
DISEÑO DE UN PLAN DE PRESTACIONES PARA LOS EMPLEADOS DE

DISCOVERY COMMUNICATIONS COLOMBIA

ROSA MARÍA POLO CASTILLO

UNIVERSIDAD JORGE TADEO LOZANO

FACULTAD DE CIENCIAS NATURALES E INGENIERÍA

DEPARTAMENTO DE INGENIERÍA INDUSTRIAL

TRABAJO DE GRADO

BOGOTÁ

2019

2

DISEÑO DE UN PLAN DE PRESTACIONES PARA LOS EMPLEADOS DE

DISCOVERY COMMUNICATIONS COLOMBIA

ROSA MARÍA POLO CASTILLO

Trabajo de grado para optar por el título de

INGENIERA INDUSTRIAL

Con la asesoría de:

MÓNICA CASTAÑEDA, PhD en Ingeniería

UNIVERSIDAD JORGE TADEO LOZANO

FACULTAD DE CIENCIAS NATURALES E INGENIERÍA

DEPARTAMENTO DE INGENIERÍA INDUSTRIAL

TRABAJO DE GRADO

BOGOTÁ

2019

3

LISTA DE ILUSTRACIONES

Ilustración 1 Teoría de las Necesidades (Stoner, Freeman, & Gilbert, JR., 1996) . 23

Ilustración 2 Jerarquía de las necesidades de Maslow (Stoner, Freeman, & Gilbert,
JR., 1996) .. 24

Ilustración 3 Factores que afectan las actitudes en el trabajo (Herzberg, 2003) ... 27

Ilustración 4 Marco Regulatorio Derecho Laboral .. 29

Ilustración 5 Comparación anual beneficios fitness ... 48

Ilustración 6 Comparación anual beneficio tuition .. 49

Ilustración 7 Conocimiento beneficios y prestaciones .. 52

Ilustración 8 Nivel de Satisfacción beneficios/prestaciones 53

Ilustración 9 Propuesta beneficios ... 54

4

LISTA DE TABLAS

Tabla 1 Diferencias entre el Salario Ordinario e Integral 39

Tabla 2 Información Salarial Año 2017 .. 39

Tabla 3 Información Salarial Año 2018 .. 40

Tabla 4 Comparación Salario 2017 vs 2018 .. 40

Tabla 5 Inversión Seguro de Vida Año 2017 ... 42

Tabla 6 Seguro de Vida Año 2018 ... 42

Tabla 7 Comparación Seguro de Vida 2017 vs 2018 ... 43

Tabla 8 Pago Vales de Despensa Año 2017 ... 43

Tabla 9 Pago Vales de Despensa Año 2018 ... 44

Tabla 10 Comparación Vales de Despensa 2017 vs 2018 44

Tabla 11 Porcentaje de bono por éxito según banda ... 45

Tabla 12 Seguro Médico Año 2017 .. 46

Tabla 13 Seguro Médico Año 2018 .. 47

Tabla 14 Comparación Seguro Médico Año 2017 vs 2018 47

Tabla 15 Comparativo anual beneficio fitness ... 48

Tabla 16 Comparación anual beneficio Tuition .. 49

5

Tabla 17Comparación entre el Marco Legal y las Recompensas de Discovery 51

Tabla 18 Capacitaciones en Discovery .. 58

Tabla 19 Criterio Maximin para Capacitaciones... 59

Tabla 20 Criterio Maximax para Capacitaciones.. 59

Tabla 21 Criterio Hurwicz para Capacitaciones ... 59

Tabla 22 Matriz de arrepentimiento/Savage para Capacitaciones 60

Tabla 23 Criterio de Laplace para Capacitaciones .. 61

Tabla 24 Comparación de Criterios – Capacitaciones ... 61

Tabla 25 Transporte en Discovery ... 62

Tabla 26 Criterio Maximin para Transporte .. 62

Tabla 27 Criterio Maximax para Transporte ... 62

Tabla 28 Criterio Hurwicz para Transporte .. 63

Tabla 29 Matriz de arrepentimiento/Savage para Transporte 63

Tabla 30 Criterio de Laplace para Transporte.. 64

Tabla 31 Comparación de Criterios – Transporte .. 65

6

CONTENIDO

1 INTRODUCCIÓN .. 9

2 PLANTEAMIENTO DEL PROBLEMA ... 11

3 JUSTIFICACIÓN ... 13

4 OBJETIVOS .. 14

4.1 General ... 14

4.2 Específicos ... 14

5 MARCO TEÓRICO ... 15

5.1 REMUNERACIÓN: ... 16

5.2 REMUNERACIÓN BÁSICA: ... 17

5.3 INCENTIVOS SALARIALES: .. 18

5.4 PRESTACIONES Y SERVICIOS .. 19

5.5 MOTIVACIÓN ... 21

5.5.1 Principales teorías de la motivación ... 21

5.6 MARCO LEGAL .. 29

5.6.1 Contrato de trabajo ... 30

5.6.2 Salario .. 30

7

5.6.3 Obligaciones del empleador ... 30

5.6.4 Prestaciones sociales ... 32

5.6.5 Otras obligaciones laborales .. 33

6 METODOLOGÍA ... 35

6.1 Diseño del Plan de Prestaciones .. 35

6.1.1 Aspectos relevantes para el diseño del plan de prestaciones: 35

6.1.2 Etapas del diseño de un plan de prestaciones: 36

7 DIAGNÓSTICO ... 38

7.1 RESULTADOS ENCUESTAS ... 52

7.1.1 ENCUESTA EMPLEADOS TIEMPO COMPLETO 52

7.1.2 ENCUESTA EMPLEADOS TEMPORALES 55

8 TOMA DE DECISIONES .. 58

9 PROPUESTA .. 66

9.1 CAPACITACIÓN EN MEDIO DE TV ... 66

9.2 POLÍTICA AUXILIO DE TRANSPORTE ... 68

10 CONCLUSIONES .. 70

11 BILBLIOGRAFÍA .. 72

8

12 ANEXOS .. 74

12.1 ANEXO A... 74

12.2 ANEXO B... 75

9

1 INTRODUCCIÓN

Discovery Networks es una compañía mundial dedicada al sector de Medios y
Entretenimiento, se fundó en 1985 con su icónico canal “The Discovery Channel”.
En mayo de 2011 se funda en Bogotá la empresa Discovery Communications
Colombia Ltda., extensión del mercado latinoamericano y de habla hispana de
Discovery Networks, que se dedica en principio a la venta de pauta publicitaria con
10 empleados directos; actualmente se dedica a la comercialización y distribución
de 42 señales de televisión por suscripción, programación para 15 países y venta
de pauta publicitaria. Aumentando el número de empleados directos a 72 y sumando
11 empleados no directos. Tiene como misión servir a los televidentes con contenido
inspirador, informativo y entretenido; para que puedan explorar el mundo y
satisfacer la curiosidad.

Este crecimiento del negocio en Colombia viene de la mano con las recompensas
(prestaciones y beneficios) ofrecidos por Discovery a sus empleados para que
hagan parte de la compañía; que se destacan por ser competitivos entre el mercado.
Sin embargo, con el paso del tiempo del empleado en la empresa, estas
prestaciones y beneficios se empiezan a pasar por alto y empieza a desconocer sus
oportunidades.

Es así como se buscó determinar cuáles son las prestaciones y beneficios que los
empleados menos conocen; también se determinó que necesidades tienen los
empleados, para proponer así un plan de prestaciones y beneficios incluyente, todo
esto basado en un marco teórico donde se puedan consolidar fundamentos de
expertos en este tema de recompensas.

Tomando como base el libro Gestión del Talento Humano de Idalberto Chiavenato,
y su metodología del Diseño del Plan de Prestaciones, se proponen a los empleados
cuatro opciones de prestaciones similares a las existentes en el mercado y que
Discovery no posee, para así ofrecer una en función de sus expectativas.

Esto se logra por medio de un análisis interno de inversión y uso de los beneficios
y prestaciones ofrecidos actualmente por la compañía; y una consulta interna a
través de una encuesta realizada a los empleados, donde se mide el conocimiento,
satisfacción y expectativa de los empleados frente a estos.

Es así como se logra determinar dos posibles planes de prestaciones que puede
implementar Discovery y se utilizan los criterios de decisión bajo condiciones de
incertidumbre: Wald, Maximax, Hurwicz, Savage y Laplace, para elegir entre las

10

diferentes alternativas; estos criterios toman como base los costos que tendría que
asumir la compañía si decide implementar alguno de estos beneficios.

Por último, se proponen dos alternativas de cada uno de los planes de prestaciones
más votados que la compañía puede implementar y para esto se especifican los
costos iniciales y las políticas a ser comunicadas en la empresa, donde se muestran
las especificaciones y condiciones del plan.

Es así como se propone a Discovery Communications Colombia una estrategia de
comunicación de sus recompensas, y además una adición a este plan con el que ya
cuenta, que va de acuerdo a las necesidades de los trabajadores y además es
incluyente con los trabajadores no directos de la compañía.

11

2 PLANTEAMIENTO DEL PROBLEMA

Discovery Communications ofrece a sus empleados beneficios de alta calidad,
competitivos y con estándares específicos de Colombia. Estos beneficios se
enfocan en cuidar principalmente la salud y bienestar. Incluyen planes de seguro
para ellos y la familia, planes de ahorro, gastos médicos, entre otros. Este paquete
de beneficios continuamente evoluciona para garantizar una oferta de productos
flexibles, únicos y atractivos para cualquier persona que trabaje y desee trabajar en
la compañía.

Estos beneficios en las empresas se caracterizan por ser un atractivo para los
profesionales, debido a que son el diferencial entre elegir una posición u otra. Y es
el conjunto entre el Salario más los Beneficios, lo que hacen un paquete completo
para poder reclutar el mejor recurso humano que necesita la compañía para reforzar
la estructura y continuar superando las metas propuestas.

En el caso de Discovery Communications, de ahora en adelante Discovery los
beneficios que ofrece a sus empleados se pueden dividir en las siguientes
categorías: Beneficios, LifeWorks & Inclusion, Compensaciones/Reconocimientos y
Formación/Capacitación.

La categoría de Beneficios incluye Seguro de Vida, Vales de Despensa, Seguro de
Gastos Médicos Mayores, Estacionamiento, Compra de Acciones, Programas de
Asistencia (legal, psicológica y financiera), Beneficio Fitness y Asistencia Educativa.

La categoría de LifeWorks & Inclusion se encarga de buscar un equilibrio entre la
vida personal y la laboral, ya que cuando se tiene éxito en la primera naturalmente
se destaca en la segunda. Y se logra mediante un enfoque en la salud y bienestar
general, soluciones personalizadas, opciones para todos sin importar el estilo de
vida y un lugar de trabajo inclusivo y libre de hostigamiento.

Las Compensaciones y Reconocimientos sirven para atraer, retener y motivar a la
fuerza laboral, para que los empleados conozcan el valor que le brindan a la
empresa y se vean recompensados por su alto rendimiento; y por último la
Formación o Capacitación ya que el crecimiento y desarrollo es una de las
prioridades de Discovery, ayuda a asegurar que la compañía construya y desarrolle
una fuerza laboral global de líderes en todos los niveles y que el desarrollo y el
crecimiento profesional de cada empleado contribuya al éxito compartido.

12

El problema principal radica en que específicamente en Discovery, los empleados
no tienen el total conocimiento de lo que la compañía les ofrece y pasan por alto las
oportunidades que tiene disponibles para ellos y su familia, también estos beneficios
sólo aplican a empleados directos, por lo que existe desigualdad entre empleados
no directos y empleados directos, aunque los no directos también contribuyen al
éxito de la organización.

Por esta razón se pretende dar a conocer de una forma clara e integral a todos los
empleados los beneficios a los que tienen acceso desde el momento que empiezan
a trabajar en Discovery y además integrar en cierta parte a los empleados no
directos de la compañía con una propuesta de prestaciones incluyente.

13

3 JUSTIFICACIÓN

El objetivo de este trabajo es diseñar un plan de prestaciones laborales evaluando
las necesidades percibidas por los empleados en general. Este plan debe ser
sencillo, asequible, de fácil comprensión y aplicación. Debe incrementar el
aprovechamiento de la inversión que hace Discovery en la oferta de Beneficios a
sus empleados.

Esta propuesta surge luego de realizar una práctica académica en la empresa
Discovery Communications Colombia en el Área de Recursos Humanos,
específicamente en la parte de Beneficios llamada LifeWorks&Inclusion, se observó
que los empleados no conocen a profundidad todos los beneficios a los que pueden
acceder y por ende no hacen uso de estos. También se percibió una diferencia entre
los beneficios que tiene el personal directo de la compañía y el personal temporal,
y por último la necesidad de los empleados en ciertos beneficios que la compañía
actualmente no tiene pero que se podrían implementar.

La idea es maximizar el aprovechamiento de los recursos invertidos en tema de
Beneficios de los empleados, que puede favorecer a toda la organización; ya que
los beneficios son precisamente para aumentar la satisfacción de los empleados
con la empresa y de la empresa con los empleados. Empleados más satisfechos
implica mejores resultados de productividad y cumplimiento de metas.

Este trabajo de grado primero pretende conocer a profundidad los Beneficios que
ofrece Discovery Communications Colombia a sus empleados, luego busca la mejor
forma de transmitir esta información a los empleados y que ellos puedan hacer un
mejor uso de estos. Por último, este trabajo de grado estudia los beneficios que
pueden ofrecerse a los empleados sin importar el tipo de contrato que tengan, para
así implementarlos y disminuir la diferencia existente entre ambas partes.

14

4 OBJETIVOS

4.1 General

Diseñar un plan de prestaciones laborales evaluando las necesidades percibidas
por los empleados de tiempo completo y temporal de la empresa Discovery
Colombia, con el fin de reducir la desigualdad laboral entre ambos.

4.2 Específicos

1. Desarrollar un marco teórico en el cual se consoliden las principales teorías

de motivación, tipos de incentivos y beneficios laborales.

2. Determinar cuáles son los beneficios y prestaciones que los empleados

menos conocen y por ende menos utilizan.

3. Presentar una estrategia de comunicación nueva de las prestaciones

propuestas.

4. Proponer prestaciones a los cuales pueden acceder todos los trabajadores

de Discovery sin importar el tipo de contrato que tengan.

15

5 MARCO TEÓRICO

Los beneficios ofrecidos a los empleados son el tercero de los seis procesos de la
administración de recursos humanos (Chiavenato, Gestión del Talento Humano,
2009); estos procesos básicos son dinámicos e interactivos entre sí:

1. Procesos para integrar personas: para incluir nuevas personas en la

empresa, donde se incluye el reclutamiento y la selección de personal.

2. Procesos para organizar a las personas: se encargan de diseñar las

actividades que las personas realizarán en la empresa. Incluye el diseño

organizacional y de puestos, el análisis y la descripción de estos, la

colocación de las personas y la evaluación del desempeño.

3. Procesos para recompensar a las personas: se encargan de incentivar a las

personas y satisfacer sus necesidades individuales. Incluyen recompensas,

remuneración, prestaciones y servicios sociales.

4. Procesos para desarrollar a las personas: para capacitar e incrementar el

desarrollo profesional y personal.

5. Procesos para retener a las personas: para crear las condiciones

ambientales y psicológicas satisfactorias para las actividades de las

personas.

6. Procesos para auditar a las personas: para dar seguimiento y controlar las

actividades de las personas y para verificar los resultados.

El equilibrio entre estos procesos depende de las influencias tanto internas como
externas de la organización, externas como las leyes y reglamentos legales, los
sindicatos, las condiciones económicas, la competitividad y las condiciones sociales
y culturales. Y las internas como la misión y visión, objetivos, estrategia, cultura
organizacional, entre otras.

Son los Procesos para Recompensar a las Personas, dónde pertenecen los
beneficios extralegales a los empleados, debido a que constituyen los elementos
fundamentales para incentivar y motivar a los trabajadores de la organización, los
beneficios extralegales permiten que los objetivos organizacionales sean
alcanzados y los objetivos individuales sean satisfechos (Robbins & Judge, 2009).
La palabra recompensa significa retribución, premio o reconocimiento por los
servicios de alguien y es el elemento fundamental para conducir a las personas en

16

términos de la retribución, la realimentación o el reconocimiento de su desempeño
en la organización (Chiavenato, Administración de Recursos Humanos, 2000).

Los sistemas de recompensas de las organizaciones pueden estar basados en
procesos fijos y rígidos, genéricos y estandarizados, tradicionales o superados
(enfoque tradicional) mientras que otras comprenden modelos flexibles, más
avanzados y complejos para incentivar y motivar a las personas que trabajan en
ellas (enfoque moderno) (Chiavenato, Administración de Recursos Humanos,
2000).

En el enfoque tradicional predomina el modelo homo economicus, supone que a las
personas sólo las motivan los incentivos salariales, económicos y materiales. La
remuneración se basa en normas rígidas, procesos estandarizados de evaluación
de puestos y una política generalizada que se aplica a los trabajadores sin tener en
cuenta sus diferencias e individualidades en el desempeño (Sabino, 1991). Por el
otro lado, en el enfoque moderno o modelo del hombre complejo, las personas se
sienten motivadas por una enorme variedad de incentivos, como el salario, los
objetivos y las metas, la satisfacción en el puesto y en la organización, las
necesidades de realización personal (Chiavenato, Gestión del Talento Humano,
2009). La remuneración se rige por esquemas flexibles, procesos personalizados,
dentro de una política de adaptación a las diferencias individuales entre las
personas y sus desempeños.

Las organizaciones desarrollan sistemas de recompensas que provocan un efecto
directo en su capacidad para atraer, retener y motivar a los trabajadores. Por una
parte, las recompensas buscan, incentivar la contribución de las personas para
alcanzar los objetivos y la rentabilidad de la organización, por otra parte, las
recompensas afectan los costos laborales por lo que es importante comprender los
aspectos básicos del diseño y la administración del sistema de recompensas
(Chiavenato, Gestión del Talento Humano, 2009).

Es así como las recompensas se pueden clasificar en remuneración, incentivos y
prestaciones y servicios:

5.1 REMUNERACIÓN:

Las personas trabajan en las organizaciones en función de ciertas expectativas y
resultados. Están dispuestas a dedicarse al trabajo y objetivos de la organización
con la idea de que esto les producirá algún rendimiento significativo por su esfuerzo
y dedicación.

17

La dedicación de las personas al trabajo organizacional depende del grado de
reciprocidad que perciban en la medida en que el trabajo produce resultados
esperados y, cuanto mayor sea esa medida, tanto mayor será su dedicación
(Chiavenato, Gestión del Talento Humano, 2009).

Como asociado de la organización, cada trabajador tiene interés en invertir su
trabajo, dedicación y esfuerzo personal, sus conocimientos y habilidades, siempre
y cuando reciba una retribución conveniente. A las organizaciones les interesa
invertir en recompensas para las personas, siempre y cuando aporten para alcanzar
sus objetivos. De aquí se deriva el concepto de remuneración total, que tiene tres
componentes principales: Remuneración básica, Incentivos Salariales y
Prestaciones. Los cuales se describen a continuación (Chiavenato, Gestión del
Talento Humano, 2009):

• Remuneración básica: es la paga fija que el trabajador recibe de manera

regular en forma de sueldo mensual o de salario por hora.

• Incentivos salariales: son programas diseñados para recompensar a los

trabajadores que tienen buen desempeño. Se pagan de diversas formas, por

medio de bonos, participación en los resultados y recompensas por los

resultados.

• Prestaciones: se llaman remuneración indirecta y los programas pueden ser

de vida, salud, entre otros.

5.2 REMUNERACIÓN BÁSICA:

Las recompensas se clasifican en financieras (directas o indirectas) y no financieras
(Chiavenato, Gestión del Talento Humano, 2009):

• Recompensa financiera:

o Directa: consiste en la paga que cada empleado recibe en forma de

salarios, bonos, premios y comisiones. El salario representa el

elemento más importante, y equivale a la retribución, en dinero o

equivalente, que el empleador paga al empleado en función del puesto

que ocupa y de los servicios que presta durante determinado periodo.

o Indirecta: es el salario indirecto que se deriva de las cláusulas del

contrato colectivo de trabajo y del plan de prestaciones y servicios que

ofrece la organización. Incluye: vacaciones, gratificaciones, extras,

participación en los resultados, horas extra, así como el equivalente

monetario correspondiente a los servicios y las prestaciones sociales

que ofrece la organización

18

• Recompensa no financiera: son fuertes motivadores que se utilizan para

reconocer el esfuerzo extra que realizan los trabajadores, mejorar su moral y

reforzar su desarrollo. Incluye cualquier recompensa o estímulo que no se

relacionen con el pago, como Oportunidades de desarrollo, Reconocimiento

y autoestima, Seguridad de empleo, Calidad de vida en el trabajo, Orgullo

por la empresa y el trabajo, Promociones y Libertad y autonomía en el

trabajo.

Las recompensas no financieras están cercanamente relacionadas con un

elemento fundamental de la motivación: la RETROALIMENTACIÓN, cuando

una conducta se premia inmediatamente con un elogio, se estimula su

repetición. La comunicación es una herramienta necesaria y de gran

efectividad dentro de la organización, es importante transmitirles a los

empleados cómo se están desempeñando y en que pueden mejorar.

5.3 INCENTIVOS SALARIALES:

No basta con remunerar a las personas por el tiempo que dedican a la organización,
porque es necesario, pero no suficiente. Es necesario incentivarlas continuamente
para que hagan el mejor esfuerzo posible, superen su desempeño actual y alcancen
las metas y los resultados desafiantes que se han formulado para el futuro.

El Sistema de recompensas (incentivos y alicientes para estimular ciertos tipos de
comportamiento deseados por la organización) incluye el paquete total de
prestaciones que la organización ofrece a sus miembros, así como los mecanismos
y los procedimientos que utiliza para repartir esas prestaciones (Chiavenato,
Gestión del Talento Humano, 2009). No sólo incluye los salarios, las vacaciones,
los premios, las promociones a puestos; sino también otras recompensas menos
visibles, como la seguridad de empleo, las promociones laborales que conlleven a
un crecimiento.

Las organizaciones ofrecen recompensas con el propósito de reforzar actividades
que produzcan los efectos siguientes (Chiavenato, Gestión del Talento Humano,
2009):

1. Aumentar la conciencia y la responsabilidad del individuo y del equipo dentro

de la organización.

2. Ampliar la interdependencia entre el individuo y el equipo y entre éste y la

organización.

19

3. Ayudar a resaltar la creación constante de valor dentro de la organización.

La mayoría de las organizaciones adopta varios tipos de recompensas económicas
(Chiavenato, Gestión del Talento Humano, 2009):

1. Las recompensas debidas por la realización de los objetivos de la empresa.

2. Las recompensas vinculadas a la antigüedad del trabajador.

3. Las recompensas por un desempeño claramente excepcional.

4. Las recompensas debidas a los resultados de los departamentos, las

divisiones o unidades.

Una recompensa o incentivo es una gratificación, tangible o intangible, a cambio de
la cual las personas asumen su membresía en la organización (decisión de
participar) y, una vez en ella, aportan su tiempo, esfuerzo y otros recursos
personales (decisión de desempeño).

5.4 PRESTACIONES Y SERVICIOS

La remuneración no sólo pretende recompensar a sus empleados por su trabajo y
esfuerzo, sino también hacer que su vida sea más fácil y agradable. Una de las
maneras de facilitar la vida a los empleados es ofrecerles las prestaciones y
servicios que, de no tenerlas, tendrían que comprar en el mercado con el salario
que reciben. Las prestaciones y los servicios a los empleados son formas indirectas
de la remuneración total. El salario que se paga por el puesto ocupado representa
sólo una fracción del paquete de recompensas que las organizaciones ofrecen a su
personal. Una parte considerable de la remuneración adopta la forma de las
prestaciones y los servicios sociales que se proporcionan a los empleados.

Las prestaciones son ciertas gratificaciones y beneficios que las organizaciones
otorgan, a todos o parte de sus trabajadores, en forma de pago adicional a sus
salarios. Por lo general, constituyen un paquete de prestaciones y servicios que
forma parte integral de la remuneración del personal. Las prestaciones sociales
tienen estrecha relación con algunos aspectos de la responsabilidad social de la
organización.

Hoy en día las prestaciones sociales forman parte de los atractivos que poseen las
organizaciones y que les permiten retener a sus talentos. El origen y el desarrollo
de los planes de prestaciones sociales se deben a las causas siguientes
(Chiavenato, Administración de recursos humanos El capital humano de las
organizaciones, 2007):

20

1. La competencia entre las organizaciones que se disputan a los talentos

humanos sea para atraerlos o para retenerlos.

2. Una nueva actitud de las personas respecto a las prestaciones sociales.

3. Las exigencias de los sindicatos y la incidencia de los planes de prestaciones

en la negociación de los contratos colectivos del trabajo.

4. Las exigencias de la legislación laboral y de la previsión social.

5. Los impuestos gravados a las organizaciones, mismos que ahora son una

forma lícita de deducción de sus obligaciones tributarias.

6. La necesidad de contribuir al bienestar de los empleados y de la comunidad.

En términos generales las prestaciones sociales se clasifican en razón de su
obligatoriedad legal, su naturaleza y sus objetivos (Chiavenato, Gestión del Talento
Humano, 2009):

• En razón de su obligatoriedad legal: Las prestaciones de ley son las que

exige la legislación laboral, sus previsiones o incluso los contratos colectivos

de los sindicatos. Algunas de estas prestaciones las paga la organización, en

tanto otras son cubiertas por dependencias gubernamentales. Las

prestaciones espontáneas o adicionales a la ley se otorgan por generosidad

de las empresas, porque no son exigidas por ley ni por negociación colectiva.

• En razón de su naturaleza: Los planes de prestaciones se clasifican en

monetarios o extramonetarios según su naturaleza. Las prestaciones

monetarias: se pagan en dinero, por lo general con base en la nómina, y

generan los beneficios sociales que se derivan de ellas. Las prestaciones

extramonetarias: se ofrecen en forma de servicios, beneficios o facilidades

para los usuarios.

• En razón de sus objetivos: Se clasifican como asistenciales, recreativos y

complementarios según sus objetivos. Las prestaciones asistenciales:

buscan proporcionar al trabajador y a su familia ciertas condiciones de

seguridad y previsión para casos imprevistos o urgencias. Las prestaciones

recreativas: son los servicios y los beneficios que buscan proporcionar al

trabajador las condiciones físicas y psicológicas para su reposo, diversión,

recreación, salud mental y uso de tiempo libre. Los planes complementarios:

son servicios y prestaciones que pretenden proporcionar a los trabajadores

ciertas facilidades, comodidades o utilidad para mejorar su calidad de vida.

Analizando el Proceso para Recompensar a las personas en sus tres diferentes
formas: remuneración, programa de incentivos y prestaciones y servicios, estos
reúnen como elemento fundamental la motivación de los trabajadores satisfaciendo
sus objetivos individuales y cumpliendo los objetivos de la organización. Los
trabajadores están dispuestos a comprometerse con la organización para producir

21

un rendimiento significativo por su esfuerzo, y es la motivación una característica de
la psicología humana que contribuye al grado de compromiso de la persona.

5.5 MOTIVACIÓN

Según Chiavenato (2000), el “motivo es aquello que impulsa a una persona a actuar
de manera determinada o, por lo menos, que origina una propensión hacia un
comportamiento específico”. Este estímulo puede provenir del medio externo o
generarse internamente en los procesos mentales de la persona, de modo que la
motivación se asocia con el nivel de cognición del individuo. Tal como lo expone
Chiavenato “los actos del ser humano son guiados por su conocimiento”
(Chiavenato, Administración de Recursos Humanos, 2000)

5.5.1 Principales teorías de la motivación

5.5.1.1 Modelo tradicional

Ligado a Frederick Taylor y la administración científica. Los gerentes

determinaban cuál era la forma más eficiente de ejecutar tareas repetitivas y

después motivaban a los trabajadores mediante un sistema de incentivos

salariales; cuanto más producían los trabajadores, tanto más ganaban. El

supuesto básico era que los trabajadores en esencia eran holgazanes y sólo

podían ser motivados mediante dinero. Un legado de este modelo es la

costumbre de remunerar a los vendedores por medio del pago de comisiones

(Stoner, Freeman, & Gilbert, JR., 1996).

5.5.1.2 Modelo de las relaciones humanas

Se suele ligar a Elton Mayo y sus contemporáneos. Mayo y otros

investigadores de las relaciones humanas encontraron que el aburrimiento y

la repetición de muchas tareas, de hecho, disminuía la motivación, mientras

que los contactos sociales servían para crear motivación y sostenerla. La

conclusión es que los gerentes pueden motivar a los empleados

reconociendo sus necesidades sociales y haciendo que se sienta útiles e

importantes. En nuestros días, el legado de este modelo, serían los buzones

de sugerencias, los uniformes de las empresas, los boletines de las

organizaciones y la contribución de los empleados en el proceso de

evaluación de los resultados. (Stoner, Freeman, & Gilbert, JR., 1996)

22

5.5.1.3 Modelo de los recursos humanos

Se suele ligar a Douglas McGregor. Él y otros teóricos criticaron el modelo

de las relaciones humanas porque no representaba sino una posición más

sofisticada para seguir manipulando a los empleados. También junto con el

modelo tradicional acusaban de simplificar demasiado la motivación,

concentrándose en un solo factor (Stoner, Freeman, & Gilbert, JR., 1996).

McGregor identificó dos series de supuestos sobre los empleados:

Teoría X: Sostiene que las personas tienen una aversión inherente al trabajo.

Aunque los trabajadores lo consideren una necesidad, lo evitarán siempre

que sea posible. Según esta posición, la mayor parte de las personas

prefieren ser dirigidas y evitar las responsabilidades. En consecuencia, el

trabajo tiene importancia secundaria y los gerentes deben empujar a los

empleados a que trabajen (Stoner, Freeman, & Gilbert, JR., 1996).

Teoría Y: Es más optimista, presupone que el trabajo es algo tan natural

como el descanso o el juego. Según la Teoría Y, las personas sí quieren

trabajar y pueden derivar muchísima satisfacción de su trabajo. De acuerdo

con esta posición, las personas tienen capacidad de aceptar responsabilidad

y para aplicar su imaginación, ingenio y creatividad a los problemas de la

organización (Stoner, Freeman, & Gilbert, JR., 1996).

5.5.1.4 Teoría de las necesidades:

Se concentra en aquello que requieren las personas para llevar vidas

gratificantes. En la práctica, la teoría de las necesidades trata de la parte que

tiene el trabajo en la satisfacción de dichas necesidades.

De acuerdo con esta teoría, una persona está motivada cuando todavía no

ha alcanzado ciertos grados de satisfacción en su vida. Una necesidad

satisfecha no es motivadora (Stoner, Freeman, & Gilbert, JR., 1996). La

Ilustración 1 plantea la lógica básica de cualquier teoría de las necesidades.

23

Ilustración 1 Teoría de las Necesidades (Stoner, Freeman, & Gilbert, JR., 1996)

5.5.1.5 Jerarquía de necesidades de Maslow

Maslow consideraba que la motivación humana constituía una jerarquía de

cinco necesidades (Ilustración 2), desde las fisiológicas básicas hasta las

necesidades más altas de la realización personal. Según Maslow, las

personas tendrán motivos para satisfacer cualesquiera de las necesidades

que les resulten más predominantes, o poderosas, en un momento dado

(Maslow, 1943). El predominio de una necesidad dependerá de la situación

presente de la persona y de sus experiencias recientes. A partir de las

necesidades físicas, que son las básicas, se debe ir satisfaciendo cada

necesidad, antes de que la persona desee satisfacer la necesidad del nivel

superior.

24

Ilustración 2 Jerarquía de las necesidades de Maslow (Stoner, Freeman, & Gilbert, JR., 1996)

1. Necesidades fisiológicas: necesidades innatas, básicas para el

mantenimiento de la vida humana, como la alimentación, el reposo,

abrigo, la comodidad física, sexo, entre otras.

2. Necesidades de seguridad: defensa y protección frente al peligro y la

privación de todo aquello que ponga en riesgo la supervivencia o

estabilidad del individuo. Es de gran importancia en el mundo laboral, ya

que los empleados dependen de la organización, por lo que algunas

decisiones administrativas pueden generar en ellos incertidumbre o

inseguridad sobre su permanencia en el trabajo.

3. Necesidades de pertenencia: necesidades de asociación, amor, afecto,

amistad, aceptación por parte de los colegas, sensación de formar parte

un grupo, etc. Surgen cuando las necesidades de orden inferior están

relativamente satisfechas.

4. Necesidades de estima: se refiere a la necesidad de tener tanto una

evaluación estable y elevada de uno mismo (autoestima), como el

reconocimiento, atención y respeto de los demás (prestigio). La

satisfacción de estas necesidades permite alcanzar deseos asociados

con el poder, suficiencia, logro, reputación, capacidad y utilidad.

5. Necesidades de autorrealización: es el impulso de superarse para

desarrollar todas las potencialidades y destrezas de la persona, y de

convertirse en lo que uno cree que es capaz de ser.

25

5.5.1.6 Teoría ERG

Clayton Alderfer estaba de acuerdo con Maslow en que la motivación de los

trabajadores se podía calibrar con base en una jerarquía de necesidades. Sin

embargo, esta teoría difiere de la de Maslow en dos puntos básicos.

En primer lugar, Alderfer descompuso las necesidades en sólo tres

categorías: las necesidades existenciales (las fundamentales de Maslow), las

necesidades de relación (necesidades de relaciones interpersonales) y las

necesidades de crecimiento (necesidades de creatividad personal o

influencia productiva) (Turienzo, 2016). Las primeras letras de cada una de

las categorías, en inglés, forman las siglas ERG.

En segundo, Alderfer señaló que cuando las necesidades superiores se ven

frustradas, las necesidades inferiores volverán, a pesar de que ya estaban

satisfechas. Maslow, por el contrario, opinaba que, una vez satisfecha la

necesidad, esta perdía su potencial para motivar una conducta (Stoner,

Freeman, & Gilbert, JR., 1996). Así como Maslow consideraba que las

personas ascendían constantemente por la jerarquía de necesidades,

Alderfer consideraba que las personas subían y bajaban por la pirámide de

las necesidades, de tiempo en tiempo y de circunstancia en circunstancia.

(Stoner, Freeman, & Gilbert, JR., 1996)

5.5.1.7 Las tres necesidades

John W. Atkinson ha propuesto que las personas motivadas tienen tres

impulsos básicos: la necesidad de logro, la necesidad de poder y la

necesidad de afiliación, o asociación estrecha con los demás. El equilibrio de

estos impulsos varía de una persona a otra (Stoner, Freeman, & Gilbert, JR.,

1996). Las investigaciones de David C. McClelland han arrojado que una

marcada necesidad de logro guarda relación con el grado de motivación que

tienen las personas para ejecutar sus tareas laborales (Stoner, Freeman, &

Gilbert, JR., 1996).

A las personas que tienen mucha necesidad de logro les gusta asumir la

responsabilidad para resolver problemas; tienden a establecer metas propias

con un grado moderado de dificultad y corren riesgos calculados para

alcanzar dichas metas; además, valoran mucho la retroinformación sobre la

calidad de su actuación (Stoner, Freeman, & Gilbert, JR., 1996). Por tanto,

las personas con mucha necesidad de logro tienden a encontrar gran

motivación en situaciones de trabajo desafiantes y competitivas, y las

personas con poca necesidad de logro se suelen desempeñar mal en el

mismo tipo de situaciones. A continuación, se profundiza en cada tipo de

necesidad (Stoner, Freeman, & Gilbert, JR., 1996):

26

1. Necesidad de logro: es el deseo y esfuerzo por superarse, alcanzar

metas con cierto grado de dificultad, obtener éxitos profesionales y

evitar el fracaso. Tienen características de gran importancia para la

gerencia, como lo son el agrado que sienten al asumir la

responsabilidad de la búsqueda de soluciones a los problemas y lo

valioso que consideran recibir una adecuada retroalimentación sobre

su ejecución porque les sirve como indicador de cómo marcha su

labor.

2. Necesidad de poder: estos individuos que tienen una fuerte necesidad

de influir sobre los demás y ejercer control sobre los que nos rodean.

Suelen encontrarse en la búsqueda de puestos que permitan ejercer

influencia y de situaciones competitivas, le otorgan mucha importancia

al estatus y consideran secundario cumplir eficazmente sus funciones.

3. Necesidad de afiliación: las personas que presentan un nivel

considerable de necesidad de afiliación buscan mantener relaciones

interpersonales amistosas y disfrutar en compañía de otros

trabajadores. Sin embargo, McClelland observó que, en la mayor parte

de los casos estudiados, esta necesidad no estaba presente con

intensidad.

5.5.1.8 Teoría de los dos factores de la motivación

Frederick Herzberg y sus colegas realizaron un estudio de la actitud laboral

de 200 ingenieros y contadores. Herzberg clasificó las respuestas dentro de

una de 16 categorías: los factores del lado derecho de la figura guardaban

relación, en forma consistente, con la satisfacción laboral: los del lado

izquierdo con la insatisfacción laboral. En razón de esta investigación,

Herzberg llegó a la conclusión de que la satisfacción y la insatisfacción

laborales se debían a dos series independientes de factores. Por ende, la

teoría se llama teoría de los dos factores (Herzberg, 2003).

27

Ilustración 3 Factores que afectan las actitudes en el trabajo (Herzberg, 2003)

El primero es el Factor de Higiene (también de insatisfacción o extrínsecos)

incluyen los sueldos y salarios, las condiciones laborales y la política de la

compañía; es decir, todos los que afectan el contexto donde se realiza el

trabajo (Herzberg, 2003). El segundo, el Factor de motivación (satisfacción o

intrínseco) está bajo el control del individuo, dado que está ligado a lo que él

realiza en sus tareas.

A comienzos de 1970 sólo un par de compañías ofrecían planes de beneficios
flexibles. Los primeros beneficios fueron relativamente simples ofreciendo pocas
opciones y flexibilidad limitada. Y actualmente los enfoques van desde una simple
oferta de reducción de impuestos a planes altamente complejos con muchas
opciones (Barringer & Milkovich, 1998)

28

La mayoría de las organizaciones independientemente del tamaño, producto o
servicio ofrecen a sus empleados beneficios que van más allá de aquellos
requeridos por ley. Esto se debe a cuatro principales razones (Arthur, 2015):

1. Atraer empleados calificados: Si los salarios son comparables, los aspirantes
frecuentemente deciden entre oportunidades para el empleado en la base de
los beneficios ofrecidos por cada organización respectivamente.
Consecuentemente, empleadores hacen todo lo que pueden para promover
sus paquetes de beneficios en sus esfuerzos de reclutamiento.

2. Mantener una posición competitiva favorable: Para mantener una posición
competitiva en cualquier campo, la gerencia debe continuamente esforzarse
por mejorar los beneficios ofrecidos a sus empleados. Esto quiere decir,
mantenerse al día sobre las tendencias actuales en los paquetes de
beneficios, así como también investigar qué beneficios los competidores
están ofreciendo.

3. Mejorar la moral del empleado: Los empleados necesitan ver que sus
empleadores tienen un continuo interés en su crecimiento y desarrollo.
Existen muchas maneras de demostrar esto como, publicaciones de nuevas
ofertas, entrenamientos, reuniones de gestión de rendimiento y revisión de
salarios. Los programas de beneficios de la organización son otra forma de
mostrar compromiso con el desarrollo de los empleados, con los planes de
beneficios los gerentes demuestran que se preocupan por el bienestar de sus
empleados.

4. Reducir la rotación: Reducir la rotación del personal debe ser un objetivo
continuo para cualquier organización. Una forma de hacer esto es ofreciendo
a los empleados un paquete de beneficios con una ligera ventaja frente a los
competidores. Esto hará sentir a los empleados que se sienten satisfechos
con otros elementos de su trabajo como las condiciones laborales y la
relación empleado-empleador, menos probables a buscar empleo en otro
lugar.

De acuerdo con el estudio en la investigación de factores que influyen en la
productividad de los recursos humanos (Ghasemi, Moadab, Keshtkaran,
Keshtkaran, & Nabeiei, 2016), son los factores motivacionales los más efectivos en
la productividad de los recursos humanos. Y los factores motivacionales son los que
están relacionados con la satisfacción en el cargo y las tareas que el empleado
ejecuta. Por esta razón, por medio de los Beneficios que las empresas ofrecen se
pueden reforzar estos factores motivacionales para que los colaboradores se
sientan más satisfechos en su cargo.

29

Sin embargo, se recomienda a los gerentes que se deben preocupar por más de un
factor y también se debe considerar a los empleados con diferencias individuales.
El factor de Gestión Participativa es el segundo factor que tiene un impacto en el
incremento de la productividad de los empleados, lo pueden usar los gerentes para
permitir que los empleados participen más en actividades de la organización. Dado
que incrementar la creatividad de los empleados está relacionado con su
productividad, los gerentes pueden incrementar la productividad del recurso
humano mediante la implementación de talleres de creatividad, pioneros en
personal creativo y asignando fondos a medidas creativas e innovadoras (Ghasemi,
Moadab, Keshtkaran, Keshtkaran, & Nabeiei, 2016).

5.6 MARCO LEGAL

Como el objetivo del trabajo tiene es diseñar un plan de beneficios laborales,
beneficios que van más allá de los mínimos legales que establecen las normas
laborales en Colombia, es importante conocer cuáles son los beneficios mínimos a
que tienen derecho todos los trabajadores colombianos.

Todos los demás beneficios que reciben los trabajadores (colaboradores) de
Discovery se pueden considerar extralegales y están orientados a compensar de la
mejor manera y de forma adicional las capacidades laborales de los trabajadores
en pro de obtener de ellos su mejor desempeño y un buen clima laboral orientado
todo esto a alcanzar los objetivos empresariales.

El derecho laboral en Colombia tiene como marco regulatorio la Constitución Política
de 1991, los tratados y convenios internacionales suscritos por Colombia y el Código
Sustantivo del Trabajo (Ilustración 4).

Ilustración 4 Marco Regulatorio Derecho Laboral

30

5.6.1 Contrato de trabajo

Es el acuerdo mediante el cual una persona natural (empleado) se obliga a prestar
un servicio personal a otra persona natural o jurídica (empleador), bajo la continuada
dependencia o subordinación de ésta y mediante el pago de una remuneración
(salario). En caso de no reunir alguno de los anteriores elementos no se configura
la relación laboral y por lo tanto no le será aplicable la legislación laboral.

El contrato de trabajo puede ser verbal o escrito, sin que se requiera una forma
especial, y por su duración se clasifica en contrato a término fijo, contrato a término
indefinido, contrato por la duración de una labor determinada y contrato accidental
o transitorio.

5.6.2 Salario

Salario ordinario: Remuneración básica pactada por las partes, en dinero o especie,
más todo aquello que recibe el empleado como pago por el trabajo en horario
nocturno, horas extras, comisiones o viáticos, y remuneración por trabajo en días
de descanso obligatorio.

El empleador debe pagar además las prestaciones o beneficios reconocidos por la
ley y las convenciones colectivas, aquellos beneficios establecidos unilateralmente
por él mismo.

Salario integral: Esta modalidad de pago del salario, además de retribuir el trabajo
ordinario, compensa de antemano el valor de prestaciones, recargos y beneficios
por trabajo nocturno, extraordinario, dominical y festivo, primas legales y
extralegales, cesantías e intereses sobre las cesantías, excepto las vacaciones.

Este tipo de salario debe pactarse por escrito entre trabajador y empleador y sólo
pueden acceder a él los trabajadores que devenguen como salario básico, una
suma igual o superior a 13 SMLM.

5.6.3 Obligaciones del empleador

5.6.3.1 Vacaciones

Descanso remunerado que paga el empleador al trabajador equivalente a 15 días
hábiles de vacaciones por cada año de servicio. La mitad de las vacaciones puede

31

ser compensada en dinero durante la vigencia del contrato, previo permiso del
Ministerio de Protección Social.

Si el contrato termina sin que el empleado haya disfrutado de su periodo de
vacaciones, es obligatorio compensar en dinero (sin necesidad de permiso) y de
manera proporcional al tiempo trabajado.

5.6.3.2 Seguridad Social

Desde 1993, en Colombia rige un sistema de Seguridad social integral. Este sistema
comprende pensiones, salud y riesgos profesionales.

5.6.3.3 Pensiones

El sistema cubre los riesgos de invalidez, vejez y muerte por causa común. Tiene
dos regímenes independientes, uno administrado por el Instituto de Seguros
Sociales -ISS- que maneja un fondo común y otro de capitalización individual a
cargo de las administradoras de fondos de pensiones. La contribución a cualquiera
de estos regímenes es del 15% del salario mensual del empleado, de las cuales
tres cuartas partes están a cargo del empleador, y una cuarta parte le corresponde
al trabajador.

Si el trabajador devenga un salario igual o superior a cuatro salarios mínimos legales
debe pagar un 1% adicional al Fondo de Solidaridad Pensional sobre su salario base
de cotización si devenga hasta 15 SMLM. De igual manera aquellos trabajadores
que devenguen un salario igual o mayor a 16 SMLM deben hacer un aporte adicional
así: de 16 - 17 SMLM un 0.2% (15.7%), de 17 -18 SMLM un 0.4% (15.9%), de 18-
19 SMLM un 0.6% (16.1%), de 19 - 20 SMLM un 0.8% (16.3%) y los superiores a
20 SMLM un 1 % adicional (16.5%).

Adicionalmente, la reforma pensional del 2003, Ley 797 de 2003, dispuso un
incremento en la cotización de 0.5% sobre el salario base de cotización para el 1 de
enero del 2006. El régimen de fondo común reconoce pensiones de vejez cuando
el empleado ha cotizado un mínimo de 1050 semanas y ha cumplido 60 años si es
hombre, o 55 años si es mujer. A partir del 1 de enero del 2006 se incrementará en
25 cada año hasta llegar a 1300 semanas en el año 2015.

En el régimen de capitalización individual hay lugar al pago de pensiones de vejez
cuando el empleado ha ahorrado una suma de dinero que garantice que puede

32

devengar una pensión equivalente al 110% del SMLM, sin necesidad de cumplir los
requisitos de edad y pensión.

5.6.3.4 Salud

El sistema cubre las contingencias que afectan la salud del trabajador y de su familia
que están establecidas en el programa de atención denominado Plan Obligatorio de
Salud -POS- y la maternidad.

El empleador debe consignar el 12% del salario mensual del trabajador, del cual el
8% está a cargo del empleador y el 4% restante a cargo del empleado. Este monto
es deducido del salario mensual del trabajador.

5.6.3.5 Riesgos profesionales

Este sistema cubre las contingencias que afectan la salud del trabajador por causa
o con ocasión de su trabajo o enfermedades profesionales, e igualmente las
pensiones por invalidez y muerte generadas por tales enfermedades.

La totalidad del aporte por este concepto está a cargo del empleador y su monto
depende del grado de riesgo laboral generado en la actividad de la empresa y del
cumplimiento de las normas de seguridad industrial. El rango de cotización va desde
el 0,5222% hasta el 6.96% del valor total de la Nómina mensual de salarios.

5.6.4 Prestaciones sociales

Las Prestaciones sociales son beneficios legales que el empleador debe pagar a
sus trabajadores adicionalmente al salario ordinario, para atender necesidades o
cubrir riesgos originados durante el desarrollo de su actividad laboral. Las
prestaciones legales son:

Prima de servicios: Equivalente a 15 días de salario por el tiempo laborado durante
el semestre. Esta prestación se paga el 30 de junio y el 20 de diciembre, o a la
terminación del contrato de trabajo.

Auxilio de cesantías: Este beneficio tiene como fin brindarle al trabajador un medio
de subsistencia a la terminación del contrato de trabajo. Antes de la vigencia de la
Ley 50 de 1990: Los trabajadores vinculados con anterioridad al primero de enero

33

de 1991 están sujetos al régimen de retroactividad de las cesantías, de acuerdo con
el cual éstas se liquidan en su totalidad a la terminación del contrato de trabajo.

A partir de la vigencia de la Ley 50 de 1990: Los trabajadores vinculados con
posterioridad al 1 de enero de 1991, y aquellos que, habiéndose vinculado con
anterioridad a esta fecha, se hayan acogido al régimen de esta ley, están sujetos a
la liquidación anual de las cesantías. En este sistema el empleador liquida las
cesantías el 31 de diciembre de cada año y las deposita a más tardar el 14 de
febrero del año siguiente. El salario base para liquidar la cesantía en cualquiera de
los dos regímenes descritos es el último salario mensual devengado por el
trabajador al momento de la liquidación, siempre que no haya variado en los tres
meses anteriores. De lo contrario, será el promedio del salario devengado en el
último año, o en todo el tiempo servido si éste fuere menor a un año.

Intereses sobre cesantías: En enero de cada año, el empleador debe pagar
directamente al trabajador intereses sobre las cesantías a una tasa del 12% anual,
calculado sobre las cesantías del último año

5.6.5 Otras obligaciones laborales

Dotación

Todo empleado con contrato a término indefinido que devengue una suma mensual
inferior o igual a dos SMLM, deberá recibir de su empleador, tres veces al año, un
par de zapatos y un vestido de trabajo acorde con la labor desempeñada.

Subsidio Familiar

Todas las empresas deben inscribirse en una caja de compensación familiar. Esta
inscripción otorga al trabajador el derecho a obtener subsidios en efectivo para sus
hijos menores de edad, así como servicios de capacitación, vivienda y recreación.
De igual manera, los afiliados tendrán derecho a un subsidio de desempleo,
manejado por las mismas cajas de compensación familiar, pero regulado y
controlado por el gobierno

El empleador debe pagar, dentro de los 10 primeros días de cada mes, una suma
equivalente al 9% del monto de la Nómina a la caja de compensación que haya
seleccionado. De este porcentaje, la caja de compensación cobra el 4% para el
pago del subsidio familiar y los servicios complementarios que presta, y gira el 2%

34

al Servicio Nacional de Aprendizaje -SENA- y el 3% al Instituto Colombiano de
Bienestar Familiar -ICBF-.

Auxilio de transporte

Los trabajadores que devenguen hasta dos salarios mínimos legales mensuales
tienen derecho al pago del auxilio de transporte fijado por el Gobierno Nacional.

Licencia de maternidad

Toda trabajadora en estado de embarazo tiene derecho a una licencia de 12
semanas, la cual puede comenzar dos semanas antes de la fecha del parto. Esta
licencia es remunerada por el sistema general de seguridad social en salud.

La licencia de maternidad se extiende a la madre adoptante del menor de siete años,
asimilando la fecha del parto a la de la entrega oficial del menor, y también al padre
adoptante sin cónyuge o compañera permanente.

Ninguna trabajadora puede ser despedida por motivo de embarazo o lactancia. Si
existiere justa causa, ésta debe ser previamente calificada por un inspector del
trabajo.

Licencia de paternidad

El esposo o compañero permanente tendrá derecho a cuatro días hábiles de licencia
remunerada de paternidad si solo el padre está cotizando al sistema de seguridad
social. En el evento que tanto el padre como la madre sean cotizantes, el padre
tendrá derecho a ocho días hábiles de licencia remunerada. En ambos casos el
esposo o compañero permanente deberá haber cotizado más de 100 semanas
continuas al Sistema de Seguridad Social

Esta licencia es remunerada por el sistema general de seguridad social en salud.

35

6 METODOLOGÍA

La metodología de trabajo descrita en (Chiavenato, Gestión del Talento Humano,
2009) se aplicó a la práctica laboral de la empresa.

6.1 Diseño del Plan de Prestaciones

El diseño de un plan de prestaciones sociales debe tomar en cuenta dos criterios
importantes (Chiavenato, 2009):

• El principio del rendimiento de la inversión:

Subraya que toda prestación se debe conceder a los trabajadores siempre y

cuando produzca algún rendimiento o beneficio para la organización. Este

rendimiento se evalúa en términos de que aumente la productividad, eleve la

moral, mejore la calidad, retenga a los talentos o cualquier otro indicador.

• El principio de la responsabilidad compartida:

Subraya que el costo de las prestaciones sociales se debe dividir entre la

organización y los trabajadores beneficiados. O, por lo menos, la concesión

de una prestación debe estar fundada en la solidaridad de las partes

involucradas. La responsabilidad compartida es característica de las

personas que cooperan entre sí para promover un propósito de interés

común.

6.1.1 Aspectos relevantes para el diseño del plan de prestaciones:

• Los programas de las prestaciones de ley se deben relacionar con las

aportaciones de las previsiones.

• Existe poca evidencia de que las prestaciones y los servicios motiven

realmente un mejor desempeño.

• Las prestaciones no necesariamente aumentan la motivación de las

personas, porque funcionan como factores higiénicos.

• Muchos trabajadores visualizan las prestaciones como mero adorno.

• Los sindicatos, los competidores y las tendencias del mercado representan

una presión constante para aumentar las prestaciones espontáneas.

• Los costos de las prestaciones tienden a crecer notablemente.

36

6.1.2 Etapas del diseño de un plan de prestaciones:

6.1.2.1 Establecer los objetivos y la estrategia de las prestaciones:

Existen tres tipos de estrategias de prestaciones:

1. La estrategia de pacificación: consiste en ofrecer las prestaciones que
desean los trabajadores en función de sus expectativas.

2. La estrategia comparativa de prestaciones: consiste en proporcionar
programas similares a los existentes en el mercado.

3. La estrategia de prestaciones mínimas: consiste en ofrecer las
prestaciones de ley y sólo las prestaciones espontáneas de menor
costo.

Estas decisiones dependen de los objetivos que la organización pretende alcanzar
con las prestaciones. Debe tomar en cuenta, si busca crear un ambiente laboral
sumamente atractivo o tan sólo atender las exigencias de la ley.

6.1.2.2 Involucrar a todos los participantes y sindicatos:

El paso siguiente es investigar y saber qué desea y necesitan los

trabajadores. Esto requiere de una amplia consulta y participación.

Algunas organizaciones realizan consultas internas, mientras que otras

conforman equipos de trabajadores que se encargarán de consultar,

diseñar y sugerir planes de prestaciones.

6.1.2.3 Comunicar las prestaciones:

Un método eficiente para mejorar la eficacia de las prestaciones es

desarrollar un amplio programa de comunicación. Para que los beneficios

propicien la satisfacción que se busca en las personas es necesario que

éstas comprendan perfectamente el plan y sus condiciones. Se debe

hacer un uso amplio de los medios de comunicación, que incluye

boletines, folletos, informes anuales, evaluación de los trabajadores,

reportes de costos.

6.1.2.4 Auditar los costos:

Las prestaciones se deben administrar correctamente. Ello requiere de un

seguimiento y una evaluación constante del desempeño y de los costos

37

involucrados. Es indispensable la continua comparación entre los costos

y los beneficios. Para ello es preciso evaluar y ponderar los aspectos

siguientes:

• Costo total de las prestaciones, mensual y anual, de todos los

trabajadores.

• Costo mensual y anual por trabajador.

• Porcentaje de la nómina, mensual y anual.

• Costo por trabajador, por hora.

• Participación de la organización y del trabajador en el programa.

• Rendimiento de la inversión para la organización y para el trabajador.

38

7 DIAGNÓSTICO

Actualmente Discovery ofrece a sus empleados un contrato a término indefinido con
las siguientes prestaciones y beneficios:

Salario fijo bruto mensual
Vacaciones y licencias
Seguro de Vida
Vales de despensa (canasta y gasolina)
Incentivos de rendimiento (bonos)
Seguro de Gastos Médicos Mayores
Estacionamiento
Programa de beneficio de acondicionamiento físico y gimnasio
Asistencia Educativa
Compra de acciones
Programa de asistencia al empleado
Formación/Capacitación

A continuación, se definirán cada una de las prestaciones y beneficios que son
ofrecidos a los empleados y además a algunos de estos se le evaluará el porcentaje
de utilización que tienen por parte de los empleadores y costos que le representan
a la compañía.

Salario fijo bruto mensual:

Representa la principal forma de recompensa en la compañía, se paga de forma
mensual a la cuenta bancaria de elección del empleado y este puede ordinario o
integral; si el salario es mayor a 13 Salarios Mínimos Mensuales Legales Vigentes
(SMMLV)1 se considera salario integral. Las principales diferencias entre el salario
ordinario y el salario integral se muestran en la Tabla 1.

SALARIO ORDINARIO SALARIO INTEGRAL

Tiene todas las prestaciones por ley. Carece de cesantías y de primas. Y
está incluida la carga prestacional.

El pago a salud y pensión es del 4%
cada uno y si se devengan más de 4
SMMLV se destina un porcentaje al
Fondo de Solidaridad Pensional.

Los pagos a seguridad social se deben
hacer sobre el 70% del salario.

1 Según el Código Sustantivo del Trabajo en Colombia en el artículo 132 el salario integral se
compone de 10 SMMLV correspondientes al ingreso y 3 SMMLV del factor prestacional.

39

Tiene un 21% más de ingreso al
anualizarse, en caso de tener
prestaciones extralegales este
porcentaje puede ser mayor.

Tiene mayor flujo de caja mensual.

Tiene un componente de ahorro
direccionado a vivienda y/o educación y
en caso de retiro sirve como provisión.

No cuenta con un componente de
ahorro mensual. Se debe hacer ahorro
autónomo.

Para los meses de junio y diciembre
cuenta con prima

No cuenta con prima.

Normalmente se encuentran en niveles
inferiores a los directores o jefes en la
estructura organizacional.

Normalmente son directores de área o
jefes de departamento.

Tabla 1 Diferencias entre el Salario Ordinario e Integral

En la Tabla 2 se muestra la información salarial de los empleados entre los meses
de octubre y diciembre de 2017, con un promedio de 71.7 empleados el pago
mensual de nómina es en promedio de $714,570,212 COP. De este valor el 49%
corresponde al pago de salarios ordinarios lo que podría indicar una igualdad entre
la cantidad de empleados con cargos gerenciales y subordinados. También se
evidencia una disminución en el pago de los salarios entre los meses de octubre y
noviembre del 3%, pero este vuelve a aumentar un 2% en diciembre. La inversión
de salario en estos meses fue de $2,143,710,636 COP.

Tabla 2 Información Salarial Año 2017

En la Tabla 3 se muestra la información salarial del año 2018, con un promedio de
71,6 empleados por mes y un pago promedio de $739.179.073 COP mensual. Con
respecto al año 2017, el porcentaje de salarios ordinarios aumentó a 56%, lo que
muestra que los cargos gerenciales ya no son equitativos a los cargos
subordinados. En el mes de mayo se evidencia una variación negativa del 8%, que
representa la disminución de 2 empleados con salarios integrales. Y en el mes de
octubre, se presenta un aumento del 6% en el pago de los salarios, por el ingreso
de 5 empleados con salario ordinario.

EMPLEADOS ORDINARIO INTEGRAL % ORDINARIO PAGO SALARIO VARIACIÓN %VARIACIÓN

Octubre 72 35 37 49% 722,657,206$

Noviembre 70 34 36 49% 703,676,715$ (18,980,491)$ -3%

Diciembre 73 37 36 51% 717,376,715$ 13,700,000$ 2%

PROMEDIO 71.7 35.3 36.3 49% 714,570,212$ (2,640,246)$ 0%

TOTAL 2,143,710,636$

SALARIO 2017

40

Tabla 3 Información Salarial Año 2018

Tabla 4 Comparación Salario 2017 vs 2018

 Por último, los pagos de nómina aumentaron en un 3% con respecto al año 2017
(Tabla 4) con un número de empleados similar, se puede concluir que se
disminuyeron los empleados con salarios integrales por empleados con salarios
ordinarios.

Vacaciones y Licencias:

Las vacaciones corresponden a 15 días2, en Discovery se puede disfrutar de estos
días sin llevar 12 meses trabajados, es decir que se pueden tomar vacaciones por
adelantado, sin exceder los 15 días en los 12 meses. Se deben solicitar al gerente
de línea con anticipación para que estos sean aprobados.

Las licencias por enfermedad o incapacidades médicas a corto plazo son cubiertas
por Discovery en los primeros 3 días. La seguridad social proporciona los beneficios
de enfermedad a partir del cuarto día y hasta 180 días de la siguiente manera:

2 Según el Código Sustantivo del Trabajo en Colombia en el artículo 186 del capítulo IV los
trabajadores que hubieren prestado servicios durante un año tienen derecho a 15 días hábiles
consecutivos de vacaciones remuneradas.

EMPLEADOS ORDINARIO INTEGRAL % ORDINARIO PAGO SALARIO VARIACIÓN %VARIACIÓN

Enero 74 48 26 65% 726,967,036$

Febrero 69 37 32 54% 735,347,867$ 8,380,831$ 1%

Marzo 70 38 32 54% 742,197,867$ 6,850,000$ 1%

Abril 71 38 33 54% 758,197,867$ 16,000,000$ 2%

Mayo 69 38 31 55% 700,557,867$ (57,640,000)$ -8%

Junio 69 37 32 54% 723,587,467$ 23,029,600$ 3%

Julio 69 37 32 54% 723,485,667$ (101,800)$ 0%

Agosto 72 41 31 57% 723,585,667$ 100,000$ 0%

Septiembre 71 40 31 56% 724,370,725$ 785,058$ 0%

Octubre 76 43 33 57% 766,689,475$ 42,318,750$ 6%

Noviembre 74 43 31 58% 767,502,608$ 813,133$ 0%

Diciembre 75 43 32 57% 777,658,758$ 10,156,150$ 1%

PROMEDIO 71.6 40.3 31.3 56% 739,179,073$ 4,053,557$ 1%

TOTAL 8,870,148,871$

SALARIO 2018

EMPLEADOS ORDINARIO INTEGRAL % ORDINARIO PAGO SALARIO VARIACIÓN %VARIACIÓN

2017 71.7 35.3 36.3 49% 714,570,212$

2018 71.6 40.3 31.3 56% 739,179,073$ 24,608,861$ 3%

SALARIO 2018

41

• Día 1-90: 66.6% de los ingresos del empleado en el mes anterior al inicio de

la discapacidad.

• Día 91 -180: 50% de los ingresos del empleado en el mes anterior al inicio

de la discapacidad.

Si la incapacidad médica se extiende por más de 180 días, se considera una
discapacidad a largo plazo y se pagan a través del sistema de pensiones de la
seguridad social.

También están las licencias de maternidad, paternidad y adopción, en la primera se
proporcionan 14 semanas, comenzando 2 semanas antes del parto. Los beneficios
se pagan y se proporcionan a través de las Entidades Promotoras de Salud (EPS);
en caso de partos múltiples, la licencia se extiende a 16 semanas y en caso de
aborto involuntario las empleadas tienen derecho a 4 semanas de salario.

En la segunda los padres son elegibles para tomar 8 días hábiles después del
nacimiento del hijo y en la última se ofrecen 14 semanas al igual que en la licencia
de maternidad por la adopción de un niño menor de 7 años, los beneficios se pagan
y proporcionan también a través de la EPS.

Por último, se tiene la licencia por duelo, en donde se proporciona un tiempo de
descanso razonable en el trabajo para manejar las dificultades asociadas con la
muerte de un miembro de la familia; el pago se limita a 5 días hábiles. Se puede
hacer uso cuando la muerte es de un padre, tutor, cónyuge, pareja que viva en la
misma casa, hijo, hermano, hermana, abuelos, nietos, todos los suegros o parientes
del empleado que también vivan en la misma casa.

Seguro de vida:

Se proporciona a los empleados un seguro de vida pagado por Discovery a través
de la empresa Pan American Life. Los empleados deben completar un cuestionario
médico para obtener la cobertura del seguro y está sujeta a la aceptación por parte
del proveedor. El valor asegurado es de 12 veces el salario, o hasta un monto de
$550,000,000 COP. Cubre dos escenarios, el primero es por muerte sin importar la
causa y el segundo por incapacidad total y permanente del empleado.

42

Tabla 5 Inversión Seguro de Vida Año 2017

En la Tabla 5 se muestra la inversión de Discovery en año 2017 entre los meses de
octubre y diciembre, con un pago promedio mensual de $1,807,239 COP, como no
se cuenta con información de los meses anteriores se proyecta el pago por este
seguro en todo el año con un valor de $21,686,872 COP.

En la Tabla 6 se muestra la información del año 2018, con un promedio de 71.5
empleados el pago mensual es de $1,873,528 COP, al finalizar el 2018 el pago total
fue de $22,482,330 COP.

Tabla 6 Seguro de Vida Año 2018

EMPLEADOS INVERSIÓN

Octubre 72 1,823,485$

Noviembre 70 1,765,086$

Diciembre 73 1,833,147$

PROMEDIO 71.7 1,807,239$

TOTAL 5,421,718$

21,686,872$

Seguro de Vida Año 2017

PROYECCIÓN 2017

EMPLEADOS INVERSIÓN

Enero 74 1,848,114$

Febrero 69 1,709,008$

Marzo 70 1,915,706$

Abril 71 1,943,776$

Mayo 69 1,712,517$

Junio 69 1,855,335$

Julio 69 1,826,627$

Agosto 72 1,813,747$

Septiembre 71 1,860,972$

Octubre 76 2,009,582$

Noviembre 74 2,088,314$

Diciembre 74 1,898,632$

PROMEDIO 71.5 1,873,528$

TOTAL 22,482,330$

Seguro de Vida Año 2018

43

Tabla 7 Comparación Seguro de Vida 2017 vs 2018

Por último, el pago de seguro de vida aumentó en un 4% (Tabla 7) con un promedio
de empleados similar entre los años 2017 y 2018, esto se debe a que este es
calculado teniendo como base el salario y como se evidenció en la parte de salarios
este aumentó en un 3%.

Vales de Despensa:

Se otorgan dos tipos de vales de despensa a los empleados de forma mensual, el
primero por concepto de canasta que pueden ser usados en supermercados y en
restaurantes y el segundo por gasolina; el vale de despensa por gasolina sólo aplica
al área de ventas y ayuda a cubrir el costo de los viajes para visitar a clientes. El
valor del primero es de $350,000 COP y el de gasolina es de $400.000 COP,
adicionales al sueldo base.

Tabla 8 Pago Vales de Despensa Año 2017

En la Tabla 8 se muestra la inversión en vales de despensa tanto de canasta como
de gasolina para los empleados desde el mes de agosto al mes de septiembre del
año 2017. La inversión proyectada del año es de $382.200.000 COP. En promedio
26% de los empleados tienen el beneficio del vale de gasolina por pertenecer al
área de ventas.

EMPLEADOS INVERSIÓN VARIACIÓN %VARIACIÓN

2017 71.7 21,686,872$

2018 71.5 22,482,330$ 795,458$ 4%

Seguro de Vida Año 2017 vs 2018

350,000$ 350,000$

EMPLEADOS VENTAS % VENTAS CANASTA GASOLINA INVERSIÓN TOTAL

Agosto 75 20 27% 26,250,000$ 7,000,000$ 33,250,000$

Septiembre 72 19 26% 25,200,000$ 6,650,000$ 31,850,000$

Octubre 72 18 25% 25,200,000$ 6,300,000$ 31,500,000$

Noviembre 70 18 26% 24,500,000$ 6,300,000$ 30,800,000$

Diciembre 73 18 25% 25,550,000$ 6,300,000$ 31,850,000$

PROMEDIO 72.4 18.6 26% 25,340,000$ 6,510,000$ 31,850,000$

TOTAL 159,250,000$

382,200,000$

PAGO BONO CANASTA 2017

PROYECCIÓN 2017

44

En la Tabla 9, se muestra la inversión del año 2018, la inversión total fue de
$370.650.000 COP, en este año se reduce el porcentaje de vales de despensa de
gasolina a un 23%

Por último, en la Tabla 10 se evidencia una variación negativa del 3% por el pago
de estos vales, y se debe a la reducción de 26% a 23% de la inversión hecha en los
vales de despensa de gasolina en el área de ventas.

Tabla 9 Pago Vales de Despensa Año 2018

Tabla 10 Comparación Vales de Despensa 2017 vs 2018

Incentivos de rendimiento:

Debido a que el modelo de negocio de Discovery depende de la colaboración
individual y empresarial para lograr el éxito, se brinda a todos los empleados una
remuneración competitiva y basada en el desempeño, esta remuneración puede ser
un Plan de Compensación de Incentivos (Incentive Compensation Plan – ICP) o un
Plan de Ventas.

350,000$ 350,000$

EMPLEADOS VENTAS % VENTAS CANASTA GASOLINA INVERSIÓN TOTAL

Enero 74 15 20% 25,900,000$ 5,250,000$ 31,150,000$

Febrero 69 15 22% 24,150,000$ 5,250,000$ 29,400,000$

Marzo 70 16 23% 24,500,000$ 5,600,000$ 30,100,000$

Abril 71 16 23% 24,850,000$ 5,600,000$ 30,450,000$

Mayo 69 16 23% 24,150,000$ 5,600,000$ 29,750,000$

Junio 69 16 23% 24,150,000$ 5,600,000$ 29,750,000$

Julio 69 16 23% 24,150,000$ 5,600,000$ 29,750,000$

Agosto 72 17 24% 25,200,000$ 5,950,000$ 31,150,000$

Septiembre 71 17 24% 24,850,000$ 5,950,000$ 30,800,000$

Octubre 76 17 22% 26,600,000$ 5,950,000$ 32,550,000$

Noviembre 74 17 23% 25,900,000$ 5,950,000$ 31,850,000$

Diciembre 79 18 23% 27,650,000$ 6,300,000$ 33,950,000$

PROMEDIO 71.9 16.3 23% 25,170,833$ 5,716,667$ 30,887,500$

TOTAL 370,650,000$

PAGO BONO CANASTA 2018

EMPLEADOS VENTAS % VENTAS CANASTA GASOLINA INVERSIÓN TOTAL VARIACIÓN %VARIACIÓN

2017 72.4 18.6 26% 304,080,000$ 78,120,000$ 382,200,000$

2018 71.9 16.3 23% 302,050,000$ 68,600,000$ 370,650,000$ (11,550,000)$ -3%

Vales de Despensa 2017 vs 2018

45

El ICP se paga de forma anual (en el mes de marzo) tomando como base el salario
anual; su pago depende del desempeño individual, el desempeño de la compañía y
el desempeño comercial (si corresponde). Aunque el porcentaje puede variar entre
cada empleado, tiene una base que depende del nivel organizacional en el que se
encuentre el empleado, en Discovery estos niveles se llaman Bandas.

Las bandas promueven un marco coherente para la gestión de posiciones con
respecto a la compensación, a cada posición se le asigna una banda que incluye
otras posiciones con responsabilidades y objetivos similares. Al organizar las
posiciones de esta manera, Discovery puede medir de manera efectiva la
compensación y los beneficios de la empresa y garantizar la competitividad para
atraer, motivar y retener a los mejores talentos. En la Tabla 11 se muestra la base
porcentual para el cálculo del ICP dependiendo de la banda a la que pertenezca el
empleado y también muestra la descripción de cada uno de los niveles.

BANDA Nivel y Descripción Base ICP

0 - 1 Ejecutivo (presidente, vicepresidente ejecutivo
senior, vicepresidente ejecutivo): Liderazgo en un
negocio estratégico y de gran alcance empresarial,
que tiene un impacto significativo en la empresa.

50% - 35%

2 - 3 Dirección: (vicepresidente senior, vicepresidente).
Alinea la dirección estratégica para un negocio o
departamento con la empresa; Define
responsabilidades y lineamientos para el
departamento.

30% - 25%

4 Director: Supervisa un importante componente y/o
función. Traslada la estrategia en objetivos. Logra
resultados a través del equipo.

30% - 25%

5 Gerente: Gestiona una función crítica o equipo
dentro del departamento. Apoya la estrategia a
través de la implementación de los objetivos.

12%

6 Profesional: Se desempeña como colaborador
individual compartiendo su experiencia. Puede dirigir
o supervisar actividades de otros, incluyendo
equipos de proyectos.

10%

7 Asociado: Logra resultados a través del trabajo
realizado día a día. Depende de otros para
instrucciones, orientación y dirección.

8%

Tabla 11 Porcentaje de bono por éxito según banda

Los empleados que no son elegibles para el IPC pueden tener una compensación
variable relacionada con desempeño vinculada a un Plan de Incentivos de Ventas
alternativo.

46

Seguro de Gastos Médicos Mayores:

Se proporciona a los empleados un seguro de gastos médicos mayores pagado por
Discovery a través de la empresa Seguros Bolívar con la alianza de Swiss Life que
protege a los empleados y a sus familias (esposo/a e hijos) en cualquier parte del
país y del mundo. Tiene un cubrimiento de habitación hospitalaria y unidad de
cuidados intensivos, gastos hospitalarios, honorarios médicos hospitalarios y gastos
ambulatorios.

En la Tabla 12 se muestra la información entre los meses de octubre y diciembre
del año 2017 con respecto al pago en el seguro médico, si bien la cantidad de
empleados en promedio es de 70, estos al vincular a su familia la cantidad de
afiliados al seguro es en promedio de 140,7 personas con una inversión mensual
de $27,324,500 COP. Se proyectan estos valores para tener un valor aproximado
del año 2017 con una inversión de $327,894,000.

Tabla 12 Seguro Médico Año 2017

En la Tabla 13 se muestra la información del año 2018, en donde el promedio de
empleados disminuyó, pero aumentó el número de afiliados por empleado.
Aproximadamente cada empleado vincula 2 personas a su seguro médico, lo que
hace que en la Tabla 14 se presente un aumento en la inversión del 16%, este valor
también aumentó por el ajuste del pago de la póliza en el año 2018 en un 12%3

3 El pago del seguro médico de forma mensual fue de $194.250 en el año 2017 y en el año 2018 de
217.560

EMPLEADOS AFILIADOS INVERSIÓN

Octubre 71 143 27,777,750$

Noviembre 69 138 26,806,500$

Diciembre 70 141 27,389,250$

PROMEDIO 70 140.7 27,324,500$

TOTAL 81,973,500$

327,894,000$

Seguro Médico Año 2017

PROYECCIÓN 2017

47

Tabla 13 Seguro Médico Año 2018

Tabla 14 Comparación Seguro Médico Año 2017 vs 2018

Estacionamiento:

Discovery provee a sus empleados parqueadero pagado por la compañía en el lugar
donde se ubiquen las oficinas.

Programa de beneficio de acondicionamiento físico y gimnasio (fitness):

El objetivo de este beneficio es ayudar a los empleados a mantener un estilo de vida
saludable y en forma, proporcionando apoyo con el copago de actividades físicas.
El plan está diseñado para proporcionar flexibilidad en la elección de un
centro/actividad física para satisfacer las necesidades individuales; Discovery
reembolsará hasta el 50% del costo o hasta $50 USD mensuales de forma
trimestral.

EMPLEADOS AFILIADOS INVERSIÓN

Enero 72 147 28,554,750$

Febrero 68 134 29,605,800$

Marzo 69 138 30,476,040$

Abril 68 138 30,476,040$

Mayo 68 144 33,069,120$

Junio 67 144 31,328,640$

Julio 67 142 30,893,520$

Agosto 70 148 32,198,880$

Septiembre 69 151 32,851,560$

Octubre 72 156 33,939,360$

Noviembre 68 148 33,286,680$

Diciembre 69 150 32,634,000$

PROMEDIO 68.9 145.0 31,609,533$

TOTAL 379,314,390$

Seguro Médico Año 2018

EMPLEADOS AFILIADOS INVERSIÓN VARIACIÓN %VARIACIÓN

2017 70.0 140.7 327,894,000$

2018 68.9 145.0 379,314,390$ 51,420,390$ 16%

Seguro Médico año 2017 vs 2018

48

Tabla 15 Comparativo anual beneficio fitness

En la Tabla 15 hay un comparativo en el que se muestra en promedio los empleados
que accedieron al beneficio de fitness entre los años 2016 a 2018, sólo un 26% de
los empleados hace uso de este beneficio por trimestre y se invierte en promedio
$12.997.716 COP por año. En el año 2017 hubo un aumento del 29% en el pago de
este beneficio, relacionado proporcionalmente con el aumento de los empleados
que hicieron uso de este beneficio, sin embargo, este disminuyó un 5% en el 2018.

Ilustración 5 Comparación anual beneficios fitness

En la Ilustración 5 se puede apreciar que, aunque los empleados varíen cada año,
los que acceden a este beneficio se mantienen por debajo del 30% aunque a todos
se les ofrece este beneficio por igual cuando ingresan a la compañía.

Asistencia Educativa (tuition):

El objetivo de este beneficio es alentar a los empleados de continuar su educación
y desarrollo, brindando asistencia educativa en estudios de postgrado. Discovery
reembolsará hasta el 80% del costo de la colegiatura de postgrado hasta por $9000
USD que se impartan en una universidad acreditada (conforme a política vigente).
Todos los programas educativos financiados por Discovery están sujetos a la

AÑO FITNESS SIN FITNESS EMPLEADOS Porcentaje Inversión Promedio VARIACIÓN Inversión Total

2016 13.5 44.5 58.0 23% 3,228,206$ 6,456,411$

2017 22.0 53.3 75.3 29% 4,175,115$ 29% 16,700,459$

2018 18.5 52.8 71.3 26% 3,959,070$ -5% 15,836,279$

PROMEDIO 18.0 50.2 68.2 26% 3,787,463$ 12% 12,997,716$

49

aprobación de la gerencia y se evaluarán según los requisitos de la compañía, las
necesidades de desarrollo de los empleados y la disponibilidad de los fondos
presupuestados.

En la Tabla 16 se compara en promedio los empleados que accedieron al beneficio
de tuition entre los años 2016 y 2018 y sólo un 2% de los empleados por trimestre
se le hizo el desembolso del 80% de los gastos de matrícula. En el año 2017 se
aumentó el pago en un 54% y aumentó a 67% en 2018. En la Ilustración 6 se
muestra que este beneficio va aumentando con respecto al año anterior.

Tabla 16 Comparación anual beneficio Tuition

Ilustración 6 Comparación anual beneficio tuition

Compra de acciones (Discovery Employee Stock Purchase Plan – DESSP):

Es una forma de un plan de propiedad de acciones diseñado para darle a los
empleados la oportunidad de comprar acciones de Discovery Communications Inc.
con un descuento del 15%, aplica a partir del tercer mes de vinculación con la
compañía.

AÑO TUITION SIN TUITION EMPLEADOS Porcentaje Inversión Promedio VARIACIÓN Inversión Total

2016 0.5 57.5 58.0 1% 4,854,369$ 9,708,738$

2017 1.5 73.8 75.3 2% 7,481,715$ 54% 29,926,860$

2018 2.8 68.5 71.3 4% 12,509,968$ 67% 50,039,870$

PROMEDIO 1.6 66.6 68.2 2% 8,282,017$ 61% 29,891,823$

50

Este plan brinda a los empleados la oportunidad de convertirse en un accionista que
le permite:

• Invertir en la compañía.

• Participar en el desempeño de las acciones.

• Votar en asuntos de la empresa.

Hay dos formas de adquirir acciones de Discovery a través de este programa. El
empleado puede elegir contribuir con su salario base o la bonificación/incentivo de
ventas, o hacer una mezcla de las dos.

Programa de asistencia al empleado:

En caso de un empleado requiera asistencia en alguna de estas áreas: legal,
psicológica y financiera, puede solicitar a su representante de recursos humanos el
contacto. Este servicio no tiene ningún costo para el empleado.

Formación/Capacitación:

Mediante la plataforma One Learning Place, los empleados pueden acceder a una
biblioteca dinámica en línea con más de 100 cursos, así como una variedad de
cursos presenciales en las oficinas de la compañía. Los empleados pueden
programar cursos, realizar seguimiento de las actividades de aprendizaje y acceder
a materiales de referencia. La plataforma ofrece rutas de desarrollo sugeridas para
audiencias específicas, como nuevos gerentes o nuevos empleados, y permite a los
usuarios buscar cursos de interés utilizando palabras clave. El objetivo de esta
plataforma es desarrollar habilidades y potencial del empleado según la política
vigente de elegibilidad e inscripción, disponible en varios idiomas para total
accesibilidad.

Después de haber mostrado en el Marco Legal las prestaciones y beneficios que
rigen en la Ley Colombiana y realizar un Diagnóstico de Discovery frente a los
beneficios y prestaciones que ofrece, en la Tabla 17, se hace un comparativo de
cuales cumple o no la compañía. Dado que es una empresa legalmente constituida,
cumple con cada una de las prestaciones de ley; teniendo en cuenta que la dotación
y el auxilio de transporte no aplican por no tener salarios menores a 2 SMMLV. Y
adicional a esto, se puede evidenciar que cuenta con 12 beneficios que se
consideran extralegales, que son aquellos que ofrece Discovery a sus empleados
como diferencial a otras compañías.

51

Tabla 17Comparación entre el Marco Legal y las Recompensas de Discovery

PRESTACIÓN/BENEFICIO
MARCO

LEGAL
DISCOVERY COMENTARIOS

Contrato de trabajo SI SI
Todos a término indefinido, contratos a

término fijo por medio de un tercero.

Salario SI SI Ordinarios e Integrales

Vacaciones SI SI
Se pueden disfrutar desde el primer día

de trabajo (anticipadas)

Seguridad Social (EPS, AFP y

ARL)
SI SI

EPS y AFP de elección del empleado.

ARL elección de Discovery

Prestaciones Sociales (Prima,

auxilio e intereses sobre

cesantías)

SI SI Conforme a la ley

Dotación SI N/A No hay salarios menores a 2 SMMLV

Subsidio Familiar SI SI Compensar

Auxilio de Transporte SI N/A No hay salarios menores a 2 SMMLV

Licencia por enfermedad

(Incapacidad)
SI SI Cubiertas 100%, conforme a la ley

Licencia de Maternidad SI SI Cubiertas 100%, conforme a la ley

Licencia de Paternidad SI SI Cubiertas 100%, conforme a la ley

Licencia de Adopción NO SI
Igual a la Licencia de Maternidad por

adopción de niños menores a 7 años

Licencia por Duelo NO SI
5 días por muerte de un miembro de la

familia

Seguro de Vida NO SI
Por 12 veces el salario o tope de 550

millones

Vales de despensa NO SI De canasta y gasolina

Incentivos de rendimiento NO SI Por rendimiento y/o comisiones

Seguros de gastos medicos

mayores
NO SI

Cubrimiento 100% de Medicina

Prepagada

Estacionamiento NO SI En el lugar de trabajo gratis

Fitness NO SI Reembolso 50%

Tuition NO SI Reembolso 80%

Acciones NO SI Descuento de compra 15%

Asistencia NO SI Gratis

Formación/Capacitación NO SI Gratis

52

7.1 RESULTADOS ENCUESTAS

7.1.1 ENCUESTA EMPLEADOS TIEMPO COMPLETO

Se realizó una encuesta a los empleados de tiempo completo en Discovery que

tienen un contrato a término indefinido (ANEXO A), con el objetivo de determinar el

nivel de conocimiento, su nivel de satisfacción y las necesidades de los empleados

frente a los beneficios y prestaciones de la compañía.

El nivel de conocimiento de los empleados se determinó con una pregunta abierta

donde debían indicar cuales beneficios y prestaciones ofrecidos por Discovery

conocen, con una participación del 69% de los empleados se muestra en la

Ilustración 4 el porcentaje de empleados que escribieron que conocen el beneficio

según los mostrados en el diagnóstico de la empresa.

Según la Ilustración 7 se puede evidenciar que al menos un empleado reconoce 10

de la lista de 12 beneficios y prestaciones mostrados, los beneficios más conocidos

son el Programa de beneficio de acondicionamiento físico y gimnasio (90%) y la

Asistencia Educativa (82%), el Seguro de Gastos Médicos Mayores (76%) y los

vales de despensa (76%). Los menos conocidos con el programa de asistencia al

empleado (6%) y la capacitación (4%). Y los empleados no reconocen como una

prestación o beneficio el salario o las vacaciones.

Ilustración 7 Conocimiento beneficios y prestaciones

53

La siguiente pregunta, se enfocaba en determinar el nivel de satisfacción que tenían

los empleados con los beneficios y prestaciones identificados en la pregunta

anterior. En la Ilustración 8 se muestran los resultados, teniendo en cuenta que 1 es

lo menos satisfecho y 5 totalmente satisfecho.

El nivel de satisfacción se encuentra por encima de 4 para todos los beneficios, lo

que demuestra un alto nivel de satisfacción; teniendo como base que cada uno

solamente fue calificado por aquellos que lo identificaron (en la Ilustración 8 se

muestra la lista con el número de empleados que lo identificaron y su calificación al

final), es decir que las 2 personas que reconocen las Capacitaciones como beneficio

están totalmente satisfechas con este. También se debe tener en cuenta que, al no

identificar el salario ni las vacaciones como una prestación, no es posible saber si

se encuentran satisfechos o insatisfechos ya que no fueron calificados.

Ilustración 8 Nivel de Satisfacción beneficios/prestaciones

El beneficio que tiene menor calificación es el Seguro de Vida, que es uno de los

menos conocidos seguido por el beneficio de Consultoría que sólo es conocido por

3 empleados.

En la tercera pregunta, se presentaron 4 factores en los cuales Discovery podría

enfocar sus beneficios y prestaciones, por lo que los empleados elegían la opción

que más les gustara. En la Ilustración 9, se muestra que las Capacitaciones y

Transporte fueron los dos factores más votado con 32% y 30% respectivamente.

Con esta información, se realizará un análisis de Toma de Decisiones, aplicando los

criterios de decisión bajo incertidumbre aprendidos en Investigación de

Operaciones.

54

Ilustración 9 Propuesta beneficios

Las últimas dos preguntas abiertas se enfocaban en conocer que otros beneficios
adicionales les gustaría a los empleados que fueran implementados por la empresa,
ya sea porque otra empresa los ofrece o porque al empleado le gustaría que se
ofreciera; excluyendo a los propuestos en la pregunta 3 en la Ilustración 10 se
muestra una nube de palabras con las respuestas más significativas. El día del
cumpleaños libre la respuesta más común entre todos.

Ilustración 10 Nube de palabras

16%

30%

32%

22%

0% 5% 10% 15% 20% 25% 30% 35%

Educación

Transporte

Capacitaciones

Cátedras

Propuesta Beneficios

55

7.1.2 ENCUESTA EMPLEADOS TEMPORALES

Se realizó una encuesta a los empleados temporales de Discovery, que tienen un

contrato por medio del tercero Manpower de Colombia Ltda. (ANEXO B), con el

objetivo de determinar si conocen los beneficios que les ofrece este tercero, cuales

conocen, que tan conformes se sienten con estos y por último asignar en una lista

de 4 beneficios un número de 1 a 4 siendo 4 el beneficio de mayor interés.

El nivel de conocimiento se determinó con la primera pregunta de Si/No, con una

participación del 100%4, el 45% dice conocer los beneficios que le ofrece Manpower

frente a un 55% que no los conoce (Ilustración 11). Todos los empleados que

marcaron Si en la primera pregunta, reconocen en la segunda pregunta el Fondo de

Empleados de Manpower y uno de ellos identifica Capacitaciones Virtuales

(Ilustración 12)

Ilustración 11 Conocimiento Beneficios Manpower

Para evaluar el nivel de satisfacción se presentó una escala de 1 a 5, siendo 1
totalmente insatisfecho y 5 totalmente satisfecho, el promedio de satisfacción es de
2.6 y en la Ilustración 13 se muestran los resultados de la encuesta.

4 Los 11 empleados con contrato temporal respondieron la encuesta.

56

Ilustración 12 Beneficios Identificados de Manpower

Ilustración 13 Nivel de Satisfacción Manpower

Por último, en la Ilustración 14, se muestra la lista de beneficios propuestos a los
empleados temporales, asignando en una escala de 1 a 4 cuál era el de mayor
interés para ellos. Con un promedio de 3.5 las Capacitaciones es lo que les llama
más la atención.

57

Ilustración 14 Interés Beneficios Propuestos empleados temporales

Después de ser analizadas las encuestas aplicadas tanto a empleados de tiempo
completo como temporales, se va a desarrollar Toma de Decisiones en los factores
que más les gustaría a los empleados que se desarrollarán. En el primer escenario,
se evaluará el Factor de Capacitaciones, que para los dos tipos de empleados
desearían que Discovery se enfocara y en el segundo escenario, el factor de
transporte que para los empleados de tiempo completo es el segundo factor más
votado.

58

8 TOMA DE DECISIONES

CRITERIOS DE DECISIÓN BAJO CONDICIONES DE INCERTIDUMBRE

De acuerdo a las respuestas obtenidas en la encuesta realizada a los empleados

de tiempo completo y temporales, se van a usar los siguientes criterios de decisión

bajo incertidumbre (dado que se tienen varias alternativas) para determinar entre

los dos factores más interés, cual posibilidad o alternativa puede elegir Discovery

para implementar.

• Criterio Maximín o de Wald (pesimista)

• Criterio Maximax, optimista

• Criterio de Hurwicz

• Criterio de Savage

• Criterio de Laplace

El primer factor a evaluar es: Capacitaciones, para adquirir habilidades técnicas y

extra-laborales. En la Tabla 18 se muestran 3 posibles Capacitaciones para los

empleados: Finanzas personales, que ayudará al empleado a determinar cuál es su

situación actual, proponerse metas y objetivos a nivel financiero; Medio de televisión

para conocer como se está comportando el negocio en las diferentes áreas de la

empresa y cómo reaccionar ante esto y por último la Planificación estratégica para

desarrollar e implementar un proceso sistemático con el fin de alcanzar propósitos

u objetivos, esta puede ser usada tanto para Discovery como para cada empleado

en particular.

La decisión depende de quién es el organismo que va a impartir la capacitación, la

puede hacer Discovery con sus recursos propios (empleados con conocimiento del

tema), contratar a un externo a través de un proveedor y por último el empleado

puede hacerlo por sus propios medios. En la Tabla 18 se muestran los costos

asociados al problema presentado anteriormente.

Tabla 18 Capacitaciones en Discovery

DISCOVERY EXTERNO EMPLEADO

Finanzas personales 600,000$ 1,000,000$ 1,250,000$

Medio TV 300,000$ 1,500,000$ 900,000$

Planificación estratégica 1,200,000$ 500,000$ 1,800,000$

CAPACITACIONES

59

Antes de empezar con los criterios de decisión, se debe tener en cuenta que la

matriz antes presentada es de costos (inversión) y no de beneficios (utilidad); por lo

que toda la matriz se multiplica por (-1) para aplicar correctamente los criterios.

Criterio Maximin o de Wald (pesimista): Tabla 19

Tabla 19 Criterio Maximin para Capacitaciones

𝑀𝑖𝑛(𝑓𝑖𝑛𝑎𝑛𝑧𝑎𝑠 𝑝𝑒𝑟𝑠𝑜𝑛𝑎𝑙𝑒𝑠): {−$600.000; −$1′000.000; −$1′250.000} = −$1′250.000

𝑀𝑖𝑛(𝑚𝑒𝑑𝑖𝑜 𝑇𝑉): {−$300.000; −$1′500.000; −$900.000} = −$1′500.000

𝑀𝑖𝑛(𝑝𝑙𝑎𝑛. 𝑒𝑠𝑡𝑟𝑎𝑡é𝑔𝑖𝑐𝑎): {−$1′200.000; −$500.000; −$1′800.000} = −$1′800.000

𝑀𝑎𝑥𝑖𝑚𝑖𝑛: {−$1′250.000}

Criterio Maximax (optimista): Tabla 20

Tabla 20 Criterio Maximax para Capacitaciones

𝑀𝑎𝑥(𝑓𝑖𝑛𝑎𝑛𝑧𝑎𝑠 𝑝𝑒𝑟𝑠𝑜𝑛𝑎𝑙𝑒𝑠): {−$600.000; −$1′000.000; −$1′250.000} = −$600.000

𝑀𝑎𝑥(𝑚𝑒𝑑𝑖𝑜 𝑇𝑉): {−$300.000; −$1′500.000; −$900.000} = −$300.000

𝑀𝑎𝑥(𝑝𝑙𝑎𝑛. 𝑒𝑠𝑡𝑟𝑎𝑡é𝑔𝑖𝑐𝑎): {−$1′200.000; −$500.000; −$1′800.000} = −$500.000

𝑀𝑎𝑥𝑖𝑚𝑎𝑥: {$1′800.000}

Criterio de Hurwicz: Tabla 21

Tabla 21 Criterio Hurwicz para Capacitaciones

DISCOVERY EXTERNO EMPLEADO Maximin

Finanzas personales (600,000)$ (1,000,000)$ (1,250,000)$ (1,250,000)$

Medio TV (300,000)$ (1,500,000)$ (900,000)$ (1,500,000)$

Planificación estratégica (1,200,000)$ (500,000)$ (1,800,000)$ (1,800,000)$

Maximin/Wald

DISCOVERY EXTERNO EMPLEADO Maximax

Finanzas personales (600,000)$ (1,000,000)$ (1,250,000)$ (600,000)$

Medio TV (300,000)$ (1,500,000)$ (900,000)$ (300,000)$

Planificación estratégica (1,200,000)$ (500,000)$ (1,800,000)$ (500,000)$

Maximax

0.4 DISCOVERY EXTERNO EMPLEADO Hurwicz

Finanzas personales (600,000)$ (1,000,000)$ (1,250,000)$ (860,000)$

Medio TV (300,000)$ (1,500,000)$ (900,000)$ (780,000)$

Planificación estratégica (1,200,000)$ (500,000)$ (1,800,000)$ (1,020,000)$

Hurwicz

60

Para el criterio de Hurwicz se determina un α=0.4, siendo una posición neutral que

tiende al lado optimista:

𝐹𝑖𝑛𝑎𝑛𝑧𝑎𝑠 𝑝𝑒𝑟𝑠𝑜𝑛𝑎𝑙𝑒𝑠: (0,4 ∗ −$600.000) + (0.6 ∗ −$1′250.000) = −$990.000

𝑀𝑒𝑑𝑖𝑜 𝑇𝑉: (0,4 ∗ −$300.000) + (0.6 ∗ −$1′500.000) = −$1′020.000

𝑃𝑙𝑎𝑛𝑖𝑓𝑖𝑐𝑎𝑐𝑖ó𝑛 𝑒𝑠𝑡𝑟𝑎𝑡é𝑔𝑖𝑐𝑎: (0,4 ∗ −$500.000) + (0.6 ∗ −$1′800.000) = −$1′280.000

𝐻𝑢𝑟𝑤𝑖𝑐𝑧: − $990.000

Criterio de Savage: Tabla 22

Tabla 22 Matriz de arrepentimiento/Savage para Capacitaciones

Para el criterio de Savage, se construye la Matriz de arrepentimiento, tomando el

valor máximo de cada columna y restándolo a cada celda de la columna

correspondiente (así se obtiene un cero en cada columna), luego se suma la fila y

se toma el mínimo de la columna resultante.

𝑀𝑎𝑥(𝐷𝑖𝑠𝑐𝑜𝑣𝑒𝑟𝑦) = −$300.000

𝐹𝑖𝑛𝑎𝑛𝑧𝑎𝑠 𝑝𝑒𝑟𝑠𝑜𝑛𝑎𝑙𝑒𝑠(𝐷𝑖𝑠𝑐𝑜𝑣𝑒𝑟𝑦) = −$300.000 − (−$600.000) = $300.000

𝑀𝑒𝑑𝑖𝑜 𝑇𝑉(𝐷𝑖𝑠𝑐𝑜𝑣𝑒𝑟𝑦) = −$300.000 − (−$300.000) = 0

𝑃𝑙𝑎𝑛𝑖𝑓𝑖𝑐𝑎𝑐𝑖ó𝑛 𝑒𝑠𝑡𝑟𝑎𝑡é𝑔𝑖𝑐𝑎(𝐷𝑖𝑠𝑐𝑜𝑣𝑒𝑟𝑦) = −$300.000 − (−$1′200.000) = $900.000

𝑀𝑎𝑥(𝐸𝑥𝑡𝑒𝑟𝑛𝑜) = −$500.000

𝐹𝑖𝑛𝑎𝑛𝑧𝑎𝑠 𝑝𝑒𝑟𝑠𝑜𝑛𝑎𝑙𝑒𝑠(𝐸𝑥𝑡𝑒𝑟𝑛𝑜) = −$500.000 − (−$1′000.000) = $500.000

𝑀𝑒𝑑𝑖𝑜 𝑇𝑉(𝐸𝑥𝑡𝑒𝑟𝑛𝑜) = −$500.000 − (−$1′500.000) = $1′000.000

𝑃𝑙𝑎𝑛𝑖𝑓𝑖𝑐𝑎𝑐𝑖ó𝑛 𝑒𝑠𝑡𝑟𝑎𝑡é𝑔𝑖𝑐𝑎(𝐸𝑥𝑡𝑒𝑟𝑛𝑜) = −$500.000 − (−$500.000) = 0

𝑀𝑎𝑥(𝐸𝑚𝑝𝑙𝑒𝑎𝑑𝑜) = −$900.000

𝐹𝑖𝑛𝑎𝑛𝑧𝑎𝑠 𝑝𝑒𝑟𝑠𝑜𝑛𝑎𝑙𝑒𝑠(𝐸𝑚𝑝𝑙𝑒𝑎𝑑𝑜) = −$900.000 − (−$1′250.000) = $350.000

𝑀𝑒𝑑𝑖𝑜 𝑇𝑉(𝐸𝑚𝑝𝑙𝑒𝑎𝑑𝑜) = −$900.000 − (−$900.000) = 0

𝑃𝑙𝑎𝑛𝑖𝑓𝑖𝑐𝑎𝑐𝑖ó𝑛 𝑒𝑠𝑡𝑟𝑎𝑡é𝑔𝑖𝑐𝑎(𝐸𝑚𝑝𝑙𝑒𝑎𝑑𝑜) = −$900.000 − (−$1′800.000) = $900.000

𝑆𝑢𝑚𝑎(𝐹𝑖𝑛𝑎𝑛𝑧𝑎𝑠 𝑝𝑒𝑟𝑠𝑜𝑛𝑎𝑙𝑒𝑠) = {$300.000 + $500.000 + $350.000} = $1′150.000

𝑆𝑢𝑚𝑎(𝑀𝑒𝑑𝑖𝑜 𝑇𝑉) = {0 + $1′000.000 + 0} = $1′000.000

𝑆𝑢𝑚𝑎(𝑃𝑙𝑎𝑛𝑖𝑓𝑖𝑐𝑎𝑐𝑖ó𝑛 𝑒𝑠𝑡𝑟𝑎𝑡é𝑔𝑖𝑐𝑎) = {$900.000 + $900.000} = $1′800.000

DISCOVERY EXTERNO EMPLEADO Savage

Finanzas personales 300,000$ 500,000$ 350,000$ 1,150,000$

Medio TV -$ 1,000,000$ -$ 1,000,000$

Planificación estratégica 900,000$ -$ 900,000$ 1,800,000$

Matriz de Arrepentimiento

61

𝑀𝑖𝑛 = {$1′150.000, $1′000.000, $1′800.000}

𝑆𝑎𝑣𝑎𝑔𝑒 = $1′000.000

Criterio de Laplace: Tabla 23

Tabla 23 Criterio de Laplace para Capacitaciones

𝐹𝑖𝑛𝑎𝑛𝑧𝑎𝑠 𝑝𝑒𝑟𝑠𝑜𝑛𝑎𝑙𝑒𝑠 =
−$600.000 + (−$1′000.000) + (−$1′250.000)

3
= −$950.000

𝑀𝑒𝑑𝑖𝑜 𝑇𝑉 =
−$300.000 + (−$1′500.000) + (−$900.000)

3
= −$900.000

𝑃𝑙𝑎𝑛. 𝑒𝑠𝑡𝑟𝑎𝑡é𝑔𝑖𝑐𝑎 =
−$1′200.000 + (−$500.000) + (−$1′800.000)

3
= $1′166.667

𝑀𝑎𝑥(𝑙𝑎𝑝𝑙𝑎𝑐𝑒) = {−$950.000, −$900.000, −$1′166.667}

𝐿𝑎𝑝𝑙𝑎𝑐𝑒 = −$900.000

Según todos los criterios realizados, en la Tabla 24 se muestra un comparativo de

las decisiones que se deberían tomar según cada criterio. Se puede concluir que la

capacitación a elegir por Discovery es la de Medio de Televisión, ya que 3 de 5

criterios muestran este resultado. Esto representa la mejor decisión bajo

incertidumbre.

Tabla 24 Comparación de Criterios – Capacitaciones

El segundo factor por evaluar es Transporte, en la Tabla 25 se muestran las 3

formas de movilización que pueden usar los empleados. La primera es un servicio

de transporte empresarial, dónde se diseñarán las rutas desde y hacia la oficina

haciendo un análisis geográfico del lugar de residencia de los empleados, la

segunda se enfoca en dar un apoyo para el gasto de combustible en los empleados

que se movilizan en automóvil y por último un auxilio de transporte para los

empleados que se movilicen usando cualquier medio de transporte público de la

ciudad.

DISCOVERY EXTERNO EMPLEADO Laplace

Finanzas personales (600,000)$ (1,000,000)$ (1,250,000)$ (950,000)$

Medio TV (300,000)$ (1,500,000)$ (900,000)$ (900,000)$

Planificación estratégica (1,200,000)$ (500,000)$ (1,800,000)$ (1,166,667)$

Laplace

Maximin Maximax Hurwicz Savage Laplace

Finanzas personales X X

Medio TV X X X

Planificación estratégica

62

La decisión de tomar alguna de estas formas de movilización es como se va a
realizar el reembolso de los 3 gastos mencionados anteriormente, la primera opción
es por medio del pago de nómina del empleado, teniendo en cuenta que este aporte
no constituye salario, la segunda es por medio de un bono o talonario de papel que
administra el departamento de Recursos Humanos y el tercero es por medio de una
tarjeta plástica dónde se consigna un monto y el empleado puede hacer uso de este
cuando lo desee. En la Tabla 25 se muestran los costos asociados al problema
presentado.

Tabla 25 Transporte en Discovery

Nuevamente se tiene en cuenta que la matriz antes presentada es de costos

(inversión) y no de beneficios (utilidad); por lo que toda la matriz se multiplica por (-

1) para aplicar correctamente los criterios.

Criterio Maximin o de Wald (pesimista): Tabla 26

Tabla 26 Criterio Maximin para Transporte

𝑀𝑖𝑛(𝑟𝑢𝑡𝑎): {−$16′280.000; −$1′500.000; −$7′200.000} = −$16′280.000

𝑀𝑖𝑛(𝑔𝑎𝑠𝑜𝑙𝑖𝑛𝑎): {−$8′000.000; −$12′000.000; −$14′000.000} = −$14′000.000

𝑀𝑖𝑛(𝑎𝑢𝑥𝑖𝑙𝑖𝑜 𝑡𝑟𝑎𝑛𝑠𝑝𝑜𝑟𝑡𝑒): {−$6′986.304; −$6′912.000; −$5′184.000} = $6′986.304

𝑀𝑎𝑥𝑖𝑚𝑖𝑛: {$6′986.304}

Criterio Maximax (optimista): Tabla 27

Tabla 27 Criterio Maximax para Transporte

NÓMINA BONO TARJETA

Ruta 16,280,000$ 1,500,000$ 7,200,000$

Gasolina 8,000,000$ 12,000,000$ 14,000,000$

Auxilio transporte 6,986,304$ 6,912,000$ 5,184,000$

TRANSPORTE

NÓMINA BONO TARJETA Maximin

Ruta (16,280,000)$ (1,500,000)$ (7,200,000)$ (16,280,000)$

Gasolina (8,000,000)$ (12,000,000)$ (14,000,000)$ (14,000,000)$

Auxilio transporte (6,986,304)$ (6,912,000)$ (5,184,000)$ (6,986,304)$

Maximin/Wald

NÓMINA BONO TARJETA Maximax

Ruta (16,280,000)$ (1,500,000)$ (7,200,000)$ (1,500,000)$

Gasolina (8,000,000)$ (12,000,000)$ (14,000,000)$ (8,000,000)$

Auxilio transporte (6,986,304)$ (6,912,000)$ (5,184,000)$ (5,184,000)$

Maximax

63

𝑀𝑎𝑥(𝑟𝑢𝑡𝑎): {−$16′280.000; −$1′500.000; −$7′200.000} = −$1′500.000

𝑀𝑎𝑥(𝑔𝑎𝑠𝑜𝑙𝑖𝑛𝑎): {−$8′000.000; −$12′000.000; −$14′000.000} = −$8′000.000

𝑀𝑎𝑥(𝑎𝑢𝑥𝑖𝑙𝑖𝑜 𝑡𝑟𝑎𝑛𝑠𝑝.): {−$6′986.304; −$6′912.000; −$5′184.000} = −$5′184.000

𝑀𝑎𝑥𝑖𝑚𝑎𝑥: {−$1′500.000}

Criterio de Hurwicz: Tabla 28

Tabla 28 Criterio Hurwicz para Transporte

Para el criterio de Hurwicz se determina un α=0.2, siendo una posición muy

optimista.

𝑅𝑢𝑡𝑎 = (0,2 ∗ −$1′500.000) + (0.8 ∗ −$16′280.000) = −$13′324.000

𝐺𝑎𝑠𝑜𝑙𝑖𝑛𝑎 = (0,2 ∗ −$8′000.000) + (0.8 ∗ −$14′000.000) = −$12′800.000

𝐴𝑢𝑥𝑖𝑙𝑖𝑜 𝑡𝑟𝑎𝑛𝑠𝑝𝑜𝑟𝑡𝑒 = (0,2 ∗ −$5′184.000) + (0.8 ∗ −$6′986.304) = −$6′625.843

𝐻𝑢𝑟𝑤𝑖𝑐𝑧: −$6′625.843

Criterio de Savage: Tabla 29

Tabla 29 Matriz de arrepentimiento/Savage para Transporte

Para el criterio de Savage, se construye la Matriz de arrepentimiento, tomando el

valor máximo de cada columna y restándolo a cada celda de la columna

correspondiente (así se obtiene un cero en cada columna), luego se suma la fila y

se toma el mínimo de la columna resultante.

𝑀𝑎𝑥(𝑁ó𝑚𝑖𝑛𝑎) = −$ 6′986.304

𝑅𝑢𝑡𝑎(𝑁ó𝑚𝑖𝑛𝑎) = −$ 6′986.304 − (−$16′280.000) = $9.293.696

𝐺𝑎𝑠𝑜𝑙𝑖𝑛𝑎(𝑁ó𝑚𝑖𝑛𝑎) = −$ 6′986.304 − (−$8′000.000) = $1′013.696

𝐴𝑢𝑥𝑖𝑙𝑖𝑜 𝑡𝑟𝑎𝑛𝑠𝑝𝑜𝑟𝑡𝑒(𝑁ó𝑚𝑖𝑚𝑎) = −$ 6′986.304 − (−$6′986.304) = 0

0.2 NÓMINA BONO TARJETA Hurwicz

Ruta (16,280,000)$ (1,500,000)$ (7,200,000)$ (13,324,000)$

Gasolina (8,000,000)$ (12,000,000)$ (14,000,000)$ (12,800,000)$

Auxilio transporte (6,986,304)$ (6,912,000)$ (5,184,000)$ (6,625,843)$

Hurwicz

NÓMINA BONO TARJETA Savage

Ruta -$ 10,500,000$ 6,800,000$ 10,500,000$

Gasolina 8,280,000$ -$ -$ 8,280,000$

Auxilio transporte 9,293,696$ 5,088,000$ 8,816,000$ 9,293,696$

Matriz de Arrepentimiento

64

𝑀𝑎𝑥(𝐵𝑜𝑛𝑜) = −$ 1′500.000

𝑅𝑢𝑡𝑎(𝐵𝑜𝑛𝑜) = −$ 1′500.000 − (−$1′500.0009 = 0

𝐺𝑎𝑠𝑜𝑙𝑖𝑛𝑎(𝐵𝑜𝑛𝑜) = −$ 1′500.000 − (−$12′000.000) = $10′500.000

𝐴𝑢𝑥𝑖𝑙𝑖𝑜 𝑡𝑟𝑎𝑛𝑠𝑝𝑜𝑟𝑡𝑒(𝐵𝑜𝑛𝑜) = −$ 1′500.000 − (−$6′912.000) = $5′412.000

𝑀𝑎𝑥(𝑡𝑎𝑟𝑗𝑒𝑡𝑎) = −$ 5′184.000

𝑅𝑢𝑡𝑎(𝑡𝑎𝑟𝑗𝑒𝑡𝑎) = −$ 5′184.000 − (−$7′200.000) = $2′016.000

𝐺𝑎𝑠𝑜𝑙𝑖𝑛𝑎(𝑡𝑎𝑟𝑗𝑒𝑡𝑎) = −$ 5′184.000 − (−$14′000.000) = $8′816.000

𝐴𝑢𝑥𝑖𝑙𝑖𝑜 𝑡𝑟𝑎𝑛𝑠𝑝𝑜𝑟𝑡𝑒(𝑡𝑎𝑟𝑗𝑒𝑡𝑎) = −$ 5′184.000 − (−$5′184.000) = 0

𝑆𝑢𝑚𝑎(𝑟𝑢𝑡𝑎) = {$9.293.696 + 0 + $2′016.000} = $11′309.696

𝑆𝑢𝑚𝑎(𝑔𝑎𝑠𝑜𝑙𝑖𝑛𝑎) = {$1′013.696 + $10′500.000 + $8′816.000} = $20′329.696

𝑆𝑢𝑚𝑎(𝑎𝑢𝑥𝑖𝑙𝑖𝑜 𝑡𝑟𝑎𝑛𝑠𝑝𝑜𝑟𝑡𝑒) = {0 + $5′412.000 + 0} = $5′412.000

𝑀𝑖𝑛 = {$11′309.696, $20′329.696, $5′412.000}

𝑆𝑎𝑣𝑎𝑔𝑒 = $5′412.000

Criterio de Laplace: Tabla 30

Tabla 30 Criterio de Laplace para Transporte

𝑅𝑢𝑡𝑎 =
−$16′280.000 + (−$1′500.000) + (−$7′200.000)

3
= −$8′326.667

𝐺𝑎𝑠𝑜𝑙𝑖𝑛𝑎 =
−$8′000.000 + (−$12′000.000) + (−$14′000.000)

3
= −$11′333.333

𝐴𝑢𝑥𝑖𝑙𝑖𝑜 𝑡𝑟𝑎𝑛𝑠𝑝. =
−$6′986.304 + (−$6′912.000) + (−$5′184.000)

3
= −$6′360.768

𝑀𝑎𝑥(𝑙𝑎𝑝𝑙𝑎𝑐𝑒) = {−$8′326.667, −$11′333.333, −$6′360.768}

𝐿𝑎𝑝𝑙𝑎𝑐𝑒 = −$6′360.768

Según todos los criterios realizados, en la Tabla 31 se muestra un comparativo de

las decisiones que se deberían tomar según cada criterio. Se puede concluir que la

forma de invertir en transporte a elegir por Discovery es el auxilio de transporte, ya

que 4 de 5 criterios muestran este resultado. Esto representa la mejor decisión bajo

incertidumbre.

NÓMINA BONO TARJETA Laplace

Ruta (16,280,000)$ (1,500,000)$ (7,200,000)$ (8,326,667)$

Gasolina (8,000,000)$ (12,000,000)$ (14,000,000)$ (11,333,333)$

Auxilio transporte (6,986,304)$ (6,912,000)$ (5,184,000)$ (6,360,768)$

Laplace

65

Tabla 31 Comparación de Criterios – Transporte

Maximin Maximax Hurwicz Savage Laplace

Ruta X

Gasolina

Auxilio transporte X X X X

66

9 PROPUESTA

Al terminar de aplicar los criterios de decisión bajo incertidumbre para los dos

problemas planteados: Capacitaciones y Transporte, se puede tomar la decisión de

cual alternativa elegir, esta será la que menos riesgo represente para la compañía.

Se debe tener en cuenta que se aplicaron todos estos criterios, porque cada

problema podía ser resuelto por diferentes alternativas, lo que hacía que existiera

incertidumbre al momento de elegir una opción.

9.1 CAPACITACIÓN EN MEDIO DE TV

Se propone a Discovery que realice una capacitación en Medio de Televisión, esto

principalmente porque es el medio al que pertenece el negocio, pero además porque

es importante que cada uno de los empleados directos o no conozcan el

funcionamiento de la compañía. Sin importar el cargo que ocupen, un empleado

debería entender y aplicar en sus tareas el conocimiento del negocio para poder

tener éxito en este.

La capacitación estaría a cargo de la compañía externa Kantar Ibope (Media Class),

empresa líder en el mercado de investigación de medios de comunicación para

América Latina que en 2015 se une a Kantar Media, líder global en inteligencia. A

partir de esa alianza, la empresa se posiciona como la compañía más grande del

mundo en la medición de audiencia de televisión. Y es la empresa que actualmente

proporciona la información de ratings (índice de audiencia de un programa de

televisión), y comportamiento de los consumidores de nuestras marcas.

La Media Class es un Proyecto de Capacitación Certificada a la que Discovery

puede acceder por usar los servicios de Ibope. Pretender aportar a los

conocimientos básicos en televisión las metodologías de medición de audiencias y

sus variables, se busca mostrar cómo se calculan y se pueden interpretar en nuestro

ámbito de trabajo.

La metodología utilizada busca el aprendizaje y la profesionalización de los

participantes, así no es necesario recurrir al área encarga del manejo de ratings

para poder interpretar la información que se recibe.

El compromiso de Kantar Ibope es ofrecernos información precisa y relevante sobre

consumo, desempeño e inversión que nos ayudará en la toma de decisiones de

nuestras diferentes labores y así maximizar los resultados de nuestro trabajo. La

persona a cargo de la capacitación será Carolina Ibargüen, Gerente General de

Kantar Ibope Media en Colombia.

67

El lugar para realizar esta capacitación, son las oficinas de Discovery Colombia en

Bogotá, donde estarán invitados empleados directos y no directos de Discovery y

tendrá una duración de 90 minutos, los empleados que se encuentren por fuera de

la oficina podrán conectarse a través de videollamada a esta capacitación.

Los temas que tratar son los siguientes:

1. ¿Cómo se mide la audiencia de televisión?

2. ¿Cómo se usan esas métricas para tomar decisiones?

3. ¿Cuáles otras métricas multiplataforma u otros consumos afectan el

mercado de la televisión?

La invitación se realizará a través del calendario del correo, esta se enviará tres
semanas antes de la fecha de capacitación para contar con la mayor disponibilidad
de todos los colaboradores de Discovery. A esta invitación la acompañará una pieza
visual en la que se especifiquen los detalles (Ilustración 15). Una semana antes de
la fecha, se enviará un recordatorio a los empleados, con la misma pieza utilizada
en la invitación.

Ilustración 15 Invitación Capacitación Medio TV

68

9.2 POLÍTICA AUXILIO DE TRANSPORTE

En el marco legal se mostró que el empleador debe proporcionar un auxilio de

transporte como obligación laboral, a aquellos empleados que devenguen hasta 2

SMMLV. Esta obligación no aplica para Discovery, debido a que no se tienen

salarios menores a los dos mínimos, por lo que cada empleado se hace cargo del

costo de su transporte.

La Toma de decisión realizada, da como resultado que el Auxilio de Transporte es

la mejor alternativa para implementar teniendo en cuenta las preferencias de los

empleados. Se propone que Discovery reconozca a sus empleados el valor de este

auxilio económico, que en el año 2019 es de $97.032 pesos colombianos en el pago

de la nómina.

La forma de comunicación de este beneficio será a través de una política que se

presenta a continuación:

Política Beneficio Auxilio de Transporte – Colombia

Objetivo:
El objetivo de este beneficio es subsidiar el costo de movilización de los empleados
desde su casa al lugar de trabajo.
Alcance:
Empleados de tiempo completo o parcial en Discovery Colombia.

Directrices:

1. Discovery consignará el mismo día del pago de nómina, el valor de $97.032

COP (valor correspondiente al año 2019) correspondientes al auxilio de

transporte mensual.

2. Este pago no constituye salario por lo que no se tiene en cuenta para el

cálculo y pago de prestaciones sociales, aportes parafiscales y seguridad

social.

3. Este pago no incrementa el valor del patrimonio del empleado ya que sólo es

una especie de reembolso de lo que el empleado gasta para desarrollar su

actividad laboral.

4. Por ningún motivo el pago correspondiente a no constituyentes de salario

deberá ser mayor al 40% del salario, por lo que si el auxilio de transporte

sobrepasa ese valor en algún mes este no será realizado.

69

Elegibilidad:
Para ser elegible al beneficio de auxilio de transporte debe cumplir los siguientes
requisitos:

a. La persona debe tener una relación laboral con Discovery, ya sea

directamente con Discovery Colombia o con Manpower.

Esta política será divulgada a todos los empleados de la siguiente manera:

• Empleados directos: Se publicará la política en el Portal Corporativo de

Discovery, en la pestaña de Recursos Humanos. Podrán acceder en el

momento que lo requieran a la información (Ilustración 16)

Ilustración 16 Portal Corporativo Discovery

• Empleados no directos: Recursos Humanos comunicará la información a

Manpower, los cuales son los encargados de transmitir esta información en

sus propios medios a los empleados vinculados laboralmente con ellos.

Por último, se realizará un comunicado por correo electrónico, transmitiendo la
información de la política publicada y para la recepción de dudas con respecto a
este nuevo beneficio de Discovery.

70

10 CONCLUSIONES

Desarrollar un marco teórico en el cual se consoliden las principales teorías
de motivación, tipos de incentivos y beneficios laborales.

Se presentó un marco teórico dónde se evidenció la importancia que tienen los
beneficios y prestaciones para los empleados y para la empresa. Pasando desde el
concepto de que es una remuneración, y siguiendo por las diferentes teorías de
motivación donde se muestra que a los empleados los incentiva no sólo las
remuneraciones monetarias sino aquellas que tienen que ver con su bienestar,
crecimiento, familia, entre otras. También se mostró dentro de la legislación
colombiana, cuales son aquellas prestaciones obligatorias para los empleados y
cuales se consideran extralegales; estos beneficios extralegales son aquellos que
ofrecen las compañías para llamar la atención de sus candidatos y retener a su
capital humano.

Determinar cuáles son los beneficios y prestaciones que los empleados
menos conocen y por ende menos utilizan.

Se ejecutó una encuesta a los empleados directos de Discovery donde se logró
determinar cuáles son los beneficios que menos conocen los empleados, esto
basado en el diagnóstico que se realizó a la empresa de los beneficios que ofrece
a los colaboradores cuando se les hace una oferta laboral. Se identificó que los
empleados no reconocen el salario ni las vacaciones como una prestación, esto
puede deberse a que es la prestación más evidente por un contrato de trabajo y se
ve más como una obligación. También se reconoció que las Capacitaciones a través
de la plataforma One Learning Place y las Consultorías gratuitas, son las menos
conocidas de Discovery, pero son las más asequibles, ya que sólo es necesario
ingresar al portal de Discovery o comunicarse con un asesor para acceder a estas.

Presentar una estrategia de comunicación nueva de las prestaciones
propuestas.

Si bien los beneficios y prestaciones son comunicados a los empleados al momento
de ingresar a la compañía, estos suelen olvidarlos o no saben dónde buscar la
información; por lo que para la primera propuesta de Capacitación en medio de
televisión se propuso una estrategia de comunicación por medio del correo
electrónico de los empleados, que es el medio que constantemente están usando
para el desarrollo de sus tareas laborales. Por otra parte, se diseñó una política para
el auxilio de transporte que será publicada en el Portal Discovery al que tienen
acceso todos los colaboradores y pueden consultar la información en el momento

71

que deseen. Estas estrategias de comunicación pueden ser usadas para todo el
plan de beneficios y prestaciones que actualmente ofrece Discovery, debido a que
ambos canales de comunicación son un medio que constantemente los empleados
acceden.

Proponer prestaciones a los cuales pueden acceder todos los trabajadores de
Discovery sin importar el tipo de contrato que tengan.

Existe una brecha entre los beneficios que tienen los empleados directos a aquellos
que están contratados por un tercero. Las dos propuestas presentadas buscan
reducir esta brecha ya que ambas partes contribuyen al buen funcionamiento de la
compañía, así que el alcance está dirigido a los empleados directos y temporales.
Dentro de Discovery el beneficio se manejaría por medio de la nómina propia, en el
caso de los contratados por el tercero, Recursos Humanos será el encargado de
comunicarles este nuevo beneficio para que así el empleador pueda realizar sus
procesos internos y que los empleados puedan ver sus beneficios reflejado.

72

11 BILBLIOGRAFÍA

Arthur, D. (2015). Fundamentals of human resources management : a practical
guide for today's HR professional. AMA, American Management Association.

Barringer, M. W., & Milkovich, G. T. (1998). A Theoretical Exploration of the Adoption
and Design of Flexible Benefit Plans: A Case of Human Resource Innovation.
Academy of Management Review VOL. 23, NO. 2, 305-324.

Chiavenato, I. (2000). Administración de Recursos Humanos. Santafé de Bogotá:
McGRAW-HILL INTERAMERICANA .

Chiavenato, I. (2007). Administración de recursos humanos El capital humano de
las organizaciones. Mexico: McGRAW-HILL/INTERAMERICANA.

Chiavenato, I. (2009). Gestión del Talento Humano. México: McGraw-
Hill/Interamericana.

Ghasemi, Z., Moadab, N., Keshtkaran, V., Keshtkaran, A., & Nabeiei, P. (2016).
Study of an investigation on factors influencing human resources productivity
in Shiraz University of Medical Sciences. Journal of Health Management &
Informatics, Vol 3, Iss 1, 30-32.

Herzberg, F. (2003). Una vez más: ¿cómo motiva a sus empleados? Harvard
Bussines Review America Latina, 2-11.

Maslow, A. H. (1943). A Theory of Human Motivation. Psychological Review #50,
370-396.

Robbins, S. P., & Judge, T. A. (2009). Comportamiento Organizacional. México:
PEARSON EDUCACIÓN.

Sabino, C. (1991). Diccionario de Economía y Finanzas. Caracas: Editorial Panapo.

Stoner, J., Freeman, R., & Gilbert, JR., D. (1996). Administración. México: Prentice
Hall.

73

Turienzo, R. (2016). El Pequeño Libro de la Motivación. Barcelona: Grupo Planeta.

74

12 ANEXOS

12.1 ANEXO A

Formato encuesta empleados directos

75

12.2 ANEXO B

Encuesta empleados no directos

