

FACULTAD DE CIENCIAS DE GESTIÓN

CARRERA PROFESIONAL DE ADMINISTRACIÓN

TESIS

―ESTUDIO DE LAS NORMAS LABORALES RELACIONADO A LA

CALIDAD DEL EMPLEO EN LOS TRABAJADORES DE LAS

MYPES DEL SECTOR TEXTIL, LA VICTORIA, 2015‖

PARA OBTENER EL TÍTULO DE
LICENCIADA EN ADMINISTRACIÓN

AUTOR
BRENDA ESPERANZA CASTRO SULLÓN

ASESOR

ING. SEGUNDO ZOILO VÁSQUEZ RUIZ

LIMA, PERÚ, JUNIO DE 2018

A mi madre Bertha Sullón Vda de Castro, que

aunque viuda sabe recompensar el vacío que

dejó mi padre.

DEDICATORIA

AGRADECIMIENTO

A Dios, por darme cada día de vida, cada oportunidad. A la Universidad

Autónoma del Perú, casa de estudios que me acogió en sus instalaciones por

más de cinco años, y me seguirá acogiendo en las memorias de sus aulas por

toda la vida; asimismo al personal administrativo, docente y otros.

A mi padre, y hermano que desde el cielo me brindan la fuerza y coraje de

conseguir todo lo que me he propuesto. A mi madre, el motor y motivo de mi vida.

A mis hermanas Kathia, Carolt y Jaqueline, que me enseñan el poder de la fuerza.

A mis sobrinas, Carolt, Alondra, Yeymy, María José y Alexia, cinco hijas que me

dan el coraje de una madre. A Edward, mi amigo, apoyo y compañero, el hombre

que hizo, hace y hará mi vida llena de amor y felicidad. A mis profesores y futuros

colegas, quienes hicieron de este tiempo, una bonita fiesta educativa.

Muchas gracias a todos ellos.

RESUMEN

En el estudio determinamos la situación problemática: El desconocimiento de las normas laborales

en los trabajadores de las Mypes del sector textil en La Victoria, a partir de ello se formuló el

siguiente problema: ¿Cómo las normas laborales se relacionan a la calidad del empleo de los

trabajadores de las Mypes del sector textil, La Victoria, 2015? En la justificación se determina que

es necesario realizar esta investigación, ya que los trabajadores dependen de un sueldo básico

para subsistir económicamente, más aun cuando nos vemos amenazados por la trágica pobreza

que acarrea este país.

En el contexto de la investigación, el diseño es correlacional, este tipo de diseño implican la

recolección de datos en un solo corte observando los fenómenos tal y como ocurren naturalmente,

sin intervenir en su desarrollo donde el tipo de investigación del estudio es: relacional. La

población es desconocida, ya que no podemos conseguir la cantidad exacta de todos los

trabajadores de las Mypes del sector textil, por esta razón elegimos una muestra para población

desconocida, la cual es de 150, para ser evaluada a través de una encuesta. Utilizamos el Alpha

de Cronbach para probar la confiabilidad de nuestra investigación, con un resultado mayor a 0.8 la

muestra es confiable en el caso de nuestras dos variables, los resultados, en la mayoría de casos

fue con respuesta negativa en cuanto al cuestionamiento de nuestras 24 preguntas.

Por lo tanto probamos que en nuestra hipótesis el grado de significación de las variables es 0.00,

concluyendo que: Si existe una relación entre las normas laborales y la calidad del empleo de los

trabajadores de las Mypes del sector textil, La Victoria, 2015.

Palabras clave: normas laborales, calidad del empleo

ABSTRACT

In the study we determined the problematic situation: The ignorance of the labor norms in the

workers of the Mypes of the textile sector in Gamarra, from this the following problem was

formulated: How the labor norms are related to the quality of the employment in the workers of the

Mypes of the textile sector, La Victoria, 2015? In the justification it is determined that this research

is necessary, since the workers depend on a basic salary to survive economically, even more when

we are threatened by the tragic poverty that our country brings.

In the context of research, the design is correlational, this type of design involves the collection of

data in a single section observing the phenomena as they occur naturally, without intervening in

their development where the type of study research is: relational. The population is unknown, since

we can not get the exact amount of all workers of the Mypes of the textile sector, for this reason we

chose a sample for unknown population, which is 150. We use the Cronbach's Alpha to test the

reliability of our research, with a result greater than 0.8, the sample is reliable in the case of our two

variables, the results, in most cases it was with a negative response regarding the questioning of

our 24 questions

Therefore we prove that in our hypothesis the degree of significance of the variables is 0.00,

concluding that: If there is a relationship between labor standards and the quality of employment of

workers in the Mypes of the textile sector, La Victoria, 2015.

Keywords: labor standards, quality of employment

ÍNDICE DE CONTENIDO

DEDICATORIA

AGRADECIMIENTO

RESUMEN

ABTRACT

INTRODUCCIÓN

CAPÍTULO I PROBLEMA DE INVESTIGACIÓN ... 1

1.1. Realidad problemática: .. 2

1.2. Justificación e importancia de la investigación: .. 8

1.3. Objetivos de la investigación .. 10

1.4. Limitaciones de la investigación: .. 10

CAPÍTULO II MARCO TEÓRICO

2.1. Antecedentes de estudios .. 12

2.2. Desarrollo de la temática correspondiente al tema investigado 20

2.2.1. Bases teóricas de las normas laborales ... 20

2.2.2 Bases teóricas de la calidad del empleo ... 29

2.3. Definición conceptual de la terminología empleada 33

CAPÍTULO III MARCO METODOLÓGICO

3.1. Tipo y diseño de investigación ... 35

3.2. Población y muestra ... 36

3.3. Hipótesis ... 37

3.4. Variables - operacionalización ... 37

3.5. Métodos y técnicas de investigación .. 41

3.6. Descripción de los instrumentos utilizados .. 41

3.7. Análisis estadístico e interpretación de datos .. 44

CAPITULO IV ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

4.1. Validación del instrumento ... 46

4.2. Resultados descriptivos de las variables ... 48

4.3. Resultados descriptivos de las dimensiones .. 50

4.4. Prueba de normalidad .. 56

4.5. Gráfica correlacional... 57

4.6. Contrastación de hipótesis ... 58

CAPÍTULO V DISCUSIÓNES, CONCLUSIONES Y RECOMENDACIONES

5.1. Discusiones .. 62

5.2. Conclusiones ... 64

5.3. Recomendaciones ... 66

REFERENCIAS

ANEXOS

ÍNDICE DE TABLAS

Tabla 1 Características de la mircroempresa 21

Tabla 2 Características de la pequeña empresa 22

Tabla 3 Porcentaje de sobretasas en horas extras 24

Tabla 4 Diferencia entre SPP y SNP 25

Tabla 5 Fórmula y cálculo para una muestra desconocida 37

Tabla 6 Operacionalización de la variable normas laborales 38

Tabla 7 Operacionalización de la variable calidad del empleo 39

Tabla 8 Cuadro de operacionalización 40

Tabla 9 Resultado de la validación del cuestionario 46

Tabla 10 Analisis de fiabilidad variable normas laborales 46

Tabla 11 Resultado de la validación del cuestionario 47

Tabla 12 Análisis de fiabilidad varibale calidad del empleo 47

Tabla 13 Análisis descriptivo de la variable normas laborales 48

Tabla 14 Análsis descriptivo de la variable calidad del empleo 49

Tabla 15 Análisis descriptivo de la dimensión conocimiento de las normas

laborales 50

Tabla 16 Análisis descriptivo de la dimensión normas laborales básicas 51

Tabla 17 Análisis descriptivo de la dimensión normas laborales motivacionales 52

Tabla 18 Análisis descriptivo de la dimensión panorama laboral 53

Tabla 19 Análisis descriptivo de la dimensión puesto de trabajo 54

Tabla 20 Análisis descritpivo de la dimensión satisfacción laboral 55

Tabla 21 Prueba de normalidad 56

Tabla 22 Correlación de la hipótesis general 58

Tabla 23 Correlación de la hipótesis específica 1 59

Tabla 24 Correlación de la hipótesis específica 2 59

Tabla 25 Correlación de la hipótesis específica 3 60

ÍNDICE DE FIGURAS

Figura 1 Descripción porcentual de la variable normas laborales 48

Figura 2 Descripción porcentual de la variable calidad del empleo 49

Figura 3 Descripción porcentual de la dimensión conocimiento de las normas

laborales 50

Figura 4 Descripción porcentual de la dimensión normas laborales básicas 51

Figura 5 Descripción porcentual de la dimensión normas laborales

motivacionales 52

Figura 6 Descripción porcentual de la dimensión panorama laboral 53

Figura 7 Descripción porcentual de la dimensión puesto de trabajo 54

Figura 8 Descripción porcentual de la dimensión satisfacción laboral 55

Figura 9 Gráfico de dispersión Normas Laborales y Calidad del empleo 57

 INTRODUCCIÓN

La presente tesis se titula ―Estudio de las normas laborales relacionado a la

calidad del empleo en los trabajadores de las Mypes del sector textil, La Victoria,

2015‖. La situación problemática del estudio, la escasez económica y la baja

calidad del empleo que presentan los trabajadores de las Mypes, principalmente

por el TLC firmado con China, competencia difícil de derribar.

El problema general es ¿Qué relación existe entre las normas laborales y la

calidad del empleo de los trabajadores de las Mypes del sector textil, La Victoria,

2015? El objetivo de la investigación es: Determinar la relación entre el estudio de

las normas laborales y la calidad del empleo de los trabajadores de las Mypes del

sector textil, La Victoria, 2015. Los resultados de la investigación confirman la

hipótesis que han sido planteadas en el trabajo: Si existe relación entre las

normas laborales y la calidad del empleo en los trabajadores de las Mypes del

sector textil, La Victoria, 2015.

El desarrollo integral de la investigación consta de cinco capítulos, los cuales se

escriben a continuación: En el capítulo I, se presenta el planteamiento del

problema que comprende: realidad problemática, formulación del problema,

justificación e importancia, objetivos y limitaciones. El capítulo II, corresponde al

marco teórico que abarca: antecedentes, bases teóricas, y definición conceptual

de la terminología empleada. El capítulo III, describe el método que corresponde

al análisis de la hipótesis del trabajo. En el capítulo IV, se da a conocer la

validación del instrumento, resultados, la prueba de normalidad, gráfica

correlacional y contrastación de hipótesis En el capítulo V, se anota las

discusiones, conclusiones y recomendaciones.

Y por último, las referencias empleadas que complementan la investigación, y los

anexos en los que se detalla el plan de capacitación para los trabajadores y la

entrevista que se recomienda hacer a los empleadores de las diferentes

empresas encuestadas.

CAPÍTULO I

PROBLEMA DE INVESTIGACIÓN

 2

1.1. Realidad problemática:

Los trabajadores de las Mypes, tienden a tener un total desconocimiento de

las normas laborales, por tal razón no respetan ni hacen respetar sus

derechos laborales.

A nivel internacional:

La Organización Internacional del Trabajo (2005) afirma:

El mundo del trabajo está cambiando profundamente, en un momento en que la

economía mundial no está creando un número suficiente de puestos de trabajo. La OIT

ha estimado que el desempleo mundial en 2014 se elevó a 201 millones de personas,

cifra que rebasó en 30 millones el volumen de desempleo que había antes del inicio de la

crisis global en 2008. Asimismo, se está demostrando que dar trabajo a los más de 40

millones de personas que se incorporan al mercado laboral cada año es un desafío de

enormes proporciones. Además, a la falta generalizada de empleos se suman los nuevos

retos derivados de la transformación radical que está experimentando la relación de

empleo. El presente informe revela que se ha producido un alejamiento con respecto al

modelo estándar de empleo, en cuyo marco los trabajadores perciben un sueldo o un

salario en una relación de empleo dependiente con respecto a sus empleadores, tienen

un trabajo estable y trabajan a tiempo completo. Ahora bien, el modelo estándar de

empleo es cada vez menos predominante en las economías avanzadas. En cuanto a las

economías emergentes y en desarrollo, si bien se ha observado un cierto fortalecimiento

de los contratos y las relaciones de empleo, el empleo informal sigue siendo una práctica

corriente en muchos países y la utilización de contratos de muy corta duración y de

horarios de trabajo irregulares se está generalizando en los tramos inferiores de las

cadenas de suministro mundiales. En la actualidad, el empleo asalariado solo representa

alrededor de la mitad del empleo mundial, proporción que incluso se reduce a cerca del

20 por ciento de la fuerza de trabajo en regiones como África subsahariana y Asia

meridional. En varias economías avanzadas se ha registrado una tendencia hacia la

disminución de la proporción del empleo asalariado, que se aparta de la evolución

histórica. En cambio, están creciendo el trabajo por cuenta propia y otras formas de

empleo que quedan fuera del ámbito de los acuerdos suscritos tradicionalmente entre los

empleadores y los trabajadores asalariados. En las economías emergentes y en

desarrollo, la tendencia histórica hacia la extensión del empleo asalariado se está

ralentizando. Además, en la mayoría de los países en desarrollo, la proporción del

empleo en la economía informal y en el trabajo familiar no remunerado sigue siendo

persistentemente alto. (p. 3)

 3

Además, entre los trabajadores asalariados en su conjunto están

apareciendo nuevas dinámicas. Menos del 45 por ciento de los trabajadores

asalariados tienen un empleo a tiempo completo y permanente, y la

tendencia parece ser hacia la baja. Esto significa que, en todo el mundo,

cerca de seis de cada 10 trabajadores asalariados están ocupados en

formas de empleo a tiempo parcial o temporal. Las mujeres constituyen una

parte desproporcionadamente alta de las personas ocupadas en

modalidades de empleo asalariado temporal o a tiempo parcial.

Según la Organización Mundial del Comercio (2014)

En el que pone en manifiesto las grandes diferencias que se dan dentro de la propia

industria textil. Así, el 60% de la producción mundial de prendas de vestir se concentra

en Asia, pero las grandes pasarelas aún siguen siendo París, Nueva York, Milán y

Londres. No obstante, organizaciones internacionales como el Fondo Monetario

Internacional (FMI) o el Banco Mundial han defendido durante décadas la bonanza del

sector textil a la hora de reducir la pobreza en aquellos países en los que se instala.

Varios estudios han señalado, por ejemplo, cómo el sector ha contribuido a reducir el

porcentaje de personas bajo el umbral de la pobreza en Camboya. Sin embargo, los

sindicatos del país denuncian que las estadísticas apenas se han actualizado y no se ha

incluido el aumento de los precios registrado durante los últimos años. En 2008, el

periódico local Phnom Penh Post publicó que cerca de 30.000 mujeres habían dejado

sus puestos de trabajo en las fábricas en apenas seis meses para trabajar en burdeles o

establecimientos similares, debido a la inflación.

El informe de salarios dignos de la campaña Ropa Limpia subraya cómo, a pesar de

enfrentar jornadas de 12 y 14 horas, las trabajadoras del sector obtienen salarios que

están muy lejos de ayudarlas a salir de la pobreza. En el caso de Camboya, el reciente

incremento del salario mínimo a 128 dólares mensuales queda aún lejos de los 283

dólares que la Asia Floor Wage Alliance45 calcula que serían necesarios para cubrir las

necesidades de las y los trabajadores. La campaña Ropa Limpia repasa la actuación de

las empresas líderes del sector, entre ellas las españolas, y concluye que marcas como

Inditex, Mango y Desigual deben desarrollar parámetros que garanticen el pago de un

salario digno y publicar información al respecto. Estas condiciones laborales se

mantienen gracias a la debilidad o inexistencia de los sindicatos. El salario medio en el

mundo globalizado es de seis euros diarios para quienes confeccionan nuestra ropa.

Según el citado informe Salarios Dignos. (p.16).

En el caso de Brasil el 27 de Octubre del 2014 los trabajadores y

empresarios del sector textil de este país protestaron en Sao Paulo contra lo

 4

que consideran "competencia desleal" frente a los productos importados de

China. La protesta bloqueó la principal calle de acceso a un centro de

exposiciones donde se desarrolla un evento de la cámara china de

importadores de productos textiles y calzado, en la zona norte de Sao Paulo.

Tal fue su desahucio que los manifestantes clavaron cruces en la vía central

de la calle como símbolo de la "muerte" de 14.000 puestos de trabajo

perdidos en el sector textil brasileño en los últimos 12 meses. Cabe señalar

que China es considerada el principal socio comercial de este país. La

Asociación Brasileña de Industria Textil y de Confección (Abit) destacó que

las leyes laborales, los índices de contaminación y la carga tributaria juegan

en contra de los brasileños frente a los productores chinos. Según datos del

Ministerio de Desarrollo, Industria y Comercio Exterior, el volumen de

productos importados creció 25 veces en la última década, mientras que en

los primeros nueve meses de 2014 las importaciones de textiles crecieron un

5,7 %, mientras que las exportaciones cayeron un 6,1 %.

Trayendo como consecuencia un mal estado económico tanto en los

trabajadores como las empresas textiles, quienes buscan salir a flote,

después de un ahogo monetario.

A nivel nacional:

Ninahuanca (2013) narra:

Un mes después de la carta enviada por seis empresas transnacionales de confecciones

al presidente Ollanta Humala en la que expresan su preocupación por el Decreto Ley

22342 (Promoción de Exportaciones No Tradicionales), que ―alienta y tolera violaciones

a los derechos laborales‖ por parte de textileras peruanas, el jueves 4 de abril la

organización sindical internacional Industri All Global Union remitió una nueva misiva al

gobierno peruano. En el documento, la central sindical –que representa a 50 millones de

trabajadores de la manufactura, minería y energía en el mundo– señala que el Perú y

Bangladesh son los únicos países del planeta que tienen vigente un régimen laboral

especial para el sector de la exportación. "Es lamentable que después de 34 años de

beneficiarse con el régimen laboral de exportación no tradicional, y a pesar de la alta

calidad del algodón peruano, las empresas exportadoras del sector del textil y vestido

sostengan que no consiguen sobrevivir si no pueden, al igual que Bangladesh, seguir

beneficiándose de un régimen laboral especial", refiere la carta, firmada por Jyrki Raina,

secretario general de Industri ALL Global Union.

http://www.larepublica.pe/08-03-2013/transnacionales-cuestionan-los-abusos-laborales-de-textileras-peruanas
http://www.lapreublica.pe/tag/ollanta-humala

 5

Según la misiva dirigida al presidente Humala, desde el 2009 el Ministerio de Trabajo

constató la desnaturalización de unos 5.000 contratos laborales de exportación en 12

empresas, pero ninguna cumplió con estabilizar a los trabajadores afectados. La

mayoría de estas compañías pertenecen a los gremios empresariales como la

Asociación de Exportadores, la Cámara de Comercio de Lima, Confiep, Comex Perú y la

Sociedad Nacional de Industrias, que suscribieron una carta el 13 de marzo rechazando

que se cometan abusos laborales en el Perú. La tasa de sindicalización en el sector textil

apenas bordea el 5% y la negociación colectiva casi no existe, lo cual explica los niveles

salariales muy bajos. "Las marcas están señalando, con razón, que el trabajo decente es

un elemento de competitividad, al igual que la calidad, el precio y la entrega a tiempo. Al

fin y al cabo son las marcas las que generan y pagan los pedidos, y por lo tanto son ellas

las que establecen las reglas", se suscribe en la carta. Al respecto, el secretario de

defensa de la Federación Nacional de Trabajadores Textiles del Perú, Gerardo Olórtegui,

afirmó que las marcas buscan no solo mayor beneficio sino también menor riesgo, y la

aplicación del Decreto Ley 22342 las pone en riesgo.

"Señor Presidente, no dudo que su gobierno sabrá apreciar que el hecho que un grupo

de marcas soliciten que un gobierno fortalezca sus derechos laborales es algo insólito y

extraordinario", se lee en la carta. Se debe recordar que las transnacionales que hicieron

esta solicitud fueron New Balance, Nike, PVH Corp. (dueña de Tommy Hilfiger y Calvin

Klein), VF Corporation (propietaria de las marcas Wrangler, Lee’s, Nautica y Timberland),

47 Brand y Life Is Good. La central sindical también cuestiona que el régimen laboral del

Decreto Ley 22342 representa una violación al capítulo laboral del Tratado de Libre

Comercio entre Perú y Estados Unidos. En varias ocasiones la Organización

Internacional del Trabajo (OIT) ha declarado que el decreto representa una violación de

las normas internacionales del trabajo y solicitó a los gobiernos anteriores revisar la

legislación respectiva.

"Señor Presidente, instamos a su gobierno a apoyar vigorosamente el Proyecto de Ley

Nº 761-011-CR que propone la derogatoria del régimen laboral de exportación no

tradicional que está en la Comisión de Trabajo del Congreso y adecuar el sector de la

exportación no tradicional al régimen laboral del sector privado", culmina el texto. Copias

del documento han sido enviadas también al Presidente del Congreso de la República,

Víctor Isla; a la ministra de Trabajo y Promoción del Empleo, Nancy Laos; al titular de

Comercio Exterior y Turismo, José Luis Silva Martinot (quien criticó con dureza la anterior

carta de las transnacionales); y a la ministra de la Producción, Gladys Triveño.

Por el contrario, el presidente del Comité de Confección de la Asociación de

Exportadores ADEX – Pedro Gamio señala que: las empresas textiles peruanas sí

cumplen con otorgar sus derechos laborales a los trabajadores. Acotó que si alguna

compañía no cumpliera sus obligaciones debería ser sancionada de acuerdo a ley,

http://www.lapreublica.pe/tag/ministerio-de-trabajo
http://www.lapreublica.pe/tag/ADEX
http://www.lapreublica.pe/tag/CCL
http://www.lapreublica.pe/tag/TLC
http://www.lapreublica.pe/tag/TLC
http://www.lapreublica.pe/tag/estados-unidos
http://www.lapreublica.pe/tag/victor-isla
http://www.lapreublica.pe/tag/nancy-laos
http://www.lapreublica.pe/tag/jos%C3%A9-luis-silva
http://www.lapreublica.pe/tag/gladys-trive%C3%B1o

 6

además que los clientes del exterior simplemente no les comprarían sus productos

textiles si se enterarán de que son infractoras de los estándares internacionales.

Indicó que la reciente carta enviada al gobierno sería producto de "ciertas movidas" de

algunos dirigentes sindicales que con su actitud perjudican a un sector que contribuye al

crecimiento económico del país. Agregó que las seis transnacionales, que en marzo

pasado enviaron una anterior misiva, compran menos del 5% de la producción textil del

Perú, pues prefieren hacerlo a países orientales, donde no se respetan los derechos

laborales. (párr. 2-8)

Esta realidad o interrogante es la que se tiene que estudiar, si es que el caso

de arriba mencionado fue finiquitado o aún siguen en un proceso de espera.

Nos damos cuenta que el sector textil atraviesa una crisis desde hace más

de tres años, según fuentes como la Revista de la Asociación Peruana de

Técnicos Textiles o la Revista de la Sociedad Nacional de Industrias, esto lo

vemos reflejados en la reducción de exportaciones. Si esto se demanda en

las empresas transnacionales, pues tienen sindicato, qué será en las Mypes

que algunas no cuentan con más de 20 trabajadores.

Es necesario detenerse a analizar si es que nuestra fuerza laboral en el

sector a estudiar, está acorde con las exigencias económicas del Siglo XXI.

Este sector es amplio, va desde los insumos químicos para la preparación

del algodón, la lana, el poliéster e incluso el cuero, a todo esto le sigue la

producción para que se convierta en tela. Vale ver también el proceso de

Fijación, de coloración, etc., hasta que llegue a la confección y costura, en

todos estos procesos existen normas laborales, empresas de por medio,

trabajadores que dependen de estos trabajos para solventarse

económicamente y que muchas veces no lo logran debido a insuficientes

ingresos.

Es muy importante mencionar que a la caída del sector textil hay que

agregarle que de los pobladores limeños, un 12.8% son considerados

pobres.

A nivel local: La Victoria, cuenta con un emporio comercial que,

lamentablemente es conocido como informal o evasores de impuestos, sus

trabajadores o colaboradores son personas que trabajan a destajo o por un

 7

sueldo que no les alcanza para sobrevivir, sin tener en cuenta sus horas

extras no pagadas como tal, a esto según los derechos laborales, se le llama

explotación laboral.

A esto hay que agregarle el excesivo desconocimiento de sus derechos

laborales. Sin embargo, podemos revertir esta situación, motivando a los

trabajadores de las empresas Mypes de este sector, brindando conocimiento

de las normas laborales de este país, dando un giro de 180°, dado que ya no

calificarán su empleo como de baja calidad, aplicando las normales laborales

de ley, tal y como corresponde, de tal manera que disminuiremos o en el

mejor de los casos evitaremos esos problemas que traen consigo el déficit

en el sector textil en Lima.

En el distrito de La Victoria, se encuentras miles de empresas , tales como

Textil San Ramón, Textilera San Francisco, Servicios Textiles y Asociados,

Adico, Textiles Move, Cotton Moda, etc. Por ejemplo Rojas (2014) comentó:

Gamarra es probablemente el fenómeno económico y social contemporáneo más

complejo y significativo de este país. Ha sido resultado de la migración interna, del

desempleo, del ingenio de los que sin darse cuenta se convirtieron en sus fundadores. Al

ser un cluster de iniciativas individuales y al margen de lo oficial, se sostiene en un tipo

de vínculo basado no es documentos escritos, sino en la confianza de la palabra

hablada. No se parece casi nada a un proyecto planificado. Surgió de las épocas en las

que este Estado adolecía de una malsana precariedad, por lo que ni se enteró de su

existencia, salvo cuando su avance era ya incontenible y notorio. (p. 4).

 8

Formulación del problema:

Problema general:

¿Qué relación existe entre las normas laborales y la calidad del empleo en

los trabajadores de las Mypes del sector textil, La Victoria, 2015?

Problemas específicos:

¿Cómo se encuentra las normas y el panorama laboral en este país?

¿De qué manera se encuentran asociadas las normas laborales básicas y la

calidad del puesto de trabajo?

¿Cómo se encuentran asociadas las normas laborales motivaciones y la

satisfacción en el empleo?

1.2. Justificación e importancia de la investigación:

Justificación de la investigación:

Solemos ver en las noticias la baja calidad del empleo, es una problemática

que vive con nosotros, para los trabajadores es difícil subsistir con un sueldo

mínimo o a destajo, y más aun con la problemática en el sector textil. Elegí

este tema por las razones anteriormente mencionadas, más aun en la época

donde el mercado textil tiene una gran demanda, pero con bastante

competencia, China, por ejemplo.

Se llega a la conclusión que el Perú depende de este sector tanto como de

otros. Principalmente por ésta razón, este estudio busca ayudar a cada

micro o pequeño empresario textil que se siente amenazado con la

subsistencia del sector, que teme que tengamos el mismo fin que Chile, o

quien presiente que la industria textil esté desapareciendo, al tener a China

como principal competidor, amenaza o ―verdugo‖ de este Perú.

En consecuencia, me sentí influenciada a estudiar estas variables, dado que,

los bolsillos de los trabajadores, los pequeños empresarios, serán los más

 9

afectados, si seguimos siendo sentenciados por China o en un futuro por

India. Estos dos países manejan unas macabras estrategias, que les permite

crecer a ellos, sin importarle el desarrollo económico de cada trabajador.

Ésta tesis es importante porque incrementará el nivel cognitivo de los

trabajadores de La Victoria, brindará un estudio amplio a nivel teórico de la

calidad del empleo.

Justificación teórica,

Las normas laborales son una recopilación de normas estipuladas por el

poder ejecutivo, que son derecho de un trabajador, que sea inscrito en el

régimen laboral especial, si es microempresa, y régimen laboral general, si

es pequeña empresa.

Farné y Carrasco (2002) sostuvo: ―Un buen empleo es aquel que lleva altos

(crecientes) salarios, estabilidad laboral y de ingresos, horario de tiempo

completo, seguridad social, posibilidad de formación y ascenso‖ (p. 8).

Justificación práctica.

En la práctica, ésta investigación, ayudará a todos los trabajadores a

analizar su calidad del empleo, y las normas a las que ellos tienen derecho,

y de lado de las Mypes, debo encargarme de dar a conocer de las

innumerables multas a las que se harán acreedoras estas Mypes si es que

no cumplen con las normas laborales para con sus trabajadores; además de

elevar el nivel cognitivo de los trabajadores de sus derechos laborales.

Justificación metodológica

Se basa en demostrar que ésta investigación ayudará tanto a los

empleadores como a los trabajadores de las Mypes de la industria textil, bajo

el procedimiento siguiente, tanto el empleador como los trabajadores deben

conocer la situación que se presenta actualmente en el sector textil, en cada

país en el que se ve involucrado China, y si respetamos las normas

laborales, tendremos una mejor calidad del empleo.

 10

1.3. Objetivos de la investigación

Objetivo general:

Determinar la relación existente entre las normas laborales y la calidad del

empleo en los trabajadores de las Mypes del sector textil, La Victoria, 2015.

Objetivos específicos:

- Identificar el nivel de conocimiento de las normas laborales relacionado al

panorama laboral en los trabajadores de las Mypes del sector textil, La

Victoria, 2015.

- Reconocer la relación entre el conocimiento de las normas laborales

básicas y la calidad del puesto de trabajo, La Victoria, 2015.

- Detallar la relación entre el conocimiento de las normas laborales

motivacionales y la satisfacción laboral, La Victoria, 2015.

1.4. Limitaciones de la investigación:

La escaza bibliografía para los conceptos de las variables, tanto en

antecedentes como en el marco teórico, se optó en analizar cada variable

de manera independiente. Gracias a la ayuda de la web se pudo culminar

esta investigación, dado que el tiempo para asistir a las diferentes bibliotecas

del país fue una limitación.

CAPÍTULO II

MARCO TEÓRICO

12

2.1. Antecedentes de estudios

Internacionales:

Teixeira (2013), realizó la siguiente investigación: El cumplimiento de la carta

social europea en materia de salarios. Un estudio comparado de los

ordenamientos laborales portugués, español e italiano. En la Universidad de

Coruña, para el grado de Doctor. En el presente se llegaron a las siguientes

conclusiones:

El autor de esta investigación presume que la constitución laboral de los

países antes mencionados se base en la Carta Europea, o que de la misma

manera, esta haya impactado en las constituciones de los países, sin

embargo, en lo único que se asemeja es que toda persona indistinto el sexo

tiene derecho a una remuneración fija y a la libre elección de la profesión

que quiera desempeñar, pero en los países antes mencionados en lo que fija

el artículo 4 de la carta europea ninguno de ellos coincide con las leyes aquí

mostradas algunos de los países no consideran importante invocar un previo

aviso al trabajador cuando ya no necesitaran de sus servicios, algunos

difieran de las 24 horas de descanso consecutivas y algunas otras leyes. Se

podría asegurar que la legislación peruana está basada en la Carta Europea,

ya que la mayoría de nuestras leyes laborales cumplen con los diferentes

artículos mencionados en esta carta, como el descanso semanal, el tiempo

de 30 días antes de ser despedido o la existencia de contratos.

RD – Ley 11/2013, según Sánchez-Urán (2013) realizó el ensayo Trabajo a

Tiempo Parcial y Protección Social, y se llegó a las siguientes conclusiones:

Y, en consecuencia, reorientar el significado del ―esfuerzo contributivo‖ como pórtico de

entrada a las prestaciones del sistema no sólo desde la perspectiva concreta del

trabajador a tiempo parcial sino, en general, como principio que lo define. Y combinarlo

con el criterio de proporcionalidad para determinar la cuantía de las prestaciones.

Proporcionalidad que no justifica a nuestro juicio que se mantengan períodos ficticios de

cotización en el cálculo económico de esas prestaciones (aunque sea sólo en algunas de

ellas tal y como prevé el RD - Ley 11/2013) para los trabajadores a tiempo parcial con

independencia, además, de cuál sea su CGP y la cuantía de sus bases de cotización en

relación con la media de cotización de los trabajadores a tiempo completo en la actividad

que se trate. Y más aún cuando pese a la introducción de esos períodos ficticios de

13

cotización no se logre alcanzar la cuantía mínima de las prestaciones fijadas en general

para todos los trabajadores y se prevean para estos trabajadores a tiempo parcial (en

igualdad de condiciones que los trabajadores a tiempo completos) complementos por

mínimos. Es evidente que el debate y discusión sobre los complementos por mínimos

trasciende la consideración específica de la fórmula respecto a su aplicación a los

trabajadores a tiempo parcial pero sí conviene recordar que la propuesta del Gobierno

planteó evitar situaciones fraudulentas e irregulares y des incentivación en la cotización

de los trabajadores a tiempo parcial (de ahí que se optara por una regla proporcional de

estos complementos por mínimos) y, por el contrario, la regla finalmente adoptada

(mantenimiento de esos complementos sin regla proporcional alguna, es decir en la

misma extensión, términos y condiciones que los establecidos para el resto de los

trabajadores), tal y como se formuló en el Acuerdo del Gobierno con los interlocutores

sociales previo al RD - Ley 11/2013, se fundamente en el principio de solidaridad y

suficiencia. ¿Se podrá generar ahora, poniendo en entredicho el principio de solidaridad,

situaciones fraudulentas en la cotización de los trabajadores a tiempo parcial? (p. 25).

Para el autor el talento humano es muy importante en una organización, los

horarios de un trabajador a tiempo completo debe tener las mismas

condiciones que el tiempo de un trabajador parcial, o al menos

proporcionalmente, en el caso de la investigación se busca un descanso de

24 horas por un horario de 48 horas a la semana u ocho horas diarias. En el

trabajo a tiempo parcial se cumple el descanso de 24 horas consecutivas a

más.

Riesgo (2012) realizó la siguiente investigación: Empresas sin asalariados y

asalariados sin empresas. Apuntes sobre la crisis y transformación del

empleo. Para la revista de Relaciones Laborales, y se llegó a las siguientes

conclusiones:

Muchas de las instituciones sociales surgidas o generalizadas con el capitalismo (mutuas

de accidentes; sistemas públicos de salud, de pensiones y de formación; clasificaciones

estandarizadas de ocupaciones y sistemas nacionales de cualificación; sistemas

expertos, etc.) han posibilitado una reducción de la incertidumbre constitutiva de las

relaciones sociales modernas (incluidas, como hemos visto, las relaciones de empleo).

La modernidad capitalista, mediante los mecanismos del salariado, habría así supuesto

una tentativa de conjurar dicha incertidumbre, al tiempo que —paradójicamente— una

aceleración sin precedentes de la misma.

14

El largo y complejo proceso de institucionalización de la relación de empleo al que aquí

nos hemos referido brevemente, la delimitación y cristalización del estatuto del trabajo

asalariado y de los dispositivos de protección a él vinculados, posibilitaron paliar

parcialmente algunas de las consecuencias derivadas de este proceso. El

reconocimiento de la subordinación y dependencia latentes en la relación laboral

moderna, abrió las puertas no sólo al establecimiento de un principio de responsabilidad

social del empleador con respecto a sus empleados, sino también un sistema de

protección social e, incluso, un principio de libertad para el trabajo asalariado. (p. 6).

Jackes (2011) en su tesis titulada: Subcontratación y precarización del

trabajo. Un estudio comparativo de la norma laboral brasileña y española,

desarrollado en la Universidad de Salamanca, para optar el grado de Doctor.

En la que se concluyó a lo siguiente:

Con las transformaciones económicas ocurridas a nivel mundial, ocasionadas por varios

factores, fueron lentamente cambiando las reglas de las relaciones laborales y de sus

derechos garantizados, influenciado por la globalización, un proceso acelerado de tal

cambio en las relaciones laborales. La flexibilización es vista en varios sectores, en

relación a las normas laborales se percibe una tendencia a dar prioridad a la libertad de

acuerdos entre las dos partes (empleado y empleador) que a la regulación minuciosa por

parte de la ley. En una división didáctica, se puede decir que el contexto actual se

encuentra dentro de la tercera etapa de la revolución industrial, que estimula las nuevas

tecnologías de la información y de las comunicaciones –TIC. (p. 678).

Martini (2004) en su tesis titulada: De la regulación a la desregulación del

mercado laboral: el impacto socioeconómico de la flexibilización en el sector

textil chileno. Desarrollada en la Universidad Complutense de Madrid, para

optar por el grado de Doctor, de diseño experimental, la presente llegó a las

siguientes conclusiones:

Tras dos décadas y media de aplicación del modelo neoliberal en Chile el resultado tiene

diversas interpretaciones. La primera lectura es la sostenida por quienes lo introdujeron

teórica y prácticamente, y por quienes luego lo ―legitimaron‖ e hicieron suyo apostando si

por reformar los llamados ·‖costos indeseables‖ del mismo. Desde esta mirada, prima el

balance centrado en los indicadores macroeconómicos que durante más de una década

mantuvieron su equilibrio mostrando un país en la senda del progreso y el crecimiento.

Sin embargo, existe otra lectura de los resultados, que muestra el lado oscuro del

modelo. Desde aquí se analiza la institucionalización de la dualización económica y

social del país. Los frutos del crecimiento económico no solo no han llegado a las

15

grandes mayorías de la población, sino que éstas se ven sistemáticamente excluidas de

ellos. Baste con señalar que la brecha en la distribución del ingreso es una de las más

grandes del mundo y que ésta en la década de los noventa no se ha modificado sino que

se ha asentado como una característica estructural de la modelo, característica en la que

se ha sustentado el crecimiento del país. De ahí que los ―costos sociales‖ del mismo no

son solo una consecuencia de su aplicación, sino también son consustanciales al mismo.

(p. 588).

Nacionales:

Milla y Vilela (2014) realizaron la siguiente investigación: Propuesta de un

modelo de planeamiento y control de la producción en asociaciones Mypes

peruanas del sector textil en Gamarra para incrementar la productividad y

absorber las variaciones de la demanda. Para el grado de Ingeniero

Industrial, en la Universidad de Ciencias Aplicadas – UPC, se llegó a las

siguientes conclusiones:

A nivel mundial, los países presentan una elevada participación de la microempresa en

el universo empresarial así como altas tasas anuales de nacimiento de micro negocios.

Sin embargo, en los países subdesarrollados, como es el caso del Perú, la mayoría de

las microempresas presentan serias limitaciones en su desempeño como consecuencia

de la baja calificación del empresario y de los trabajadores además de los escasos

activos fijos que poseen; así, la microempresa suele mostrar baja productividad,

productos de baja calidad, desperdicio de recursos, problemas de comercialización,

ingresos reducidos, entre otros, los cuales se traducen en altos índices de subempleo,

informalidad y pobreza asociados a este sector.

A pesar de las debilidades descritas anteriormente, las Mypes muestran un alto potencial

de desarrollo, por lo que tendrían un papel importante en la construcción de una

economía moderna y sólida si se impulsa el crecimiento de estas. Dado que la

formalización de las micro y pequeñas empresas es un factor importante para el

incremento de la economía del país, es relevante hacer mención que el modelo que se

ha planteado en la presente tesis fomenta de alguna manera la formalización de las

Mypes textiles de Gamarra, ya que según lo propuesto en el modelo solo serán

admitidas para formar parte de la asociación aquellas Mypes que se encuentren

formalizadas, es decir las que sean identificables con un número de RUC; de lo contrario

se les brindará asesoría para que realicen los trámites correspondientes para su

formalización y puedan acceder al programa propuesto. (p. 97).

Vegas (2014) realizó la investigación: Propuesta de un modelo de gestión de

seguridad y salud ocupacional en una asociación clusters de Mypes del

16

sector textil en gamarra para mejorar la productividad, para ocupar el grado

de Ingeniero Industrial en la Universidad Peruana de Ciencias Aplicadas,

quien concluyó en lo siguiente:

En las encuestas realizadas para el proyecto de investigación, se evidenció la escasez

de conocimientos respecto al tema de seguridad y salud ocupacional, puesto que la

mayoría confundía la seguridad y salud en el trabajo con temas relacionados al

vandalismo y la delincuencia. Esto genera como consecuencia los riesgos y peligros

latentes que afectan al trabajador en su actividad diaria, en la interacción con máquinas

e instalaciones, y al entorno en el que se desempeña. Por ello, en el modelo de

seguridad y salud ocupacional propuesto se incluye un proceso denominado

competencia, formación y toma de conciencia, la cual hará que los operarios reciban

capacitación y charlas en el tema de SSO. Para ello, el representante de RRHH deberá

seleccionar a la persona calificada que brindará tal capacitación. Asimismo, por parte del

comité de SSO se realizarán reuniones periódicas para dialogar acerca de la seguridad y

salud ocupacional en el área de trabajo.

En el trabajo de campo realizado en algunas Mypes textiles de Gamarra, se pudo

observar que no cumple con ninguna medida de prevención y control de riesgo, por lo

que los efectos son los elevados niveles de accidentabilidad e incindentabilidad. Para

contrarrestar ello, el comité de seguridad y salud en el trabajo deberá realizará el

proceso de investigación de incidentes, no conformidades, acciones correctivas y

preventivas, el cual está incluido en el modelo propuesto. En este proceso será

importante determinar las causas por las que los accidentes e incidentes ocurren y para

que, posteriormente, se investigue alguna acción a tomar para que los peligros y riesgos

en el trabajo disminuyan como evidencia de mejora continua. (p.144).

Valdivia (2013) realizó la siguiente investigación, Mamá ¿ya estás viniendo?

Varones y mujeres proveedores de recursos y cuidados. La relación y la

división entre el trabajo remunerado y el trabajo familiar o doméstico y de

cuidado en familia donde el varón y la mujer tienen trabajos remunerados,

nivel de instrucción superior y son de clase media de Lima metropolitana,

para el grado de Magíster en Sociología, en la Pontificia Universidad

Católica del Perú, y concluyó en lo siguiente:

Las entrevistas confirman que el que tanto los varones como las mujeres que hemos

entrevistado hayan tenido instrucción superior ya sea universitaria o no universitaria, ha

servido para encontrar cierta empatía, racionalidad y relativa equidad en sus posiciones

cuando efectúan la división sexual del trabajo. Obviamente, esto no los libera de sus

categorías culturales de género a la que hora que realizan su interacción cotidiana y sus

17

prácticas de la vida familiar, eso precisamente es lo que consideramos hace interesante

a nuestra investigación. De igual manera, el que sean personas de clase media ha

permitido encontrar cierta homogeneidad en sus prácticas sociales. Lo que si no hemos

percibido, es que el aspecto generacional haya tenido un rol diferenciador. Como ya

hemos explicado, consideramos que eso puede deberse al perfil de nuestros

entrevistados y a la naturaleza cualitativa de nuestra investigación. Las mujeres ya

tienen incorporado al trabajo remunerado como parte de sus vidas. Lo perciben dentro

de su rol de proveedores de recursos dentro del ámbito público. El mantenimiento de la

familia, el apoyo económico para la casa y el alcanzar el desarrollo profesional ya no son

discursos exclusivos de los hombres. (pp. 9-11)

Rodríguez (2013) investigó la tesis: El potencial del marketing viral para las

Mypes de Chiclayo: rubro de ropa y tecnología, para el grado de Licenciado

en Administración de Empresas, en la Universidad Católica Santo Toribio de

Mogrovejo, se llegó a las siguientes conclusiones:

El marketing viral es un concepto muy actual, que ha surgido como alternativa a la

publicidad tradicional debido a la gran saturación que sufre el mercado; en la cual

consiste en obtener un incremento exponencial de conocedores de la empresa o

producto mediante el uso de las nuevas tecnologías (internet), cuya efectividad del

marketing viral por las grandes y medianas empresas ha sido un éxito, debido a la

emisión acelerada de videos más que imágenes en las redes sociales más famosas del

internet, cuyos resultados fueron el branding, relaciones públicas, cartera de clientes,

lealtad, conocimiento y posicionamiento de la empresa. Aunque el 64% de las micro y

pequeñas empresas de la ciudad de Chiclayo, no tienen conocimiento de lo que es el

marketing viral, y más aún, les es difícil comprender su funcionamiento, debido a que

algunos no están insertados en el mundo del internet, porque es mínima el acceso a ello.

Asimismo, el 35% de las Mypes identificaron que su público potencial están en las redes

sociales, siendo los jóvenes, cuyas características son: están alineados a la tecnología,

tendencia a comprar cosas novedosas, y que forman parte de un grupo de interés. (p.

63).

Maekawa (2013) realizó la siguiente investigación: Internacionalización de

las micro y pequeñas empresas (Mypes) textiles. Estudio empírico de las

Mypes textiles en Lima Metropolitana, para el grado de Doctor en

Administración y Dirección de Empresas, en la Universidad Peruana de

Ciencias Aplicadas, quien concluyó en lo siguiente:

El estudio del proceso de internacionalización de las Mypes, en general, y de las Mypes

textiles, en particular, implica la consideración de una serie de aspectos en un entorno

18

de globalización. Las Mypes constituyen una fuente muy importante de trabajo y se debe

diseñar en mecanismos para que más empresas puedan fortalecerse y capacitarse para

que sean más eficientes y eficaces en la gestión administrativa y productiva y puedan

hacer frente a la competencia y a la globalización. El análisis de los resultados de las

exportaciones de las Mypes textiles de 1993 a 2005 no nos permite dilucidar cuál es el

modelo seguido por ellas. Por un lado, hay una tendencia por creer que sea el modelo

gradual dado el concepto de la distancia psicológica. Por otro lado, parece que sigue el

modelo acelerado, dada la gran cantidad de Mypes que han exportado antes de los dos

años de fundada. (pp. 11-12)

Vargas (2012) realizó la siguiente investigación: Los factores que favorecen

o limitan el fortalecimiento del capital social en los procesos de asociatividad.

El caso de la red de microempresarias de confecciones de San Juan de

Lurigancho, para el grado de Magister en Gerencia Social, y se llegó a las

siguientes conclusiones:

Existe un factor fundamental para el éxito de los procesos asociativos empresariales y

ese factor es ―la confianza‖. La confianza entre los miembros genera condiciones y lazos

para realizar actividades comerciales y productivas conjuntas que conlleven al beneficio

individual y colectivo de los miembros de la asociatividad. Entonces en los procesos de

asociatividad exitoso debe existir la confianza ya que si no hay confianza no hay

asociatividad. La visión compartida y los compromisos de responsabilidad entre las

microempresarias, son las características positivas principales de las formas asociativas

sea una red o consorcio empresarial, ya que generan procesos de solidaridad y

colaboración empresarial en el trabajo colectivo. Con la asociatividad mejoran las

condiciones de negociación de los microempresarias, ya que se generan vínculos de

empatía y confianza con sus proveedores y clientes al adquirir sus insumos y realizar sus

ventas en mejores condiciones. (p.128)

Rosas.(2012), realizó la siguiente investigación, Estudio de las principales

características de la fibra de Alpaca grasienta y de las condiciones de su

proceso de lavado, para el grado de Ingeniero Textil en la Universidad

Nacional de Ingeniería, quien concluyó en lo siguiente:

No existen diferencias en el contenido de humedad entre diferentes calidades de fibra de

alpaca, este solo depende de las condiciones ambientales. El contenido de humedad en

fibra de alpaca a condiciones normales es generalmente de 12%. Por lo que as

condiciones de secado deben de ser similares para todas las calidades. El contenido de

grasa en fibras de alpaca se encuentra entre 1.22 y 2.42% (porcentaje sobre el peso de

19

fibra sucia), y se va incrementando a medida que aumenta la finura de la fibra. Como la

dosificación de detergentes y carbonato depende del contenido de grasas, este debe de

incrementarse a medida que aumenta la finura de la fibra. (p. 125)

Thompson (2007) realizó la siguiente investigación: Incremento de la

Productividad en la Micro y Pequeña empresa nacional con visión a exportar,

para el grado de Ingeniero Industrial de la Universidad Ricardo Palma, quien

llegó a las siguientes conclusiones:

Es necesario un cambio de cultura adecuado al actual entorno nacional, que comprenda

objetivos y valores de los trabajadores como la concepción misma de la capacitación y

del valor de la ingeniería industrial en el apoyo a una adecuada gestión empresarial,

incrementando los niveles de productividad en las organizaciones. Las actividades clave

en la empresa abarcan dos tipos bien diferenciados en su gestión: la administrativa y la

operacional, donde la habilidad administrativa es el ingrediente necesario para el éxito en

cualquier empresa reconociendo la vital importancia del conocimiento y la experiencia

para su gestión. (p. 202)

Acosta (2003) realizó la siguiente investigación: La constitución económica

en el Perú y en el derecho comparado, para el grado de Doctor en Derecho,

quien llegó a las siguientes conclusiones:

Todas las Constituciones de América Latina, poseen un tratamiento de los aspectos

económicos, casi todos ellos comunes, como presupuesto, planificación, propiedad

privada, libertad de comercio e industria, monopolios, recursos naturales, moneda y

banca, protección al consumidor, entre otros. Entre otro de los aspectos a resaltar es

que, más allá de orientaciones ideológicas económicas adoptadas en cada país e

incorporadas a su Constitución correspondiente, todas tratan temas similares

económicos. Esto nos parece fundamental ya que demuestra que el tratamiento de la

economía en una Constitución más que una moda es una real necesidad, para alcanzar

una ordenación pública económica. (p. 178)

20

2.2. Desarrollo de la temática correspondiente al tema investigado

2.2.1. Bases teóricas de las normas laborales

Para entender mejor las teorías de las Normas Laborales, debemos

citar a varios autores dentro de este país, dado que es un concepto

tomado de varios puntos de vista; como del empleador o del

empleado o de las entidades fiscalizadoras laborales,

Uno de los conceptos importantes es citado por Javier Mujica en el

que señala efectivamente, que una serie de leyes o normas que

tienen que cumplir tanto los trabajadores como los empleadores.

Cabe señalar en este país estas normas se van modificando con el

paso de los años, y a la fecha ya existen más de 1,400 normas en un

sinnúmero de artículos, señalados en el Diario El Peruano.

El régimen laboral de la microempresa fue iniciado con la dación de la ley Nº

28015 del 03 de julio del 2003; posteriormente, el 28 de junio de 2008 fue

aprobado el Decreto Legislativo Nº 1086 y en este mismo año, los Decretos

Supremos Nºs 007-2008-TR y 008-2008-TR, Texto único Ordenado de la Ley de

Promoción de la Competitividad, Formalización y Desarrollo de la Micro y

Pequeña Empresa del Acceso al Empleo Decente, Ley MYPE y su respectivo

reglamento, ambos del 30 de setiembre de 2008. No obstante, el 02 de julio de

2013, el Congreso aprobó la Ley Nº 30056, Ley que modifica diversas leyes para

facilitar la inversión, impulsar el desarrollo productivo y el crecimiento

empresarial, la cual dispuso – entre otros – la modificación de diversos artículos

del texto único ordenado antes indicado empezando por su denominación: Texto

Único Ordenado de la Ley de Impulso al Desarrollo Productivo y al Crecimiento

Empresarial. Martinez, Infantes, Manual de las Normas Laborales (pp. 1-2)

Si queremos seguir entendiendo lo que son las normas laborales,

estas tienen que ser enumeradas para una mayor comprensión, y

podemos empezar con las siguientes dimensiones

2.2.1.1. Conocimiento de las normas laborales

El conocimiento de las normas laborales es muy importante,

tanto para el empleador como para los trabajadores, de tal

manera que no se hagan acreedores de alguna multa y de que

21

conozcan sus derechos laborales, para empezar a disminuir

nuestra ignorancia, tomaremos en cuenta los siguientes

conceptos

Planilla.- Para los latinoamericanos, este significado es nada

más y nada menos que ingresar a una especie de nómina, para

el cálculo y posteriormente el pago de sus haberes, se dice ser

una empresa formal cuando la compañía, además de declarar

impuestos a la Sunat, tiene a todos sus trabajadores inscritos en

algún régimen laboral.

La Microempresa.- Es aquella empresa que no declara en sus

ventas anuales más de 150 UIT [Año 2018: S/ 4,150.00 Soles]

(S/ 622,500.00), ésta tiene ventaja de que algunas de los

beneficios de ley para los trabajadores, sólo es obligatorio

brindar la mitad, entre otras características.

Tabla 1
Características de la microempresa

Microempresa

Remuneración Mínima Vital (RMV)

Jornada de trabajo de 8 horas

Descanso semanal y en días feriados

Remuneración por trabajo en sobretiempo

Descanso vacacional de 15 días calendarios

Cobertura de seguridad social en salud a través del SIS (seguro

integral de salud)

Cobertura Previsional

Indemnización por despido de 10 días de remuneración por año de

servicios (con un tope de 90 días de remuneración)

Fuente: Manual Práctico Laboral, Martínez e Infantes, 2014, p. 426.

La Pequeña empresa.- Son aquellas que declaran sus ventas

anuales más de 150UIT (S/ 622,500.00), pero menos de

1,700UIT (S/ 7´055,000.00)

22

Tabla 2
Características de la pequeña empresa

Pequeña empresa

Remuneración Mínima Vital (RMV)

Jornada de trabajo de 8 horas

Descanso semanal y en días feriados

Remuneración por trabajo en sobretiempo

Descanso vacacional de 15 días calendarios

Cobertura de seguridad social en salud a través del ESSALUD

Cobertura Previsional

Indemnización por despido de 20 días de remuneración por año de

servicios (con un tope de 120 días de remuneración)

Cobertura de Seguro de Vida y Seguro Complementario de trabajo de

Riesgo (SCTR)

Derecho a percibir 2 gratificaciones al año (Fiestas Patrias y Navidad)

Derecho a participar en las utilidades de la empresa (mayor a 20

trabajadores)

Derecho a la Compensación por Tiempo de Servicios (CTS)

equivalente a 15 días de remuneración por año de servicio con tope

de 90 días de remuneración.

Derechos colectivos según las normas del Régimen General de la

actividad privada.

Fuente: Manual Práctico Laboral, Martínez e Infantes, 2014, p. 426.

Régimen general.- Es aquel régimen laboral en el que, a

diferencia de la pequeña empresa, éste régimen si debe de

pagar un mes de vacaciones, CTS equivalente a 30 días por año

de servicios, y todas las anteriores.

2.2.1.2. Normas laborales básicas.-

Entre la serie de normas que este país manifiesta, según el

Manual práctico laboral se divide entre aquellas que son

obligatoriamente brindadas por el empleador y aquellas que

motivan y entusiasman al trabajador.

Sueldo, salario o remuneración.- Según Urquijo y Bonilla (2008)

sostienen: ―En el lenguaje economico se entiende por

23

remuneracion el total de pagos que recibe un trabajador por la

prestación de sus servicios. Y, por ello, algunos autores, en

especial los juristas, consideran la remuneración como una

contraprestación‖ (p. 13)

Según Martínez e Infantes (2014)

En Perú, el salario mínimo se denomina Remuneración Mínima (se eliminó

la expresión "Vital" en la Constitución de 1993) Dicha remuneración es

fijada por el Ministerio de Trabajo y Promoción del Empleo, el cual regula

su variación en función a diferentes variables económicas (como la

inflación subyacente proyectada y la variación de la productividad

multifactorial) y es aprobada mediante decreto supremo del Ejecutivo, con

la participación de los principales gremios empresariales y centrales

sindicales que integran el Consejo Nacional de Trabajo y Promoción del

Empleo. El presidente peruano Ollanta Humala anunció el incremento de

la remuneración mínima vital en 25% a 750 soles (282 dólares) a partir del

1 de junio del 2012 entró en vigencia. (p. 426)

Actualización: Al 2017 la RMV es de S/ 850.00

Actualización: Desde el 01/04/2018 la RMV ascendió a S/ 930.00

Horario o jornada de trabajo.- “En cumplimiento de lo previsto en

la Constitución, la jornada ordinaria de trabajo para varones y

mujeres mayo der de edad es de ocho horas diarias o cuarenta y

ocho (48) semanales como máximo‖ (Martínez e Infantes, 2014,

p. 69). Cabe resaltar que, el empleador puede acordar con su

trabajador, una jornada menor a las máximas ordinarias.

Tiempo extra o trabajo de sobretiempo.- ―Se considera trabajo

en sobretiempo a aquel que exceda de la jornada ordinaria

vigente en el centro de trabajo, aun cuando se trate de una

jornada reducida‖ (Martínez e Infantes, 2014, pp. 72-73). Sin

embargo, puede darse el caso, que el trabajador otorgue como

prestación, mas no obligado; el pago será el siguiente.

24

Tabla 3
Porcentaje de sobretasas en horas extras

Número de horas % de sobretasa

1 a 2 25%

3 en adelante 35%

Fuente: Manual Práctico Laboral, Martínez e Infantes, 2014, p. 73.

 ―Al igual que los bonos y otros, el pago de horas extras es un

pago que está en relación directa con el salario‖ (Urquijo y

Bonilla, 2008, p. 44)

Descanso semanal.- Martínez e Infantes (2014) sostiene:

El trabajador tiene derecho como mínimo a 24 horas consecutivas de

descanso en cada semana, el que se otorgara preferentemente en día

domingo, no obstante, cuando los requerimiento de la producción lo hagan

indispensable, el empleador podrá establecer regímenes alternativos o

acumulativos de jornadas de trabajo y descansos respetando la debida

proporción. (p. 74).

 ―El pago por el tiempo no trabajado, es un mal innecesario, ya

que los trabajadores no producen nada, él concluye que éste no

se debería pagar‖ (Urquijo y Bonilla, 2008, p.45)

2.2.1.3.- Normas laborales motivacionales.-

Cobertura de seguridad social o previsional.-

Martínez e Infantes (2014) señalan:

De acuerdo a lo previsto por el artículo 9º de la Ley Nº 26790, los

trabajadores así como sus derechohabientes podrán acceder, en función

de su afiliación, a las siguientes prestaciones: Prestaciones de prevención,

promoción y atención de la salud. Prestaciones de bienestar y promoción

social. Prestaciones en dinero correspondiente a subsidios por

incapacidad temporal y maternidad. Prestaciones por sepelio. Para el caso

de los trabajadores de las microempresas se inscriben en el Seguro

Integral de Salud; por el contrario los trabajadores de las pequeñas

empresas se les inscribirán en Es salud. (p. 240)

25

En cuanto a la cobertura previsional – SNP / SPP.- ―Según la

Ley de libre Desafiliación Informada, Pensiones Mínimas y

Complementarias y Régimen Especial de Jubilación Anticipada

(Ley Nº 28991 del 27 de marzo de 2007), el empleador debería

entregar a aquellos trabajadores no afiliados, que ingresan por

primera vez a un centro laboral, una copia del ―Boletín

Informativo‖ a fin de que decida libremente su afiliación‖.

(Martínez e Infantes, 2014, p. 293)

A continuación un cuadro comparativo, entre los beneficios y

desventajas de cada uno de los sistemas de pensiones.

Tabla 4
Diferencia entre SPP Y SNP

Sistema Privado de Pensiones Sistema Nacional de Pensiones

A cargo de las Administraciones

Privadas de Fondos de Pensiones

(AFP) que son empresas privadas

sujetas a regulación y supervisión por

parte del Estado.

Administrado por la Oficina de

Normalización Previsional (ONP)

El SPP funciona mediante una cuenta

individual de capacitación (CIC) que

pertenece a cada afiliado, donde se

abonan los aportes que realiza a los

largo de su vida laboral.

Los aportes realizados por el

trabajador activo forman parte de

un fondo común que sirve para

financiar el pago de las pensiones

de los actuales jubilados del SNP.

El nivel de la pensión depende de los

aportes y rentabilidad que acumule en

dicha cuenta más el valor del Bono de

Reconocimiento, de ser el caso.

El nivel de la pensión depende del

cumplimiento de los requisitos de

años de aportación realizados y

del promedio de sus

remuneraciones en los últimos 12,

24, 6, 48 o 60 meses de su vida

laboral, según la Ley aplicable.

El trabajador aporta del modo

siguiente:

- 10% de la remuneración

asegurable destinada a la CIC.

- Un porcentaje de la

remuneración asegurable

destinada a financiar las

El trabajador aporta el 13% de la

remuneración mensual, monto que

incluye el financiamiento de los

gastos administrativos del sistema.

26

prestaciones de invalidez,

sobrevivencia y gastos de

sepelio.

- Una comisión porcentual sobre

su remuneración asegurable

(comisión sobre el flujo) y/o una

comisión sobre el saldo del

fondo de pensiones (comisión

sobre el saldo), por concepto del

servicio de administración de los

fondos del afiliado.

Los porcentajes de la comisión de la

AFP por la administración de aportes,

son variables y son determinados por

cada administradora. Cabe resaltar

que si el trabajador no elige un sistema

previsional, será requerido a afiliarse a

la AFP que cobre la menor comisión

por administración del sistema.

Los trabajadores tienen derecho a:

1 Pensión de jubilación

2 Pensión de invalidez.

3 Pensión de sobrevivencia (no

excede del 100% de la

remuneración mensual del

afiliado)

- 42% para la viuda sin hijos

- 35% para la viuda con hijos

- 14% para cada hijo

- 14% para los padres, en caso se

encuentren en condición de

dependencia y sean mayores de

60 años

Los hijos reciben pensión hasta los 18

años de edad o más allá de dicha edad

si es que se encuentran incapacitados

de manera total y permanente para

trabajo.

4 Gastos de sepelio.

Los trabajadores tienen derecho a:

1. Pensión de jubilación

2. Pensión de invalidez.

3. Pensión de sobrevivencia (no

excede del 100% de la

pensión mensual del afiliado)

- 50% para la viuda

- 50% para los hijos menores

de 18 años. La pensión se

puede extender más allá de

tal edad, si es que están

incapacitados para el trabajo

o siguen estudios de nivel

básico o superior de manera

ininterrumpida

- 20% para cada uno de los

padres; siempre que no

hubiera beneficiarios de

viudez u orfandad, sea

discapacitado o tenga más

de 60 o más años de edad

27

en el caso de padre y 55 en

el caso de la madre.

Adicionalmente, estos deben

depender económicamente

del causante y no percibir

ingresos superiores la

probable pensión.

4. Capital de defunción que

cumple las mismas funciones

que los gastos de sepelio.

En el caso de la jubilación, la pensión

mínima es de S/. 5,810.00 anuales que

equivale a doce pagos mensuales de

S/. 484.17

En el caso de la jubilación, la

pensión mínima asciende a de S/.

5,810.00 anuales que equivale a

14 pagos mensuales de S/. 415.00

Fuente: Manual Práctico Laboral, Martínez e Infantes, 2014, pp 293-295

Gratificación y CTS’s.- Para Martínez e Infantes (2014) señalan:

Las gratificaciones ordinarias se encuentran reguladas por la Ley Nº

27735 (28.05.2002), Ley que prevé el otorgamiento de las gratificaciones

para los trabajadores del régimen de la actividad privada por fiestas patrias

y navidad y su reglamento, el Decreto Supremo Nº 005-2002-TR

(04.07.2002); no obstante, el 01 de mayo del año 2009, se publicó la Ley

Nº 29351, Ley que reduce costos laborales a los aguinaldos y

gratificaciones por fiestas patrias y navidad siendo esta prorrogada por la

Ley Nº 29714, la cual extendió la vigencia de la primera hasta el 31 de

diciembre del 2014. (p. 197)

 ―Están comprendidos en el beneficio de la CTS, los trabajadores

sujetos al régimen laboral común de las actividades privadas que

cumplan, como mínimo en promedio, una jornada diaria de

cuatro horas. Las CTS se depositan semestralmente en la

institución financiera elegida por el trabajador. Efectuado el

depósito queda cumplida y pagada la obligación‖. (Martínez e

Infantes, 2014, p. 151)

Utilidades.-

Martínez e Infantes (2014) señalan:

28

El Decreto Legislativo Nº 892, ley que regula el derecho de los

trabajadores a participar en las utilidades de las empresas que desarrollan

actividades generadoras de rentas de tercera categoría, establece que, los

trabajadores de las empresas que cuenten con as de veinte trabajadores

participan en las utilidades de la empresa, mediante la distribución por

parte de esta de un porcentaje de la renta anual antes del pago del

impuesto a la Renta. Tienen derecho a participar en las utilidad todos los

trabajadores que hayan cumplido la jornada máxima de trabajo establecido

en la empresa, sea a plazo indefinido o sujetos a cualquiera de las

modalidades previstas por el Texto Único Ordenado del Decreto

Legislativo Nº 728. (p. 217)

Indemnización por despido.-

Martínez e Infantes (2014) señalan:

Despido se presenta como uno de los supuestos de extinción del contrato

de trabajo de mayor importancia y relevancia por lo que merece ser

tratado en un ítem independiente. Si el trabajador es despedido

arbitrariamente, este se hará acreedor de una indemnización acorde con la

falta (grave o leve). (p. 107)

29

2.2.2 Bases teóricas de la calidad del empleo

Jiménez y Páez (2013) citaron:

La teoría de la segmentación: una aproximación al planteamiento teórico sobre la

calidad del empleo y su definición. No existe una teoría que sustente, de manera

explícita, la calidad del empleo; sin embargo, se han realizado algunas

aproximaciones desde enfoques psicológicos y sociológicos (asociados a la

satisfacción en el trabajo). La perspectiva de la teoría económica se ha

fundamentado en los modelos de los Mercados de Trabajo Segmentados (MTS), los

cuales ofrecen una aproximación al problema, debido a la posibilidad de caracterizar

sectores de trabajo con buenas condiciones de empleo y sectores con precarias

condiciones. Esta teoría sostiene que la existencia de diferencias en salarios y en

condiciones de empleo es explicada por la presencia de diferentes segmentos y no

por divergencias de capital humano. Así, el modelo de los MTS supone que los

mercados de trabajo no son únicos ni homogéneos y que existen barreras de

movilidad entre los dos sectores que lo componen. Uno de los sectores, el primario,

se caracteriza por ofrecer salarios altos, estabilidad laboral, mecanismos de

ascenso, existencia de sindicatos y buenas relaciones entre empleados y

empleadores, y el secundario donde los salarios son bajos y hay pocas garantías

laborales – no existen posibilidad de ascenso, no hay seguridad social, la rotación

es elevada – debido a la existencia de una negociación salarial más competitiva

(Taubman y Wachter 1986, McConnell y Brue 1995 y Doeringer y Piore 1983

[1975]). (p. 137)

Los autores señalan que no existe teoría que estudie como sí misma la

calidad del empleo; sin embargo citan la Teoría de la Segmentación de

Mercado, capaz de medir la calidad del empleo.

Fernández (2010) citó:

Con el nombre de teoría de la segmentación del mercado de trabajo (en adelantes,

TSMT) se suele englobar un conjunto de enfoques, bastante diverso en cuanto a

sus orígenes y contenidos, que comenzaron a surgir a finales de los años sesenta

impulsados por el descontento hacia la explicación neoclásica del mercado de

trabajo. La economía ortodoxa, desde su óptica del equilibrio, encontraba

dificultades para explicar fenómenos como la persistencia de la pobreza, el

desempleo, la discriminación y, sobre todo las desigualdades salariales entre

individuos semejantes. En particular para la teoría del capital humano las diferencias

salariales deberían reflejar diferencias en la productividad (y, en último término, en

30

las cualificaciones); a corto plazo podría haber desigualdades transitorias o

fenómenos como el desempleo involuntario, pero a largo plazo la búsqueda de la

maximización del beneficio y de la utilidad. (p. 115)

Uno de los tratantes de estas teorías fueron Farné y Carrasco, quienes

dimensionaron a la calidad del empleo, teniendo en cuenta la Teoría de la

Segmentación del Mercado de Trabajo, aspectos como el panorama laboral,

la calidad del puesto de trabajo y la satisfacción del empleo.

Farné y Carrasco (2003) citaron a varios autores; en cuanto al primer punto,

Champlin (1995: 830) es categórico en afirmar que ―la calidad del empleo es

un fenómeno sin fundamentación teórica en economía‖ (p. 134). Rodgers y

Reinecke (1997) son menos drásticos pero siempre reconocen que ―se ha

hecho relativamente poco análisis económico sistemático de la calidad del

empleo‖ (p 183).

2.2.2.1. Panorama laboral.-

Farné y Carrasco (2003) afirman:

Gracias a la globalización y a la descentralización de un país, la calidad del empleo no

es la misma de antes, ahora hay que ―mantener contentos‖ a más trabajadores, y

mantener contentos a nuestros clientes, esto requiere una reducción de costos laborales,

para poder competir en el mercado, pero como reducir costos si cada vez hay más leyes

que cubrir y esto requiere de mayor inversión. Estudiaremos algunas de las

características del panorama laboral, en el intento de mejorar la calidad del empleo. (p.

16).

Empleo atípico.-

Farné y Carrasco (2003) afirman:

A diferencia del empleo típico o normal, éste evade todas o la mayoría de

responsabilidades salariales; éste tipo de empleo sólo remunera, más no motiva, no hay

vacaciones ni otro tipo de bono. Sin embargo para éste mismo autor, está lejos de ser un

mal empleo, ya que mayormente ésta característica es propia de trabajos parciales o

casuales. Según Beatson (2000), por ejemplo, encuestas llevadas a cabo entre

trabajadores temporales ingleses evidencian como el 30% de ellos no quiere un empleo

permanente. Similar porcentaje de trabajadores de agencias de servicio temporal en

Estados Unidos declara preferir su condición laboral (Cohany1998). Igualmente, no hay

31

dudas de que el teletrabajo puede constituir la mejor solución ocupacional para algunos

miembros de las fuerzas de trabajo, especialmente las mujeres. (p. 17)

Informalidad.- Para la Unión de Trabajadores en la Economía Informal de

Iberoamérica, la informalidad hace referencia a toda actividad económica, ya

sea comercial, industrial o de servicio, que no está definida bajo los

estándares formales, ya sea bajo impuestos a sus ventas o hacia sus

trabajadores, cabe señalar que en este país según la Sunat, tenemos el 75%

de informalidad.

Contingente.- ―el contingente es cualquier trabajo en el cual un individuo no

tiene un explícito o implícito acuerdo laboral de largo plazo‖ (Polivka 1996,

p.4). Este tipo de empleo tiene en cuenta ya la seguridad social y el tipo de

ambiente y la estabilidad y bienestar físico del trabajador

Malos empleos.- son aquellos que son considerados, informales, de mala

calidad de empleo, de poco salario, de mal clima laboral, a los que nadie

quiere postular, y quienes están es por desesperada necesidad, donde la

explotación es un claro objetivo de la empresa.

2.2.2.2 Calidad del puesto de trabajo.-

Barros y Mendoza (1999) e Infante y Vega-Centeno (1999), citado por Farné

y Carrasco, hacen una comparación con el puesto de trabajo, ―Este es nada

más y nada menos que en el ambiente físico, la ventilación y otras

características del puesto de trabajo que cada empleado utiliza, sin embargo

la calidad del empleo son más características salariales‖ (p. 150).

Eficiencia.- Farné y Carrasco (2003) citaron: a Koontz y Weihrich, ―Es

cumplir con las metas propuestas, sin utilizar demasiados recursos‖ Para

Robbins y Coulter, ―Es obtener mayores resultados con una mínima cantidad

posible de tiempo y dinero‖; y para Reinaldo O. Da Silva, ―Equivale a un

proceso sistemático, en donde se encuentra la fórmula para realizar

determinadas operaciones, de tal manera que nos facilite la vida‖ (p. 152).

32

Productividad.- Mucho va a depender del puesto de trabajo que se le brinde

y en las condiciones que se le pide laborar, esto va directamente

proporcional a la calidad del empleo que se le ofrezca al trabajador.

Competitividad.- Luego sigue que tan competitivo es, tanto la empresa como

los trabajadores en sí, todo lo anteriormente mencionado está directamente

relacionado.

Relaciones laborales armoniosas.- Estas son aquellas en las que si te piden

calificar a uno de tus compañeros, lo haces con el mejor de los aprecios

posibles, ya sea por lo comprometido que es con su trabajo, o por lo sociable

o carismático que es.

2.2.2.3. Satisfacción en el empleo.- Reinecke y Valenzuela (2000) declara:

Un estado emocional positivo que resulta de la evaluación del propio trabajo. La

percepción de un número de características objetivas de la calidad del empleo,

ponderadas por las preferencias, normas y expectativas del trabajador y

esquemáticamente resumen la relación entre calidad del empleo y satisfacción en el

mismo de la siguiente forma. (p. 23).

Discriminación sexual.- Es aquella discriminación que no va más allá de

suponer que no podrás hacer un trabajo de hombre o mujer según tu género,

se suelen sostener en teorías como la fuerza, el cansancio o la resistencia,

por otro lado aquel grupo de compañeros de trabajo que no te da pase para

poder familiarizar o simplemente sentirse ignorado por los del genero

contrario.

Implementación práctica.- La maquinaria, la asesoría para ser utilizadas, es

muy importante para una mejor calidad del empleo, la productividad se

puede medir no solo en las personas si no en la implementación de equipos

que puedan existir.

Capacitación.- Esto debe ser de manera constante, y para todo el personal,

de esto depende mucho que exista una buena calidad del empleo, ya que

aparte de ser remunerado con dinero, eres remunerado con riqueza

intelectual.

33

Expectativa.- Esto ya es el punto de vista de cada trabajador o evaluador,

después de todas las características señaladas, si tu empleo cubre la

expectativa de tener una buena calidad del empleo.

2.3. Definición conceptual de la terminología empleada

Conocimiento de las normas laborales: Es el nivel de conocimiento real y

legal de los derechos laborales.

Normas laborales básicas u obligatorias: Dentro de todo el compendio de

normas laborales, existen las que son de carácter obligatorio, o sea que por

ningún motivo el empleador debería dejar de pagar o de tener en cuenta al

contratar un trabajador.

Normas laborales motivacionales: Por otro lado existen las normas

laborales que impulsan al trabajador a ser mejores o en todo caso a realizar

mejor su trabajo, éstas serían las de carácter motivacional.

Panorama laboral: es el ámbito, entorno, o equipo en él, o con el que, los

trabajadores desarrollan su labor.

Calidad del puesto de trabajo: se mide a través de la eficiencia o

productividad desempeñadas en el puesto de trabajo.

Satisfacción en el empleo: Finalmente todo se reduce a que si el

trabajador se encuentra satisfecho con todas las dimensiones antes

mencionadas.

CAPÍTULO III

MARCO METODOLÓGICO

35

3.1. Tipo y diseño de investigación

Tipo de estudio

Según la intervención del autor, esta investigación es de tipo observacional,

porque se realizará sin intervención del autor. Según el número de

mediciones es transversal, ya que estudiaremos la relación entre dos

variables en una población y tiempo definido. Según el número de variables

es analítico, ya que tiene dos variables. La presente investigación es de tipo

correlacional o relacional ya que busca el análisis de dos variables.

Hernández (2007) afirma:

La Investigación correlacional, asocia variables mediante un patrón predecible para un

grupo o población. Este tipo de estudios tiene como propósito conocer la relación que

exista entre dos o más conceptos, categorías o variables en un contexto en particular. En

ocasiones solo se analiza la relación entre dos variables, lo que podría representarse

como: X-Y. (p. 27)

Diseño de la investigación:

La investigación es de diseño correlacional, ya que investiga la relación de

dos variables.

Hernández (2007) afirma lo siguiente:

Los estudios correlaciónales pretenden responder a preguntas de investigación como las

siguientes: ¿aumenta la autoestima del paciente conforme transcurre una psicoterapia

orientada a él?, ¿a mayor variedad y autonomía en el trabajo corresponde mayor

motivación intrínseca respecto de las tareas laborales? ¿Existe diferencia entre el

rendimiento que otorga las acciones de empresas de alta tecnología computacional y el

rendimiento de las acciones de empresas pertenecientes a otros giros con menor grado

tecnológico en la Bolsa de Comercio de Buenos Aires? , ¿Los campesinos que adoptan

más rápidamente una innovación poseen mayor cosmopolitismo que los campesinos que

la adoptan después? , ¿La lejanía física entre las parejas de novios tiene una relación

negativa con la satisfacción en la relación? (p. 104)

36

3.2. Población y muestra

Población:

Según Levin y Rubin (2011) "Una población es un conjunto de todos los

elementos que estamos estudiando, acerca de los cuales intentamos sacar

conclusiones" (p.59).

Nuestra población se define en todos los trabajadores de las Mypes dentro

del sector textil, en el distrito La Victoria; ya sea confección y/o costura.

Nuestra población es de 473,000 puestos de trabajo directos, entre los

subsector agrícola, encargado de la producción del algodón, el subsector

industria química o petroquímica, encargado de la confección de fibras

químicas; constituidas en más de 23,000 empresas. De las que 22,554 son

microempresas y 734 son pequeñas empresas, Mypes. (Ministerio de

Producción y Sociedad Nacional de Industrias – Censo 2007, pp 56)

Se desconoce el número de trabajadores bajo el régimen de las Mypes en

La Victoria, en el presente año.

Muestra:

Según Levin y Rubin (2011) "Una muestra es una colección de algunos

elementos de la población, pero no de todos" (p. 60)

Ya que nuestra población es desconocida, aplicamos la muestra a 150

trabajadores de las Mypes de La Victoria, de la empresa Adico fueron 25

trabajadores, de la empresa Textilera San Francisco de Asís fueron 19

trabajadores, asimismo de la Textilera San Ramón 22 trabajadores, Textiles

Move, 24 trabajadores, Cotton Moda 33 colaboradores, Confecciones Noelia

27 trabajadores, las empresas mencionadas anteriormente fueron las

seleccionadas de las cuales elegimos a todos los trabajadores necesarios

para completar nuestra muestra de 150 personas.

A continuación el cálculo de la muestra; donde α es el máximo de error

permito, el nivel de confianza es igual a la unidad menos la mitad del

máximo de error, y q es la probabilidad de fracaso.

37

Tabla 5
Fórmula y cálculo para una muestra desconocida

3.3. Hipótesis

Hipótesis general:

Las normas laborales están relacionadas significativamente con la calidad

del empleo de los trabajadores de las Mypes del sector textil en La Victoria,

2015

Hipótesis específicas:

El estudio del panorama laboral está relacionado significativamente al

conocimiento de las normas laborales

Las normas laborales están relacionadas significativamente a la calidad del

puesto de trabajo

Las normas laborales están relacionadas significativamente a la satisfacción

del empleo

3.4. Variables - operacionalización

Para Hernández (2011). ―Una variable se puede definir como toda aquella

característica o cualidad que identifica a una realidad y que se puede medir,

controlar y estudiar mediante un proceso de investigación‖ (p. 48)

Variables

Normas laborales: variable 1

Alfa α = 0.050

Nivel de confianza 1- ɑ/2 = 0.975

Z de Z (1- ɑ/2) = 1.960

Prevalencia p = 0.500

Complemento de p q = 0.500

Precisión d = 0.080

Tamaño de la muestra n = 150

38

Mujica (s.f.) enfatiza:

Los derechos laborales son un conjunto de obligaciones que debe cumplir el

emprendedor y que están reguladas por una serie de normas y leyes del estado

peruano. En el Perú las instituciones encargadas de velar por los derechos que le

corresponden al trabajador son el Ministerio de Trabajo, La Superintendencia Nacional

de Fiscalización Laboral y el Poder Judicial a través de los juzgados laborales y otras

salas. Menciona también el Perú es uno de los cuatro países de Latinoamérica que no

tiene un código o una Ley General del Trabajo. (párr. 6).

Calidad del empleo: variable 2

Tener un empleo no necesariamente significa que un trabajo específico

cumpla con su función para la satisfacción de las múltiples necesidades

económicas, sociales y culturales de los seres humanos. Más bien, es un

empleo de calidad que permite superar las diferentes formas de exclusión

laboral. Además, es un aspecto clave para la retroalimentación entre el

desarrollo económico y el bienestar de los trabajadores.

Operacionalización

Tabla 6
Operacionalización de la variable normas laborales

Dimensiones Indicadores Ítems
Escala de

medición y valores
Niveles y
rangos

Conocimiento de
las Normas
Laborales

Planilla
Microempresa
Pequeña empresa
Régimen general

Del 1 al 4

1=Nunca /pésimo

2=Casi nunca

3=Regular

4=Bueno

5= Siempre / muy bien

Baja

60 - 140

Moderada

141 - 220

Alta

221 - 300

Básicas u
obligatorias

Sueldo, salario o
remuneración
Horario de trabajo
Tiempo extra
Descanso semanal

Del 5 al 8

Motivacionales

Seguro
Gratificaciones CTS
Utilidades
Indemnización

Del 9 al 12

39

Tabla 7
Operacionalización de la variable calidad del empleo

Dimensiones Indicadores Ítems
Escala de

medición y valores
Niveles y
rangos

Panorama
laboral

Empleo atípico
Informalidad
Contingencia
Malos empleos

Del 13 al 16

1=Nunca /pésimo

2=Casi nunca

3=Regular

4=Bueno

5= Siempre / muy bien

Baja

60 - 140

Moderada

141 - 220

Alta

221 - 300

Calidad del
puesto de trabajo

Eficiencia
Productividad
Competitividad
Relaciones
laborales
armoniosas

Del 17 al 20

Satisfacción
laboral

Discriminación
sexual
Implementación
práctica
Capacitación
Expectativa

Del 21 al 24

Tabla 8
Cuadro de operacionalización

Tipos Variables
analíticas

Definición Dimensiones
subjetivas

Indicadores Técnica Instrumento

V
a
ri

a
b

le
 1

Normas
laborales

Las normas laborales son
una recopilación de normas
estipuladas por el poder
ejecutivo, que son derecho
de un trabajador, que sea
inscrito en el régimen laboral
especial, si es microempresa,
y régimen laboral general, si
es pequeña empresa.
(Compilación propia)

Conocimiento
de las normas
laboral

-Planilla Encuesta

Cuestionario

-Conocimiento de las normas para
microempresa

-Conocimiento de las normas para pequeña
empresa

-El régimen general

Normas
laborales
básicas u
obligatorias

-Sueldo, salario o remuneración

-Horarios de trabajo

-Tiempo extra

-Descanso semanal

Normas
laborales
motivacionales

- Cobertura de seguridad social o previsional

- Gratificación y CTS´S

- Utilidades

- Indemnización por despido

V
a
ri

a
b

le
 2

Calidad del
empleo

Un buen empleo es aquel
que lleva altos (crecientes)
salarios, estabilidad laboral y
de ingresos, horario de
tiempo completo, seguridad
social, posibilidad de
formación y ascenso.
(Stefano Farné)

Panorama
laboral

-Empleo atípico

-Informalidad

-Contingente

-Malos empleos

Calidad del
puesto de
trabajo

-Eficiencia

-Productividad

-Competitividad

-Relaciones laborales armoniosas

Satisfacción en
el empleo

-Discriminación sexual

-Implementación práctica

-Capacitación

-Expectativa

41

3.5. Métodos y técnicas de investigación

Método de investigación

Utilizaremos el método mixto ya que estamos utilizando varios métodos

dentro de la investigación, Hernández (2011) señala: ―Este método es la

combinación del método deductivo e inductivo por tanto, se aplicará de

acuerdo a las necesidades y circunstancias que se necesitan en una

investigación‖ (p. 27), según Cegarra (2004) ―El método hipotético –

deductivo, es el camino lógico para buscar la solución a los problemas‖ (p.

82), tal como se muestra en el planteamiento de nuestra hipótesis. ―El

método inductivo, se basa en enunciados singulares para plantear

enunciador universales‖ (p.83), tal como se utiliza en la aplicación de la

muestra.

Técnica

Recolectaremos los datos a través de una encuesta con 24 interrogantes y

aplicada a una muestra de 150 encuestados. Dicha encuesta se encuentra

constituida en dos parte; la primera que constituye interrogante de nuestra

primera variable que es las normas laborales, y la segunda parte que son

preguntas referidas a nuestra segunda variable que es la calidad del empleo,

cada variable se divide en tres dimensiones en las que cada una tiene cuatro

indicadores.

3.6. Descripción de los instrumentos utilizados

En el caso específico de esta investigación, se utilizó el cuestionario. Se

asistió a seis distintas empresas pertenecientes al área de confección del

sector textil en el distrito de La Victoria, personalmente interrogué a cada

uno de los colaboradores para llenar el cuestionario y poder ejemplificar o

ampliar la pregunta para que pueda dar una respuesta certera. Hubo dudas,

preguntas, necesidad de aprender por parte de los cuestionados.

42

Hernández (2010) señala:

Es el vínculo que se establece entre las necesidades de información y las preguntas u

observaciones que se harán. Con el propósito de responder a las preguntas de

investigación planteadas se selecciona un diseño específico de investigación. Los

diseños de investigación, pueden ser experimentales o no experimentales, una vez que

seleccionamos el diseño de investigación apropiado y la muestra adecuada de acuerdo

con el problema de estudio, la siguiente etapa consiste en recolectar los datos

pertinentes sobre las variables involucradas en la investigación. Recolectar los datos

implica tres actividades estrechamente relacionadas entre sí: seleccionar un instrumento

de medición, aplicar ese instrumento de medición, es decir, medir las variables, preparar

las mediciones obtenidas para que puedan analizarse correctamente. (p. 32)

Instrumentos

Para la recolección de datos se utilizó un solo instrumento en el que el 50 %

mide las normas laborales en las Mypes, y el otro 50% mide la calidad del

empleo en las Mypes.

A continuación detallo las características del instrumento:

Instrumento I: Cuestionario

Ficha Técnica

Nombre: Cuestionario

Autor: Castro (2015)

Procedencia: Perú

Administración: Individual

Duración: 5 a 10 min

Aplicación: Trabajadores de las Mypes del sector textil

Materiales: Encuesta y lapicero

Descripción:

43

El cuestionario es un instrumento que sirve para medir tres dimensiones de

la variable normas laborales, tales como, conocimiento, básicas y

motivaciones y seis dimensiones de la variable calidad del empleo; tales

como, panorama laboral, calidad del puesto de trabajo y satisfacción laboral,

cada dimensión consta de cuatro indicadores cada uno, los que fueron

medidos con el método de Likert con cinco opciones de respuesta.

Normas de aplicación

La aplicación puede darse de forma individual, donde la persona evaluada

debe marcar cada pregunta con una de las cinco opciones de respuesta,

dicha encuesta será anónima, teniendo en cuenta los siguientes criterios:

Nunca pésimo 1

Casi nunca 2

Regular 3

Bueno 4

Siempre muy bien 5

Normas de calificación

Para calificar los resultados, solo se debe transferir los datos a la base de

datos del SPSS, de ahí determinaremos el nivel de confiabilidad del

instrumento.

44

3.7. Análisis estadístico e interpretación de datos

Los datos serán analizados a partir de la utilización de la técnica estadística

mediante la elaboración de cuadros y gráficos para la respectiva

investigación Los datos obtenidos serán ordenados en cuadros y gráficos

estadísticos, siguiendo el orden de los ítems o preguntas que aparecen en la

guía de encuesta. Utilizando el programa SPSS para el procesamiento de

datos.

Métodos de análisis de datos

Son herramientas útiles para organizar, analizar y relacionar los datos

obtenidos con los instrumentos utilizados

Seriación: Es ordenar (de la manera que creamos conveniente), para que

podamos identificar características de mayor peso o importancia.

Codificación: Es crear códigos para que el emisor envíe la información al

receptor, y éste pueda entenderla y descubrirla fácilmente.

Tabulación: Expresamos por medio de tablas, valores magnitudes u otros

datos, para ser organizados y analizados. Al culminar la encuesta, se

procedió a llenar la información en el sistema SPSS, en segundo lugar se

procedió a realizar la sumatoria de cada pregunta, luego se procedió realizar

el análisis del alpha de cronbach, el cual debió superar el 0.75, en ambas

variables; seguidamente se procedió a encontrar el límite inferior y superior

para dividir nuestras respuestas obtenidas por el método de Likert, en solo

tres respuestas (bueno, regular, malo), para luego hacer el análisis

descriptivo y de frecuencias conjuntamente con las gráficas, primero en cada

una de las variables y luego en cada dimensión. Finalmente para la

búsqueda de la relación y probar las hipótesis, se realizó el último análisis en

correlaciones.

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE LOS

RESULTADOS

46

4.1. Validación del instrumento

Validez del instrumento de la variable 1

El instrumento fue validado a través del criterio del juez, experto en el tema,

el cual determinó la validez del mismo. A continuación, se presenta el

resultado del mismo:

Tabla 9
Resultados de la validación del cuestionario

Validador Resultado de aplicabilidad

1 Aplicable

Se obtuvo de los certificados de validez de los instrumentos.

Análisis de fiabilidad

La confiabilidad o fiabilidad, se refiere a la consistencia estabilidad de una

medida. (Kerlinger y Lee, 2002, p.32).

Para determinar el coeficiente α Cronbach, se calcula la correlación de cada

reactivo o ítem con cada uno de los otros resultados una gran cantidad de

coeficientes de correlación. El valor de α es el promedio de todos los

coeficientes de correlación. (Cozby, 2005, p.38).

Tabla 10
Análisis de fiabilidad variable normas laborales

Alfa de Cronbach N de elementos

,951 12

Tal como se predijo, con el análisis de tendencias, el coeficiente es

fuertemente homogéneo, el instrumento es altamente confiable, ya que α

tiene un valor de 0.951.

47

Validez del instrumento de la variable 2

El instrumento fue validado a través del criterio del juez, experto en el tema,

el cual determinó la validez del mismo. A continuación, se presenta el

resultado del mismo:

Tabla 11
Resultados de la validación del cuestionario

Validador Resultado de aplicabilidad

1 Aplicable

Se obtuvo de los certificados de validez de los instrumentos.

Análisis de fiabilidad

Tabla 12
Análisis de confiabilidad variable calidad del empleo

Alfa de Cronbach N de elementos

,897 12

Tal como se predijo, con el análisis de tendencias, el coeficiente es

fuertemente homogéneo, el instrumento es altamente fiable, ya que α tiene

un valor de 0.897.

48

4.2. Resultados descriptivos de las variables

4.1.1 Descriptiva de la variable normas laborales

Tabla 13
Análisis descriptivo de la variable normas laborales

Niveles Frecuencia Porcentaje

Malo 63 42,0

Regular 36 24,0

Bueno 51 34,0

Total 150 100,0

Figura 1. Descripción porcentual de la variable normas laborales.

Interpretación: En la tabla 9 y figuras 6, se aprecia que el 42% (63

trabajadores consideran las normas laborales de manera ―mala‖, el 34% (51

trabajadores consideran las normas laborales de manera ―buenas‖, y el 24%

(36 trabajadores) consideran las normas laborales de manera ―regular‖.

49

4.1.2 Descriptiva de calidad del empleo

Tabla 14
Análisis descriptivo de la variable calidad del empleo

Niveles Frecuencia Porcentaje

Malo 55 36,7

Regular 43 28,7

Bueno 52 34,7

Total 150 100,0

Figura 2. Descripción porcentual de la variable calidad del empleo.

Interpretación: En la tabla 10 y figuras 7, se aprecia que el 36.7% (55

trabajadores consideran las normas laborales de manera ―mala‖, el 34.7%

(52 trabajadores consideran las normas laborales de manera ―buenas‖, y el

28.7% (43 trabajadores) consideran las normas laborales de manera

―regular‖.

50

4.3. Resultados descriptivos de las dimensiones

Resultados descriptivos de la dimensión conocimiento de las normas

laborales

Tabla 15
Análisis descriptivo de la dimensión conocimiento de las normas laborales

Niveles Frecuencia Porcentaje
Malo 21 14,0

Regular 77 51,3

Bueno 52 34,7

Total 150 100,0

Figura 3. Descripción porcentual de la dimensión conocimiento de las normas laborales.

Interpretación: En la tabla 11 y figura 8, se aprecia que el 51.3% (77

trabajadores) consideran ―regular‖ el conocimiento de las normas laborales,

el 34.7% (52 trabajadores) consideran ―bueno‖ el conocimiento de las

normas laborales, y el 14% (21 trabajadores) consideran tener un mal

conocimiento de las normas laborales.

51

Resultados descriptivos de la dimensión normas laborales básicas

Tabla 16
Análisis descriptivo de la dimensión normas laborales básicas

Niveles Frecuencia Porcentaje
Malo 28 18,7

Regular 71 47,3

Bueno 51 34,0

Total 150 100,0

Figura 4. Descripción porcentual de la dimensión normas laborales básicas.

Interpretación: En la tabla 12 y figuras 9, se aprecia que el 47.3% (71

trabajadores) consideran de manera ―regular‖ las normas laborales

básicas, el 34% (51 trabajadores) consideran ―bueno‖ las normas laborales

básicas, y el 18.7% (28 trabajadores) consideran ―malo‖ las normas

laborales básicas.

52

Resultados descriptivos de la dimensión normas laborales

motivacionales

Tabla 17
 Análisis descriptivo de la dimensión normas laborales motivacionales

Niveles Frecuencia Porcentaje

Malo 65 43,3

Regular 33 22,0

Bueno 52 34,7

Total 150 100,0

Figura 5. Descripción porcentual de la dimensión normas laborales motivacionales.

Interpretación: En la tabla 13 y figuras 10, se aprecia que el 43.3% (65

trabajadores) consideran de manera ―malo‖ las normas laborales

motivacionales, el 34.7% (52 trabajadores) consideran ―bueno‖ las normas

laborales motivacionales, y el 22% (33 trabajadores) consideran ―regular‖

las normas laborales motivacionales.

53

Resultados descriptivos de la dimensión panorama laboral

Tabla 18
Análisis descriptivo de la dimensión panorama laboral
Niveles Frecuencia Porcentaje

Malo 68 45,3

Regular 31 20,7

Bueno 51 34,0

Total 150 100,0

Figura 6. Descripción porcentual de la dimensión panorama laboral.

Interpretación: En la tabla 14 y figuras 11, se aprecia que el 45.3% (68

trabajadores) consideran un panorama laboral, malo, el 34% (51

trabajadores) consideran un buen panorama laboral, y el 20.7% (31

trabajadores) consideran un regular panorama laboral.

54

Resultados descriptivos de la dimensión calidad del puesto de trabajo

Tabla 19
Análisis descriptivo de la dimensión puesto de trabajo

Niveles Frecuencia Porcentaje

Malo 37 24,7

Regular 98 65,3

Bueno 15 10,0

Total 150 100,0

Figura 7. Descripción porcentual de la dimensión puesto de trabajo.

Interpretación: En la tabla 15 y figuras 12, se aprecia que el 65.3% (98

trabajadores) consideran un panorama laboral, regular, el 24.7% (37

trabajadores) consideran un mal panorama laboral, y el 10% (15

trabajadores) consideran un buen panorama laboral.

55

Resultados descriptivos de la dimensión satisfacción laboral

Tabla 20
Análisis descriptivo de la dimensión satisfacción laboral

Niveles Frecuencia Porcentaje

Malo 21 14,0

Regular 77 51,3

Bueno 52 34,7

Total 150 100,0

Figura 8. Descripción porcentual de la dimensión satisfacción laboral.

Interpretación: En la tabla 16 y figuras 13, se aprecia que el 51.33% (77

trabajadores) consideran un panorama laboral, regular, el 34.7% (52

trabajadores) consideran un buen panorama laboral, y el 14% (21

trabajadores) consideran un mal panorama laboral.

56

4.4. Prueba de normalidad

H0: La distribución de la variable calidad del empleo es paramétrica.

H1: La distribución de la variable calidad del empleo es no Paramétrica.

Tabla 21

Prueba de normalidad

 N

Parámetros

normales
a,b

 Máximas diferencias extremas

Estadístico

de prueba

Sig.

asintótica(bil

ateral) Media

Desv.

Desviación Absoluto Positivo Negativo

SumaNL 150 22,36 9,303 ,206 ,206 -,190 ,206 ,000c

SumaCDE 150 20,92 7,649 ,167 ,167 -,163 ,167 ,000c

a. La distribución de prueba es normal.

b. Se calcula a partir de datos.

c. Corrección de significación de Lilliefors.

Interpretación: El estudio dio como resultado una significancia de 0,000, que es

menor que 0,005; por lo tanto, la contrastación de la hipótesis será mediante la

prueba de correlación no paramétrica con el estadístico Rho de Spearman.

57

4.5. Gráfica correlacional

Figura 9. Gráfico de dispersión Normas Laborales y Calidad del empleo.

Interpretación: El gráfico de dispersión indica una tendencia positiva; es decir, a

medida que aumenta el valor de la variable normas laborales aumenta también el

valor de la variable calidad del empleo.

58

4.6. Contrastación de hipótesis

Para la contrastación de hipótesis, se utilizó la prueba estadística Rho de

Sperman. Este coeficiente es una medida de asociación lineal que utiliza los

rangos, número de orden de cada grupo de sujetos y compara dichos

rangos.

Prueba de hipótesis general

Ha: Las normas laborales están relacionadas significativamente con la

calidad del empleo de los trabajadores de las Mypes del sector textil en La

Victoria, 2015.

H0: Las normas laborales no están relacionadas significativamente con la

calidad del empleo de los trabajadores de las Mypes del sector textil en La

Victoria, 2015.

Tabla 22
Correlación de la hipótesis general

 SumaNL SumaCDE

Rho de

Spearman

SumaNL Coeficiente de correlación 1,000 ,938
**

Sig. (bilateral) . ,000

N 150 150

SumaCDE Coeficiente de correlación ,938
**
 1,000

Sig. (bilateral) ,000 .

N 150 150

**. La correlación es significativa en el nivel 0,01 (bilateral).

Interpretación: en la siguiente prueba con un coeficiente de 0.938, indica que

existe una relación significativa y fuerte, asimismo el valor de sig 0,000, es

menor que 0,05, por lo que aceptamos la hipótesis general.

59

Prueba de hipótesis específicas

Ha1: El estudio del panorama laboral está relacionado significativamente al

conocimiento de las normas laborales.

Tabla 23
Correlación de la hipótesis específica 1

SumaCon.NL.

Dim1

SumaPan.Lab.Dim

4

Rho de

Spearman

SumaCon.

NL.Dim1

Coeficiente de correlación 1,000 ,919
**

Sig. (bilateral) . ,000

N 150 150

SumaPan.

Lab.Dim4

Coeficiente de correlación ,919
**
 1,000

Sig. (bilateral) ,000 .

N 150 150

**. La correlación es significativa en el nivel 0,01 (bilateral).

Interpretación: con un coeficiente de 0,919, indica que existe una relación

significativa y fuerte, asimismo el valor de sig 0,000, es menor que 0,05, por

lo que aceptamos la hipótesis específica 1.

Ha2: Las normas laborales están relacionadas significativamente a la calidad

del puesto de trabajo.

Tabla 24
Correlación de la hipótesis específica 2

SumaNLbasicas.Di

m2

SumaPues.Tra

b.Dim5

Rho de

Spearman

SumaN

Lbasica

s.Dim2

Coeficiente de correlación 1,000 ,772
**

Sig. (bilateral) . ,000

N 150 150

SumaP

ues.Tra

b.Dim5

Coeficiente de correlación ,772
**
 1,000

Sig. (bilateral) ,000 .

N 150 150

**. La correlación es significativa en el nivel 0,01 (bilateral).

Interpretación: con un coeficiente de 0,772, indica que existe una relación

positiva moderada, asimismo el valor de sig 0,000, es menor que 0,05, por lo

que aceptamos la hipótesis específica 2.

60

Ha3: Las normas laborales están relacionadas significativamente a la

satisfacción del empleo.

Tabla 25
Correlación de la hipótesis específica 3

SumaNLmotiv

.Dim3

SumaSatisf.

Lab.Dim6

Rho de

Spearman

SumaNLmotiv

.Dim3

Coeficiente de correlación 1,000 ,911
**

Sig. (bilateral) . ,000

N 150 150

SumaSatisf.L

ab.Dim6

Coeficiente de correlación ,911
**
 1,000

Sig. (bilateral) ,000 .

N 150 150

**. La correlación es significativa en el nivel 0,01 (bilateral).

Interpretación: con un coeficiente de 0,911, indica que existe una relación

significativa y fuerte, asimismo el valor de sig 0,000, es menor que 0,05, por

lo que aceptamos la hipótesis específica.

CAPÍTULO V

DISCUSIONES, CONCLUSIONES Y

RECOMENDACIONES

62

5.1. Discusiones

El estudio de las normas laborales relacionado a la calidad del empleo de los

trabajadores de las Mypes del sector textil en La Victoria, 2015; cumplió con los

objetivos propuestos, ya que se pudo lograr los objetivos propuestos, por ende se

pudo comprobar la relación mostrada en sus hipótesis tanto general como

específicas.

Al relacionar los aspectos y conocimiento de las normas laborales como

dimensiones, podemos demostrar que esta asociación se encuentra demostrada

bajo las hipótesis de nuestra variable de supervisión, calidad del empleo.

De lo que observamos, se resuelve que 111 personas respondieron que nunca

han considera que estar en planilla es ventajoso, debido la falta de conocimiento

de lo que implica estar en esta.

De 150, 54 trabajadores respondieron que no conocen las normas laborales de la

microempresa. 56 trabajadores respondieron que no conoce las normas laborales

de la pequeña empresa. 55 trabajadores nunca conocieron o tenían conocimiento

de los que es un régimen general laboral.

De 150, 75 personas no están de acuerdo con su sueldo, salario o remuneración,

dado que estiman que no justifica su horario de trabajo. 123 personas aseguran

que nunca respetaron su horario de trabajo. 56 señalan que no o nunca han

remunerado sus horas extras.

De 150, 73 aseguran que nunca respetaron su descanso semanal. 77

trabajadores aseguran no percibir gratificación ni CTS´s, 75 trabajadores

aseguran que nunca recibieron utilidades. Un mayor porcentaje, que equivale a

75/150 asegura que desconocen alguna indemnización por parte del empleador

hacia sus compañeros que ya no laboran en el lugar.

Consideran en su mayoría que su empleo es atípico, es informal, que se

encuentran excesivas contingencias laborales, aseguran que la calidad del

empleo es mala.

63

Se considera que no son eficientes en su empleo, ni en la productividad, ni

competentes. Su labor no se cumple bajo relaciones armónicas. Se asegura que

la mayoría de veces sintieron una gran discriminación sexual.

La gran mayoría declara que no se implementan prácticas en el empleo y que no

son capacitados. Y por último y en resumen, no se cumple con las expectativas

del empleo. Finalmente se logró demostrar la hipótesis, logrando comprobar la

asociación entre nuestras dos variables.

64

5.2. Conclusiones

Se identificó y se comprobó la relación significativa que existe entre las normas

laborales y la calidad del empleo. Este documento intenta aclarar un concepto

poco tratado por la economía laboral convencional: el de la calidad del empleo y

las normas laborales. Es verdad que existen muchos trabajos sobre este tema,

pero muy pocos de ellos enfrentan la problemática en una perspectiva teórica. Por

esta razón, el punto de partida ha sido la conceptualización. Para Martini (2004),

Chile atravesó un proceso regular, lleno de normas y leyes que aparentemente

mostraban un crecimiento económico laboral, sin embargo ahora se busca

flexibilizar un poco todas esa leyes, ya que aquel modelo económico no permitía

ventajas para el sector más grande del país, pues se vivía una trama sistemática;

misma que vive el Perú cuando algún empleador intenta regular a todos sus

trabajadores, el Estado cobra impuestos excesivos en cuanto leyes laborales, por

ende ―el jefe‖ decide no legitimizar la mano de obra, ya que los trabajadores

tienen un desconocimiento absoluto de sus derechos, esto finaliza en una mala

calidad del empleo.

Se identificó y se comprobó la relación significativamente importante que existe

entre el conocimiento de las normas laborales con el panorama laboral de los

trabajadores del sector textil. En este estudio se informa las definiciones de cada

norma laboral a la que tiene derecho un trabajador de una Mype, comparado con

quienes no pertenecen a estas. Riesgo (2012), se atrevió a culpar al capitalismo

de la incertidumbre laboral, el reconocimiento de la subordinación dio pase al

reconocimiento de las leyes laborales básicas, como son el seguro social y otros.

En este estudio nos damos cuenta que aún seguimos en épocas de una

―esclavitud‖ moderada, algunos permanecen en su puesto de trabajo debido a

neta necesidad por ganar dinero, sin pensar en lo que podría ocurrir, un

accidente, sin lugar en donde atenderse o una vejez sin metas concluidas.

Se identificó y se comprobó la relación positivamente moderada entre las normas

laborales básicas y la calidad del puesto de trabajo. Aquí hemos definido la

calidad del empleo como un conjunto de factores vinculados al trabajo que son

expresión de características objetivas, dictadas por la institucionalidad laboral y

65

por normas de aceptación universal, que influyen en el bienestar económico,

social, psíquico y de salud de los trabajadores.

Se identificó y se comprobó la relación significativamente fuerte entre las normas

laborales motivaciones con la satisfacción del empleo que percibe el trabajador.

Por último, nos encontramos con la decepcionante realidad, los trabajadores

desconocen sus derechos laborales, por ende no los hacen respetar, y vinculan

directamente un empleo de calidad con el aumento de sueldo, sin medir su

productividad u otras normas de carácter motivacional que puede llegar a justificar

ese insuficiente sueldo. Al igual que Vega (2014), en su investigación, se encontró

con desconocimiento total de las normas laborales puesto que la mayoría

confundía la seguridad y salud en el trabajo con temas relacionados al vandalismo

y la delincuencia, sin saber que nos referíamos a su seguro de salud o a un

aporte a sistema de pensiones, peor aún van a conocer de su compensación de

tiempo de servicio u otros, esto como se verá permite una total insatisfacción

laboral por parte de los trabajadores.

66

5.3. Recomendaciones

Se recomienda seguir con la investigación, para futuros investigadores

interesados en la calidad del empleo, existen numerosas teorías de la calidad,

pero en diferentes rubros y sectores algunos de ellos producción, servicio, etc.

además de aplicar programas de capacitación: Incrementar el nivel cognitivo en

los trabajadores acerca de las normas y sus derechos laborales y mejora laboral,

de las empresas encuestadas en cuanto a formalidad del régimen laboral. Ver

anexo 6 y 7.

El objetivo general es buscar la asociación entre las normas laborales y la calidad

del empleo, el cual se puede afirmar con la comprobación de la hipótesis. Aplicar

nuestra planificación de estrategias para la mejora de la calidad del empleo. Ver

anexo 8.

REFERENCIAS

Artículos

Jiménez, D. y Páez. J. (2014). Una metodología alternativa para medir la calidad

del empleo en Colombia (2008 – 2012). Sociedad y economía, 1(27), 129 -

154. Resumen ejecutivo recuperado de

http://www.scielo.org.co/pdf/soec/n27/n27a06.pdf

Mujica, J. (s.f). Los derechos del trabajador y la legislación peruana. Destino

Negocio, 1(2), 1-2. Recuperado de

http://destinonegocio.com/pe/emprendimiento-pe/los-derechos-del-

trabajador-y-la-legislacion-peruana/

Ninahuanca, C. (07 de abril de 2013). El mayor sindicato del mundo cuestiona

abusos laborales de textileras peruanas. La República, 1(4), pp 2-8

Recuperado de:

https://larepublica.pe/economia/702521-el-mayor-sindicato-del-mundo-

cuestiona-abusos-laborales-de-textileras-peruanas

Organización Internacional del Trabajo (2015). Perspectivas sociales y del empleo

en el mundo – Tendencias 2015. International Labour Organization,

1(2015), pp 6 - 87. Recuperado de

http://www.ilo.org/wcmsp5/groups/public/@dgreports/@dcomm/@publ/docu

ments/publication/wcms_368643.pdf

Organización Mundial del Comercio (2014), El mercado global del textil sus

desequilibrios comerciales. Comercio justo. 1(2), 29-52.

Riesgo. A, (2012), Empresas sin asalariados y asalariados sin empresas. Apuntes

sobre la crisis y transformación del empleo. Revista Relaciones Laborales

1(2), 134-138. Universidad Complutense de Madrid. Recuperado de

http://eprints.ucm.es/22652/

Rojas, M. (2014), Gamarra invisible. Revista Gamarra, 1(1), pp 1- 23. Lima:

Universidad Nacional Mayor de San Marcos

http://www.scielo.org.co/pdf/soec/n27/n27a06.pdf
http://destinonegocio.com/pe/emprendimiento-pe/los-derechos-del-trabajador-y-la-legislacion-peruana/
http://destinonegocio.com/pe/emprendimiento-pe/los-derechos-del-trabajador-y-la-legislacion-peruana/
https://larepublica.pe/economia/702521-el-mayor-sindicato-del-mundo-cuestiona-abusos-laborales-de-textileras-peruanas
https://larepublica.pe/economia/702521-el-mayor-sindicato-del-mundo-cuestiona-abusos-laborales-de-textileras-peruanas
http://www.ilo.org/wcmsp5/groups/public/@dgreports/@dcomm/@publ/documents/publication/wcms_368643.pdf
http://www.ilo.org/wcmsp5/groups/public/@dgreports/@dcomm/@publ/documents/publication/wcms_368643.pdf

Valdivia. S, (2013), ¿Mamá ya estás viniendo? Varones y mujeres proveedores de

recursos y cuidados (Tesis de maestría). Debates en Sociología, 1(40), pp

5-30, Pontificia Universidad Católica del Perú - Lima:

Leyes

RD-Ley 11/2013, de 2 de agosto de 2013, para la protección de los trabajadores a

tiempo parcial y otras medidas urgentes en el orden económico y social.

Boletín oficial del estado. España, 3 de agosto de 2013, núm 185, pp 56592

- 56633.

Libros

Cozby, P. C. (2005). Métodos de investigación del comportamiento. México,

McGraw Hill.

Farné, S. y Carrasco, E. (2002). La calidad del empleo en Colombia. Bogotá,

Colombia: Instituto Central de Estadística de Colombia.

Hernández, R. Fernández, C. y Baptista, P. (2007), Metodología de la

Investigación (4ª ed.). México: McGraw–Hill

Kerlinger, F. y Lee, H. (2002). Investigación del comportamiento. Métodos de la

investigación en ciencias sociales. México: McGraw-Hill.

Martínez, A. e Infantes, A, (2014). Manual práctico laboral. Lima, Perú: Entrelineas

Urquijo, J. y Bonilla, J. (2008), La remuneración del trabajo. Venezuela: Editorial

Texto S.A.

Tesis

Acosta, V. (2003), La constitución económica en el Perú y en el derecho

comparado (Tesis doctoral). Universidad Nacional Mayor de San Marcos,

Lima, Perú.

Jackes, B. (2011). Subcontratación y precarización del trabajo. Un estudio

comparativo de la norma laboral brasileña y española (Tesis doctoral)

Ediciones Universidad de Salamanca, Salamanca, España.

Maekawa, D. (2013), Internacionalización de las micro y pequeñas empresas

(Mypes) textiles. Estudio empírico de las Mypes textiles en Lima

Metropolitana (Tesis doctoral). Universidad Peruana de Ciencias Aplicadas,

Lima, Perú.

Martini, G. (2004), De la regulación a las desregulación del mercado laboral: el

impacto socioeconómico de la flexibilización en el sector textil chileno

(Tesis doctoral). E-Prints Complutense El repositorio de la producción

académica en abierto de la UCM. Recuperada de

http://eprints.ucm.es/4810/

Milla, D. y Vilela, S. (2014), Propuesta de un modelo de planeamiento y control de

la producción en asociaciones Mypes peruanas del sector textil en Gamarra

para incrementar la productividad y absorber las variaciones de la demanda

(Tesis de pregrado). Repositorio de la Universidad Peruana de Ciencias

Aplicadas. Recuperada de

https://repositorioacademico.upc.edu.pe/bitstream/handle/10757/322292/Mil

la_MD.pdf?sequence=2

Rodríguez. C, (2013), El potencial del marketing viral para las Mypes de Chiclayo:

rubro de ropa y tecnología (Tesis de pregrado). USAT Repositorio de Tesis.

Recuperado de http://tesis.usat.edu.pe/handle/usat/124 Chiclayo – Perú

Rosas. A, (2012), Estudio de las principales características de la fibra de Alpaca

grasienta y de las condiciones de su proceso de lavado (Tesis de

pregrado). Universidad Nacional de Ingeniería, Lima - Perú.

Teixerira. L, (2013), El cumplimiento de la carta social europea en materia de

salarios. Un estudio comparado de los ordenamientos laborales portugués,

español e italiano (Tesis doctoral). Universidad de Coruña, España.

Thompson. V, (2007), Incremento de la Productividad en la Micro y Pequeña

empresa nacional con visión a exportar (Tesis de pregrado), Universidad

Ricardo Palma. Recuperada de http://cybertesis.urp.edu.pe/handle/urp/181

Vargas. J, (2012), Los factores que favorecen que favorecen o limitan el

fortalecimiento del capital social en los procesos de asociatividad. El caso

http://eprints.ucm.es/4810/
https://repositorioacademico.upc.edu.pe/bitstream/handle/10757/322292/Milla_MD.pdf?sequence=2
https://repositorioacademico.upc.edu.pe/bitstream/handle/10757/322292/Milla_MD.pdf?sequence=2

de la red de microempresarias de confecciones de San Juan de Lurigancho

(Tesis de maestría). Repositorio de la Pontificia Universidad Católica del

Perú. Recuperada de

http://tesis.pucp.edu.pe/repositorio/handle/123456789/1619

Vegas. L, (2014), Propuesta de un modelo de gestión de seguridad y salud

ocupacional en una asociación clusters de Mypes del sector textil en

gamarra para mejorar la productividad (Tesis de pregrado). Repositorio de

la Universidad Peruana de Ciencias Aplicadas. Recuperada de

https://repositorioacademico.upc.edu.pe/bitstream/handle/10757/325976/Ve

gas_ML.pdf?sequence=2yisAllowed=y.

https://repositorioacademico.upc.edu.pe/bitstream/handle/10757/325976/Vegas_ML.pdf?sequence=2&isAllowed=y
https://repositorioacademico.upc.edu.pe/bitstream/handle/10757/325976/Vegas_ML.pdf?sequence=2&isAllowed=y

ANEXOS

ANEXO 01: Informe de software antiplagio

REPORTE ANTIPLAGIO TESIS DE BACH. BRENDA CASTRO

………………………………………………………..
SEGUNDO ZOILO VASQUEZ RUIZ

ASESOR

ANEXO 02: Matriz de consistencia

Problemas Objetivos Hipótesis Variables

Problema general:

¿Cómo las normas

laborales se relacionan a la

calidad del empleo en los

trabajadores de las Mypes

del sector textil, La Victoria,

2015?

Objetivo general:

Determinar la relación

entre las normas laborales

y la calidad del empleo en

los trabajadores de las

Mypes del sector textil La

Victoria, 2015.

Hipótesis general:

El estudio de las normas

laborales si están relacionadas

significativamente a la calidad

del empleo de los trabajadores

de las Mypes del sector textil

en La Victoria – 2015

Hipótesis nula:

El estudio de las normas

laborales no se relaciona a la

calidad del empleo de los

trabajadores de las Mypes del

sector textil en La Victoria –

2015

Variable asociada:

Normas Laborales

- Conocimiento de las normas

laborales y regímenes.

- Conocimiento de las normas

laborales básicas

- Conocimiento de las normas

laborales motivacionales

Variable de supervisión:

La calidad del empleo

- Panorama laboral

- Puesto de trabajo

- Satisfacción laboral

Problemas específicos:

- ¿Cómo se encuentra las

normas y el panorama

laboral en este país?

- ¿De qué manera se

encuentran asociadas el

conocimiento de las

normas laborales básicas

y la calidad del puesto de

trabajo?

- ¿Cómo se encuentran

asociadas el conocimiento

de las normas laborales

motivaciones y la

satisfacción laboral?

Objetivos específicos:

- - Identificar el nivel de

conocimiento de las

normas laborales

relacionado al panorama

laboral en los

trabajadores de las

Mypes del sector textil,

La Victoria, 2015.

- Reconocer la relación

entre el conocimiento

de las normas

laborales básicas y la

calidad del puesto de

trabajo

- Identificar la asociación

entre el conocimiento

de las normas

laborales

motivacionales y la

satisfacción laboral.

Hipótesis específicas:

El estudio del panorama

laboral está relacionado

significativamente al

conocimiento de las normas

laborales.

Las normas laborales

motivacionales están

relacionadas significativamente

a la calidad del puesto de

trabajo.

Las normas laborales

motivacionales están

relacionadas significativamente

a la satisfacción del empleo.

Matriz de diseño metodológico

DISEÑO METODOLÓGICO

Método de la
Investigación

Diseño de la
Investigación

Ámbito de la Investigación
Instrumentos y fuentes de la
Información

Criterios de
rigurosidad
en la
Investigación

TIPO:

RELACIONAL

Nivel:

TRANSVERSAL

Diseño de

Investigación:

Relacional

Unidad (es) de análisis o

estudios

Trabajadores del sector textil

Universo:

Trabajadores del sector textil

Población:

Trabajadores del sector textil

Muestra:

La muestra a utilizar será de

150 personas pertenecientes

al área de costura, confección

y otros.

Técnicas de muestreo:

Aleatorio no probabilístico

Instrumentos:

Cuestionarios

Recolección de la información:

Para el desarrollo de la investigación se

utilizaran la encuesta.

Para la aplicación del cuestionario se

utilizará como instrumento una encuesta

de preguntas cerradas, para la medición

de la variable.

Tratamiento de la información:

Para el procesamiento de esta

información se utilizará Microsoft Excel y

SPSS.

Enfoque:

 Enfoque

Mixto.

Validez:

Juicio de

expertos

Confiabilidad:

Alpha de

cronbach

ANEXO 03: Validación de instrumento

ANEXO 05: Declaración jurada

ANEXO 06:
PLAN DE CAPACITACION

El plan de capacitación titulado ―Manual práctico laboral‖, será el instrumento a

aplicar para mejorar la calidad del empleo, que perciben necesaria, los

trabajadores de las diferentes empresas textiles que he encuestado, éste podría

ser realizado en el II semestre del año 2018, tiene como objetivo principal lograr el

mayor conocimiento por parte de los trabajadores.

Cada trabajador evaluará su ambiente y clima laboral, e irá relacionando las

posibles desventajas que se presentan en su centro de labores, aquellas que no

les permite cumplir con la meta de productividad.

Finalmente concluiremos que la capacitación fue muy importante ya que

buscamos la eficiencia en el desarrollo de sus actividades.

El plan de capacitación incluye los colaboradores de cada empresa encuestada,

con presupuesto de S/ 000.00 en un tiempo de un día en los horarios que se

crean convenientes.

 I. ACTIVIDAD DE LA EMPRESA

Empresas dedicadas al rubro textil, todas son Mypes, con menos de 20

trabajadores, para salvaguardar su privacidad, están ubicadas en el distrito de La

Victoria.

II. JUSTIFICACIÓN

El recurso más importante en cualquier organización lo forma el personal o

también llamado talento humano, éste debe ser tratado con respeto hacia su

persona y hacia sus derechos laborales; es razón suficiente para incluir al

personal en planilla.

III. ALCANCE

El presente plan de capacitación es de aplicación para todo el personal que trabaja

en las empresas del sector textil Mypes.

IV. FINES DEL PLAN DE CAPACITACION

Siendo su objetivo general: lograr el mayor conocimiento en cuanto a sus derechos

laborales, tenemos los siguientes objetivos específicos:

 Identificar ¿qué es la planilla?

 Identificar las normas laborales de la microempresa

 Identificar las normas laborales de la pequeña empresa

 Identificar los regímenes laborales

 Identificar la remuneración mínima vital

 Identificar los horarios de trabajo, horas extras y descanso semanal

 Identificar sus aportaciones de ley (seguro y jubilación)

 Identificar las aportaciones como: gratificación, CTS, utilidades e

indemnizaciones por despido.

V. OBJETIVOS DEL PLAN DE CAPACITACION

4.1 Objetivo general

 Proporcionar orientación y conocimiento acerca de sus derechos laborales

4.2 Objetivos específicos

 Proporcionar orientación acerca de los regímenes laborales

 Proporcionar conocimiento acerca de las normas laborales básicas

 Proporcionar conocimiento acerca de las normas laborales motivacionales

VI. METAS

Capacitar al 100% de colaboradores de las empresas encuestadas

VII. ESTRATEGIAS

Las estrategias a emplear son.

– Presentación de casos prácticos

– Realizar talleres.

– Realizar preguntas de lo expuesto

VIII. TIPOS, MODALIDADES Y NIVELES DE CAPACITACION

8.1 Tipos de Capacitación

Capacitación Inductiva: Es aquella que se orienta a facilitar la integración del

nuevo colaborador, en general como a su ambiente de trabajo, en particular.

Normalmente se desarrolla como parte del proceso de Selección de Personal,

pero puede también realizarse previo a esta. En tal caso, se organizan programas

de capacitación para postulantes y se selecciona a los que muestran mejor

aprovechamiento y mejores condiciones técnicas y de adaptación.

Capacitación Preventiva: Es aquella orientada a prever los cambios que se

producen en el personal, toda vez que su desempeño puede variar con los años,

sus destrezas pueden deteriorarse y la tecnología hacer obsoletos

sus conocimientos.

Esta tiene por objeto la preparación del personal para enfrentar con éxito la

adopción de nuevas metodología de trabajo, nueva tecnología o la utilización de

nuevos equipos, llevándose a cabo en estrecha relación al proceso de desarrollo

empresarial.

Capacitación Correctiva: Como su nombre lo indica, está orientada a solucionar

―problemas‖. En tal sentido, se diagnosticó el problema, por lo que se procede a

brindar la capacitación en cuanto al tema de relación, aquel que sería la posible

solución.

8.2 Modalidades de Capacitación

Formación: Su propósito es impartir conocimientos básicos orientados a

proporcionar una visión general y amplia con relación al contexto de

desenvolvimiento.

Actualización: Se orienta a brindar información actual y relevante, dar alcance de

los últimos avances científicos y este caso de las normas laborales.

Especialización: Se profundiza en cada uno de los temas necesarios, para lograr

el mayor conocimiento posible.

Perfeccionamiento: Se propone completar, ampliar o desarrollar el nivel de

conocimientos, a fin de lograr el objetivo propuesto.

8.3 Niveles de Capacitación

La capacitación se brindará en un solo nivel, el básico, ya que se dará a conocer

de una manera general las normas laborales.

IX. ACCIONES A DESARROLLAR

Elaborar solicitud de
asesor al MINTRA.

Dejar solicitud en
mesa de partes.

Esperar 10 días
hábiles.

Coordinar día de
capacitación

Recepción
de

respuesta

Día de capacitación

SI

NO
Contratar

capacitador.

Para la presente capacitación se necesita coordinar con anterioridad una cita en

el Ministerio de Trabajo, entre el empleador y el ente, para solicitar un expositor –

capacitador gratuito, experto en derecho laboral. Se presenta la solicitud en mesa

de partes y luego se espera 10 días útiles para que éste sea aprobado.

TEMA DE CAPACITACIÓN

- Manual práctico laboral

X. RECURSOS

10.1 HUMANOS: Lo conforman los participantes, y expositor en la capacitación.

10.2 MATERIALES:

Infraestructura.- Las actividades de capacitación se desarrollaran en un salón o

sala, con un aforo de 20 personas, el cual tiene disponible todas las empresas

encuestadas.

Mobiliario, equipo y otros.- se necesitarán 20 sillas en la sala de capacitación, las

cuales están disponibles en las empresas encuestadas.

Documentos técnico – educativo.- material de estudio (hoja, cuaderno y lapicero)

XI. FINANCIAMIENTO

El monto de inversión será cubierta en el 100% por el empleador

XIII. PRESUPUESTO

Se le indicara al personal que el día estimado para la capacitación, deberá traer

un cuaderno y lapicero para que tomen nota.

Descripción Cantidad Costo

Pizarra 01 Unid. Prestado

Plumones 02 Unid 3.00

Hojas bond 30 Unid 0.00

Lapiceros 20 Unid 0.00

Refrigerios 20 Unid S/ 30.00

Honorario de expositor 1 S/ 0.00

Imprevistos S/ 0.00

Total: S/ 33.00

XIII. CRONOGRAMA
El expositor necesita de tres horas para relaizar la capacitación, se deja a criterio

de los trabajadores y del empleador, para coodirnar la o las fechas que se crean

convenientes. Cabe resaltar que se tiene que se tiene que presentar una solicitud

al Ministerio de Trabajo para que pueda brindar un capacitador – expositor

gratuito, el cual coordinara la o las fechas en su agenda.

ANEXO 7: EXPOSICIÓN EL EMPLEADOR

Planificar una entrevista con el empleador para instruirlo acerca de la informalidad

a la que está sometido.

La informalidad laboral en este país no es noticia de último minuto, sin embargo

ésta crece día a día, el tener trabajadores en la informalidad puede incurrir en

multas medidas en UIT, la salud de los trabajadores debe ser una de las

prioridades en el lugar de trabajo, si ocurriese un accidente dentro de las horas

laborales y este es grave, puede terminar en una investigación. Los trabajadores

que son despedidos por reducción de personal, puede producir rencillas y acudir

al Ministerio de Trabajo y presentar una demanda por todo el tiempo laborado, de

llegarse a comprobar, el empleador se hace acreedor de una fuerte multa por

pagar al estado, por este y todos los trabajadores no declarados, además de las

indemnizaciones a los colaboradores por el tiempo laborado.

El ser una Mype, incluye muchos beneficios; tales como pagar la mitad de los

beneficios a los que un régimen laboral general está obligado a pagar.

Existen estrategias para disminuir los impuestos a la Sunat, por ejemplo el

sistema de detracciones y retenciones, dinero pagado por adelantado a la Sunat,

por servicios prestados o ventas a los clientes. Un estado financiero como el

Balance General, incurre en impuesto a la renta por pagar si es que en el ejercicio

que corresponde no se presenta muchos gastos, sin embargo los trabajadores en

planilla son gastos o egresos de la empresa; la Sunat permite un cierto porcentaje

de gasto para la mejora y calidad del empleo del trabajador, como son gastos por

refrigerio, gastos por movilidad, gastos de entretenimiento y hasta regalos al

personal, estratégicamente hablando, a más gastos, menos impuesto a la renta

por pagar. ¿Y usted, prefiere pagarle un impuesto al estado que no se ve

retribuido, o pagarle a su personal y mejorar su calidad del empleo?

ANEXO 8: ESTRATEGIAS PARA LA MEJORA DE LA CALIDAD DEL EMPLEO

 Formación de los empleados.- Capacitación continua de las labores a realizar

en su puesto de trabajo, esto origina una mejor preparación en el puesto, para

que pueda desarrollar sus labores con eficiencia y eficacia, además de producir

un sentimiento de ―ser capaz‖.

 Programas de incentivos.- premios, regalos bonos por productividad, son

algunos de los incentivos a los que se pueden hacer acreedores los

trabajadores, logrando mayor productividad, existe una gran cantidad de

incentivos, estudios anteriores revelaron que la población hace uso de una

capacidad extra, cuando se ―gana‖ algo, y al trabajador se le pone metas, para

hacerlo sentir capaz de lograrlo.

 Modernización.- la renovación de maquinaria incurre a la calidad del empleo,

esto permite reducir el cansancio y el estrés de los trabajadores, además de

requerir un menor esfuerzo por parte de trabajador, pero con más posibilidades

de llegar a la meta.

DNI

