día, mientras que el 75% de

los encuestados dicen que laboran 12 horas diarias y 7% más de 12 horas al

día.

Cuadro N° 38

Número de horas que labora al día

8 horas 12 horas
Más de 12
horas

ES SALUD 45% 55% 0%
MINISTERIO
PÚBLICO 36% 57% 7%

EPSASA 13% 87% 0%

UNSCH 0% 100% 0%
o Fuente: Elaboracion propia (Ficha de encuesta N° o~)

6. Número de horas que labora a la semana:

23% de los encuestados dice laborar 48 horas semanales. 49% dice laborar 72

horas a la semana y 29% más de 72 horas.

79

Cuadro N° 39

Número de horas que labora a la semana

48 horas 72 horas
Más de 72

horas

ES SALUD 42% 58% 0%

MINISTERIO
36% 57% 7%

PÚBLICO

EPSASA 13% 0% 87%

UNSCH 0% 80% 20%
Fuente: Elaboracion propia (Ficha de encuesta N° 03)

7. El tipo de Permisos (ausencia por minutos u horas dentro de la jornada

de trabajo) que su empresa le autoriza son:

23% de las entidades, entre ellas mayormente EsSalud y la UNSCH, son las

entidades que mayormente otorgan permisos con goce de remuneraciones,

entre ellas también los permisos a cuenta de vacaciones.

70% de la entidades, si otorgan permisos sin goce de remuneraciones.

50% de los trabajadores de las Service en las entidades públicas otorgan

permisos por onomástico a sus trabajadores, pero no están dispuestos a

otorgarlo por motivos tales como: estudios, representatividad en el sindicato,

lactancia o refrigerio.

a. Permiso con goce de remuneraciones:

Cuadro N° 40

Permiso con goce de remuneraciones

Por Por gravidez
Por Por citación

Por función
capacitación expresa: judicial,

enfermedad o gestación
oficializada militar o policial

edil

ES SALUD 97% 47% 13% 47% 8%

MINISTERIO
21% 7% 7% 21% 7%

PÚBLICO

EPSASA 73% 0% 7% 0% 0%

UNSCH 80% 7% 13% 13% 0%
., o Fuente. Elaboracwn propia (Ficha de encuesta N° o~)

80

b. Permiso sin goce de remuneraciones:

Cuadro N° 41

Permiso sin goce de remuneraciones

Por motivos Por capacitación
particulares no oficializada

ES SALUD 87% 3%

MINISTERIO
50% 0%

PÚBLICO

EPSASA 53% 7%

UNSCH 93% 0%
Fuente: Elaboración prop1a (F!Cha de encuesta N° 03)

c. Permiso a cuenta del periodo vacacional:

Cuadro N° 42

Permiso a cuenta del periodo vacacional

Por matrimonio
Por enfermedad grave del

cónyuge, padres o hijos

ES SALUD 21% 47%

MINISTERIO

PÚBLICO
0% 0%

EPSASA 0% 13%

UNSCH 13% 40%

Fuente: Elaborac¡ón propm (F1cha de encuesta N° 03)

d. Permiso por casos especiales:

Cuadro N° 43

Permiso por casos especiales

Por docencia o Por Descanso
Por

estudios representa ti vi dad Por lactancia por

universitarios sindical
refrigerio

onomástico

ES SALUD 11% 5% 18% 37% 11%

MINISTERIO

PÚBLICO
0% 0% 7% 0% 36%

EPSASA 0% 0% 0% 0% 60%

UNSCH 20% 0% 0% 20% 100%

Fuente: Elaborac¡ón propm (F1cha de encuesta N° 03)

81

8. El tipo de licencias (ausencia por uno o más días) que su empresa le otorga

son:

ESSALU
D
MINI STE
RJO
PÚBLICO

EPSASA

UNSCH

EsSalud y la UNSCH son entidades dispuestas a otorgar licencias con

goce de remuneraciones por causa prevista.

60% de las entidades encuestadas otorgan licencias sm goce de

remuneraciOnes.

Sólo 13% de las entidades otorgan licencias a cuenta de periodo

vacacional, tratándose de casos tales como enfermedad grave de los

padres, cónyuge, o hijos. Casi ninguno por matrimonio.

a. Licencias con goce de remuneraciones:

Cuadro N° 44

Licencias con goce de remuneraciones

Por Por Por fallecimiento de
Por

Por citación Por
enfer gravidez o cónyuge, padres, hijos

capacitació
expresa: judicial, funció

m edad gestación o hermanos
n

militar o policial n edil
oficializada

100% 55% 95% 5% 37% 3%

43% 21% 29% 0% 21% 0%

73% 0% 27% 0% 0% 0%

60% 7% 20% 20% 7% 0%
Fuente. Elaborac10n propia (Ficha de encuesta N° 03)

b. Licencias sin goce de remuneraciones:

Cuadro N° 45

Licencias sin goce de remuneraciones

Por motivos Por capacitación no
_particulares oficializada

ES SALUD 79% 5%

MINISTERJO
29% 0%

PÚBLICO

EPSASA 53% 7%

UNSCH 80% 0%
Fuente: Elaboración propia (Ficha de encuesta N° 03)

82

c. Licencias a cuenta del periodo vacacional:

Cuadro N° 46

Licencias a cuenta del periodo vacacional

Por matrimonio
Por enfermedad grave del

cón_yuge,_l)_adres o hijos

ES SALUD 3% 39%

MINISTERlO
0% 0%

PÚBLICO

EPPSASA 7% 7%

UNSCH 0% 7%
Fuente: Elaboracion propia (F1cha de encuesta N° 03)

9. Su empleador le brinda capacitación:

53% de los trabajadores encuestados manifestaron haber recibido

capacitación por pate de su empleador, para las funciones que desempeña,

contra 23% que dijeron que no.

Ninguno recibe capacitación diaria, 20% de los que laboran en la

EPSASA lo hacen inter-diario, 49% recibe con alguna frecuencia, 29%

muy rara vez y 18% manifiesta no haber recibido nunca capacitación.

Diario

ES SALUD 0%

MIN. PÚBLICO 0%

EPPSASA 0%

UNSCH 0%

Cuadro N° 47

Capacitación oficial

Interdiario
Con alguna
frecuencia

0% 89%

0% 14%

20% 40%

0% 53%
.. o o Fuente. Elaboracwn propia (F1cha de encuesta N 0.>)

Muy rara
Nunca

vez

11% 0%

29% 57%

27% 13%

47% 0%

83

CAPÍTULO IV

ANÁLISIS TEÓRICO DE LOS DATOS OBTENIDOS, EN RELACIÓN

CON LAS BASES TEÓRICAS DE LA INVESTIGACIÓN Y

CONTRASTACIÓN DE HIPÓTESIS

Hipótesis General:

La flexibilización laboral ha influenciado en el desarrollo de la

intermediación y tercerización del empleo y menoscabó los ingresos y

beneficios laborales de los trabajadores en el sector público de la ciudad

de Ayacucho.

84

'

La flexibilización laboral ha influenciado en el desarrollo de la

intermediación y tercerización del empleo y menoscabó los ingresos y

benefiéiOS láoorales de los trabajadores en el sector público de lá düdád

de Ayacncho.

Gráfico N° 04

.,

1000

··¡'·

~l.

-,------------------------ ¡;

+------------1.,
Perú: Huelgas 1972~2012

900

800

700
¡:.

-------------,

,-------- !'.

'B 600
!11 • -:¡ sao .e
• 1: . ----¡·: "O

:z400

300

200

100

o

Fuente: INEl Elaboración propia

En el Gráfico N10 04 se puede apreciar que de un promedio aproximado de 500

huelgas anuales entre 1972 y 1990, han disminuido drásticamente a menos de

100 partir de la década del 90, coincidiendo con la política de flexibilización de

las relaciones laborales en nuestro país. Evidentemente, esto no representa el

éxito del modelo neoliberal ni mucho menos una muestra de satisfacción laboral,

sino el efecto de las políticas de debilitación y desactivación de los organismos

gremialeS -en el país, que bajo este nuevo enfoque laboral, privílégia al

empleador.

Cuadro N°48

Adecuación de los contratos de tercerización a la Ley

Fechas Tipo de contrato
Antes del21/09/2007 No es obligatorio
Del 2]/09/2007 hasta el 26/10/2008 (',Qntrato de locación de setvicios

85

'í:

Cuadro N° 49

Sucesión de normas sobre tercerización de servicios

Fechas Tipo de contrato Observaciones
Antes del21/09/2007 Netamente civil En este periodo no había

regulación laboral, podía o no
haber contrato escrito, pudiendo
ser de cualquier forma interno o
externo.

Del 21109/2007 al Contrato de tercerizaci ón Incorporación de artículos a la
24/06/2008 en caso de Ley de Intermediación sobre

desplazamiento. tercerizaci ón, el contrato de
tercerizaci ón debe ser escrito
cuando hay desplazamiento.

Del 25/06/2008 al Contrato de Ley de tercerización que regula
13/09/2008 tercerización. solidaridad, estableciendo

mayores requisitos. Es obligatorio
m1 contrato por escrito.

Del13/09/2008 en adelante Contrato de tercerización El reglamento flexibiliza la Ley
con desplazamiento de tercerización. La adecuación

venció el27/10/2008 .
. .

Fuente: Isabel Herrera Abogados. Portal laboral. EdJCJón N° 013. 22/DJc./2008

Cuadro N° 50

Ocupados por Formas de Prestación de Servicios Según Años(l)

1992-2000

Formas de 1992 1993 1994 1995
prestación de

servicios
Total 100 100 100 100
Contrato indefinido 35.5 34.7 32.8 28.3
Contrato plazo fijo 18.4 17.3 18.9 16.2
Comisión/destajo 8.2 11.0 10.2 11.4
Service/Cooperativa (a) (a) (a) 5.6
Honorarios prof. (a) (a) (a) (a)
Sin contrato 37.7 36.6 37.7 38.0
FLJ/PPP 0.2 0.4 0.4 0.5

MTPS, DNEFP, Encuetas de Mano de Obra

MTPS-INEI, Encuesta Nacional de Hogares 1996-2000

1997 1998 1999 2000

100 100 100 100
27.0 26.2 25.3 23.9
17.5 15.6 15.2 14.1
6.1 5.9 3.8 4.5
4.1 4.3 3.0 5.8
2.3 3.9 5.9 4.6
41.7 43.7 45.8 46.1
1.3 0.4 1.0 0.9

(1) Solo personas que prestan servicios a la empresa privada en Lima Metropolitana

(a) y 1996: N o se registra datos

86

Cuadro N° 51

Ocupados en el Sector Privado por Modalidad de Contratación,

según estructura del mercado año 2000- Perú urbano

Estructura del mercado
Modalidad de

Total Micro Pequeña
Mediana y

contratación Gran
empresa empresa

em_E_resa
Total 100.0 45.7 22.2 31.1
C. Indefinido 100.0 24.5 20.0 55.5
Plazo fijo 100.0 9.0 29.9 61.1
Comisión/destajo 100.0 49.8 30.2 20.0
Service/Cooperativa 100.0 3.1 17.3 79.7
Honorarios profes. 100.0 30.3 26.6 43.1
Sin contrato 100.0 72.3 20.5 7.2
Fuente: Convemo MTPS-INEI Encuesta NaciOnal de Hogares III Tnmestre 2000

d. No se considera FLJ y PPP

Cuadro N° 52

Aparición del fenómeno de la Intermediación o Tercerización laboral

en las entidades públicas de Ayacucho

ES SALUD UNSCH EPSASA MIN.PÚBLICO

1991 2003 2003 2004

Fuente: Elaboración propia

Considerando que Lima Metropolitana concentra un poco más de la

. cuarta parte de la población del Perú, que contribuye con el 42% al PBI

nacional y concentra aproximadamente a cinco millones de personas

como PEA adecuadamente ocupada, es conveniente tomar las estadística

de esta región para analizar la evolución del comportamiento de la fuerza

laboral y lograr algunas conclusiones.

Examinando la evolución de la demanda según modalidad de contratación

de las empresas, se ha tomado información a partir de 1992, pues en 1991

se dictan las normas orientadas a la flexibilización del trabajo que

incorporan la fonnación laboral juvenil y las prácticas pre-profesionales y

amplían los alcances de otras formas de incorporación de trabajadores

tales como los services.

87

Los resultados del Cuadro N° 50 muestra que la demanda de trabajadores,

con contrato a plazo indefinido tiende a reducirse, en tanto que en la

modalidad a plazo fijo la reducción es mucho menor; en contrapartida la

demanda de trabajadores sin contrato se incrementa, en especial a partir

de 1997. La demanda de trabajadores a comisión o destajo, después de un

período de lento crecimiento (1992-1995), se reduce a partir de 1997. La

demanda por trabajadores provenientes de Service o Cooperativas de

trabajo muestra una tendencia decreciente a partir de 1995, que se invierte

en el 2000, sin embargo, se aprecia también que la demanda de

trabajadores provenientes de service o Cooperativas de trabajo a partir de

1994 empiezan a tener demanda y se toman más importantes en la

mediana y Gran Industria con 79.7% respecto de las otras empresas de

menor tamaño. Cabe señalar que para años anteriores no se registraba

específicamente esta información; sin embargo se estima que en esta

categoría se presenta una sub remuneración. La demanda de trabajadores

remunerados por honorarios profesionales (cuya información no se

registraba hasta 1997, apareciendo en otras categorías) se incrementa en

los últimos años.

Finalmente, la demanda de trabajadores en los programas de Formación

Laboral Juvenil y Prácticas Pre-Profesionales, que hasta 1992 se

consideraban como practicantes, a partir de la dación de la norma se

incrementa, pero no alcanza en ningún año al 1.5% del total de

trabajadores en la actividad del Sector Privado.

Sub Hipótesis 1:

¿Qué beneficios laborales de los trabajadores bajo el régimen público se han

visto afectados por la aparición del fenómeno de la flexibilización laboral?

• La flexibilización laboral provocó la pérdida total, en algunos

casos, y la pérdida parcial en otros, de ciertos beneficios

88

laborales de los que gozaban en calidad de empleados públicos

hasta antes de la promulgación del Decreto Legislativo No 728.

En el Gráfico No 04 y Cuadro N° 53 se puede ver que evidentemente que en

algunos casos se han perdido totalmente y en otros parcialmente, ciertos

beneficios laborales. Entre los más relevantes esta la debilitación y cas1

eliminación de los gremios sindicales, el derecho de huelga de los trabajadores

reconocido en el Perú desde 1913, con reconocimiento de un sindicato único,

en 1992 con la promulgación del Decreto Ley N° 25593 40 se regula las

Relaciones Colectivas de Trabajo, abriendo la posibilidad de existir en una

empresa varios sindicatos y dejando la representación de Jos mismos al

sindicato que afilie a la mayoría absoluta, evidentemente fue la aplicación de la

receta maquiavélica de "divide y reinarás". Otra de las reformas importantes

que se dieron fue la creación del Sistema Privado de Pensiones en 1992, con el

funcionamiento de las AFPs en julio de 1993 se dio inicio a una de las más

grandes reformas del sistema pensionario en el Perú, la quiebra del sistema de

pensiones públicas en 1991 debido entre otras causas, de acuerdo al

diagnóstico realizado por el entonces Instituto Peruano de Seguridad Social -

IPSS- a "que las familias tenían menos hijos que antes, y las personas gracias a

los avances de la medicina viven más, hicieron imposible que los mayores

tengan una jubilación basada en los aportes de los trabajadores activos de

menor edad que resultan ser cada vez menores en número"; sin embargo, esta

refonna aún no ha solucionado el problema, pues este sistema cubre solo a la

porción de la PEA que tiene un empleo formal , deja de lado a los trabajadores

independientes con rentas de cuarta categoría, trabajadores informales y

peruanos en pobreza o extrema pobreza.

También, otro hecho importante a destacar es la eliminación del Fondo

Nacional para la Vivienda -FONAVI-. Por Decreto Ley N° 22591 se creó en el

Banco de la Vivienda del Perú el FONA VI, con "la finalidad de satisfacer, en

forma progresiva, la necesidad de vivienda de los trabajadores en función de

sus ingresos y del grado de desarrollo económico y social del país"; se dispuso

40 "Ley de Relaciones Laborales". 26-06-92

89

la contribución obligatoria de los trabajadores, recursos que, conforme al Art.

17 de la Ley eran destinados a la construcción de viviendas para ser alquiladas

o vendidas a los trabajadores que contribuyan al fondo. A diferencia de la

Constitución de 1979, la de 1993 no reconoció al derecho a la vivienda como

una necesidad básica de la persona, y restringió el concepto de políticas

públicas. En ese contexto, el financiamiento para la vivienda estatal priorizo a

los sectores medios. El Banco de Materiales sin embargo siguió prestando

apoyo a nivel nacional para la autoconstrucción pero en menor escala que en la

década anterior. El objetivo central del FONA VI fue financiar la construcción

de viviendas de los trabajadores, sin embargo mediante Decreto Ley 25520 (del

27 de Mayo de 1992), el objetivo cambió, pues se hablaba de asistencialismo

en infraestructura que era adyacente a la propia vivienda así como en la

atención a las "clases más necesitadas" y con la ley 2696941 se crea el Impuesto

Extraordinario de Solidaridad, el mismo que sustituye la contribución al

FONA VI y ordena su liquidación.

Definitivamente, entre los cambios más importantes en el ámbito laboral, dados

en la década de los 90, destaca la adopción de una política de flexibilización

laboral acorde con la nuevas corrientes de corte neoliberal dadas primero en

Europa, Norteamérica y luego América Latina, que en el caso de Perú se dio

primero con la promulgación del Decreto Legislativo No 728 en la segunda

mitad del año 1991 y luego con la promulgación de la "Ley de Fonnación y

Promoción Laboral" y la "Ley de Productividad y Competitividad Laboral" en

marzo de 1997, por esta nueva concepción del trabajo se flexibilizó las

relaciones laborales condicionando la estabilidad y los beneficios laborales a

la modalidad contractual, en claro peljuicio de la clase trabajadora y a favor de

los empleadores bajo el supuesto que "bajando" los niveles de protección al

empleado y permitirle a empleadores contratar a plazo detem1inado, sm

indemnización a su vencimiento, se estaría fomentando el empleo.

Finalmente, entre los cambios menos importantes están la creación del Sistema

Integral de Salud, el aumento de pensiones regulado por norma especial de los

41 "Ley de Extinción de Deudas de Electrificación y de Sustitución de la Contribución al
FONA VI por el Impuesto Extraordinario de Solidaridad". 28-08-98

90

pensionistas del régimen 20530 del sector público, la Compensación por

Tiempo de Servicios y la libre disponibilidad de la CTS, la disminución del

protagonismo de la autoridad de trabajo en la cautela del derecho de los

trabajadores, la creación de las Service e intermediadoras del empleo, etc.

Cuadro N° 53

Cuadro comparativo de beneficios laborales antes y después del año

1990 en el sector público y privado

Beneficios laborales Antes del año 1990 Después del año 1990

Sindicato unitario Sindicato único V arios sindicatos

Pensión vitalicia SI (Ley W 20530) NO (Ley W 19990 o AFP)

Seguro social IPSS ESSALUD/SIS
Seguro contra accidentes de

SAT SCTR
trabajo

Seguro para la jubilación SNP SNP oAFP

Aumento de pensiones Automático Regulado

FONAVI Contribución obligatoria Desactivado

SENA TI SI SI
Gratificaciones: Fiestas

Voluntario Obligatorio
Patrias y Navidad
Vacaciones anuales Obligatorio Obligatorio

Descanso semanal Obligatorio Obligatorio

Asignación familiar SI SI

CTS
01 Remuneración completa Un SMV por año y relativa

por año. Intangible disponibilidad

Modalidad de contrato Plazo indefinido con
Relativa, sujeto a modalidad

periodo de prueba
Trabajos temporales,
complementarios o Personal de planta Intermediación laboral
especializados
Separación de parte del
proceso productivo (Sub- NO SI (Tercerización laboral)
contrata)

Estabilidad laboral Casi absoluta Muy relativa
Inspecciones del Ministerio

Continuas Esporádicas de Trabajo
Fuente: Elaboración propia

91

Sub Hipótesis 2:

¿Cuál ha sido el efecto de la intennediación laboral en el nivel de ingresos de

los trabajadores en la ciudad de Ayacucho?

• La intennediación laboral redujo sustancialmente los niveles de

ingreso de los trabajadores respecto de los ingresos que percibían -

bajo el régimen público.

Efectos de la Intermediación laboral

Entre los principales factores que evalúan las empresas y entidades públicas
antes de optar por la intennediación laboral están los costos directos e
indirectos laborales y la facilidad de contratación de este tipo de personal que
no mantiene vínculo laboral directo con la empresa o entidad.

La corriente flexibilizadora de las relaciones laborales partió de la idea base de

dotar a las empresas de una mayor libertad contractual o de mayores

posibilidades para negociar y fijar el contenido del contrato de trabajo en su

inicio, desarrollo y extinción, en la práctica se concibió como sinónimo de

eliminación o disminución de algunas condiciones, beneficios, derechos de los

ingresos o beneficios laborales de los trabajadores, en la medida que

constituían un obstáculo para la rápida adaptación de las empresas a los

cambios del mercado o, para las entidades públicas en un mecanismo que

pennitia evadir ciertas obligaciones de orden laboral, legal y presupuesta! que

se darían bajo la condición de contratos personales.

La flexibilización laboral permitió también, entre otras cosas, la flexibilización

de los periodos de prueba. Entiéndase como período de prueba el derecho del

empleador de evaluar, en un detenninado tiempo, las aptitudes del trabajador y

su adaptación al puesto de trabajo; de manera que en ese lapso puede decidir la

terminación del vínculo laboral sin que ello signifique incurrir en un despido

arbitrario. Hasta antes de la vigencia de la Ley de Fomento al Empleo sólo

existía el período de prueba legal de tres meses, con un límite máximo del 1 0%

del personal de la empresa. A partir de noviembre de 1991, con la expedición

del D.Leg. N° 728 (Ley de Fomento al Empleo), se estableció, además, el

período de prueba convencional, de seis meses para los trabajadores

92

calificados; y, de un año para el personal de dirección y de confianza. La Ley

N° 26513 corrige la exageración de considerar el plazo de un año como

periodo de prueba convencional para los trabajadores de confianza,

reduciéndolo a seis meses; al mismo tiempo, deroga los casos de exoneración,

lo cual ha originado un importante vacío legal. Al final lo que se ha buscado

con la flexibilización del período de prueba en los costos laborales, es evitar

que el empleador asuma los costos del despido arbitrario durante el mayor

tiempo que puede fijar "convencionalmente".

La aparición de los agentes intermediarios, es otro de los efectos de la corriente

flexibilizadora, que en el Perú tiene su antecedente en el D.L. N° 22126, del

21 de marzo de 1978. Antes de esa fecha, si bien existieron intermediarios,

llamados "enganchadores" o "agentes de colocación", su función únicamente

se limitaba a poner en contacto a trabajadores con empleadores. Fue la norma

antes anotada la que, en su Art. 27, permitió, por primera vez, la participación

en una empresa de trabajadores pagados por terceros, pero sólo cuando las

actividades materia de la prestación eran de carácter complementario, como

mantenimiento, limpieza, vigilancia, seguridad, eventos temporales y otros

análogos. El 31 de mayo de 1986 se promulgó la Ley No 24514, la cual, en su

Art. 34, reprodujo la prohibición antes citada; no obstante, amplió los casos de

excepción no sólo a las actividades complementarias de mantenimiento,

limpieza, vigilancia y seguridad, sino también a otras de carácter

especializado.

Con la flexibilización laboral del D. Leg. 728, se estableció que la

intermediación podía ser desarrollada por cooperativas de trabajadores y por

empresas de servicios especiales -Service-, las cuales estaban facultadas para

prestar servicios no sólo en actividades complementarias, sino también

actividades relacionadas con el giro del negocio de la empresa. En un primer

momento, este mecanismo tuvo una significativa proliferación; pues no existía

norma legal expresa que dispusiera que los trabajadores destacados por las

empresas intermediarias perciban iguales beneficios que los trabajadores de las

empresas usuarias. La Ley N° 26513 introdujo una modificación importante en

este rubro, al disponer que las cooperativas de trabajadores, así como las

empresas de servicios especiales, reconozcan a sus trabajadores los mismos o

mayores beneficios y condiciones de trabajo que corresponden a los

trabajadores de la empresa usuaria que desarrollen labores análogas. En

93

octubre de 1996, con la promulgación del D.Leg 855, los costos derivados del

uso de la intermediación continuaron elevándose; pues, a la par que se amplió

el porcentaje de trabajadores destacados, del 20% al 50% del total del personal

de la empresa usuaria, se afectaron los ingresos de los socios - trabajadores de

las cooperativas con la contribución al FONA VI, impuesto a la renta y otros

tributos creados por ley.

Antes de la reforma introducida por la Ley de Fomento al Empleo, la

capacitación para el trabajo sólo se daba a través de las prácticas pre­

profesionales, que comprendían únicamente a estudiantes de educación

superior, sin límites respecto a la edad del practicante, duración del convenio o

número de personal incorporado a la empresa bajo esta modalidad.

Con la flexibilización del D.Leg. 728, las prácticas pre-profesionales fueron

extendidas a los egresados de educación superior. Para quienes carecían de este

tipo de educación se crearon los convenios de formación laboral juvenil,

aplicables, en un inicio a personas entre 16 y 21 años; y, luego entre 16 y 25

años.

A la par de estas reformas, se introdujeron algunas limitaciones para la

utilización de estas figuras; así, se estableció el plazo de máximo duración de

dieciocho meses para los convenios de formación laboral juvenil; y, además, se

fijó, como límite para su celebración, el 15% del total del personal de la

empresa. Posteriormente, se amplió el plazo de duración de estos convenios a

treintiseis meses; y, a 30% la posibilidad de participación de los jóvenes a

través de este mecanismo. En noviembre de 1996 se produjo una mayor

flexibilización, elevándose dicho límite al 40%. La intención, al parecer, no fue

capacitar a Jos jóvenes en pro de su mejor empleabilidad, sino precarizar las

condiciones de empleo en un impmiante segmento de la población; y, por

tanto, reducir los costos de la mano de obra.

Hace poco se ha expedido la Ley N° 27404 que establece nuevas reglas de

juego para el programa de formación laboral juvenil. Ahora, los convenios

tendrán una duración máxima de doce meses y el número máximo de jóvenes

en formación no podrá exceder de 1 0% del total del personal de la empresa.

Dicho límite puede incrementarse en un 10% adicional siempre y cuando este

último porcentaje esté compuesto exclusivamente por jóvenes participantes que

tengan limitaciones físicas, intelectuales o sensoriales, así como jóvenes

mujeres con responsabilidades familiares.

94

La ventaja de estas figuras en la reducción de costos laborales consiste en que

no generan vínculo laboral alguno y consecuentemente no dan lugar al pago de

remuneración ni beneficios sociales. La empresa sólo se encuentra obligada al

pago de una subvención económica y a mantener una cobertura de salud a

favor del joven participante.

Por otro lado, con la reforma laboral introducida por La Ley de Fomento al

Empleo se flexibilizó el sistema de contratación, añadiéndose a las ya

existentes modalidades de contratos de naturaleza temporal o accidental, los de

obra o servicio específico, que pueden celebrarse cuando así lo requieren las

necesidades del mercado o mayor producción de la empresa. En un inicio, la

duración máxima para los contratos que no establecían otros plazos, era de tres

años. Actualmente, la duración es de cinco; siendo el caso más llamativo el del

contrato por necesidades de mercado; pues, si bien la causa objetiva para su

celebración es el incremento coyuntural e imprevisible de la producción por

variaciones sustanciales en la demanda, su duración ya no tiene el límite de seis

meses, como ocurrió al comienzo, sino el máximo de cinco años

En términos prácticos este tipo de contratación puede inclusive generar

mayores costos por efectos del despido; sin embargo, todavía es utilizada

debido al fantasma de la estabilidad en el empleo absoluta y a la intención de

los empleadores de disuadir a sus trabajadores de la afiliación a una

organización sindical, bajo la amenaza de no renovarles el contrato.

Cuadro N° 54

Cuadro comparativo de remuneraciones

GRA-UNSCH
MIN.PÚB.(2) PROM. EPSASA(l) ES SALUD

REM.BRUTA BONIF.(3) TOTAL REMUNERA C.

TÉCNICO 673.39 1200 1873.39 2244.81 1293.52 1594.00 1751.43

AUXILIAR 537.76 1000 1537.76 1739.92 983.02 1594.00 1463.68

Costo del

Personal

Tercerizado 1941.17 1984.70 3519.18 (5) 2481.68

para la entidad

usuaria(4)

Remuneración

bruta que

percibe el 800.00 950.00 1250 1065.00 1016.25

personal

SER VICE

(1)Remuneraciones con contrato a plazo determinado e indeterminado. 2013

95

1 pe--rsonal _
SER VICE

(l)Remuneraciones con contrnto a plazo detenninado e indeterminado. 2013

(2)Persunal CAS

(3) s/.200mlis en la sede del GRA

(4) Turno diurno

(5) _No se tiene el dato

Fuente: Elabornción propia

Gráfico N° 05

Remuneraciones en las Entidades Públicas Vs. Service
Ayacucho-2013

2SOO

2000 ~

::---~"' .f""~ 1500
"~/

-
1000 ~_/' -

=-"'

500

o
GRA.UNSCH EPSASA ESSALUD MIN.PÚB. PROMEDIO

Técnico 1873.39 2244.81 1293.52 1794 1801.43

Auxiliar 1537.76 1739.92 983.02 1594 1463.68

Service 800 950 1250 1065 1016.25

Fuente: Elaboración propia

Cuadro N° 55

Cuadro comparativo de remuneraciones por escalas

Intervalo
~ u

remu~erativo en < 00 00

> ~ nuevos soles ::S 00
Sf.. ¡;;,;¡ l'ol

Menor a 1000 X

De 1001 a 1500 X
De1500amás

Correlación: Cuadros N' 06 y 25
Fuente: ÍHaboración propia

~ < 00
,...:¡ ~ o 00

~

X X

~ 3 o
!IJ .u
< z

< ~~ u;
~ en -~ f;¡;1 00

f;¡;1 ~

;:S ;:S ;:S
~ ~ = x

O< X ¡;;¡
~~ ~~ <~

X

X X

-·

-Técnico

-Auxiliar

=Service

= u en
~

!S = O<

~~

·-

X

96

Gra:fico N° 06

Comparación entre el costo unitario del personal
tétterizado para la entidad pública y las remuneraciones

netas que percibe el personal de las Service

4000
3500

/"-3000
L -~ 2500

2000 / .~
1500 -ENTIDAD PÚBLICA -1000,.,..

-SERVICE 500
o

EPSASA
ESSALU

UNSCH
MIN.PÚ

D B.

ENTtDAD PÚBLICA 1984.7 3519.18 1941.17

SERVICE 950 1250 800 1065

Según lós datos obtenidos, las remuneraciones del personal técnico y auxiliar

de las entidades públicas van en el rango de 1500 a 2500 nuevos soles

mensuales, muy por encima de las remuneraciones que perciben en las Service

(750 á 1500 nuevos ooles), si afiadimos a esto, las bonificacíón quinqüénal,

familiar, diferencial por responsabilidad directiva o condiciones de trabajo

excepcionales, la asignación por 25 y 30 años de servicios, aguinaldos por

escolaridad, fiestas patrias y navidad, compensación por tiempo de servicios,

entre otros, como por ejemplo: vestuarios, alimentos, incentivos por

productividad con fondos del CAF AE y a los que se podría añadir el derecho a

la sindicalización, los pactos colectivos, estabilidad laboral para los contratados

ceon nías de ill1 año de servicios o mejor aún con nombramiento, todo dentro de

una jornada laboral de ocho horas diarias de trabajo de lunes a viernes y con 40

horas semanales y otros beneficios, contrastado con las 12 horas diarias, de

lunes a domingo y feriados y la percepción solo de algunos de los beneficios

mencionados, evidentemente, a los que actualmente laboran para las empresas

intennediadoras y services, les convendría trabajar para la Administración

Pública; sin embargo, dada las condiciones de política laboral de gobierno no

es posible para estos trabajadores laborar en el sector público.

97

Desde la promulgación del Decreto Supremo N° 043-2006-PC~2 y la Ley N°

2924543 el año 2008, las entidades públicas han tratado de reducir su escala

jerárquica adoptando estructuras más horizontales, lo que ha generado que gran

parte de ellas adopten la tercerización como un mecanismo de liberalización

de obligaciones con el personal, especialmente en las áreas de servicios

complementarios dentro del marco de aplicación del reglamento de la Ley N°

29245 y del D. Leg. N° 1038 que regula los servicios de tercerización y la Ley

de Adquisiciones y Contrataciones del Estado 44
.

Por otro lado, tal como se puede apreciar en los Cuadros No 62, 63 y 64 del

Anexo N° 03, del total del presupuesto asignado por las entidades públicas

(ESSALUD. EPSASA, UNSCH) para la contrata de los servicios tercerizados

(vigilancia y limpieza) sólo se destina en forma de remuneraciones en

promedio 53.33% de éste presupuesto, quedando el46.67% para cubrir algunos

gastos como "uniformes, armamento, seguro y gran parte como utilidades de las

services, quedando así demostrado la sub-hipótesis N° 02 que afirma: "La

intermediación laboral redujo sustancialmente los niveles de ingresos de los

trabajadores del sector phvado respecto de los ingresos que se percibían o

perciben bajo el régimen público".

Respecto de los trabajadores de las empresas que prestan servicios en las

Services, 80% son varones y 70% tienen entre 26 y 40 años de edad, o sea son

adultos-jóvenes los que mayormente laboran en las empresas prestadoras de

servicios. Por otro lado, el 97% de los encuestados no tiene ninguna profesión,

de los cuales el 95% no ingresó ni estudió en una universidad, lo cual nos

indica que, la PEA que no ha tenido oportunidad de continuar sus estudios

superiores y alcanzar alguna capacitación especializada es la población que

generalmente encuentra una oportunidad de empleo en las Services. De todos

estos trabajadores el 75% tiene contrato a plazo defmido u obra determinada,

A
2 "Aprueban Lineamientos para la elaboración y aprobación del Reglamento de

Organización y Funciones por parte de las entidades de la Administración Pública". D.S.W
043-2006-PCM. 26-07-2006
43 Ley que regula la tercerización laboral
44 "Ley de Adquisiciones y Contrataciones del Estado" D.L. N° 1017 y su Reglamento
aprobado por D.S. N° 184-2008-EF.

98

de Jos cuales el 50% tiene menos de un año de servicios y 91% dice estar

laborando para la empresa entre 1 a 5 años. En cuanto a remuneraciones, el

86% percibe una remuneración menor as/. 1000 nuevos soles, recibiendo sólo

el 10% de Jos trabajadores bonificación por escolaridad. Asimismo, el 78% de

los trabajadores refiere tener un día de descanso semanal y 22% de los estos

dice no tener ningún tipo de descanso semanal. En relación a las vacaciones

anuales 60% de los trabajadores de la EPSASA dicen tener sólo 15 días de

vacaciones anuales. 37% de los trabajadores de otras empresas dicen tener 30

días de descanso anual y 49% manifiesta no tener vacaciones anuales.

Al respecto, el Artículo 25 de la Constitución Política del Perú sobre Jornada

ordinaria de trabajo dice: "Los trabajadores tienen derecho a descanso

semanal y anual remunerados. Su disfrute y su compensación se regulan por

ley o por convenio" a esto hay que añadir que todos los trabajadores que

laboran bajo el régimen laboral general de la actividad privada, se encuentran

sujetos al ámbito de aplicación de lo dispuesto en el artículo 1 O del Decreto

Legislativo N° 71345 que les concede derecho a 30 días de vacaciones

remuneradas al término de un año completo de labores, teniendo un tratamiento

especial los que están sujetos al Régimen Laboral Especial de las MYPES,

aprobado por el Dec. Leg. 1086 "Decreto legislativo que aprueba la ley de

promoción de la competitividad, formalización y desarrollo de la Micro y

Pequeña empresa y del acceso al empleo decente", según la cual tiene derecho

a 15 días de vacaciones (artículo 48). En la encuesta, el 63% de los

trabajadores manifiestan que reciben un Sueldo Base y el 81% de los

trabajadores dice no tener más incentivos que la remuneración convenida con

su empleador, lo cual valida la sub-hipótesis N° 01 que dice: "La

jlexibilización laboral provocó la pérdida total, en algunos casos, y la pérdida

parcial en otros, de ciertos beneficios laborales de los que gozaban los

trabajadores en condición de empleados públicos hasta antes de la

promulgación del Dec. Leg. N° 728 que los convirtió en empleados

tercerizados ".

45 Reglamento del Dec. Leg. N° 713 Sobre descansos remunerados de los trabajadores sujetos
al régimen laboral de la actividad privada. DSN°012-92-TR del 03-12-92

99

4.1. Análisis de la asociación de variables v resumen de las apreciaciones

relevantes.

Información:

Según la información obtenida en los Cuadros N° 31 y 36 Asignación

Familiar-Convenios colectivos, en casi todas las entidades, (salvo ESSALUD

11 %); el 100% de los trabajadores manifiestan no tener convenios colectivos,

sin embargo, sólo el 66% dice percibir Asignación Familiar. Esto se

corrobora mejor con la información obtenida en los Cuadros N° 30 donde

más del 52% de los trabajadores son casados, convivientes o viudos. A esto

se agrega la información del Cuadro N° 21 que dice que el 74% de los

trabajadores tiene uno o más hijos, es decir tienen responsabilidad familiar.

Análisis:

Según la Ley N° 25129 "los trabajadores de la actividad privada cuyas

remuneraciones no se regulan por negociación colectiva, percibirán el

equivalente al 10% del ingreso mínimo legal por todo concepto de asignación

familiar" señala:

Artículo 1.- A partir de la vigencia de la presente Ley, los trabajadores de la

actividad privada cuyas remuneraciones no se regulan por negociación

colectiva, percibirán el equivalente al 10% del ingreso mínimo legal por todo

concepto de Asignación Familiar.

Artículo 2.- Tienen derecho a percibir esta asignación los trabajadores que

tengan a su cargo uno o más hijos menores de 18 años. En el caso de que el

hijo al cumplir la mayoría de edad se encuentre efectuando estudios

superiores o universitarios, este beneficio se extenderá hasta que termine

dichos estudios, hasta un máximo de 6 afíos posteriores al cumplimiento de

dicha mayoría de edad.

Asimismo, el reglamento 46 de la Ley sefíala:

Artículo 2.- Se encuentran comprendidos en los alcances del beneficio a que

se contrae la Ley 25129, los trabajadores sujetos al régimen laboral de la

46 Decreto Supremo N° 035-90-TR 21/12/1989

100

actividad privada cuyas remuneraciones no se regulen por negociación

colectiva, cualquiera que fuere su fecha de ingreso.

Artículo 3.- La Asignación Familiar establecida por la Ley tiene el carácter y

naturaleza remunerativa.

Artículo 5.- Son requisitos para tener derecho a percibir la asignación

familiar, tener vínculo laboral vigente y mantener a su cargo uno o más hijos

menores de dieciocho años.

Información:

En el Cuadro N° 37 se puede apreciar que los trabajadores, salvo los de la

empresa SILSA, laboran 84 horas/semana, que incluye labores diarias de 12

horas y un día a la semana de· 24 horas para tener derecho a un día de

descanso semanal.

En el Cuadro N° 38 se evidencia que los trabajadores en ESSALUD y

Ministerio Público laboran seis días a la semana, mientras que en la EPSASA

y la UNSCH dicen laborar siete días a la semana. Por otro lado, en el Cuadro

N° 49, en promedio, el 24% de los encuestados dicen laborar 08 horas/día, el

75% dicen laborar 12 horas/día y el sólo el 1% menciona laborar más de 12

horas/al día. Esto se corrobora con la información del Cuadro N° 39 que dice

que, en promedio, el 23% de los trabajadores laboran 48 horas/semana. 49%

72 horas/semana y el restante 28% dice laborar más de 72 horas/semana. En

el Cuadro N° 3lse aprecia que el 33% de los trabajadores dice recibir pago

por horas extras.

Análisis:

El Artículo 25 de la Constitución Política del Perú sobre Jornada ordinaria

de trabajó señala que La jornada ordinaria de trabajo es de ocho horas diarias

o cuarenta y ocho horas semanales, como máximo y, en caso de jornadas

acumulativas o atípicas, el promedio de horas trabajadas en el período

correspondiente no puede superar dicho máximo.

El Decreto Legislativo N° 854 "Ley de Jornada de Trabajo, horario y

Trabajo en Sobretiempo", establece que la jornada ordinaria de trabajo para

101

varones y mujeres mayores de edad es de 8 horas diarias o 48 horas a la

semana.

Según el artículo N° 19 del Decreto Legislativo N° 91 O "Ley General de

Inspección de Trabajo y Defensa del Trabajador", señala que no pagar

beneficios y derechos laborales de carácter irrenunciable, constituye una

infracción administrativa de tercer grado.

Según el TUO del Decreto Legislativo N° 854, "Ley de jornada de trabajo,

horario y trabajo en sobretiempo", modificado por Ley N° 27671,

concordado con el D.S. N° 008-2002-TR(Reglamento), señala:

Artículo 8.- "En los centros de trabajo en que las labores se organicen por

turnos que comprenda jornadas en horario nocturno, éstos deberán, en lo

posible, ser rotativos. El trabajador que labora en horario nocturno no podrá

percibir una remuneración semanal, quincenal o mensual inferior a la

remuneración mínima mensual vigente a la fecha de pago con una sobretasa

del treinta y cinco por ciento (35%) de ésta". Se entiende por jornada

nocturna el tiempo trabajado entre las 10:00 p.m. y 6:00a.m.

Artículo 9.- El trabajo en sobretiempo es voluntario, tanto en su otorgamiento

como en su prestación. Nadie puede ser obligado a trabajar horas extras, salvo

en los casos justificados en que la labor resulte indispensable a consecuencia

de un hecho fortuito o fuerza mayor que ponga en peligro inminente a las

personas o los bienes del centro de trabajo o la continuidad de la actividad

productiva.

La imposición del trabajo en sobretiempo será considerada infracción

administrativa de tercer grado, de conformidad con el Decreto Legislativo N°

910, "Ley General de Inspección del Trabajo y Defensa del Trabajador, y sus

normas reglamentarias". Igualmente, el empleador infractor deberá pagar al

trabajador una indemnización equivalente al 100% del valor de la hora extra,

cuando éste demuestre que le fue impuesta.

102

Artículo 10.- El tiempo trabajado que exceda a la jornada diaria o semanal se

considera sobretiempo y se abona con un recargo a convenir, que para las dos

primeras horas no podrá ser inferior al veinticinco por ciento (25%) por hora

calculado sobre la remuneración percibida por el trabajador en función del

valor hora correspondiente y treinta y cinco por ciento (35%) para las horas

restantes. (*)

(*) De conformidad con el Artículo 2 del D.S.N° 012-2002-TR, del 09-08-

2002, la determinación de la cantidad de horas extras laboradas para efecto de

la aplicación de las sobretasas, se calcula sobre el trabajo en sobretiempo que

exceda la jornada diaria de trabajo.

103

CONCLUSIONES

l. Con la promulgación del Dec. Leg. 728 y otras normas concurrentes, la

flexibilización laboral propició el desarrollo de la intermediación y

tercerización del empleo en el sector público, trayendo como

consecuencias inmediatas la deslaboralización y precarización del

empleo.

2. Laborar para las empresas prestadoras de servicios que intermedian la

fuerza laboral en las entidades públicas de la ciudad de Ayacucho, ha

traido como consecuencia la pérdida parcial de beneficios laborales tales

como: derecho a la sindicalización, estabilidad laboral, hegemonía de los

gremios sindicales, sistema de pensiones, contribución para la vivienda,

acceso al sistema de seguridad social, contratos laborales con estabilidad

laboral, jornadas laborales de ocho horas, permisos, licencias y

vacaciones, entre otras.

3. Para las entidades públicas es muy conveniente contratar personal a través

de las empresas prestadoras de servicios, pues los libera de la

administración directa de éstos y así, soslayar el reconocimiento de ciertos

beneficios laborales.

4. Los ingresos remunerativos que perciben los trabajadores de las Service,

comparando con los que reciben los trabajadores de similar calificación

en las entidades públicas en la ciudad de Ayacucho, están muy por debajo

del promedio.

5. Por lo general, las Services prestadoras de serviciOs a las entidades

públicas en la ciudad de Ayacucho, en promedio retienen el 46.67% del

presupuesto recibido como utilidades brutas.

104

RECOMENDACIONES

l. El Ministerio de Trabajo y Promoción del Empleo debe de inspeccionar

regularmente las relaciones laborales de los trabajadores tercerizados o

intermediados, con la finalidad de aplicar las normas, cautelar los

derechos de los trabajadores y fiscalizar la explotación de los mismos.

2. La tercerización laboral e intermediación laboral, deberían ser

supervisados y regulados permanentemente a efectos de que las empresas

privadas prestadoras de servicios perciban una rentabilidad razonable, sin

perjudicar demasiado los ingresos y beneficios laborales de éstos.

3. Hay necesidad de regular la tercerización laboral para el Sector Público en

el Perú, con la fmalidad de que los recursos fmancieros del Estado

beneficien más al trabajador tercerizado o intermediado y no al

intermediario.

105

REFERENCIAS BIBLIOGRÁFICAS

• Aguiar, E. "(1997). Buenos Aires." La desocupación: algunas reflexiones

sobre sus repercusiones psicosociales ". Rev. De Ps. y Ps. de Grupo, t. XX,

N° 1, l.

• Arotoma C., Sixto. (2007). "Tesis de Grado y metodología de investigación

en organizaciones, mercado y sociedad". Ayacucho-Perú. DSG Vargas SRL.

• Beccaria, L. Y Néstor, L. (1996). Bs.As. "Sin trabajo", Edición Unicef,

Losada.

• Caballero Romero, Alejandro E. (2000). "Metodología de la investigación

científica". Edit. UDEGRAF. lera- Edición

• Caldera, Rafael. "Derecho del Trabajo". (1959).Buenos Aires. Editorial El

Ateneo. 2da. Edición. 1 er. Tomo.

• CIAT- Ministerio de Trabajo. (1991). Lima-Perú. "Sistematización de la

Legislación Laboral Peruana". Derecho Individual de Trabajo.

• Contreras M., Gregaria; Infanzón B., Maura (2002). La flexibilización

laboral y su influencia en el manejo empresarial en Ayacucho. Tesis para

obtener la licenciatura en Administración. Facultad de Ciencias Económicas

y Administrativas. Escuela de Formación Profesional de Administración de

Empresas. Universidad Nacional de San Cristóbal de Huamanga, Ayacucho.

• Elías Mantero, Fernando. (1999). Lima-Perú. "Compensación por Tiempo de

Servicios". Comentario Legislación-Jurisprudencia. Actualidad Laboral S.A.

• Femández, Aturo. (2002). "Flexibilización Laboral y crisis del Sindicalismo",

Editorial Espacio.

• Figueroa, Adolfo. (1996). "El Mercado laboral en América Latina". lera.

Edición

• García Toma, Víctor. (1998). Lima-Perú. "Análisis Sistemático de la

Constitución Peruana de 1993". Tomo I. Fondo de Desarrollo Editorial.

106

• Hernández Sampieri, R.; Fernández C., C.; Baptista L.,Ma:. Del Pilar. (2010).

"Metodología de la Investigación". México. Edit. McGraw Hill. Sta. Edición.

• Javillier, Jean Claude (1995). "Pragmatismo e Innovación en el Derecho del

Trabajo". Revista Internacional del Trabajo.

• Jaramillo Baanante, Miguel, (2004). "La Regulación del Mercado Laboral en

Perú". Informe de Consultoría. Grupo de Análisis para el Desarrollo. Edic.

GRADE. Proyecto CRECER-USAID.

• Lapouble Chero, Agustín. (1998). Cusco-Perú. "Manual Teórico- Práctico

de Derecho Individual del Trabajo". Doctrina-Legislación. Editorial Cultural

Cusco S.A.

• Neves Mujica, Javier. (1999). "Compendio de Legislación LabOral".

Legislación &Jurisprudencia. Gaceta Jurídica Editores SRL.

• Otarola Peñaranda, Alberto. (1997). Lima. "La Constitución Explicada".

Editorial ICS Editores.

• Obregón Sevillano, Tulio. (1993). Lima 41-Perú. "Manual del Sistema

Privado de Pensiones y las AFP" .Asesoría Laboral. Editorial Tinco S.A.

• Palomino R., Teodosio.(1999). Lima-Perú. "Trabajadores de Confianza .. ?.

Su situación Laboral". Editorial Juris Laboral

• Rojas Soriano, Raúl. (1987). México. "Guía para realizar investigaciones

sociales". Edit. Plaza y Janés.

• Rodríguez Piñero, Miguel.,(l980). Madrid. "Inte1posición y Trabajo en

contratas a través de la Jurisprudencia".

• Santa María Calderón, Luis. (1997). Trujillo-Perú. "Legislación General del

Trabajo". Editorial Normas Legales S.A.

• Schneider, Ben. (2004). "Outsourcing: la Herramienta de Gestión que

Revoluciona el Mundo de los Negocios". Bogotá-Colombia. Grupo Editorial

NORMA.

• Yepez Del Castillo. (1991). "Sindicalismo y Precarización del Empleo en el

Perú". Editorial Buenos Aires.

107

PUBLICACIONES PERIODÍSTICAS

EL PERUANO

• Morales A costa, Alonso. "Alcances del Artículo 6]0 de la Constitución".

pp.B-5 02/10/96.

• Figueroa Gutarra, Edwin. "Nuevas regulaciones en el trabajo de los

profesionales". pp. B-9 06/11/96.

• Toledo Toribio, Ornar. "Contrato de Suplencia, modalidad de Contratación

actual". Pp. B-9 03/04/96.

o "Horas extras se calcularán de sueldo ordinario". Pp. B-5 02/10/96.

o "Cambios en la Legislación Laboral. Comentarios por especialistas".

pp. B-6 y B-7 09110/96.

• Serkovic Gónzales, Germán. "Los principios del Derecho Laboral". pp. B-5

15/12/92

• Canessa Montejo, Miguel. "Los Derechos Humanos Laborales". pp. B-5

15/09/92.

• Martínez Vegazo, Lucas. "Sindicatos y Medio Ambiente nada que ver". pp

B-15. "El futuro de las relaciones capital y trabajo". pp B-6 y B-7- 21/02/94.

REVISTAS

• Castillo Guzmán, Jorge. "Manual Práctico de Derecho Individual del

Trabajo". Revista del Estudio Caballero Bustamante. Asesoría Laboral 1999

• Ramírez Ruiz, Ricaldi (2007). "A propósito de la intermediación y

tercerización laboral". Publicación: El Regional de Piura. 27-08-2007

• Publicaciones de la revista Caballero Bustamante.

108

NORMAS LEGALES:

• Congreso de la República. Ley de Fomento del Empleo. Decreto Legislativo

N° 728, publicado el 08-11-1991. Por disposición Transitoria del Decreto

Legislativo N° 855, publicada el 04-10-1996, se dispone la separación de la

Ley de Fomento del Empleo en dos textos normativos denominados Ley de

Formación y Promoción Laboral y Ley de Productividad y Competitividad

Laboral: Lima, Perú. Diario El Peruano

• Gobierno Nacional. Ley de Formación y Promoción Laboral. TUO, aprobado

por el Decreto Supremo N° 002-97-TR, publicado el 27-03-97. Lima, Perú.

Diario El Peruano

• Gobierno Nacional. Ley de Productividad y Competitividad Laboral, TUO,

aprobado por el Decreto Supremo N° 003-97-TR, publicado el 27-03-97.

Lima, Perú. Diario El Peruano

• Ministerio de Trabajo. Ley que regula la actividad de las empresas especiales

de servicios y de las cooperativas de trabajadores. Ley 27626

FUENTES ELECTRÓNICAS

WEBSITE

• Chong, Alberto; Galdo, José. (2003). Informe de Consultoría: "La

regulación del Mercado Laboral en el Perú". Recuperado de:

www .grade.org. pe.

• Revista Jurídica Cajamarca (2001). Año II. Número 04. Julio-Setiembre.

Cajamarca Perú. Recuperado de:

www.derechoycambiosocial.com/RJC/revista 4/ costos.hh11

• Saavedra, Jaime; Maruyama, Eduardo (2000). Grupo de Análisis para

el Desarrollo-GRADE-. Recuperado de: www.grade.org.pe.

• "Protección Social para la Equidad y el Crecimiento". Recuperado de:

https:/ /www .google.com.pe/?gfe _rd=cr&ei=Aeün VOisA Yja8geLyiG4Ag&g

ws _rd=ssl#q=saavedra+y+freij e&start= 1 O.

• Domingo Hemández, Celis. "Manual de Derecho laboral". Recuperado de:

www .monografías.com

109

Otras páginas electrónicas consultadas:

• www.mtps.gob.pe

• www.congreso.gob.pe.

• www.comercw.org.

• www.elperuano.org.

• www.monografias.com

• www.caballerobustamante.com.pe

110

ANEXOS

111

Anexo N° 01

l. Ingresos de los trabajadores en el sector público47

La remuneración es el principal incentivo por el cual los trabajadores ponen

a disposición de la patronal su fuerza de trabajo. Así, la remuneración en el

Derecho del trabajo evolucionó desde un único monto percibido por la labor

efectuada, a la percepción de varios montos con dicho carácter, y que son

conocidos en la doctrina como conceptos remunerativos.

Las remuneraciones en el Sector Público están compuestas por varios

conceptos concedidos en función de varias causas o motivos. Muchas veces

estos conceptos son producto de las condiciones específicas de la labor del

Servidor, pero en ocasiones también del devenir político de nuestro país.

1.1. Estructura remunerativa en el sector público, regulados en el

Decreto Legislativo N° 276

La remuneración de los funcionarios y servidores públicos estará constituida,

de ordinario, por el haber básico, las bonificaciones y los beneficios.

No obstante, estos últimos no son los únicos conceptos que pueden formar

parte de la estructura remunerativa de un trabajador del Sector Público, pues

dependiendo de las particularidades de las labores inherentes a cada entidad,

aquel puede percibir otras retribuciones. Por ejemplo, la bonificación

consular, asignación por el servicio exterior, la asignación especial para

docentes universitarios, el combustible a las FFAA y PNP, etc ..

Los conceptos remunerativos que generalmente se otorgan a los servidores

del Sector Público son los siguientes:

Resumen de: "Apuntes sobre la Remuneración en el Sector Público". Comentarios al Título

11 del Decreto Legislativo No 276 por Gustavo Francisco QUISPE CHÁVEZ, Asesor legal de

Soluciones laborales. SOLUCIONES LABORALES W 32 1 Agosto 201 O. Recuperado de:
47http://boletinderecho.upsjb.edu.pe/articulos/001_1nforme_Principai_Agosto.pdf.

112

l. Haber básico

El haber básico se fija para los funcionarios de acuerdo con cada cargo, y

para los servidores de acuerdo con cada nivel de carrera.

!El haber básico de los funcionarios es fijado por cargos específicos

escalonados en ocho (8) niveles; correspondiendo el nivel máximo al

Presidente de la República. Mediante el D.S. N° 053-2009- PCM del 29 de

agosto del2009 se ha establecido de que el monto para el ejercicio 201 O será

de S/. 2,600.00.

11. Bonificaciones

a. Bonificación personal

Corresponde a la antigüedad en el servicio y se computa por quinquenios. Se

otorga a razón del5% del haber básico por cada quinquenio.

b. Bonificación familiar
OEste beneficio -al igual que la asignación familiar regulada para el sector

privado- tiene relación con la carga familiar; y su finalidad es contribuir a la

manutención de los menores hijos del servidor público. Por este motivo, no

se relaciona con la prestación laboral misma, originándose en elementos

externos a la relación laboral (la carga familiar del trabajador).

c. Bonificación diferencial

Esta remuneración especial se concede solo a los empleados de carrera, no a

los funcionarios. Tiene como fin compensar a un servidor de carrera por el

desempeño de un cargo que implique responsabilidad directiva; o compensar

condiciones de trabajo excepcionales respecto del servicio común.

d. Bonificación por escolaridad

Fue implementada mediante el Decreto Supremo N° 001-2010-EF.

Cada año, la Ley de Presupuesto del Sector Público establece una

bonificación por escolaridad a favor de los funcionarios y servidores

113

nombrados y contratados, obreros permanentes y eventuales del Sector

Público, el personal de las Fuerzas Armadas y de la Policía Nacional del

Perú, así como a Jos pensionistas a cargo del Estado.

Ahora bien, no existe una regulación específica sobre Jos requisitos para la

bonificación por escolaridad y sobre quiénes la perciben, ya que su

otorgamiento depende básicamente de la capacidad económica del Estado en

cada año fiscal y su emisión coincide con la "campaña escolar" (enero a

marzo de cada año).

e. Bono por desempeño

Los Ministerio del Interior, Público y el Poder Judicial tienen la potestad de

otorgar un bono por desempeño por el cumplimiento de metas y objetivos

institucionales, a favor del 10% del personal que presta servicios en la

Policía Nacional del Perú, Poder Judicial y el Ministerio Público,

respectivamente. El monto de los recursos a .ser distribuido equivale al 1%

de la planilla de remuneraciones anualizada y es otorgado en el mes de

diciembre, en función de la evaluación, medición y calificación del

desempeño de las respectivas dependencias.

f. Incentivos laborales- CAFAE

Son montos otorgados a los trabajadores por el Comité de Administración de

Fondo de Asistencia y Estímulo - CAFAE, con un fin básicamente

asistencial y de estímulo para el mejor desempeño de las funciones. Es

requisito indispensable para la percepción de este incentivo que los

trabajadores laboren un mínimo de 8 horas diarias, y se trata de un concepto

sin carácter remunerativo.

111. Beneficios

a) Asignación por años de servicios

Es un monto equivalente a dos (2) remuneraciones mensuales totales que se

otorga al servidor al cumplir veinticinco (25) años de servicios y tres (3)

remuneraciones mensuales al cumplir treinta (30) años de servicios. Se

otorga por única vez en cada caso.

114

b) A2uinaldo por Fiestas Patrias y Navidad

Al igual que la bonificación de escolaridad, la Ley de Presupuesto del Sector

Público establece cada año a cuánto asciende este concepto; el que se otorga

-por lo general- a favor de los funcionarios y servidores nombrados y

contratados, obreros permanentes y eventuales del Sector Público, al

personal de las Fuerzas Armadas y de la Policía Nacional del Perú, así como

a los pensionistas a cargo del Estado. Es menester precisar también que no

tendrán derecho al aguinaldo por Fiestas Patrias y Navidad, las personas que

son contratadas bajo la modalidad de contratos administrativos de servicios­

CAS o que prestan servicios bajo la modalidad de locación de servicios.

e) Compensación por tiempo de servicios

La compensación por tiempo de servicios (CTS) es un beneficio social de

previsión de las contingencias que origina el cese en el trabajo, y que se rige

en el Derecho Laboral Público por los artículos 54 del Decreto Legislativo

N° 276 y 143 del Decreto Supremo N° 005-90-PCM. Se otorga al personal

nombrado al término de su relación laboral con el Estado, y se determina en

función de los años de servicios prestados debidamente reconocidos.

d) Horas extras

Desde hace varios años, las entidades públicas no se encuentran autorizadas

para efectuar gastos por concepto de horas extras, independientemente del

régimen laboral en el que se encuentren los trabajadores.

e) Dietas

Las dietas por participación y asistencia a directorios, u órganos equivalentes

de empresas e instituciones no tienen naturaleza remuneratoria. Su monto es

fijado por decreto supremo.

115

Anexo N° 02

2. Cambios en la legislación sobre costos y beneficios laborales48

Cabe indicar que cuando se habla sobre "costos laborales" se alude al

empleador, mientras cuando el mismo se ve desde_ la óptica del trabajador se

llama "beneficios" o "derechos" y si a algunos de ellos se les observa desde la

perspectiva del Estado se llaman "contribuciones" o "impuestos".

Los costos a cargo del trabajador, en la actualidad son básicamente dos:

contribuciones al Sistema Nacional de Pensiones e Impuesto a la Renta. Los

costos laborales a cargo del empleador son aquellos desembolsos adicionales a

la remuneración del carácter obligatorio, permanente y no administrativo que

hace el empleador a cambio de la contratación de un trabajador.

Bajo este concepto no se admite como costos laborales por ejemplo al costo de

romper un contrato (costo de despido) por tratarse de un costo asociado a

errores de reclutamiento o selección de persona. Así mismo no se incorpora

como costo laboral el reparto de utilidades por tratarse de un mecanismo de

incentivos a la productividad de los trabajadores.

Para una mejor comprensión se ha clasificado los costos laborales en tres

grandes grupos:

Aportes, contribuciones e impuestos

Otras fonnas de remuneración

Previsiones para el cese que involucra únicamente la

Compensación por Tiempo de servicios -CTS-

48
Referencias tomadas de: Chacaltana, Juan. "Los Costos Laborales en el Perú".

Documento preparado con auspicio de la OIT. Publicado en Tokman, Víctor; Martínez,
Daniel. (eds).) "Inseguridad laboral y Competitividad: modalidades de contratación". Lima
OIT, 1999. Pp.205-284

116

2.1. Aportes, contribuciones e impuestos

Las remuneraciones brutas de los trabajadores han estado y están afectos a

diferentes aportes, contribuciones e impuestos y entre las más importantes

están a cargo de los empleadores: seguros de salud, seguro contra accidentes

de trabajo, FONAVI (desactivado) y SENATI.

a. Seguros de Salud.-

En el caso de empleadores de trabajadores activos corresponde pagar por

concepto de contribución al EsSalud el equivalente al 9% de la remuneración

mensual del trabajador. Sin embargo, debe tenerse en cuenta que de acuerdo

con lo establecido por la Ley 28791, Ley que establece modificaciones a la

Ley N° 26790, Ley de Modernización de la Seguridad Social en Salud-,

(promulgado el21-06-2006) vigente a partir del período tributario noviembre

de 2006, el monto de la referida contribución no puede ser menor al 9% de la

Remuneración Mínima Vital (9% de S/'750.00 =S/ 67.50)49
.

En conjunto la cobertura obligatoria más la cobertura adicional conforman lo

que las EPS ha denominado "Plan Base" y que la EPS deberá ofertar a todos

los trabajadores y sus derecho habientes legales (cónyuge, hijos menores de

edad e hijos discapacitados hasta los 25 años edad) por igual. Sin embargo,

algunos trabajadores podrán, si lo desean, contratar también algunos

"Beneficios adicionales" y eventualmente buscar asegurar a otros familiares

(suegros, padres, etc.) confon11e lo establecido en la Resolución N°071-2003-

SEPS/CD

b. Pensiones.-

En el Perú existen dos sistemas previsionales, uno el Sistema Privado de

Pensiones (SPP), cuya administración está a cargo de las Administradoras de

Fondos Privados -AFP- (creadas en 1993 y supervisadas por la SBS) y la otra

49 RMV 2014

117

el Sistema Nacional de Pensiones -SNP- que es un régimen pensionario del

tipo de capitalización colectiva o sistema de reparto cuya administración está a

cargo de un organismo del Estado, la Oficina de Normalización Previsional

(ONP), en el cual los fondos de los trabajadores que pertenecen a este sistema

forman parte de un fondo que sirve para pagar las pensiones de los

asegurados, cuando corresponda. No hay una cuenta personal de aportes para

cada trabajador.

En las AFPs el afiliado tiene una cuenta individual en el cual se deposita

todos sus aportes periódicos, el descuento es aproximadamente 13% del

sueldo bruto, incluyendo la comisión de la AFP, el seguro por invalidez y

sobrevivencia y 10% de aporte obligatorio, no hay una pensión máxima,

depende de cuánto se aporta y tampoco existe un tiempo mínimo de aportes y

se puede heredar a los derecho habientes, si es que no se opta por una renta de

tipo vitalicio. Adicionalmente también, se puede realizar aportes voluntarios

con la finalidad de incrementar el saldo de su cuenta y mejorar su pensión en

el futuro.

Por otro lado, en el SNP se tiene que aportar el 13% de la remuneración

periódica bruta por un espacio no menor de 20 años como condición para

recibir una pensión. Se recibe una pensión mientras el afiliado esté vivo, no

hay herencia. La pensión máxima fijada es de S/.857,36.

c. Seguro Complementario de Trabajo de Riesgo -SCTR-

Este seguro, de obligatoria contratación, fue instituido por la Ley N o 26790 -

Modemización de la Seguridad Social en Salud- y Reglamento aprobado

por Decreto Supremo N° 03-98-SA del 13 de abril de 1998.

El SCTR otorga coberturas por accidente de trabajo y enfermedad profesional

a los trabajadores, empleados y obreros, siempre que sean afiliados regulares

al Seguro Social de Salud y que laboren en un lugar en el que la entidad

118

empleadora realice las actividades de riesgo descritas en el Anexo 5 del

Decreto Supremo No 009-97-SA.

Son asegurados obligatorios del Seguro Complementario de Trabajo de

Riesgo, la totalidad de los trabajadores del centro de trabajo en el cual se

desarrollan las actividades de riesgo previstas en el Anexo 5 del mencionado

Decreto Supremo, sean empleados u obrero, sean eventuales, temporales o

permanentes.

Esta cobertura sólo puede ser contratada por la Entidad Empleadora, a su

libre elección, con cualquiera de las siguientes entidades:

•ESSALUD: Empresa Nacional de la Seguridad Social en el Perú

•EPS: Entidad Prestadora de Salud

d.FONAVI.-

El Fondo Nacional de Vivienda (actualmente desactiva) fue creado en 1979

con el propósito de constituir un fondo de fomento a la construcción de

viviendas propias de los trabajadores dependientes e independientes

voluntarios.

Este aporte que inicialmente era del orden de 5% (1% a cargo del trabajador y

4% a cargo del empleador) sufrió muchas modificaciones en cuanto a los

montos de aportación y las limitaciones, finalmente por Decreto Ley N. 0

25520, el Fondo Nacional de Vivienda (FONAVI) fue adscrito al Ministerio

de la Presidencia, y por el artículo 5° de la Ley N.0 26969, se determinó la

liquidación del Fondo Nacional de Vivienda (FONA VI).

e. SEN A TI.-

La Contribución al SENATI es una aportación creada por la Ley No. 26272,

que genera en favor de las empresas industriales aportantes el beneficio del

dictado de carreras técnicas a su personal para un mejor desempeño de sus

119

funciones y la formación de profesionales competentes en el desempeño de

actividades productivas de tipo industrial. La contribución es de 0.75% y se

aplica sobre el total de las remuneraciones de los trabajadores que laboren en

las actividades gravadas.

f. Gratificaciones legales.-

Hasta diciembre de 1989, no existía disposición legal alguna que obligara a

los empleadores a otorgar gratificaciones por Fiestas Patrias y Navidad, a

favor de los trabajadores, pues este simplemente era una "costumbre"

originada en "un acto de liberalidad del empleador" y sólo eran obligatorias

si de por medio existían pactos colectivos. Por costumbre este beneficio

sólo se otorgaban a trabajadores estables y con contrato a plazo fijo y el

monto dependía de la voluntad del empleador, pero usualmente era de un

sueldo básico para los empleados o 30 jornales para los obreros y 40 jornales

para los trabajadores de la construcción civil, por Ley.

A mediados de diciembre de 1989, las gratificaciones pasan a ser de

ordinarias a legales por la Ley N° 25139 que disponía que los empleadores

estuvieran obligados a otorgar a sus trabajadores dos gratificaciones al año

(Fiestas Patrias y navidad). Esta norma establecía que se incluye a todos los

trabajadores sujetos al régimen laboral de la actividad privada, incluidos los

trabajadores modales.

En la actualidad50 los trabajadores sujetos al régimen laboral de la actividad

privada, tienen derecho a percibir dos gratificaciones en el año, una por

Fiestas Patrias y otra por Navidad, de acuerdo con lo establecido por la Ley

N° 27735 (28.05.02) y su Reglamento, D.S. N° 005-2002-TR (04.07.2002),

modificado por la Fe de Erratas del 05.07.2002 y el D.S. N° 017-2002-TR

(05.12.2002).

5° Fuente: www.caballerobustamante.com.pe

120

Trabajadores de microempresa: no tienen derecho a

gratificaciones.

Trabajadores de pequeña empresa: les corresponde

gratificaciones a razón de media remuneración.

g.Descansos remunerados.-

En noviembre de 1991, se promulgó el DL 713 mediante el cual se

consolida la legislación sobre descansos remunerados: vacaciones,

descanso semanal obligatorio y feriados no laborables.

h. Vacaciones.-

El descanso vacacional de 30 días calendarios percibiendo su

remuneración habitual 51
, constituye un derecho del trabajador que en

forma continua haya laborado durante un año52
. Esto quiere decir que

las vacaciones contribuyen con un 8.33% en términos directos en los

costos relativos, lo cual no ha variado hasta la actualidad, no obstante,

dado que las vacaciones tienen naturaleza remunerativa, también están

afectas a todos los aportes y contribuciones sobre remuneraciones

vigentes, las cuales si han variado y son diferentes según rama de

actividad.

i. Descanso Semanal Obligatorio.-

De modo similar a las vacaciones los trabajadores tienen derecho al

descanso semanal por un día a la semana (24 horas continuas) de

preferencia el domingo, sin embargo, dado la naturaleza de la empresa

esta puede ser otro día de la semana respetando la debida proporción.

Los trabajadores que laboran en su día de descanso, sin sustituirlo por

otro en la semana, tienen derecho a una compensación por la labor

51 Zavaleta, Roger. "Descansos remunerados". En Análisis Laboral. Enero de 1992
52

El récord es de 260 días para quienes trabajan 6 días a la semana y 21 O para quienes
trabajan 5 días a la semana. Si la duración del empleo fuese inferior a un año y no menor a
un mes, el trabajador percibirá un dozavo de la remuneración vacacional por cada mes
completo de labor efectiva y toda fracción adicional se considerará por treintavos.

121

efectuada con una sobretasa de 1 00%. La remuneración por el día de

descanso es equivalente a una remuneración habitual diaria.

Considerando que este beneficio no ha variado hasta la actualidad el

aporte directo en los costos laborales, resulta de dividir los 48 días de

descanso al año sobre 360días. Por tanto, equivale a 13.33%, porcentaje

al que se le debe sumar las contribuciones, las cuales si han variado y

son diferentes por rama de actividad.

j. Asignación Familiar.-

El monto de la asignación es equivalente al 10% de Sueldo Mínimo

Vital (s/. 750 a enero de 2014) vigente en la oportunidad que

corresponda el beneficio y su pago se abona bajo la misma modalidad

con que se efectúa el pago de las remuneraciones de los trabajadores.

Cabe indicar que para los trabajadores de la construcción civil este

beneficio no es aplicable. Ellos en cambio tienen derecho legal a una

"asignación familiar" que es un porcentaje.

k.Previsiones para el Cese: Compensación por Tiempo de Servicios­

CTS-.-

La Compensación por Tiempo de Servicios es un fondo de contingencia

ante la eventualidad del despido, le corresponden a todo trabajador, como

beneficio social, por el tiempo de servicio brindado a una empresa. El

depósito, efectuado por la misma empresa, sirve como fondo previsor en

caso de cese. Para el 2014 el CTS corresponde a una remuneración

mensual por año.

En la actualidad en diferentes foros públicos se continúa discutiendo la

intangibilidad de la CTS y la excesiva paternidad de la Ley que conlleva a

la informalidad del empleo y los sobrecostos que impiden que siete de

cada diez trabajadores no tengan un contrato de trabajo. La discusión

respecto a si es conveniente incrementar o disminuir la libre

disponibilidad del CTS tiene opiniones muy controvertidas.

122

2.1. Régimen Especial para el caso de Construcción Civil.-

En el caso de construcción civil, existe un régimen especial que determina un

tratamiento específico en los que se refiere a sus derechos y beneficios. En la

práctica, este régimen es aplicable sólo a obreros y no a los empleados.

Algunas de estas diferencias son que tiene una tasa mayor de SAT en vista

del mayor riesgo existente en esta actividad (4.5%) y en el caso de las

gratificaciones, tienen derecho a 40 jornales, además de un día adicional por

concepto de feriados no laborables, entre otros.

Cabe mencionar que existe también el Servicio Nacional de Capacitación -

SENCICO- orientado a fomentar el aprendizaje, capacitación,

especialización, reconversión, formación integral y calificación,

categorización y certificación profesional de los trabajadores de la actividad

de construcción en todos los niveles. Para ello, las empresas dedicadas a la

industria de la construcción aportan una fracción de sus ingresos totales

facturados. Es decir, a diferencia del SENA TI, la aportación al SENCICO no

es una fracción del salario, ni de acuerdo al número de trabajadores

contratados sino más bien de acuerdo al ingreso total facturado. Debido a

ello, no se puede considerar a esta aportación como un costo laboral. Más

aún si se considera que el aporte es deducible de la renta neta d~ las empresas

constructora para efectos del Impuesto a la Renta.

2.2. Régimen Especial para las Pequeñas Empresas.-

Hasta antes de la promulgación del D. Leg. 790 en 1991, ley llamada "Ley de

Promoción de microempresas y Pequeñas Empresas" con las que se acuña en la

terminología empresarial MYPES, la legislación sólo reconocía la existencia de

la pequeña empresa. En el plano laboral estas pequeñas empresas debían

aportar el 5% de sus ingresos mensuales por concepto de "Fomento a la

pequeña empresa". Este impuesto cubría las partidas de Seguridad Social,

123

1
2
3
4
5
6

7

8

Consejos Municipales y Fondo de Promoción de la Pequeña Empresa. Lo

importante de esto es que este monto sustituía los aportes del empleador y del

trabajador al Sistema Nacional de Pensiones y al régimen de Prestaciones de

Salud del Seguro Social53
.

Con la promulgación del Decreto legislativo N° 705 54 -Dictan ley de

Promoción de Micro Empresas y Pequeñas Empresas- del 05 de noviembre de

1991. En el plano laboral, se estableció que las pequeñas empresas sólo

aportarían el 1% de sus ventas mensuales como único pago en reemplazo del

Impuestos a la Renta (de la empresa), Impuesto al Patrimonio Empresarial,

Impuesto General a las Ventas, Impuesto Selectivo al Consumo, SENA TI,

FONAVI (desactivado), IPSS (reemplazado por EsSalud), ITINTEC

(Reemplazado por INDECOPI) y FOPEI (desactivado) que estaban a cargo del

empleador o de los trabajadores.

Anexo N° 03

Cuadros estadísticos

Cuadro N° 56

Regímenes y/o modalidades de contrato laboral del personal que labora en las

entidades

EPSASA ES SALUD MIN.PÚBLICO UNSCH
Magisterio nacional (Ley N°24029 X
Docencia universitaria (Ley 23733) X
Profesional de la salud (Ley N° 23536)
Poder judicial (Dec.Leg. 612)
Servicio diplomático (Dec.leg. 22150)
Contraloría General de 1 a República
(D.S.W209-90)
Personal administrativo (Dec.Leg. N°

X X
276)
Régimen Privado (Dec.Leg. 728) X X X X
Fuente. Elaboracwn propia (Ficha de encuesta N° 03)

53
Las pequeñas empresas no estaban sujetas al régimen de Comunidad Laboral, ni

obligadas a otorgar participación líquida o patrimonial a los trabajadores.
54 Derogado por la Ley 27268 (promulgada el26-05-2000); derogada a su vez por la Ley N°
28015, (03-07-2003); modificada y complementada por el Dec. Leg. N° 1086.

124

1
2

3

4
5

6

7
8
9

10

11
12

1 Organismo Público
Descentralizado -OPD-

2 Proyecto Especial
3 Organismo autónomo
4 Entidad pública para-estatal

Cuadro N° 57

Naturaleza de la entidad

EPSASA ES SALUD

X

X
.,

Fuente: Elaborac10n propia (Ficha de encuesta N° 03)

Cuadro N° 58

MIN.PÚBLICO UNSCH

X X

Entidades públicas que demandan servicios de empresas privadas para

la ejecución o prestación de algún servicio

EPSASA ES SALUD MIN.PUBLICO UNSCH
1 Sí X X X X
2 No

Cuadro N° 59

Tipo de servicios que demandan de las empresas privadas

EPSASA ES SALUD MIN.PUBLICO UNSCH
1 Intermediación laboral X
2 Tercerización X X X X

Cuadro N° 60

Áreas o servicios que terceriza

ÁREAS O SERVICIOS QUE ESVISAC ELITSUR SIL SA MORGAN
TERCERIZA
Servicios de consultoría para alta dirección X X
Servicios de asesoría legal X X
Servicios de auditoría contables y X
administrativas
Servicios de planeamiento estratégico o
prospectivo
Elaboración de presupuestos participativos
Elaboración de planes de desarrollo local o
regional
Elaboración de proyectos de inversión -
SNIP-
Elaboración de proyectos productivos
Estudios o perfiles para obras
Capacitación en temas de gestión
gubernamental
Servicios de prestación de seguridad para X X X
locales y personal
Servicios de mantenimiento de y limpieza de X

125

13
14
15

locales
Servicios de mantenimiento de áreas verdes
Gardinería)
Lavandería
Otros (especificar) (1)

(1) Anfitnones, conductores, capacitación en segundad

(2) (3) Conserjería, técnicos enfermeros

(3) Fuente: Elaboración propia (Ficha de encuesta N" 03)

Cuadro N° 61

(2)

Tipo de personal que labora en la empresa

Tipo de
personal ESVISAC ELITSUR SIL SA MORGAN

Profesional 2% 6% 20% 10%

Técnico 20% 14%

Auxiliar 98% 94% 60% 76% .. Fuente: Elaboracwn prop1a (F1cha de encuesta No 03)

X

X
(3)

126

CUADRON°62

CUADRO COMPARATIVO DE COSTOS REMUNERATIVOS ESSALUD-ESVISAC
SERVICIO DE VIGILANCIA EN LA RED ASISTENCIAL ESSALUD-A Y A CUCHO

CANT.
COSTO UNITARIO

COD SERV DEPENDENCIA ACTUAL
PARA ES SALUD

AGENTES
(Considerado para

Presupuesto)

RED ASISTENCIAL
AYACUCHO
TURNO 12 HORAS

23060100 DIURNO 32 3,519.18
TURNO 12 HORAS

23060200 NOCTURNO 34 4,091.98
23080000 SUPERVISOR DIURNO 1 5,048.25

SUPERVISOR
23080010 NOCTURNO 1 5,964.76

68

Fuente: Oficina de Presupuesto ES SALUD-Lima y ESVISAC-A YAC.
Elaboración propia

COSTO
REMUNERACIÓN BRUTA

MENSUAL
QUE RECIBE EL

ESSALUD S/.
TRABAJADOR
TERCERIZADO

112,613.76 1250

139,127.32 1350
5,048.25 1550

5,964.76 1650
262,754.09

Diferencia

COSTO
MENSUAL

SERVICE S/.

40000

45900
1550

1650
89100

173,654.09

1

COD SERV

OFIC. CENTRAL

TOTORA

ALMACEN LIBERT.

QUICAPATA

HUATATAS

U.O.HUANTA

L___

CUADRON°63

CUADRO COMPARATIVO DE COSTOS REMUNERATIVOS EPSASA-ELITSUR

SERVICIO DE VIGILANCIA Y LIMPIEZA EPSASA-AYACUCHO

COSTO
PROMEDIO REMUNERACIÓN

CANT. UNITARIO COSTO BRUTA PROMEDIO
DEPENDENCIA ACTUAL PARA LA MENSUAL QUE RECIBE EL

AGENTES EPSASA EPSASA SI. TRABAJADOR
(Considerado para TERCERIZADO

Presupuesto)

EPSASA-A YACUCHO

01 DIURN0/02 NOCTURNO 3 1,984.70 5,954.10 950

LIMPIEZA (08 horas/dia) 2 2,019.58 4,039.16 750

02 DIURNOS/03 NOCTURNO 5 1,984.70 9,923.50 950

01 DIURNO/O! NOCTURNO 2 1,984.70 3,969.40 950

01 DIURNO/O! NOCTURNO 2 1,984.70 3,969.40 950

01 DIURNO/O! NOCTURNO 2 1,984.70 3,969.40 950

01 DIURNO/O! NOCTURNO 2 2,315.48 4,630.96

18 36,455.92

COSTO
MENSUAL

SERVICE SI.

2850

1500

4750

1900

1900

1900

o
14800

Diferencia 18,880.92

Fuente: Unidad de Bienestar Social EPSASA-A Y ACUCHO.

Elaboración propia

GRATIFIC.
FIESTAS

PATRIAS Y
NAVIDAD

400

375

400

400

400

400

400

2775

2

CUADRON°64

CUADRO COMPARATIVO DE COSTOS REMUNERATIVOS UNSCH-JLSRL55

SERVICIO DE VIGILANCIA UNSCH-AYACUCHO

CANT.
COD_SERV DEPENDENCIA ACTUAL

AGENTES

UNSCH-A YA CUCHO

TURNO 12 HRS DIURNO 21

TURNO 12 1-!RS NOCTURNO 23
OFICINAS, FUNDOS Y

MÓDULO
UNIVERSITARIO

1 441

Fuente: Oficina General de Abastecimientos UNSCH
Elaboración propia. Empresa prestadora de servicio de vigilancia para el periodo
2013-2014

COSTO
REMUNERACIÓN

PROMEDIO
COSTO BRUTA PROMEDIO QUE

UNITARIO PARA
LAUNSCH

MENSUAL RECIBE EL

(Considerado para
UNSCHS/. TRABAJADOR

Presupuesto)
TERCERIZADO

1941.17 40,764.57 800

1941.18 44,647.14 850

1 85,411.71 1

Diferencia

COSTO
MENSUAL

SERVICE S/.

16800

19550

1 36350

49,061.71

55 JLSRL es la empresa locadora de los servicios de vigilancia por el periodo junio 2012- junio 2013. En adelante es la empresas ELITSUR. Ver Anexo No

3

MULTISERVICiOS FUERZAS ARMADAS DE LICENCIADOS "ANDRÉS AVELINO CÁCERES"

MUIFAILAAC.SAC. EMPRESA DE SEGURIDAD Y VIGILANCIA PRIVADA

RUC: N° 20452719194

MODELO ESTRUCTURA DE COSTOS

PARA UN~VERSIIDAD NACiONAL DE SAN CR!STOIBAL DIE HUAMANGA El MENSUAL PUESTO
DE VIGILANCIA Y VOLANTE 24 HORAS, INCLUYEDO FERIADOS Y DOMINGOS.

Costo Mensual por Puesto

. !REMUNERAG, -::._,,,.,.
BASICA

, HORAS
ASIG U'i}~'~-'""''·'~li'
BON
G
F · :IIC:\IJ,V'v';'l

·-,_ MATERIALY -EQUI ·
(Detaiie io$:·'~qúi@Qs)
SUB TOTAL m ::,,. . -

Ayacucho, 07 de abril del 2014.

Vigilancia
Tumo Diumo

PUESTO DE 1

EL . TURNO

01 i\!0 Puestos 01 Vigilantes

·.. --7_50.00 .
. -. <7!50.00 ··.-

75.00
si40\,--

1SS.70
33
1.,--·.,-• .;pc¡n

I'L

·--i~'-I!'W / .,. '

Ofic. Principal Asoc. lipanaac Mz "G" lte 15 Ñahuinpuquio Oist. San Juan Bautista /Ayacucho
Agencias: Junín, Huancavelica, Paseo, Huanuco, Ucayali, !quitos, Apurimac, Cusco, Puerto Maldonado, Puno, Arequipa,

Moquegua, Tacna, lea, Lima. Telf.: 066-310463 Ce!.: 966671872- RPM: # 767000 E-mail: mufalaacsac@hotmail.com . .

· ~Eb!UI!mmg, A\ftj v¡ 1ntflni A\N~DJ.I!\ nlnu&~,~·ftt
L~~~ ~: -~!~--=-::¡~~ ~ru~~

RESOLUCIÓN DI RECTORAL N° 4132-20 12~DICSCAMEC-DCSP

ESTRUCTURA DE COSTOS- UNSCH

DESCRIPCION

......

Puesto de 12 Hrs
Diurno de LID.

750.00

Puesto de 12 Hrs
Nocturno de LID.

750.00
Familiar 75.00 75.00

·--1···········-""······················· .. -·-············· ... ··--······ ...

. ··ªl<:t..r.~.iº~--I:!?~~ a.:~. ?..?0).
.. ra.s.. ~X.:~~~ (º~- f::!:_ora.:s..1l:l} 5o/(J)__

a xac:~~~<>.n~s .. (l3:~~r.? D ?}3"yo
. 1:! •. · Gratificaciones (Rubro l) 16.67% 242.62 -··- -~_, ... -· .. -- ¿·:T:s.· (R~b~9X_.f·:ü~ + ¡-¡¡;y·9.72% ·-···- . 176.83

a
b

!J.~!f.~l}_llc~,: .. -~ " . • ··- . -
frhplerhehtós.de seguridad, · . · ... · .
A~~·:y·'E~~ip~~-ct~ c9:~·Gni~~~i'ón~···-.

103.50
109.50
104.60

203.13 -· ·-···-··· ···------··········.
219.38
227.50
196.67

.. ---- ... -···
49.17

143.35
286.86

103.50

[09.~º-: ·.
104.()0 .

{1 72,239.86 866,878.32 ~-
,, v 22 Puesto de 12 Horas Nocturno de LID 82,570.62 990,847.44

J." s.?-· ~~~~ i~~J;~!Plg;.m¿~~-m~fm~'fl:~!~fkr~j~:fJW;~~Í~3f:iS~;¡if~~i1~f~ :~~~·¡tg;J¿~)!i~tl~~'f.$fi!,Q'~~~~ ~~f~~~~f~~Ísf$:~~~z~~t'l~~¡

Av. Nueva Generación Mz. "M-2" Lore SA1-4ra. Cdra. Vista Alegre- Carmen Alto· Ayawcho • E-mail: jlseguridadS@hotmail.com
jlvigilancia@jlseguridad.com -.facturaciQn_cobranz.a@jlseguridad.com -licitaciones_contrataciones@jlseguridad~com

Te!efax: 066-317091- Celular: 966636500/999144004- RPM #338305/ #0014443- RPC:.949140014
Agenda: Ayac:ucho- Huancavelica- junin -lea- Tacna ~.Moquegua -lima- Huánuco- Aourimac- Cusca~ loreto-S.ara Ma.rtírn

ESCALA DE REMUNERACIONES GRA Y Sedes Regionales (Afiliados a las AFPs. D.L.N• 25897)
Productividad CA.FAE

Categorla
Remuneraci6n bi\sica

Remune Bonif. Sonif. Especial Aslganc. Bonlf. Sanif. Espoac. Bonif. Espec. Banif. Espec. Asiganción
Sede GRA ! OlrecciOnlilS Nivel RemUnerati'l ración Remuneración Diferencial Refrigerio y D.S.N'051·91· Excepcional ·espec.O.U.N'"O.

D.U.N' 090·90 D.U.N' 073-97 D.U.N' 011·89
espeli:ial D.S.N" TOTAl Unidad~s

a ID.S.028·89jD.U.N'105·20 reunific principal TPH D.S.N'235-87· movilidad PCM D.L.I'I' 25697 - 37·94 218·91-EF 1
Regionales Operativas

Escala 11 (D.S.N' 051·91-PCMI

Funcionarios y Directivos 1

F7 61% 0.07 46.48 4e.55 162.5 0.05 5 115.29 410 118.3 137.23 159.19 1154.11 ..
F6 52% 0.07 49.93 44.46 94.46 132.94 0.05 5 98.28 400 108.93 126.36 146.57 1112.59 2400 2200

F5 47% 0.06 49.94 42.47 92.47 117.4 0.04 5 96.63 390 103,01 119.49 136.61 1054.e5 2200 1900 210Ó

F4 44% 0.06 49.94 40.47 90.47 109.87 0.04 5 83.18 380 96.82 114.63 132.97 1013.96 2000 1800 1900

F3 39% 0.06 49.94 36.45 68.45 93.34 0.04 5 73.71 370 92.9 107.76 125 956.2 1700 1600 1700
Eocala 1 (D.S.N' 051·91·PCMI a

F3 1 0.06 49.94 36.45 66.45 0.04 5 15.23 370 73.4 85.15 96.77 JO 766.04 1700 1500 1400

F2 1 0,06 49.94 36.47 66.47 0.04 5 14,54 360 80.96 93.93 106.96 90 839.92 1700 1500 1400

F1 1 0.05 49.95 32 82 0.04 5 ' 12.97 350 76.41 90.96 105.51 so 814.89 1700 1500 1400

ProfasionaJ o
P6 SPA 0.06 49.94 30.2 80.2 0.04 5 10.59 22.12 270 67.2 77.95 90.42 62 705.51 1600 ,1400 1400

P5 SPB 0.06 49.94 30.04 60.04 0.04 5 10.53 29.33 354 64.64 74.98 66.96 75 760.54 1600 1400 1400

P4 SPC 0.05 49.95 29.61 79.61 0.04 5 10.4 35.9 238 62.08 72.01 83.53 69 655.57 1600 1400 1400

PJ SPO 0.05 49.95 29.16 79.16 0,04 5 10.26 41.49 222 59.52 69.04 80.09 64 630.6 1600 1400 1400

P2 SPE 0.05 49.98 28.83. 78.83 0.04 5 10.18 45.92 208 58.96 66.07 76.84 60 605.62 1600 1400 1400

PI SPF 0.04 49.98 27.93 77.93 Q,Qj 5 9.89 51.11 190 54.4 63.1 73.2 56 580.66 1600 1400 1400

Técnico o
Te STA 0.04 49.96 24.14 74.14 0.03 5 8.75 52.04 200 54.4 63.1 73.2 50 580.66

T5 STB 0.04 49.96 23.95 73.95 0.03 5 8.7 57.28 195 53.6 62.18 72.12 45 572.86 1400 1200 1200

T4 STC 0.04 49;96 23.92 73.82 0.03 5 8.66 62.45 190 52.8 61.25 71.05 40 565.06 1400 1200 1200

TJ STO 0.03 49.97 23.67 73.67 0.02 5 8.61 87.66 195 52 60.32 69.97 l5 557.25 1400 1200 1200 -
T2 STE 0.03 49.97 23.52 73.52 0.02 5 9.57 72.96 ·180 51.2 59.39 66.99 lO 549.45 140ü 1200 1200

T1 STF 0,03 49.97 23.35 73.35 0.02 5 9.51 73.09 175 50.4 58.48 67.82 lO 541.85 1400 1200 1200
AuiCiliar o

A6 SAA O.OJ 49.97 23.36 73.36 0.02 5 9.52 63.07 195 52 60.32 69.97 lO 557.26 .1200 1000 1000

AS SAB 0.03 49.97 23.27 73.27 0.02 5 8.49 63.19 190 51.2 59.39 69.99 lO 549.45 1200 1000 1000

A4 SAO 0.02 49.98 23.19 73.19 0.01 5 8.46 63.32 195 50.4 58.46 67.82 30 541.66 1200 1000 1000

AJ SAO 0.02 49.99 23.11 73.11 0.01 5 8.44 63.42 190 49.6 57.54 66.74 30 533.86 1200 1000 1000

A2 SAE 0.01 49.99 23.03 73.03 0.01 5 8.41 63.54 175 48.8 56.81 65.67 lO 526.07 1200 1000 1000 --
Al SAF 0.01 49.99 2~-Z! - 72.79 0.01 5 9.34 6l.96 170 49 55.68 64.59 30 516.26 120oJ 1000 1000 -

Niveles
Remunerativos Nivel

Gerente General D3
Gerentes de Linea y Apoyo D2
Gerente de Huanta D1
Auditor Interno D1
Profesional 11 P2
Profesional 11 P2
Profesional! P1
Profesional! P1
Profesional 1 P1
Profesional 1 P1
Tecnico 11 T2
Tecnico 1 T1
Obrero 11 02
Obrerol 01

Niveles
Remunerativos Nivel

Gerente General D3
Gerentes de Linea v Apoyo 02
Gerente de Huanta 01
Auditor Interno 01
Profesional 11 P2
Profesional 11 P2
Profesional! P1
Profesional 1 P1
Profesional i P1
Profesional! P1
Tecnico 11 T2
Tecnico 1 T1
Obrero 11 02
Obrero 1 - --- Q!__ - ·-

·ESCALA REMUNERATIVA DE LA EPSASA AÑO 2012
PERSONAL CONTRATADO A PLAZO INDETERMINADO

Nomenclatura Remuneracion Bruta Remuneracion Basica
minimo maximo mínimo maximo

Gerente General 4,073.14 . 4,073.14 2 188.02 2,188.02
Gerente de Linea v Aoovo 3,037.29 3,080.79 2 107.86 2188.02
Gerente Huanta 2,866.40 2,866.40 2,301.72 2,301.72
Jefe de Control Interno 2 866.40 2,866.40 2,067.86 2,067.86
Jefe de Oficina 2,738.00 2,738.00 2,526.72 2,526.72
Jefe de Departamento 2,684.12 2,684.12 2,366.72 2,366.72
Especialista en Oficina 2,416.12 2,416.12 2,226.72 2,226.72
Jefe de Unidad 2,584.12 2,584.12 2,276.72 2,276.72
Especialista en Departamento· 2,366.12 2,623.38 2,176.72 1,990.27
EsPecialista en Unidad 2,316.12 2,315.62 2,126.72 2,126.72
Tecnico 2,266.12 2,684.47 2,076.72 2,082.86
Tecnico 2,236.12 2,745.70 2,046.72 2 082.86
Obrero 2,315.89 2,405.00 1,802.14 1,801.70
Obrero 2,161.12 2,161.12 1,956.72 1,956.72

ESCALA REMUNERATIVA DE LA EPSASA AÑO 2012
PERSONAL CONTRATADO A PLAZO FIJO

Nomenclatura Remuneracion Bruta Remuneracion Baslca
minlmo maximo mínimo maxlmo

Gerente General 4,073.14 ' 4,073.14 2,188.02 2,188.02
Gerente de Linea v APovo 3,037.29 3,037.29 2,067.86 2,067.86
Gerente Huanta 2,866.40 2,866.40 2,067.86 2,067.86
Jefe de Ccíntrollnterno 2,866.40 2,866.40 2,067.86 2,067.86
Jefe de Oficina 2,516.12 2,516.12 2,326.72 2,326.72
Jefe de Departamento 2,316.12 2,316.12 2,126.72 2,126.72
Especialista en Oficina 2,316.12 2,316.12 2,126.72 2,126.72
Jefe de Unidad 2,216.12 2,216.12 2,026.72 2,026.72
Especialista en Departamento 2,116.12 2,116.12 1,926.72 1,926.72
Especialista en Unidad 2,016.12 2,016.12 1,826.72 1,826.72
Tecnico 1,916.12 1,916.12 1,726.72 1,726.72
Tecnico 1,816.12 1,816.12 ' 1,626.72 1,626.72
Obrero 1,658.72 1,658.72 1,454.32 1,454.32
Obrero 1,568.72 1,56¡j]~ 1,364,32 1,364.32

--- --

Asignacion Unificada Remunerac. Diferencial
mínimo ma·ximo mínimo maximo

189.40 . 189.40 1,695.72 1 695.72
653.25 733.81 276 .. 18 158.96
189:40 189.40 375.28 375.28
189.40 189.40 609.14 609.14
189.40 189.40 21.88 21.88
189.40 189.40 128.00 128.00
189.40 189.40 0.00 0.00
189.40 189.40 118.00 118.00
189.40 633.11 0.00 0.00
189.40 188.90 0.00 0.00
189.40 60U1 0.00 0.00
189.40 662.84 0.00 0.00
513.75 603.30 0.00 0.00
204.40 204.40 0.00 0.00

Asignacion Unificada Remunerac. Diferencial
mínimo maximo minimo maxlino

189.40 189.40 1,695.72 1,695.72
189.40 189.40 780.03 780.03
189.40 189.40 609.14 609.14
189.40 189.40 609.14 609.14
189.40 189.40 0.00 o.oo
189.40 189.40 0.00 0.00
189.40 189.40 0.00 0.00
189.40 189.40 0.00 0.00
189.40 189.40 0.00 0.00
189.40 189.40 0.00 0.00
189.40 189.40 0.00 0.00
189.40 189.40 0.00 0.00
204.40 204.40 0.00 0.00
204.40

-----~
204.40 0.00 0.00

ESCALA DE REMUNERACIONES GRA Y Sedes Regionales (Afiliados a las AFPs. D.L.N" 25897)
Productividad CAfAE.

Categorfa
Remuneración b.asica Remune Bonif. Bonif. Especial Asiganc. Bonir. Bonif. Efipl:!c. Bonif. Espec. Bonif. E9pec. A:aiganción

Nivel Remunerativ ración Remuneración Diferencial Refrigerio y D.S.N'051·91· Excepcional Espec.D.U.N"O. especial D.S.N" TOTAL Sede GRA Direcciones Unidades
a D.S.028-S9-/D.U.N'105-20 reunific principal TPH O.S.N"235-S7· movilidad PCM D. L. N" 25697 37-94

O.U.N' 09G-i6 O.U.N' 073-97 O.U.N' 011·89
278-91-EF Resionales Operativas

Escala 11.(D.S.N' 051-91-PCM)

Funcionarios y Directivos
1 F7 61% 0.07 46.49 46.55 162.5 0.05 .5 115.29 410 118.3 137.23 159.19 1154.11
1

F6 52% 0.07 49.03 44.46 94.46 132.94 0.05 5 96.26 400 106.03· 126.36 146.57 1112.50 2400 2200

F5 47% 0.06 49.04 42.47 92.47 117.4 0.04 5 69.83 390 103.01 119.49 136.61 1054.65 2200 1900 2100

f4 44% 0.00 49.94 40.47 00.47 106.67 0.04 5 63.16 380 96.62 114.63 132.97 1013.96 2000 1600 1900

F3 39% 0.06 49.94 36.45 66.45 93.34 0.04 5 73.71 370 02.9 107.76 125 956.2 1700 1600 1700

E•cala 1 (D.S.N' 051-91-PCM) o
F3 1 0.06 49.94 36.45 66.45 0.04 5 15.23 370 73.4 65.15 99.77 30 766.04 1700 1500 1400

F2 1 0.06 49.94 36.47 66.47 0.04 5 14.54 360 60.98 93.93 108.98 90 830.92 1700 1500 1400

F1 0.05 49.95 32 82 0.04 5 ' 12.97 350 76.41 90.06 ·105.51 90 614.89 1700 1500 1400

Profesional o
PB SPA 0.06 40.94 30.2 80.2 0.04 5 10.59 22.12 270 67.2 77.05 90.42 82 705.51 1600 1400 1400

P5 SPB 0.06 49.94 30.04 60.04 0.04 5 10.53 29.33 354 64.84 74.98 86.98 75 780.54 1600 1400 1400

P4 SPC · 0.05 49.95 20.61 79.61 0.04 5 10.4 35.0 236 62.08 12.01 83.53 69 855.57 1600 1400 1400

P3 SPO 0.05 40.05 20.16 79.16 0.04 5 10.26 41.40 222 59.52 69.04 80.09 64 630.6 1600 1400 1400

P2 ·spe 0,05 49.95 26.63 78.e3 0.04 5 10.16 45.02 206 56.06 66.07 76.64 60 605.62 1600 1400 1400

P1 SPF 0.04 40.96 27.93 77.93 0.03 5 0.60 51.11 100 54.4 63.1 73.2 58 560.66 1600 '1400 1400

Técnico o
T6 STA 0.04 49.96 24.14 74.14 0.03 5 6.75 52.04 200 54.4 63.1 73.2 50 580.06

TS STB 0.04 40.96 23.95 13.95 0.03 5 6.1 57.26 105 53.6 62.18 72.12 45 572.88 1400 1200 1200

T4 STC 0.04 49.96 23.82 73.82 0.03 5 8.66 62.45 190 52.6 61.25 11.05 40 565.06 1400 1200 1200

T3 STO 0.03 49.07 23.67 73.67 0.02 5 6.61 67.66 165 52 60.32 69.97 35 557.25 1400 1200 1200

T2 STE 0.03 49.97 23.52 73.52 0.02 5 6.57 72.66 160 51.2 59.39 68.88 30 549.45 1400 1200 1200

T1 STF 0.03 49.97 23.35 73.35 0.02 5 8.51 73.09 175 50.4 58.46 67.62 30 541.65 1400 1200 1200

Auxiliar o
AB SAA 0.03 49.97 23.36 73.36 0.02 5 6.52 63.07 195 52 60.32 69.97 30 557.26 1200 1000 1000

AS SAB 0.03 49.07 23.27 73.27 0.02 5 6.49 63.19 100 51.2 59.39 68.89 30 549.45 1200 1000 1000

· A4 SAC 0.02 49.96 23.19 73.10 0.01 5 6.46 63.32 165 50.4 56.46 67.62 JO 541.66 1200 1000 1000

Al SAO 0.02 49.99 23.11 73.11 0.01 5 6.44 63.42 180 49.6 57.54 60,74 30 533.60 1200 1000 1000

A2 SAE 0.01 49.99 23.03 73.03 0.01 5 6.41 63.54 175 46.8 50.61 65.67 30 526.07 1200 1000 1000

Al SAF 0.01 49.99 22.76 72.76 0.01 5 6.34 63.66 170 46 55.68 64.59 30 _; 516.26 1200 1000 1000

-

1

F4 1 0.06 40.47 197.07 530.00 118.41 141.76 164.44 190.75 49.94 100.00 50.00 50.00 100.00 1732.901
F3 1 .0.06 38.45 172.09 520.00 118.41 135.84 157.58 182.79 49.94 100.00 50.00 50.00 100.00 1675.16
F2 1 0.06 36.47 510.00 90.00 118.41 5.01 9.00 123.03 142.72 165.55 49.94 100.00 50.00 50.00 100.00 1550.191
F1 1 0.05 32.00 500.00 80.00 118.41 5.01 9.00 119.12 138.17 160.28 49.95 100.00 50.00 50.00 100.00 1511.99.

SPA 1 0.06 30.20 390.00 0.04 82.00 102.25 5.01 9.00 98.97 114.80 133.17 49.94 100.00 50.00 50.00 100.00 1315.44
SPB 1 0.06 30.04 374.00 0.04 75.00 102.25 5.01 9.00 95:26 110.51 128.19 49.94 100.00 50.00 50.00 100.00 1279.30!
SPC 1 0.05 29.61 358.00 0.04 69.00 102.25 5.01 9.00 91.67 106.34 123.36 49.95 100.00 50.00 50.00 100.00 1244.28
SPD 1 0.05 29.16 342.00 0.04 64.00 102.25 5.01 9.00 88.24 102.36 118.74 49.95 100.00 50.00 50.00 100.00 1210.801
SPE 1 0.04 28.84 3.25 316.00 0.03 60.00 102.25 5.01 9.00 83.91 97.33 112.91 49.96 100.00 50.00 50.00 100.00 1168.53
SPF l 0.0<! 27.93 8.16 310.00 0.03 56.00 102.25 5.01 9.00 82.95 96.22 111.61 49.96 100.00 50.00 50.00 100.00 1159.16,
STA 1 0.04 24.14 7.95 300.00 0.03 50.00 88.96 5.01 9.00 77.62 90.04 104.45 49.96 100.00 50.00 50.00 100.00 1107.20
S'l'B 1 0.04 23.95 13.14 295.00 0.03 45.00 88.96 5.01 9.00 76.82 89.11 103.37 49.96 100.00 50.00 50.00 100.00 1099.39
STC 1 0.04 23.82 25.92 290.00 0.03 40.00 86.12 5.01 9.00 76.79 89.08 103.33 49.96 100.00 50.00 50.00 100.00 1099.101
STO 1 0.03 23.67 31.08 285.00 0.02 35.00 86.12 5.01 9.00 75.99 88.15 102.25 49.97 100.00 50.00 50.00 100.00 1091.29
STE 1 0.03 23.52 36.23 280.00 0.02 30.00 86.12 5.01 9.00 75.19 87.22 101.17 49.97 100.00 50.00 50.00 100.00 1083.48
STF 1 0.03 23.36 36.40 275.00 0.02 30.00 86.12 5.01 9.00 74.39 86.29 100.10 49.97 100.00 50.00 50.00 100.00 1075.68.
SAA 1 0.03 23.36 26.39 275.00 0.02 30.00 72.67 5.01 9.00 70.64 81.94 95.05 49.97 100.00 50.00 50.00 100.00 1039.08
SAB 1 0.03 23.27 26.48 270.00 0.02 30.00 72.67 5.01 9.00 69.84 81.01 93.97 49.97 100.00 50.00 50.00 100.00 1031.27
SAC 1 0.02 23.19 26.58 265.00 0.02 30.00 72.67 5.01 9.00 69.04 80.08 92.90 49.98 100.00 50.00 50.00 100.00 1023.49
SAD 1 0.02 23.11 26.66 260.00 0.01 30.00 72.67 5.01 9.00 68.24 79.16 91.82 49.98 100.00 50.00 50.00 100.00 1015.68
SAE 1 0.02 23.02 26.75 255.00 0.01 30.00 72.67 5.01 9.00 67.44 78.23 90.74 49.98 100.00 50.00 50.00 ·100.00 !007.871

ESCALA b~ Q~MU~2~A¿ú~&t uusc-H-

(~Jtt¡SCI-L

·.;

Anexo N".

vaiidación del cuestionario N" 03 por el método de Alpha de Cronbach mediante la Varianza de los ltems

UJ Vl Sixto Arotoma C. o O
Eusterio Oré Gutierrez oh:

gg: Walter Ledesma Estrada
::JX

Zomelí Valladares Rodríguez --. I.U

PROCEDIMIENTO DE CÁLCULO

DE VALIDEZ DEL CUESTIONARIO

CON ALFA DE CRONBACH

VARIANZA

2:<Xi -X)2

. sz = _!.; __ _

n

ALFA DE CROMBACH

k [-.:;->s¡"]
a:= k-1 ~t"

Donde:
K = Nún1er6 de ítem
Si = Var-ianza del instrun'lento

VAR.P

St¿ = varianza de.~l~ sur~na_de:_lq~ íten1

o

·,
ITEMS SUMA DE

3 4 5 6 7 8 9 10 ITEMS

4 4 4 3 4 4 4 '-::·ci 3 30

4 4 4 4 4 4 4 4 32

4 .:'';~; 3 ;';;;;j .. r;A 4 4 5 S 32

S 5 4 4 5 5 4 5 37

0,187~ _0~5 0,19 0,19 0,19 0,19 0,19 0,69 2,31 se 6,6875

Resumen: Cálculo:

K
S¡

St2

a

a

a

a

.-r=-- 1- L... • 1 ["""'"' s?]
1 -1 S."./. .

: 8/(8-1)(1-(2.31/6.687S) .

: 8/7(1-0.345420S)

: 1.1428S71(0.654579S)

: 0,7S

0,5 0,7

. .
Interpretación:
Cuando el valor de alfa se aproxima a - .

1.0, mayor es la fiabilidad, por regla

general cuando el valor de alfa es

· superior a 0.7 la fiabilidad del

cuestionario es aceptable. En este caso

alfa es igual a 0.75, por tanto, el

cuestionario es fiable y válido.

1,0

w Vl

o~

ºffi !::!o..
::J X w

.J

Validación del cuestionario N" 04 por el método de Alpha de Cronbach mediante la Varianza de los ltems

Sixto Arotoma C.·

Eusterio Oré Gutlerrez
Walter Ledesma Estrada
Zomell Valladares Rodríguez

VAR.P

PROCEDIMIENTO DE CÁLCULO

DE VALIDEZ DEL CUESTIONARIO

CON AlFA DE CRONBACH

VARIANZA

2: (Xi- J()2

s2 = __,__; ----
n

ALFA DE CROMBACH

a:=-- --' k [·'>'Si 2

]

k -1 St 1

Donde:
1< = t·himero d-e it e m
Si = Varianza del instrumento

3 6 7

2 '4 4

4 4 S

4·'·Jú :::,: 3

S 4 4

0,188 0,5

Resumen:

K

S¡

.se

SI~ = \.'arianza de la suma de los ilem

8

4
4

4

4

o

·:.

9 10 11 12 13 14 15 16 17

4 4. 4 4 4 4 ;·.:it·:;3 t:~f;Y·;•'3 3
4 4 \:.::;,.;,•:~3 4 4 '4 4 S 4

4i:";:r3 h:~[t,•3 5 5 3 4 s[:!;.f.;:,:3
4 4 4 4 4 5 4 4 5

o 0,188 0,25 0,188 0,188 0,5 0,188 0,688 0,688

Cálculo:

LY=-' [1- 2,s;l]
1-1 s"l ,

a 16/(16-1)(1-4. 75/18.6875)

a 1.066666(1-0.2S41806)

a 1.066666(0.7458194)

a 0,80

- 1 > o . 0,5 . ,0,8 1,0)

SUMA DE

18 19 2ol ITEMS

4 4 41 59

4 4 S 66
J·~,:.:,.·,y:.3 3 3 58

S 4 4 68

0,5 0,188 0,51 4,75 se 18,68~5

Interpretación:
Cuando el valor de alfa se aproxima a 1.0,
mayor es la fiabilidad, por regla gen eral
cuando el valor de alfa es superior a1 0.7 la
fiabilidad del cuestionario es aceptable. En
este caso alfa es igual a 0.80, por ta1nto, el.
cuestionario es fiable y válido.

