

Universidad de Chile

Facultad de Derecho

Departamento de Enseñanza Clínica del Derecho

RÉGIMEN CHILENO DE CAPACITACIÓN Y PERFECCIONAMIENTO DE LOS

TRABAJADORES DESDE LA PERSPECTIVA DE LA RESPONSABIL IDAD SOCIAL

EMPRESARIAL.

ESTUDIO DE CAMPO Y PROPUESTAS CONCRETAS.

Memoria para optar al grado de Licenciado en Cienci as Jurídicas y Sociales.

AUTORAS :

ALEJANDRA DIEZ RIQUELME

CRISTELLE LITVAK COOPER

PROFESOR GUÍA:

LORENA LORCA M.

SANTIAGO DE CHILE

ENERO DE 2013

2

ÍNDICE

RÉGIMEN CHILENO DE CAPACITACIÓN Y PERFECCIONAMIENTO DE LOS

TRABAJADORES DESDE LA PERSPECTIVA DE LA RESPONSABIL IDAD SOCIAL

EMPRESARIAL.

ESTUDIO DE CAMPO Y PROPUESTAS CONCRETAS.

Capítulo I. Introducción ………………………………………………………………………4

Capítulo II. NORMATIVA Y ESTÁNDARES VIGENTES SOBRE RESPONSABILIDAD

SOCIAL EMPRESARIAL EN EL MARCO DE LA CAPACITACIÓN Y

PERFECCIONAMIENTO DE LOS TRABAJADORES …………………………………...17

1. Estado actual.………………………………………………………………………………17

a) Estándares Internacionales………………………………………………………...18

b) Iniciativas ONU……………………………………………………………………....21

c) Normas ISO…………………………………………………………………………..22

d) Normativa Chilena…………………………………………………………………...26

2. Análisis de la Normativa Chilena Vigente……………………………………………….26

Capítulo III. ESTUDIO DE CAMPO: EVALUACIÓN Y DIAGNÓ STICO SOBRE LA

APLICACIÓN DE LA LEY 19.518 …………………………………………………………..33

1. Marco Metodológico…………………………………………………………………….….33

a) Preguntas de investigación y objetivos…………………………………………….33

b) Criterios de selección de empresas………………………………………………...35

c) Universo de estudio…………………………………………………………………..35

d) Grado de representatividad de la muestra…………………………………………37

2. Resultados y análisis concreto…………………………………………………………...37

3

CAPÍTULO IV. CONCLUSIONES.

PROPUESTAS CONCRETAS PARA LA PROMOCIÓN Y MEJORAMIEN TO DE LAS

POLÍTICAS DE CAPACITACIÓN Y PERFECCIONAMIENTO DE LO S

TRABAJADORES EN CHILE ……………………………………………………………….60

ANEXOS……………………………………………………………………………………….76

BIBLIOGRAFÍA ………………………………………………………………………………..79

4

CAPÍTULO I.

INTRODUCCIÓN

La Responsabilidad Social Empresarial (en adelante, RSE) es un concepto que

ha ido evolucionando a lo largo del tiempo, logrando insertarse en el imaginario

colectivo tanto de las empresas como de los demás actores económicos y sociales. A

pesar de que se han desarrollado diversas definiciones sobre el concepto de RSE, la

generalmente aceptada es la que entrega la OIT, que entiende que la RSE es “el

reflejo de la manera en que las empresas toman en consideración las repercusiones

que tienen sus actividades sobre la sociedad, y en la que afirman los principios y

valores por los que se rigen, tanto en sus propios métodos y procesos internos como

en su relación con los demás actores. La RSE es una iniciativa de carácter voluntario y

que sólo depende de la empresa, y se refiere a actividades que se considera rebasan

el mero cumplimiento de la legislación”.1

Las primeras manifestaciones de la RSE se remontan a las décadas del 50 y 60

cuando empresarios norteamericanos plantearon la idea de la responsabilidad social

de las empresas como una necesidad colectiva. Antes de este período lo que cobraba

relevancia en torno a la acción social fue la caridad y la filantropía del empresario,

entendido como individuo y no como empresa. Es decir, las acciones se centraban en

acciones benéficas aisladas y desligadas de los impactos del proceso productivo.2

Una de las primeras manifestaciones concretas en esta materia tuvo lugar a

comienzos de los años 70 cuando, en Estados Unidos, el líder religioso León Sullivan

desarrolló los denominados “Principios de Sullivan”, que consisten en un código de

conducta sobre derechos humanos e igualdad de oportunidades para las compañías

que operaban en Sudáfrica.

1OFICINA INTERNACIONAL DEL TRABAJO. Consejo de Administración. CCLXXXXV reunión.
Ginebra, marzo 2006 en �http://www.ilo.org/�
2 ACCIÓN EMPRESARIAL. El ABC de la Responsabilidad Social Empresarial en Chile y en el
Mundo. Santiago, de Chile, 2003. Pág. 11.

5

En la actualidad, los firmantes de los Principios Globales de Sullivan se

comprometen a apoyar iniciativas de responsabilidad social empresarial relativas a los

derechos humanos, la igualdad de oportunidades, la ética comercial y la protección del

medio ambiente.3

En Chile hay dos importantes organizaciones dedicadas a promover y educar

sobre RSE, por un lado Acción RSE, la cual la conceptualiza como “Una visión de

negocios, necesaria para la sustentabilidad y competitividad de las empresas, que

integra armónicamente el desarrollo económico con el respeto por los valores éticos,

las personas, la comunidad y el medio ambiente, en toda la cadena de valor.”4 Por otro

lado, la fundación PROHumana señala que “La Responsabilidad Social Empresarial

(RSE) es la contribución al desarrollo humano sostenible, a través del compromiso y la

confianza de la empresa hacia sus empleados y las familias de éstos, hacia la

sociedad en general y hacia la comunidad local, en pos de mejorar el capital social y la

calidad de vida de toda la comunidad”5. De estas definiciones podemos extraer la

importancia que se da hoy día al carácter de las empresas en la sociedad, invitándolas

a ir más allá, para que dejen de ser un actor meramente económico, y pongan énfasis

en el aporte que puedan hacer en el ámbito social, medioambiental y con sus

trabajadores.

 Las empresas ya han empezado a asumir este importante papel, pero aún

queda mucho por hacer en diversos ámbitos. Desde su dimensión económica hasta

sus dimensiones jurídica y política, debe abordarse la labor que cumple la empresa

como actor social, en la medida que sus acciones y omisiones tienen impactos en el

resto de la sociedad.

3 THE LEON H. SULLIVAN FOUNDATION. The Global Sullivan Principles en
�http://www.thesullivanfoundation.org/�
4 ACCION RSE, Empresas por un Desarrollo Sustentable. ¿Qué es la RSE? en
�http://www.accionrse.cl/�
5 FUNDACIÓN PROHUMANA, Promoviendo la Responsabilidad Social y Ciudadana. ¿Qué es
la RSE? en �http://www.prohumana.cl/�

6

En el marco de la legislación chilena, el Código del Trabajo, en su artículo

tercero, define a la empresa como “toda organización de medios personales,

materiales e inmateriales, ordenados bajo una dirección, para el logro de fines

económicos, sociales, culturales o benéficos, dotada de una individualidad legal

determinada”. La fundación PROHumana amplía el concepto, señalando a la empresa

como un ente que "contribuye al desarrollo humano sostenible, a través del

compromiso y confianza con sus empleados y familias, la sociedad en general y la

comunidad local en pos de mejorar su capital social y calidad de vida".6 Gracias a la

RSE, podemos ver como surgen nuevos compromisos de las empresas para con la

sociedad, cambiando así la visión que se tenía de éstas a lo largo de la historia. La

productividad de la empresa debe estar en armonía con los demás fines que les son

propios y es en base a esta premisa que la RSE constituye un compromiso entre el

sector empresarial y la sociedad civil, para crear una instancia de cooperación que

permita mejorar las condiciones de vida tanto de sus trabajadores como del resto de la

población.

 Conforme a lo anterior, se tiene como objetivo esencial el desarrollo sostenible.

La Norma Internacional ISO 26000 entiende que éste “es el desarrollo que satisface las

necesidades del presente sin comprometer la capacidad de las generaciones futuras

para satisfacer sus propias necesidades. Una empresa que funciona en base a este

objetivo debiera conjugar crecimiento económico con desarrollo social y protección

medioambiental.”7

 Para determinar cómo comportarse de una manera socialmente responsable se

han creado estándares y normas internacionales que establecen orientaciones para las

empresas. Éstos no constituyen obligaciones legales, finalmente es la empresa quien

decide si adopta los estándares de RSE en cada una de sus áreas y asume un

compromiso social en su gestión.

6 FUNDACIÓN PROHUMANA, Promoviendo la Responsabilidad Social y Ciudadana. ¿Qué es
la RSE? en �http://www.prohumana.cl/�
7 NORMA INTERNACIONAL ISO 26000, Guía sobre Responsabilidad Social, en
�http://www.iso.org�

7

A pesar del carácter voluntario de las normas sobre RSE, en nuestro país son

varias las leyes que incentivan a las empresas a comportarse de manera socialmente

responsable, en distintas áreas. Nos centraremos en una en específico: la capacitación

y perfeccionamiento de los trabajadores en Chile, a través del principal mecanismo

legal que tienen los empleadores para estos efectos: la franquicia tributaria

contemplada en la ley 19.518, que fija el Nuevo Estatuto de Capacitación y Empleo (en

adelante la ley).

Este trabajo busca determinar si los empresarios utilizan las herramientas

entregadas por la ley de acuerdo a los principios que entrega la RSE en el área de

capacitación y educación de los trabajadores; y también, conocer cómo la utilizan y en

qué aspectos. Específicamente, ¿Es la franquicia tributaria establecida en la ley un

mecanismo efectivo para promover la educación y capacitación de todos los

trabajadores? Para responder lo anterior realizaremos un estudio de campo y un

análisis de otras muestras, que resultarán ilustrativas en torno a este objetivo.

Dentro de las prácticas laborales, una empresa socialmente responsable

debería promover constantemente la capacitación y perfeccionamiento de sus

trabajadores. En esta materia, la Norma ISO 26000 establece que las políticas de

capacitación y perfeccionamiento debieran ir encaminadas a promover el objetivo

general de la RSE, esto es, lograr un desarrollo sostenible, lo que se traduce en

potenciar y aumentar la empleabilidad del trabajador.

La empleabilidad ha sido definida por la OIT como “un conjunto de

competencias y calificaciones transferibles que refuerzan la capacidad de las personas

para aprovechar las oportunidades de educación y formación con miras a encontrar y

conservar un trabajo decente, progresar dentro de la empresa o al cambiar de empleo

y adaptarse a la evolución de la tecnología y de las condiciones del mercado del

8

trabajo”.8 En este sentido, la OIT reconoce y promueve, hace ya varias décadas, el rol

fundamental que tiene la formación laboral en el desarrollo de la empleabilidad.

Según la ISO 26000 la empleabilidad se refiere a las experiencias,

competencias y cualificaciones que incrementan la capacidad del individuo de asegurar

y mantener un empleo digno tanto dentro como fuera de la empresa. De esta manera,

las acciones de capacitación y perfeccionamiento de los trabajadores, deben permitir el

acceso al desarrollo de habilidades y aprendizaje profesional y oportunidades para la

promoción laboral en sentido amplio, es decir, dentro y fuera de la empresa.

Sobre esta dimensión particular de la RSE, cabe sostener que la historia legal

en materia de capacitación laboral es de corta data en nuestro país. En 1951 los

gobiernos de Chile y Estados Unidos suscribieron un Convenio de Cooperación

Técnica en materia de formación profesional. Este convenio marca el origen de la

participación estatal en el proceso de formación, teniendo como objetivo contribuir al

desarrollo equilibrado de los recursos económicos y capacidades productivas del país.

Luego, en las décadas del ‘60 y ‘70 surgen distintos organismos, entre ellos

SERCOTEC e INACAP, que impulsan Programas de Formación Profesional orientados

a incrementar el número de trabajadores calificados en el país, con el objeto de

resolver la alarmante escasez de mano de obra calificada. A través de Instituto

Nacional de Capacitación Profesional (INACAP), el Estado controlaba

centralizadamente las actividades de capacitación, proveyendo directamente los

diferentes programas, y concentrándose en la formación acelerada del personal sin

calificación, en la formación del personal de nivel medio, así como en cursos de

formación básica.9

Hasta el año 1975 se registra un progresivo aumento de las iniciativas públicas

en el ámbito de la formación profesional. Surgen así 25 instituciones de formación

8 OFICINA INTERNACIONAL DEL TRABAJO. Recomendación 195 sobre el desarrollo de los
Recursos Humanos. Orientación y formación de profesionales. Ginebra, Junio de 2004 en
�http://www.ilo.org/�
9 ESTUDIOS SENCE. Recuento Cronológico del Papel del Estado en el Sistema de
Capacitación en Chile. Santiago de Chile, Agosto de 2003 en �http://empresas.sence.cl/�

9

profesional con cobertura en áreas que el Gobierno designaba como prioritarias, con la

intencionalidad de elevar el nivel tecnológico. Estas instituciones tienen como

población-objetivo a trabajadores sin calificación y desertores del sistema formal de

educación.

En el año 1976, se define un cambio de política en el área de capacitación. La

función del Estado en la formación laboral de los adultos pasa de ser un operador

directo a un regulador y co-financiador de las actividades de capacitación demandadas

por las empresas, y ejecutadas por los entes capacitadores. Esta función es asignada

al Servicio Nacional de Capacitación y Empleo (SENCE), que comienza su

funcionamiento ese mismo año. En este escenario, se implementa una de las

estrategias fundamentales del sistema, constituida por el Programa de Franquicia

Tributaria (FT) que instala herramientas e incentivos para fomentar la capacitación en

las empresas a través de descuentos tributarios, así como de instrumentos y

metodologías para mejorar la focalización, cobertura y pertinencia de los subsidios.

El último hito en esta materia lo constituye la dictación de la ley 19.518 en el

año 1997, que introduce importantes modificaciones al Estatuto de Capacitación y

Empleo (D.L. N° 1446). Por medio de esta ley las empresas desarrollan la mayoría de

las capacitaciones a sus trabajadores. Los últimos datos publicados señalan que el año

2009, 28.106 empresas figuraban como usuarias de la franquicia tributaria, 750 mil

trabajadores de grandes y medianas empresas se capacitaron por esta vía, 115.195

millones de pesos fueron invertidos en capacitación10, de los cuales el grueso del

sistema de capacitación laboral vía franquicia tributaria es absorbido por el Estado,

quien subvenciona los gastos de capacitación incurridos por las empresas.

En el mensaje del Presidente de la República, el cual da inicio al proyecto de

ley, se establecen las metas y objetivos que hacen necesaria la dictación de esta ley. A

continuación, señalamos los principales objetivos y desafíos fundamentales:

10 SERVICIO NACIONAL DE CAPACITACIÓN Y EMPLEO. Anuario Estadístico, año 2009.
Santiago de Chile en �http://www.sence.cl/�

10

- Elevar la calidad de los empleos y perfeccionar los instrumentos de capacitación,

con el fin de potenciar las competencias laborales de los trabajadores, generando

al mismo tiempo los espacios que posibiliten la difusión masiva de las capacidades

de emprender e innovar, en el marco de un modelo de empresa que tienda a

modernizar sus tecnologías de producción y de gestión.

- Contribuir a la integración de los propósitos de crecimiento y desarrollo productivo,

con aquellos de participación y equidad, entendiendo que ambos se complementan

y condicionan recíprocamente.

- Mejoramiento, a través del Sistema Nacional de Capacitación, de instrumentos que

apoyen a los sectores más dinámicos, y el rediseño y creación de otros dirigidos a

los sectores más rezagados de la economía.

- Promover la modernización y perfeccionamiento del Sistema Nacional de

Capacitación, lo que reforzado por un esfuerzo permanente, concertado y

sistemático con trabajadores y empresarios, permitirá un mayor desarrollo de las

acciones de capacitación, que signifiquen más innovación, creatividad, calidad e

iniciativa de los recursos humanos, en un esquema de acción descentralizado, ágil

y flexible.11

En el proyecto se reflejan objetivos que se condicen con los que la RSE

propone en esta materia. Se hace especial énfasis en la cobertura, es decir, abarcar un

mayor número de empresas y trabajadores que se capaciten por esta vía; calidad de

las capacitaciones que se realicen, en pos de potenciar las competencias laborales de

los trabajadores; y participación, es decir, que dentro de las políticas de capacitación

se adopten en base a las necesidades de la empresa y expectativas de los

trabajadores.

En esta misma línea el artículo 1 de la ley establece como objetivo general

“promover el desarrollo de las competencias laborales de los trabajadores, a fin de

contribuir a un adecuado nivel de empleo, mejorar la productividad de los trabajadores

y las empresas, así como la calidad de los procesos y productos”. Para el logro de

11 BIBLIOTECA DEL CONGRESO NACIONAL DE CHILE. Historia de la Ley 19.518 Fija Nuevo
Estatuto de Capacitación y Empleo. 14 de Octubre de 1997 en �http://www.bcn.cl/�

11

dicho fin, la ley contempla una franquicia tributaria a las empresas que decidan

capacitar a sus trabajadores por esta vía. La ley define a la capacitación como “el

proceso destinado a promover, facilitar, fomentar, y desarrollar las aptitudes,

habilidades o grados de conocimientos de los trabajadores, con el fin de permitirles

mejores oportunidades y condiciones de vida y de trabajo y de incrementar la

productividad nacional, procurando la necesaria adaptación de los trabajadores a los

procesos tecnológicos y a las modificaciones estructurales de la economía”.

 Las principales modificaciones incorporadas por la ley 19.518 al Estatuto de

Capacitación y Empleo (D.L. N° 1446), a fin de conseguir los objetivos mencionados,

son las siguientes:

1) Se mejora la transparencia del mercado de la capacitación al fomentar la

participación de los actores involucrados en el Sistema de Capacitación, a través

de:

- Creación del Registro Público de Organismo Técnicos de Capacitación (OTEC),

a cargo de clasificar a los organismos por áreas temáticas y de desempeño en

el Sistema.

- Facilitar la constitución de Organismos Técnicos Intermedios de Capacitación

(OTIC), con lo cual se fomenta la competencia frente a la oferta del mercado.

- Crear el Consejo Nacional y Consejos Regionales de Capacitación, de carácter

tripartito (gobierno, empresarios y trabajadores), quienes serán los encargados

de formular las políticas nacionales y regionales de capacitación.

- Promover la constitución de Comités Bipartitos de Capacitación al interior de las

empresas, con el propósito que los trabajadores participen en la preparación de

los planes y programas de capacitación de la empresa.

2) En cuanto al Sistema de Franquicia Tributaria, las principales modificaciones

establecidas en esta norma son:

- Aumento de la base de la franquicia, de 3 Ingresos Mínimos Mensuales (IMM) a

13 Unidades Tributarias Mensuales (UTM) para empresas cuyo 1% de la

planilla salarial imponible sea inferior a las 13 UTM al año.

12

- Cambios en la escala de acceso a la franquicia, según remuneraciones brutas

mensuales del trabajador beneficiado con capacitación: si la renta es inferior a

25 UTM puede imputarse el 100% del costo de la capacitación; si la renta

fluctúa entre 25 y 50 UTM, el 50% del costo y si la renta es superior a 50 UTM,

el 15% de ese costo.

- Se incentiva el acuerdo en materia de capacitación entre empresa y

trabajadores, otorgando un incremento del 20% adicional al monto imputable

del costo de la acción de capacitación, siempre que con ello no se exceda el

costo efectivo de la misma, cuando dicha acción sea producto de un acuerdo

dentro del Comité Bipartito de Capacitación de la empresa.

- Capacitación pre y post-contrato de trabajo, que permiten imputar a la franquicia

el costo de la capacitación de una persona, antes de ser contratada por la

empresa, o cuando el trabajador va a ser despedido.

Considerando los objetivos contemplados en la ley y las modificaciones al D.L.

1446 realizadas el año 1997 se demuestra la intención del legislador de instaurar este

mecanismo como la principal vía de capacitación y educación dentro de la empresa,

con la participación de los trabajadores y con la intervención del Estado, el cual

financia en un 80% el valor de las capacitaciones, siendo el 20% restante absorbido

directamente por las empresas usuarias del instrumento (en promedio).12

Es así que, el Estado realiza una inversión importantísima en materia de

capacitación y perfeccionamiento de los trabajadores vía franquicia tributaria. El año

2010, la inversión pública ascendió a $83.183 millones de pesos, según el último

anuario estadístico del SENCE.

 Como hemos visto, los objetivos de la ley apuntan a tres aspectos esenciales

para el buen funcionamiento del sistema: calidad, participación y cobertura. Esto

implica que todos los trabajadores debiesen tener acceso a capacitarse, que las

12 CENTRO DE SERVICIOS EMPRESARIALES DE LA UNIVERSIDAD CENTRAL. Evaluación
en Profundidad del Programa Franquicia Tributaria para la Capacitación de Empresas. Santiago
de Chile, 2009. Págs. 58 y 59.

13

actividades de capacitación tengan como objetivo la promoción de la empleabilidad y

que finalmente las capacitaciones que se realicen surjan del consenso entre

trabajadores y empleadores.

 Nos centraremos en la capacitación de los trabajadores menos calificados13,

debido al gran impacto que genera un mayor nivel educacional en éstos. En el contexto

de la RSE hay una necesidad de que las capacitaciones incluyan a este tipo de

trabajadores. Se debe tener en cuenta que las PYMES concentran la mayor cantidad

de trabajadores a nivel nacional (anexo número 2), por lo que en términos de cobertura

la franquicia debiese incentivar al mayor número de empresas, sin importar el tamaño,

y llegar al mayor número de trabajadores, sin importar su calificación. Analizaremos si

la configuración de la franquicia cumple con el objetivo anterior.

 El “Manual de RSE para PYMES” realizado por la Fundación ProHumana y la

CPC fue creado para incentivar las prácticas de RSE en este tipo de empresas y

señala la importancia de capacitar teniendo como fin la empleabilidad: “[l]a formación o

capacitación de los trabajadores es una actividad que aporta a la generación de

conocimientos que benefician tanto a la empresa como a los trabajadores. Este tipo de

prácticas aporta, además, a la satisfacción personal de los trabajadores, en tanto les

brinda oportunidades de desarrollar sus potencialidades en forma profesional. La

capacitación es una actividad que eleva la empleabilidad de los trabajadores, en tanto

les otorga posibilidades de ascenso en su lugar de trabajo o en otros”.14

 El año 2000, la Naciones Unidas estableció Los objetivos del desarrollo del

milenio (ODM), con el fin de mejorar a nivel mundial diversos aspectos. Dentro de

éstos se busca lograr la cobertura total de la enseñanza primaria universal. En Chile,

13 Los trabajadores no calificados son aquellos que realizan labores sencillas y rutinarias que no
necesitan de especialización y que requieren la utilización de herramientas manuales simples y,
en algunos casos, cierto esfuerzo físico y, en contadas excepciones, tan solo una escasa
iniciativa personal o capacidad de juicio.
Fuente: www.ine.cl
14 CPC y FUNDACIÓN PROHUMANA.Manual de RSE para PYMES. Santiago de Chile,
diciembre de 2006. Pág. 36.

14

de acuerdo a datos entregados por la encuesta CASEN15 del año 2009, 5.200.000 de

personas mayores de 18 años no han completado sus estudios básicos y medios, lo

que ha originado una serie de iniciativas por parte del gobierno para nivelar los

estudios de la población adulta, entre éstas, la creación de los Centros de Educación

Integral de Adultos (CEIA’s) y la creación del programa de Modalidad Flexible (ex Chile

Califica).

 ¿Por qué los empresarios debieran incentivar y apoyar a sus trabajadores a

nivelar estudios? ¿Qué incidencia tiene para una persona terminar sus estudios

escolares? La importancia se da principalmente en tres ámbitos: personal, económico y

familiar.

 Terminar los estudios escolares para un adulto que no pudo hacerlo incide en

su vida personal, ya que adquiere competencias para su diario vivir, desarrolla

capacidades cognitivas y hay una notable mejora de la autoestima.

 En el aspecto familiar, hay una importante relación en la educación de los hijos.

Los siguientes son datos del estudio “Movilidad Social en Chile: El caso del gran

Santiago urbano”, realizado por el Centro de Investigación en Educación (CIE) de la

UCINF en junio de 201016:

- El 89,9% de los hijos cuyos padres terminaron el colegio, también lo hace.

- Por el contrario, de los hijos cuyos padres no terminaron su escolaridad, sólo el

57,9% lo hace.

- De los hijos cuyos padres terminaron el colegio, el 53,8% accede a la

Educación Superior.

- Finalmente, de los hijos cuyos padres terminaron hasta Educación Básica, sólo

el 16,1% accede a la Educación Superior.

15MINISTERIO DE DESARROLLO SOCIAL DE CHILE. CASEN 2009. Encuesta de
Caracterización Socioeconómica Nacional en
�http://www.ministeriodesarrollosocial.gob.vl/casen2009/�
16 ESPINOZA O. y GONZÁLEZ. Movilidad Social en Chile: El caso del gran Santiago urbano.
Centro de Investigación en Educación, Universidad UCINF. Santiago de Chile, Junio de 2010.

15

 Por último, hay una influencia directa en el ámbito económico. El siguiente

gráfico muestra cómo incide en el sueldo de una persona un mayor grado académico17:

Podemos apreciar que al terminar la educación media una persona puede aumentar

sus ingresos en casi un 50%.

En el contexto de la RSE, la relevancia de terminar los estudios escolares es

clara, ¿Están siendo los empresarios actores promotores de la nivelación de estudios a

través de la franquicia?

 Las empresas debieran ir más allá del cumplimiento de las obligaciones legales

con los trabajadores, esto significa invertir en el desarrollo profesional y personal de

sus empleados no sólo en términos de incrementar la productividad, sino también y

principalmente, incrementar su empleabilidad.

 Una empresa socialmente responsable debe promover el respeto de los

Derechos Humanos, lo que implica eliminar cualquier forma de discriminación dentro

de la empresa. La prohibición de discriminar constituye uno de los principios

fundamentales en materia de RSE. En este sentido la norma ISO 26000 determina que

los grupos que han sufrido una discriminación permanente, sufren desventajas y son

17 MINISTERIO DE DESARROLLO SOCIAL DE CHILE. CASEN 2009. Encuesta de
Caracterización Socioeconómica Nacional en
�http://www.ministeriodesarrollosocial.gob.vl/casen2009/�

16

vulnerables de sufrir nuevas discriminaciones, por lo tanto las organizaciones debieran

poner mayor atención en sus derechos humanos, en términos de protegerlos y

respetarlos. La empresa debe asegurar que no se discrimine a sus empleados, socios,

clientes, partes interesadas, miembros, ni a nadie con quien tenga algún contacto o a

quien pueda producir un impacto negativo.

 Ahora, ¿Cuáles son los pasos a seguir para que los distintos actores del

sistema se dirijan hacia un mismo fin y que los fondos públicos destinados a la

capacitación se inviertan en cursos que tengan un alto nivel de impacto, tanto en la

vida diaria de los trabajadores, como en la productividad de la empresa y en un

aumento de la empleabilidad?

 En los siguientes capítulos, explicaremos los principales estándares y

mecanismo normativos en el área de capacitación y perfeccionamiento de los

trabajadores en el marco de la RSE. Analizaremos el estudio de campo con muestras

gráficas referidas principalmente a las expectativas de cada uno de los actores que

intervienen y los impactos de las capacitaciones que se realizan vía franquicia

tributaria. Finalmente, desarrollaremos conclusiones y propuestas concretas para el

mejor aprovechamiento de esta herramienta legal, dentro del marco de la RSE.

17

CAPÍTULO II.

NORMATIVA Y ESTÁNDARES VIGENTES SOBRE RESPONSABILID AD SOCIAL

EMPRESARIAL EN EL MARCO DE LA CAPACITACIÓN Y PERFEC CIONAMIENTO

DE LOS TRABAJADORES.

1. Estado actual.

Un aspecto muy importante de la Responsabilidad Social de la Empresa, tanto en

Chile, como en el mundo, es su carácter ético. En este sentido, es una responsabilidad

que se encuentra “más allá de la ley”, es decir, las empresas pueden o no implementar

medidas para mejorar las condiciones de trabajo de sus empleados, su calidad de vida,

educación, etc. Su adopción no tiene carácter imperativo ni existe un organismo que

las sancione si no son adoptadas. No obstante aquello, no significa que no haya

preocupación por los distintos Estados y empresas por el bienestar de los trabajadores,

razón por la cual se ha creado normas y estándares, tanto nacionales, como

internacionales, que guían y fomentan a las empresas en la responsabilidad social, lo

que lleva finalmente a una mejor relación entre la empresa y sus trabajadores.

Si bien existe en Chile el Código del Trabajo y una serie de leyes que regulan las

remuneraciones, la jornada laboral y la seguridad en el trabajo, podríamos decir que

esta normativa sólo es la base mínima para el bienestar de los trabajadores.

A principios del siglo XX se creó la mayoría de las leyes laborales que existen hasta

nuestros días, pero luego de algunos años los avances y la complejidad del mundo

laboral las volvieron insuficientes. En este sentido, la responsabilidad social excede

con creces el alcance de las leyes actuales.

La organización empresarial Acción RSE, instancia que promueve las buenas

prácticas en materia de Responsabilidad Social en nuestro país, señala en su página

web que “[l]as normas y certificación de RSE sirven como garantía ética para los

consumidores y usuarios de productos y servicios en general. Los beneficios de la

normalización RSE para la empresa son múltiples, pero el principal es que mejora la

18

relación entre la empresa, trabajadores, gobierno y comunidad. […] La globalización es

un factor relevante para el proceso de normalización. En el caso de Chile las empresas

son competitivas a nivel internacional, por lo cual demostrar lo que se lleva a cabo en

cuestión de RSE a través de certificación es un valor agregado muy apreciado que

hace más fácil y más responsables los negocios internacionalmente.”18

En el sitio web de Acción RSE podemos encontrar un listado de normas y

estándares internacionales que incluyen prácticas de RSE y que son aplicados por las

empresas chilenas, dentro de los cuales podemos mencionar los estándares

Internacionales, las iniciativas ONU, las normas ISO y una serie de normas chilenas,

que de alguna forma incentivan a la Responsabilidad Social Empresarial.

 Haremos un breve análisis de cada uno de ellos, poniendo énfasis en las

normas relativas a la capacitación y educación de los trabajadores.

a. Estándares Internacionales:

Los estándares internacionales buscan unificar las acciones a adoptar, así como

los resultados que se espera obtener. Se ha constatado la conveniencia de establecer

un criterio universal de referencia para los distintos países, por lo que se ha creado

códigos, guías y principios desarrollados por diversas organizaciones. Se destacan por

ser de carácter voluntario y ser útiles en guiar y medir el desempeño de éstas en el

ámbito de la RSE.

Los más importantes son SA 8000, AA1000, OHSAS 18001 y GRI. A

continuación nos referiremos a los aspectos más importantes de cada una.

La norma Social Accountability 8000 (SA 8000) fue creada por la organización

Social Accountability International (SAI), para realizar auditorías y certificar el

18 ACCION RSE, Empresas por un Desarrollo Sustentable. Normas y Estándares RSE en
�http://www.accionrse.cl/�

19

cumplimiento de la responsabilidad corporativa. La norma contiene los siguientes

estándares relativos al ámbito social y laboral:

- Trabajo Infantil.

- Control de contratistas y subcontratistas.

- Trabajo forzoso.

- Salud y seguridad en el trabajo.

- Libertad de asociación y derecho a la negociación colectiva.

- Discriminación.

- Horario de trabajo.

- Remuneraciones.

La norma establece requisitos que las empresas deben aplicar en sus

procedimientos y busca el respeto de los principios consagrados en los diversos

instrumentos internacionales.

La AA1000 (2003) es una norma de procedimiento internacional y de libre acceso

que proporciona los requisitos necesarios para llevar a cabo un aseguramiento de

sostenibilidad. La norma garantiza:

- Calidad transparente de las rendiciones de cuentas.

- Evaluaciones y divulgación sobre aspectos sociales y éticos de la gestión

empresarial.

Se especifican los procesos que debe llevar a cabo una empresa para responder

por sus acciones ante los stakeholders o grupos de interés, ser responsable ante los

actos y omisiones de la organización y el cumplimiento de los requerimientos legales

en relación con las políticas y difusión empresarial.

En palabras de Accountability “[e]l aseguramiento realizado aplicando la AA1000

proporciona un medio completo para que una organización responda de su gestión y

desempeño. Asimismo, sirve para que la organización informe sobre los asuntos de

sostenibilidad, a través de una evaluación de su cumplimiento sobre los Principios de

20

AccountAbility 1000 y de la calidad de la información divulgada relativa al desempeño

en sostenibilidad.”19

La información se encuentra diseñada de tal forma que proporciona a los grupos de

interés lo necesario para comprender el desempeño en sostenibilidad de una

organización y así tomar decisiones adecuadas y con conocimiento.

Por su parte, la norma OHSAS 18001 contiene un sistema de prevención de

riesgos laborales. Establece un procedimiento para eliminar o reducir al máximo los

riesgos del personal o personas en las actividades llevadas a cabo por la organización.

Se busca, a través de una gestión sistemática y estructurada, asegurar el

mejoramiento de la salud y seguridad en el lugar de trabajo.

De acuerdo a esta normativa, los pasos a seguir son, primero, la realización de un

diagnóstico donde se identifiquen los riesgos de la actividad que desempeña la

organización, luego se elabora la documentación necesaria donde se fijan objetivos,

metas y programas para asegurar el mejoramiento continuo de la salud y seguridad

ocupacional. La siguiente etapa es la implementación del sistema y la realización de

auditorias internas, para luego finalizar con la certificación.

Por último, Global Reporting Iniciative (GRI) es una iniciativa de las Naciones

Unidas que nace en 1999 e involucra a los distintos grupos de interés. Establece la

manera de desarrollar y difundir directivas para hacer las Memorias o Reportes de

Sustentabilidad a nivel mundial, en cuanto al impacto de sus actividades, productos y

servicios. Son normas voluntarias para las organizaciones y contemplan tres

dimensiones, ambiental, social y financiera. Se busca mayores grados de

comparabilidad entre reportes de sustentabilidad.

19 ACCOUNTABILIY. Norma de aseguramiento de sostenibilidad AA1000, Londres UK, 2008.
Pág. 6.

21

Los indicadores son amplios y cubren asuntos como el impacto ambiental, sobre la

biodiversidad y la tierra fértil, el consumo de recursos naturales, el adiestramiento, la

educación y el trabajo infantil.

b. Iniciativas ONU:

La Organización de las Naciones Unidas impulsó, durante los años 1999 y 2000,

dos iniciativas que buscan que las empresas se comprometan con el desarrollo

sustentable y la creación de una ciudadanía corporativa global. Éstas son las Metas del

Milenio y el Pacto Global. En estas iniciativas se contemplan principios que abarcan las

materias esenciales del mundo de las empresas: derechos humanos, trabajo, medio

ambiente y lucha contra la corrupción.

Tal como se señala en el sitio web de AcciónRSE “[s]u fin es promover la

creación de una ciudadanía corporativa global, que permita la conciliación de los

intereses y procesos de la actividad empresarial, con los valores y demandas de la

sociedad civil, así como con proyectos de la ONU, organizaciones internacionales

sectoriales, sindicatos y ONG. En Chile, el Pacto Mundial de las Naciones Unidas ha

tenido una gran acogida entre empresas, fundaciones, entidades educativas y ONG,

creándose un importante movimiento a favor de sus principios.”20

Entre los principios más relevantes asociados a la RSE, sobre relaciones laborales,

se encuentran:

- Apoyar los principios de libertad de asociación sindical y el derecho a la

negociación colectiva (principio tercero).

- Eliminar el trabajo forzoso y obligatorio (principio cuarto).

- Abolir cualquier forma de trabajo infantil (principio quinto).

- Eliminar la discriminación en materia de empleo y ocupación (principio sexto).

20 ACCION RSE, Empresas por un Desarrollo Sustentable. Normas y Estándares RSE en
�http://www.accionrse.cl/�

22

c. Normas ISO:

Las normas ISO nacen de la Organización Internacional para la Estandarización,

la cual es una ONG con sede en Ginebra, creada para reunir a las entidades de

normalización de cada país. Actualmente se cuenta con la ISO 9000 sobre Gestión y

Aseguramiento de la calidad, la 14000 de gestión ambiental y, en el contexto de

nuestro estudio, la ISO 26000, la cual consiste en una guía que aporta los elementos

que hacen operativa la Responsabilidad Social.

 En la elaboración de la ISO 26000 participaron 80 países, entre ellos Chile, a

través del Instituto Nacional de Normalización (INN). La norma incorpora temas que

van desde la dirección de la organización; medio ambiente; derechos humanos;

prácticas laborales; prácticas operacionales; visualización de los consumidores y

desatención en el desarrollo social. Adicionalmente promueve la elaboración de una

norma voluntaria que estandarice el quehacer de organizaciones públicas y privadas

en el vínculo trabajo y sociedad.

 Los objetivos de la norma son los siguientes:

- Asistir a las organizaciones para establecer, implementar, mantener y mejorar los

marcos de RSE.

- Apoyar a las organizaciones a demostrar su RSE mediante una buena respuesta y

un efectivo cumplimiento de compromisos de todos los grupos de interés; facilitar la

comunicación confiable de los compromisos y actividades relacionadas a RSE.

- Promover y potenciar una máxima transparencia.

- Hacer también un ligero análisis de factibilidad de la actividad, refiriéndose a los

asuntos que pueden afectar la viabilidad de la actividad y que requieren de

consideraciones adicionales por parte de la ISO.21

21 RESPONSABILIDAD SOCIAL CORPORATIVA, Políticas y Sistemas de Gestión para el
Desarrollo en el Ámbito Económico, Social y Medioambiental. Qué es la ISO 26000 en
�http://www.rsc-chile.cl/iso-26000-rs�

23

En resumen, la norma busca orientar a las empresas, tanto en adquirir una política

de Responsabilidad Social, como en lograr el compromiso de los grupos de interés a

través de ésta, manteniendo una comunicación fluida y transparente. El estándar

unifica el lenguaje sobre Responsabilidad Social y proporciona directrices en esta

materia.

En cuanto al proceso de aplicación de la norma, las organizaciones deben

considerar los diversos instrumentos que existen en materia de Responsabilidad

Social, para luego contrastarlos con su realidad dentro de la empresa. El siguiente

paso consiste en establecer sus metas, objetivos y crear los programas a implementar,

los que siempre deberán ser evaluados y revisados, manteniéndose un diálogo

constante con los grupos de interés. El propósito de la norma es proporcionar una guía

de referencia para organizaciones privadas o públicas, grandes o pequeñas, y que

estén en países desarrollados o en vías de desarrollo.

En particular, la norma señala siete principios de la responsabilidad social:

1. Rendición de cuentas: la organización debe ser responsable por sus impactos

tanto en la sociedad como en el medio ambiente.

2. Transparencia: se aplica a las decisiones de una organización en cuanto a los

impactos que provocan.

3. Comportamiento ético: se debe aplicar en todo momento, actuando con

honestidad, equidad e integridad. Implica preocupación por las personas,

animales y medioambiente.

4. Respeto a los intereses de las partes interesadas: se les debe identificar,

considerar y responder a sus intereses de manera consciente.

5. Respeto a la ley: debe aceptar lo que se ha impuesto de forma obligatoria.

6. Respeto a la normativa internacional de comportamiento: en países donde no

existen normativas ambientales o sociales mínimas, las organizaciones

debieran respetar la normativa internacional de comportamiento.

7. Respeto a los derechos humanos: no sólo se deben respetar, sino que

reconocer tanto su importancia como su universalidad.

24

 De acuerdo a la norma, cada organización debe establecer sus prioridades,

considerando las expectativas de las partes interesadas, cumpliendo a su vez las leyes

nacionales y respetando la normativa internacional de comportamiento. La norma

busca que las organizaciones realicen actividades que vayan más allá del

cumplimiento legal, orientándolas en responsabilidad social.

 Las Organizaciones No Gubernamentales y las empresas han debido asumir la

entrega de ciertos servicios que solía entregar el gobierno, en áreas como la salud, la

educación y el bienestar. Asumir el rol de entregar dichos servicios depende de la

voluntad de las organizaciones, incorporando a sus prácticas consideraciones sociales

y ambientales en su toma de decisiones y asumiendo los impactos que provocan en el

medioambiente y la sociedad. Sin embargo, la responsabilidad social de las

organizaciones no es ni puede ser un sustituto del ejercicio eficaz de las labores y

responsabilidades del Estado, pero éste sí puede apoyar de muchas maneras a las

organizaciones en sus esfuerzos por operar de forma socialmente responsable.

 En base a lo anterior, una empresa que decide actuar de manera socialmente

responsable debe comenzar por identificar las partes interesadas, donde las relaciones

se dan en tres niveles:

- Entre la organización y la sociedad.

- Entre las partes interesadas y la sociedad.

- Entre la organización y sus partes interesadas.

En ésta última se enmarca la responsabilidad de la organización con sus

trabajadores, siendo un aspecto relevante la promoción de la educación y capacitación,

facilitando el acceso a éstas y fomentando el permanente aprendizaje de los miembros

de las comunidades, proporcionando apoyo y facilidades para ello, cuando sea posible.

La norma ISO 26000 destaca la importancia de la educación al tratar las diversas

materias fundamentales:

- En el ámbito de los Derechos Humanos se señala que toda persona, como

miembro de la sociedad, tiene derechos económicos, sociales y culturales

25

indispensables para su dignidad y desarrollo personal, incluyéndose el derecho a

la educación.

- Dentro de las Prácticas Laborales se incluyen la capacitación y el desarrollo de

habilidades de los trabajadores, aumentando así la empleabilidad de los

individuos, con lo que se refiere a sus experiencias, competencia y cualificaciones

que incrementan la capacidad del individuo de asegurar y mantener un empleo

digno. Así, una empresa debería proporcionar a todos los trabajadores, en todas

las etapas de su experiencia laboral, acceso al desarrollo de habilidades,

capacitación y aprendizaje profesional y oportunidades para la promoción

profesional, de manera equitativa y no discriminatoria.

- En la Participación Activa y Desarrollo de la Comunidad, una organización puede

ayudar a promover niveles más elevados de bienestar dentro de la comunidad.

Dentro de las áreas claves en las que puede contribuir es en la ampliación de

programas de educación y desarrollo de habilidades, ya que junto a la cultura

constituyen la base del desarrollo social y económico de la comunidad. La

preservación y promoción de una cultura y la promoción de la educación,

compatibles con el respeto de los derechos humanos, tienen un impacto positivo

sobre la cohesión social y el desarrollo. Una organización debería promover y

apoyar la educación en todos los niveles e involucrarse en acciones que mejoren

la calidad de la educación y el acceso a la misma, promuevan el conocimiento

local y erradiquen el analfabetismo. Así también, deberían considerar participar en

programas nacionales y locales de desarrollo de habilidades, incluidos los

programas de aprendizaje de oficios, programas centrados en grupos

desfavorecidos concretos, programas permanentes de aprendizaje y esquemas

de reconocimiento de habilidades y de certificación. Otro punto relevante, es el

acceso a la tecnología, clave para superar las disparidades entre países,

generaciones y géneros. Una organización puede contribuir a mejorar el acceso a

esas tecnologías a través de capacitación, asociaciones y otras acciones.

26

d. Legislación Chilena:

En el contexto de educación y cultura, las siguientes son las leyes que promueven

temáticas de RSE. Analizaremos en profundidad la relativa a la capacitación.

i. Ley de Donaciones con Fines Educacionales. Ley 19247 Art. 3, 15 de septiembre

de 1993.

ii. Ley de Donaciones con Fines Culturales. Ley 18985 Art. 8, 28 de junio de 1990.

iii. Ley de Donaciones con Fines Deportivos. Ley 19712, 9 de febrero de 2001.

iv. Ley sobre Juntas de Vecinos y demás Organizaciones Comunitarias. Ley Nº

19418 de 1997.

v. Ley sobre Impuesto a la Renta. Decreto Ley Nº 824 de 1974.

vi. Ley sobre Rentas Municipales. Decreto Ley Nº 3063 de 1979.

vii. Ley que fija el Nuevo Estatuto de Capacitación y Empleo. Ley 19.518 de 1997.

En relación al tema del presente trabajo, las empresas tienen la posibilidad de

capacitar a sus trabajadores, obteniendo una importante franquicia tributaria, por lo que

pasaremos a analizar la ley que la establece y regula.

2. Análisis de la Ley 19.518 .

El Programa busca incentivar a las empresas a capacitar a sus trabajadores. En

líneas generales, las empresas que son clasificadas como contribuyentes de primera

categoría, de acuerdo a la Ley de Impuesto a la Renta, pueden descontar del monto

total a pagar de sus impuestos, una parte o el total de los recursos que hayan invertido

en los Programas de Capacitación de sus trabajadores.

En este programa participan empresas, trabajadores, SENCE, SII, OTEC y OTIC,

interactuando entre sí en distintas instancias que pasaremos a revisar.

 El mecanismo a través del cual interactúan empresarios y trabajadores es el

comité bipartito de capacitación, cuya principal función es acordar y evaluar los

Programas Internos de Capacitación. Será obligatoria su constitución en aquellas

27

empresas cuya dotación de personal sea igual o superior a 15 trabajadores. Las

empresas que acuerden sus Programas Anuales de Capacitación junto con el Comité

Bipartito, tendrán el derecho a un beneficio adicional (descuento en la franquicia

tributaria) del veinte por ciento al monto del gasto imputable.

Las diversas actividades o cursos de capacitación podrán ser realizadas por las

propias empresas o por los OTEC (Organismos Técnicos de Capacitación), las

Universidades, Institutos Profesionales y los Centros de Formación Técnica

debidamente registrados en el SENCE, así como las Municipalidades (art. 12 de la ley).

Por otro lado se encuentran los Organismos Técnicos Intermediarios de

Capacitación (OTIC), cuya función, como señala el artículo 23 de la ley, consiste en

“otorgar apoyo técnico a sus empresas adheridas, principalmente a través de la

promoción, organización y supervisión de los Programas de Capacitación y de

asistencia técnica para el desarrollo de recursos humanos.” Corresponden a

corporaciones privadas, sin fines de lucro, y se encuentran facultados por Ley, a utilizar

hasta un 15% del total de los aportes recibidos durante el año tributario para cubrir sus

gastos de administración.

La administración de la franquicia tributaria le corresponde al Servicio Nacional de

Capacitación y Empleo, SENCE, que es un organismo técnico del Estado,

funcionalmente descentralizado, con personalidad jurídica de derecho público, que

estará sometido a la supervigilancia del Presidente de la República a través del

Ministerio del Trabajo y Previsión Social (art. 82 de la ley).

Las atribuciones y deberes del SENCE están establecidas en el art. 83 de la ley:

- Recabar, procesar y difundir la información relevante para el comportamiento

eficiente del Sistema de Capacitación.

- El desarrollo de programas y campañas de difusión y promoción de la

capacitación.

- La formulación, el desarrollo y la evaluación de instrumentos de fomento para el

Sistema de Capacitación.

28

- Proporcionar orientación ocupacional a los trabajadores en conformidad a lo

previsto en la Ley de capacitación.

- Otorgar las autorizaciones y practicar las inscripciones referidos tanto a los

Organismos Técnico como a los Organismos Intermediarios de Capacitación.

- Supervigilar los Programas de Capacitación desarrollados por las empresas.

Autorizar y fiscalizar el uso de incentivos y subsidios establecidos para ese fin, en

conformidad a lo dispuesto por el Estatuto.

- Desarrollar, evaluar, supervigilar y fiscalizar los Programas y acciones de

capacitación laboral contempladas en el Programa FONCAP.

- Elaborar y ejecutar los programas de acción necesarios para el cumplimiento de

las funciones indicadas precedentemente, de acuerdo a las políticas fijadas por el

Presidente de la República, a propuesta del Ministerio del Trabajo y Previsión

Social.

En resumen, el SENCE es el organismo encargado de difundir, fomentar,

gestionar, certificar y fiscalizar las capacitaciones que se realicen por medio de la ley.

Un sistema integral debe centrarse en las etapas de evaluación de cada

capacitación que se aplicará y su posterior impacto en los trabajadores, de manera que

la inversión pública sea eficiente en cuanto a los fines para los que fue creada la

franquicia tributaria. Dichas labores corresponden actualmente al SENCE.

En cuanto a la legislación, las únicas menciones a una figura o etapa preliminar a

la capacitación, tanto en la Ley como en el Reglamento, se hace en el art. 27 de este

último y en el art. 13 de la ley 19.518. En el reglamento se señala que: “Se considerará

también gastos de capacitación imputables a la franquicia tributaria, aquellos

destinados al estudio de las necesidades de capacitación de la empresa, con un

máximo equivalente al diez por ciento de los costos directos de capacitación en que

haya incurrido la misma durante el año respectivo y sólo en la medida que, producto de

tales estudios, se ejecute a lo menos el cincuenta por ciento de los cursos y se

capacite como mínimo el cincuenta por ciento de los participantes contemplados en el

programa de capacitación que éstos propongan.

29

El estudio, podrá ser realizado por personas naturales o jurídicas y deberá ser

presentado al Servicio Nacional para su aprobación, conjuntamente con el programa

de capacitación al cual accede, previo al inicio de los cursos comprendidos en este

último.”

Por otro lado, el art. 13 de la ley establece como funciones del comité bipartito

de capacitación acordar y evaluar el o los programas de capacitación ocupacional de la

empresa, así como asesorar a la dirección de la misma en materias de capacitación.

En cuanto a la labor de fiscalización por parte del SENCE, ésta se contempla en

cada una de las etapas dentro de una capacitación, centrándose en aspectos formales

y administrativos, haciendo un cotejo entre la capacitación autorizada, y la realización

de la misma, verificando la participación de los trabajadores inscritos; número de

asistentes al curso (art. 27 de la ley); que los relatores sean los autorizados (art. 15 del

Reglamento), entre otros.

En cuanto al funcionamiento, la franquicia tributaria opera de la siguiente forma: la

ley señala los montos a descontar de los impuestos, lo invertido en capacitación, según

los tramos que el artículo 36 establece. Si la planilla de remuneraciones imponibles es

de 900 o más Unidades Tributarias Mensuales22 el límite que otorga el Estado a las

empresas que se acogen a este beneficio es del uno por ciento del monto de la renta

anual imponible; si se encuentra entre las 900 Unidades Tributarias Mensuales y las 45

UTM y hayan pagado las cotizaciones previsionales correspondientes a esas planillas,

el monto será de 9 UTM para invertir por concepto de capacitación. Por otro lado, las

empresas que tengan una planilla anual de remuneraciones inferior a 45, y mayor o

igual a 35 UTM, y registren cotizaciones previsionales efectivamente pagadas

correspondientes a esa planilla, podrán deducir hasta 7 UTM en el año. En el caso de

las empresas cuya planilla anual sea menor a 35 UTM, sólo podrán acceder al subsidio

financiado por el Programa FONCAP. En el artículo 46 de la ley se señalan los

22 Unidad de cuenta usada para efectos tributarios que se actualiza mensualmente según la
inflación, cuyo valor a octubre de 2012 es de $39.649.-

30

programas que se financiarán con cargo al FONCAP. En su letra a) establece que “La

ejecución de acciones de capacitación destinadas a trabajadores y administradores o

gerentes que tengan una planilla anual de remuneraciones imponibles inferior a 45

UTM en el año calendario anterior al de postulación al beneficio”. Por este medio se

financian programas destinados principalmente a beneficiarios de escasos recursos y

es utilizado tanto por las micro empresas, como también por las pequeñas empresas.

Lo anterior dentro del período de un año, y siempre y cuando la capacitación sea

dirigida específicamente a sus trabajadores, mediante alguna de las siguientes

modalidades:

- Acciones de capacitación que son desarrolladas dentro de la empresa por parte

de relatores internos o externos.

- Acciones de capacitación desarrolladas directamente por OTEC.

- Acciones de capacitación desarrolladas por OTEC, pero intermediadas por los

OTIC.

Los trabajadores beneficiados con la capacitación pueden ser los que cuentan

con un contrato de trabajo, las personas susceptibles de ser contratadas (pre contrato

laboral) o bien, ex trabajadores de la empresa (post contrato laboral).

Los gastos que la empresa puede imputar vía franquicia tributaria pueden ser de

dos tipos:

Por un lado están los costos directos, que corresponden a todos aquellos gastos

en que incurran las empresas con ocasión de los programas de capacitación que

realicen, así como aquellos originados por los módulos conducentes a la formación de

técnicos de nivel superior y para la nivelación de estudios de sus trabajadores. Así

también, los aportes realizados por las empresas a OTIC.

Por otro lado se encuentran los costos indirectos, los cuales son por conceptos de

viáticos y traslados de los participantes a los cursos, y que se desarrollen fuera del

radio urbano del domicilio de la empresa (tienen un tope máximo del 10% del total de

los costos directos de capacitación de la empresa, siempre que no superen el 1% de la

31

franquicia). Asimismo, son imputables los gastos destinados a estudios de detección

de necesidades de capacitación y los gastos de administración de la Unidad de

Capacitación de la empresa, estos últimos con un tope máximo de un 15% del total de

los costos directos de capacitación, siempre que no excedan el 1% de la franquicia.

Es el Servicio de Impuestos Internos quien fiscaliza si efectivamente los montos

visados por el SENCE no exceden el 1% de la planilla de remuneraciones de cada una

de ellas. Lo hace contrastando las Declaraciones Anuales de Renta, los Formularios N°

1887 o Declaraciones Juradas sobre Sueldos, Pensiones y Jubilaciones, y la

información referida a los montos visados por empresa, que es enviada directamente

por SENCE hacia el SII.

 El Decreto 98 (Ministerio del Trabajo y Previsión Social) aprueba el Reglamento

General de la ley 19.518. En éste se señala quienes son beneficiarios del Sistema

Nacional de Capacitación y lo relativo al Consejo Nacional y de los Consejos

Regionales de Capacitación.

 El Reglamento señala las acciones de capacitación que pueden acogerse a la

franquicia (art. 7° y 7° bis). Dentro de las actividades de capacitación y en relación al

presente estudio se señalan las siguientes:

- Actualización de conocimientos básicos para trabajadores que, habiendo

terminado la educación formal básica o media, hayan perdido la capacidad de

lectoescritura y aritmética.

- Actividades de nivelación de estudios básicos y medios.

 Con lo anterior se entrega la posibilidad de que a través de la franquicia puedan

nivelar sus estudios los trabajadores menos calificados, teniendo para estos efectos un

sistema diferenciado en ciertos aspectos que explicaremos a continuación.

La regla general es que las empresas realicen programas o cursos de

capacitación contratando directamente los servicios de una OTEC o bien, a través del

OTIC al cual se encuentran afiliadas. En el caso de nivelación de estudios básicos y

32

medios sólo podrán contratarlos con las entidades autorizadas por el Ministerio de

Educación, denominadas Entidades Ejecutoras (art. 55 y siguientes del Reglamento).

 Es importante destacar que los gastos en que incurran las empresas por la

nivelación de estudios de los trabajadores sólo podrán imputarse a la franquicia

tributaria, en la medida que el beneficiario no cuente con otro financiamiento estatal

que tenga el mismo fin, en especial es incompatible con la subvención que el Ministerio

de Educación entrega a los alumnos de establecimientos municipalizados y

particulares subvencionados. Para fiscalizar el cumplimiento de lo anterior, el Ministerio

de Educación informará al SENCE, en el mes de enero del año siguiente al de su

ejecución, la identidad de los beneficiarios de los mencionados programas especiales.

 Las entidades ejecutoras que deseen nivelar estudios con cargo a la franquicia

tributaria, deben ser reconocidas por el Ministerio de Educación y por otro deben

incorporarse a una Nómina Especial administrada por el SENCE.

 Como se señaló en la introducción, existe un gran porcentaje de la población

adulta que no ha finalizado sus estudios escolares, siendo la franquicia tributaria una

importante herramienta a utilizarse para disminuir esa cifra.

De la normativa y estándares internacionales podemos extraer que existe una

exigencia, en el marco de la RSE, de un compromiso de la empresa con todos sus

trabajadores. Un aspecto concreto en que la empresa puede demostrar dicho

compromiso es en el área de capacitación. En Chile, la ley 19.518 es la principal

herramienta que ha entregado el Estado a los empresarios para cumplir con lo anterior.

En los siguientes capítulos pasaremos a revisar cómo opera, en nuestro país, el

incentivo tributario que ofrece la ley, y su efectividad en la promoción de la capacitación

y educación de los trabajadores.

33

CAPÍTULO III.

ESTUDIO DE CAMPO: EVALUACIÓN Y DIAGNÓSTICO SOBRE LA APLICACIÓN

DE LA LEY 19.518.

 Con el propósito de realizar un diagnóstico respecto a si las empresas se rigen

por estándares internacionales sobre RSE, si utilizan la franquicia tributaria que

establece la ley 19.518 y por último, conocer en qué áreas se capacita a los

trabajadores, realizamos un cuestionario aplicado a 25 empresas de la Región

Metropolitana, entre las cuales hay grandes empresas (200 trabajadores o más),

medianas (entre 50 y 199 trabajadores) y pequeñas empresas (1 a 49 trabajadores)23.

 El cuestionario, que fue enviado por correo electrónico a gerentes generales,

gerentes de recursos humanos, encargados de capacitación o jefes de desarrollo de

las distintas empresas, consta de nueve preguntas, de las cuales ocho son preguntas

con respuestas cerradas, y una pregunta totalmente abierta, para que el entrevistado

pueda agregar libremente cualquier apreciación.

1. Marco Metodológico :

a) Preguntas de investigación (Anexo n°1) y Objetivos específicos:

Con la pregunta n°124, se busca conocer si las empresas se someten a estándares

internacionales de certificación, específicamente a las normas ISO (principal estándar

internacional en materia de RSE).

La pregunta n°225 tiene el objetivo directo de conocer si las empresas utilizan o no la

franquicia tributaria establecida en la ley 19.518.

23 Tramos establecidos en el art. 505 bis del Código del Trabajo.
24¿Se ha sometido su empresa al sistema de certificación ISO?

34

Con las pregunta n°326 y n°527 buscamos determinar en qué áreas se capacita a los

trabajadores y cuáles son las capacitaciones financiadas por las empresas vía

franquicia tributaria.

En el artículo 12 de la ley 19.518, se establecen los organismos que pueden realizar

capacitaciones, por lo que con la pregunta n°428 se busca conocer a través de cuál de

estos se capacita mayormente.

Con la pregunta n°629 se busca conocer la percepción de los encuestados en cuanto a

la relación entre capacitación de los trabajadores y el aumento de la producción de la

empresa.

La pregunta n°730 tiene el objetivo de conocer si para las empresas el beneficio

tributario es un real incentivo para el financiamiento de las capacitaciones de sus

trabajadores, y luego se les pregunta (n°831), que otros mecanismos incentivarían a

promover una mayor capacitación.

Se debe mencionar que en las preguntas número 3, 4 y 8, los entrevistados podían

señalar más de una opción.

Finalmente la pregunta n°9 es una pregunta abierta que tiene por objetivo que los

entrevistados comenten lo que estimen pertinente, lo que será analizado más adelante.

25¿Se ha sometido a las franquicias tributarias que establece la ley 19.518?
26¿Qué acciones realiza tendientes a la capacitación y/o perfeccionamiento de sus
trabajadores?
27¿Qué tipo de capacitaciones financia?
28¿A través de que organismos capacita a sus trabajadores?
29¿Le parece que la franquicia tributaria es un factor relevante en el aumento de la producción?
30¿Le parece que la franquicia tributaria es un buen incentivo para la promoción de la
capacitación y/o perfeccionamiento de los trabajadores?
31 ¿Qué mecanismos le incentivarían a capacitar a sus trabajadores?

35

b) Criterios de selección de empresas.

El Código del Trabajo (art. 505 bis) clasifica el tamaño de una empresa según el

número de trabajadores contratados:

Micro: entre 1 y 9.

Pequeña: entre 10 y 49.

Mediana: entre 50 y 199.

Grande: 200 y más.

Nuestro criterio de selección obedece a la intención de obtener una pequeña muestra

de los distintos tipos de empresas, enfocándonos en las grandes empresas, ya que

fueron a las que tuvimos mayor acceso al momento de aplicar la encuesta.

c) Universo de Estudio:

25 empresas de la Región Metropolitana, de las comunas de Santiago (13), Las

Condes (7), La Reina (1), San Bernardo (1), San Miguel (1), Lampa (1) y

Melipilla (1).

36

Gráfico n° 1:

4% 9%

14%

73%

Empresas entrevistadas

Micro Pequeña Mediana Grande

Gráfico n° 2:

4% 4%
4%

4%
4%

52%

28%

Comunas

San Bernardo

San Miguel

Lampa

La Reina

Melipilla

Santiago

Las Condes

37

d) Grado de representatividad de la muestra a nivel de trabajadores en base a

Nueva Encuesta Nacional de Empleo, INE.32 (Anexo n°2).

Total de

trabajadores en la

RM

Total de

trabajadores de

empresas

encuestadas en la

RM

%

Grandes Empresas 987.000 71.520 7, 24

Medianas Empresas 428.290 130 0,03

Pequeñas Empresas 1.602.930 84 0,005

2. Resultados y Análisis concreto .

Pregunta N°1:

Gráfico n° 3:

32 INE, Instituto Nacional de Estadísticas Chile. Ocupados por rama de actividad, nivel nacional
y regional, año 2011 en �http://www.ine.cl/�

38

De las 25 empresas, 14 se han certificado a través de las normas ISO y 11 no lo han
hecho.
De las que sí se han certificado, 9 son grandes empresas, 1 mediana y ninguna de las
micro y pequeñas.

Pregunta N° 2:

Gráfico n° 4:

Las 25 empresas han capacitado a sus trabajadores utilizando el beneficio tributario.

39

Pregunta N° 4:

Gráfico n° 5:

La ley establece los organismos por medio de los cuales se puede capacitar a través

de la franquicia (art. 12). El mayor número de empresas entrevistadas lo hace por vía

de OTEC, en segundo lugar a través de universidades, y en los últimos dos lugares se

encuentran los institutos profesionales y centros de formación técnica respectivamente.

Si bien las municipalidades están autorizadas, ninguno de nuestros entrevistados

capacita por medio de ellas.

40

Pregunta N° 5:

Gráfico n° 6:

En las dos preguntas anteriores las empresas podían elegir más de una opción.

Podemos apreciar que un tercio de las empresas financian cursos destinados a

desarrollar habilidades blandas33 de los trabajadores y tan sólo un 11,29% financia

nivelación de estudios.

De las empresas que financian nivelación de estudios, 6 son grandes y una mediana.

33 Las capacitaciones destinadas a desarrollar actividades blandas son aquellas que buscan
promover relaciones interpersonales, crecimiento laboral, clima laboral, liderazgo, entre otros.

41

Pregunta N°6:

Gráfico n° 7:

El 100% de los entrevistados considera que la capacitación es relevante para la

productividad de la empresa.

Pregunta N° 7:

Gráfico n° 8:

42

De los 25 encuestados, 24 creen que la franquicia es un buen incentivo para la

capacitación. Sólo uno contestó de forma negativa, respuesta correspondiente a

una gran empresa, la que señaló como motivo que el beneficio tributario no

constituye un incentivo tributario suficiente.

Pregunta N° 8:

Gráfico n° 9:

En esta pregunta se podía señalar más de una opción. La mayoría de las empresas

señaló que un buen incentivo sería un beneficio tributario mayor. En segundo lugar y

en igual porcentaje se encuentran un procedimiento simplificado para poder acceder a

la franquicia y mayor orientación en áreas de capacitación. Sólo un 6,45% señaló que

una asesoría legal para poder acceder al beneficio, lo incentivaría a una mayor

capacitación.

43

Comentarios pregunta abierta final:

Nueve de los veinticinco encuestados hicieron comentarios respecto a la franquicia, los

cuales se exponen a continuación de manera literal:

- “En la empresa se realizan servicios de capacitación a través de la Asociación de

Industriales de La Reina, al cual pertenecemos y ellos utilizan la franquicia tributaria

para la capacitación de nuestro personal en el área administrativa, así como en el taller

no existen muchos cursos para este tipo de actividad, en general son gente

autodidacta que se ha ido capacitando dentro de la empresa, así como también

contamos con las capacitaciones de nuestros propios proveedores de materiales de

Pintura como la Empresa AKZO NOBEL CHILE, y los proveedores de materiales

Abrasivos de Sistema de Pulido 3M Chile, en el cual nos capacitan en forma

permanente.”

- “Franquicia SENCE es muy baja, y solo permite capacitar a trabajadores de rentas

bajas, por el incentivo tributario, no obstante nuestra Cía igual invierte el 2% app de

Total Mano de Obra.”

- “La capacitación de los trabajadores es un punto muy importante, no sólo para el

trabajador que logra acceder a mejores estándares de productividad y salario, sino

también para la empresa que le permite hacer más, con menos recursos.

Conjuntamente, el trabajador valora la disposición de la empresa por mejorar las

capacidades de éste, mejorando el clima laboral. Es la mejor inversión que puede

hacer una empresa.”

- “El sistema de Capacitación hoy es sano, creo que en lo básico cumple pero creo que

desde el gobierno deberían impulsarse proyectos que aseguren una buena inversión

de los fondos y generar mayor productividad.”

44

- “No estoy segura qué es lo que dice específicamente la ley 19.518, pero sí hacemos

constantes capacitaciones en la empresa, ya sean de habilidades blandas o

específicas del rubro (montaje y obras civiles).”

- “Nos tenemos que adaptar a las distintas formas de capacitación, ya que muchas

veces hay grupos a distancia y deben capacitarse a través de E-Learning o similares.”

- “Creo que la Capacitación es un pilar fundamental para la empresa; para su

desarrollo, productividad y fidelidad de los trabajadores.

La empresa capacita tanto al personal que cuenta con contrato indefinido, como a los

que están a plazo fijo.”

- “Pienso que SENCE es una herramienta muy importante a la hora de definir mallas de

capacitación para los colaboradores pues fomenta la capacitación a trabajadores de

rangos de renta inferior, aumentando así sus competencias lo que a su vez les permite

desarrollo interno y aumenta su empleabilidad a nivel general. Lo central para tener

una capacitación de calidad es el registro y la medición de indicadores concretos, como

asistencia, factor de ocupación de los cursos, medición de satisfacción de los clientes

con los cursos realizados, medición de aprendizaje y de transferencia de lo aprendido

al puesto de trabajo.”

- “Hace 4 años hacemos capacitación por medio de SENCE y ha sido muy beneficioso

para la Corporación.”

Al obtener el resultado de las primeras 25 encuestas, nos dimos cuenta de tres

aspectos fundamentales. En primer lugar pudimos concluir que existe una tendencia de

las grandes empresas a guiarse por los estándares de RSE, como es la norma ISO

(pregunta n° 1). Por otro lado, de las empresas entrevistadas el 100% conoce y utiliza

la franquicia. Por último, vimos que las empresas capacitan mayormente en actividades

destinadas a mejorar el clima laboral y aumento de productividad (gráfico n°6).

45

Como hemos visto, la RSE implica la integración de cada uno de los

estamentos dentro de una empresa, existiendo un compromiso entre el empresario y

sus trabajadores. En este sentido, los resultados de la encuesta fueron reveladores

desde la perspectiva del empresariado, pero nos surgió la inquietud de la utilidad e

impacto de las capacitaciones desde el punto de vista de los trabajadores. Si bien un

mejor clima laboral y un desarrollo en habilidades técnicas especializadas son

aspectos importantes a promover dentro de una empresa, es imperativo analizar la

razón por la cual se realizan mayormente capacitaciones en estos ámbitos, y no se

capacita en otras áreas fundamentales como es la nivelación de estudios (gráfico n° 4).

En virtud de lo anterior, complementaremos el estudio de campo con datos

entregados por el SENCE y otras investigaciones, de manera de indagar la perspectiva

de los trabajadores. Considerando los distintos actores que participan del sistema de

franquicia tributaria, buscaremos determinar el real impacto de las capacitaciones

financiadas por este medio, poniendo el foco en el aumento de la empleabilidad de los

trabajadores.

A continuación expondremos representaciones gráficas y estadísticas que

corresponden, en primer lugar, a un estudio realizado por Barómetro Mujer y Trabajo y,

en segundo lugar, al Anuario Estadístico SENCE del año 2009, que nos permitirán

obtener conclusiones acerca de la real eficacia de las capacitaciones hechas vía

franquicia tributaria desde la perspectiva de los trabajadores.

El primer estudio fue realizado por Barómetro Mujer y Trabajo34, entre marzo y

abril de 2011, sobre los factores que inciden en el acceso a la capacitación, ingresos,

promoción y clima laboral y roles al interior del hogar de 750 mujeres y 300 hombres

trabajadores dependientes del Gran Santiago.

La investigación presentada el 17 de mayo de 2011 por parte de la OIT,

Comunidad Mujer y Datavoz, concluyó que a pesar de que en los últimos cuatro años

34 COMUNIDAD MUJER, OFICINA INTERNACIONAL DEL TRABAJO, DATAVOZ. Estudio
Barómetro, Mujer y Trabajo. Santiago de Chile, 2011.

46

ha aumentado el acceso a la capacitación, seis de cada diez trabajadores siguen sin

capacitarse.

Los siguientes son los datos arrojados por el estudio:

a. Principales Características de la Muestra:

Se entrevistó a trabajadores de grandes, medianas, pequeñas y micro empresas.

Gráfico n° 10:

De los entrevistados el 2011, el 18% de los hombres y el 23% de las mujeres

trabajaban en micro empresas.

El 21% de los hombres y el 20% de las mujeres lo hacían en pequeñas empresas.

El 22% de los hombres y el 16% de las mujeres trabajaban en medianas empresas.

El 33% de los hombres y el 34% de las mujeres lo hacían en grandes empresas.

Por último, el 5% de los hombres y 6% de las mujeres no respondieron o no sabían.

47

Se dividió a los entrevistados en hombres y mujeres y en diversos rangos de edades:

Gráfico n° 11:

El 33% de las mujeres se encuentra entre los 18 y 29 años.

El 38% entre los 30 y 44 años.

El 20% entre los 45 y 54.

Y sólo el 9% tiene más de 55 años.

Respecto a los hombres:

El 29% tiene entre 18 y 29 años.

El 35% entre 30 y 44 años.

El 22% entre 45 y 54 años.

Y 14% tiene más de 55 años.

48

En cuanto al nivel educacional de los entrevistados:

Gráfico n° 12:

De las mujeres el 9% tiene educación básica completa, el 41% educación media

completa, el 26% estudió una carrera técnica y el 24% una carrera universitaria.

De los hombres el 16% tiene educación básica completa, el 42% educación media, el

23% estudió en un centro de formación técnica y el 19% estudió una carrera

universitaria.

El siguiente gráfico muestra el tipo de jornada de los trabajadores, divididos por nivel

educacional. Su inclusión permite analizar las posibilidades de estudiar y trabajar en

jornada completa simultáneamente.

49

Gráfico n° 13:

De los trabajadores con educación básica completa el 65% de las mujeres y el 94% de

los hombres trabajan jornada completa.

De los que terminaron sus estudios escolares, el 74% de las mujeres y el 91% de los

hombres trabajan jornada completa.

De los trabajadores que estudiaron en un centro de formación técnica, el 76% de las

mujeres y el 83% de los hombres trabajan jornada completa.

De los que estudiaron una carrera una universitaria, el 70% de las mujeres y el 75% de

los hombres trabajan jornada completa.

50

b. Capacitación y Nivel de estudios aspirado:

Se preguntó a los trabajadores si en los últimos 2 años participó de algún curso de

capacitación ofrecido por la empresa.

Gráfico n° 15:

El 2011 el promedio de las mujeres que asistieron fue de 38% y en los hombres de

36%.

De las mujeres con educación básica sólo un 12% participó, mientras que de los

hombres lo hizo un 36%.

De las mujeres con educación media completa lo hizo un 28% y un 30% de los

hombres.

De los trabajadores que estudiaron una carrera técnica, 53% de las mujeres se

capacitó y un 40% de los hombres.

De los que estudiaron una carrera universitaria lo hizo un 49% de las mujeres y un 58%

de los hombres.

51

Luego se les preguntó por qué no se han capacitado:

Gráfico n° 16:

El 9% tanto de hombres como de mujeres respondió porque le quita mucho tiempo

para realizar bien su trabajo.

El 66% de las mujeres y el 60% de los hombres señalaron que no se le ofreció

capacitarse.

El 6% de las mujeres y el 8% de los hombres indicaron que porque debían financiarse

ellos mismos la capacitación o bien contribuir a su financiamiento y no tenían el dinero.

El 6% de las mujeres y el 8% de los hombres no se capacitaron porque los horarios no

le acomodaban.

El 7% de las mujeres y el 11% de los hombres indicaron que fue por otro motivo.

El 7% de las mujeres y el 4% de los hombres no respondieron a la pregunta.

52

Respecto a la percepción sobre la capacitación ofrecida por las empresas:

Gráfico n° 17:

El 62% de las mujeres y el 60% de los hombres señalaron que sólo sirven para los

fines de la empresa y no para las aspiraciones laborales de los trabajadores.

El 74% de las mujeres y el 77% de los hombres afirman que contribuyen a aumentar

las posibilidades de ascenso en la empresa.

El 57% de las mujeres y el 57% de los hombres señalan que las capacitaciones no

contribuyen a tener más oportunidades fuera de la empresa.

53

El siguiente gráfico muestra el porcentaje de trabajadores que están estudiando:

Gráfico n° 18:

En el 2011, 9% de los hombres y 5% de las mujeres respondió afirmativamente, en

horario diurno.

El 5% de los hombres y 7% de las mujeres lo hacía en horario vespertino.

El 86% de los hombres y 88% de las mujeres no se encuentra estudiando.

El 1% de los hombres no respondieron.

54

Respecto a si les gustaría volver a estudiar o seguir estudiando:

Gráfico n° 19:

El promedio de las mujeres que respondió que les gustaría seguir estudiando o volver

a estudiar fue de 67% y de los hombres de 66%.

Al dividirlos por edades respondieron de la siguiente manera:

Del tramo entre 18 y 29 años, el 81% de las mujeres y el 80% de los hombres

respondieron que sí le gustaría.

Entre los 30 y 44 años, el 69% de las mujeres y el 74% de los hombres respondieron

afirmativamente.

Entre los 45 y 54 años, el 57% de las mujeres y el 64% de los hombres respondió que

sí.

De los mayores de 55%, al 37% de las mujeres y al 25% de los hombres les gustaría

seguir estudiando.

55

Del estudio presentado, realizado por Barómetro Mujer y Trabajo35, entre marzo y

abril de 2011, Hernán Araneda, gerente del Centro Innovación en Capital Humano de

la Fundación Chile, llega a diversas conclusiones, respecto al interés de los

trabajadores por alcanzar mayores niveles de educación, expuestas luego de los dos

siguientes gráficos (n° 20 y 21), de los cuales extraeremos las conclusiones relativas a

las expectativas de completar los estudios básicos y medios.

35 COMUNIDAD MUJER, OFICINA INTERNACIONAL DEL TRABAJO, DATAVOZ. Estudio
Barómetro, Mujer y Trabajo. Santiago de Chile, 2011.

56

- Nivel que le gustaría alcanzar a los hombres que respondieron que les gustaría

seguir estudiando:

• De los con estudios de educación básica, 59% querría culminar la educación

media.

• De los con estudios de educación media incompleta, 43% querría culminar ese

nivel y 32% querría completar alguna carrera en un centro de formación técnica o

instituto profesional.

- Nivel que le gustaría alcanzar a los mujeres que respondieron que les gustaría

seguir estudiando:

• De las mujeres con estudios de educación básica, 62% querría culminar la

educación media.36

36 ARANEDA, HUGO. Comentarios Resultados Barómetro ComunidadMujer, DataVoz, OIT.
Centro de Innovación en Capital Humano. Santiago de Chile. 17 de mayo, 2011.

57

Con los datos anteriormente expuestos, podemos asegurar el interés que tienen

los trabajadores por aumentar su nivel educacional. Como vimos en la introducción, el

terminar los estudios escolares, produce un gran impacto en las personas, tanto a nivel

personal, familiar y económico. En el contexto de la RSE, las actividades de

capacitación deben dirigirse a todos los trabajadores, sin discriminar según su grado de

calificación. Serán los trabajadores menos calificados los que requerirán nivelar

estudios dentro de la empresa.

En el Compendio Estadístico de las Principales Dimensiones de la Franquicia

Tributaria Años 2006-2008, realizado por la Unidad de Desarrollo y Planificación del

SENCE en mayo de 2010, se señalan datos por categoría ocupacional de los

trabajadores:

“[…] El estamento mejor representado es el de profesionales quienes aportan el 16,5%

de los participantes en acciones de capacitación, y el 14,5% del monto anual global

exento de impuestos por concepto de capacitación laboral en la empresa.

En este ámbito de uso de la franquicia tributaria se observa que ella principalmente se

utiliza en lo que se podría denominar la parte media inferior de la escala laboral, en

efecto, el principal uso de la franquicia es en trabajadores con categoría laboral de

empleados administrativos y de trabajadores calificados, ya que entre ambos totalizan

casi dos tercios del total de trabajadores (61,33%) cuya capacitación se financia total o

parcialmente con el uso de este instrumento de política pública (28,76% y 32,57%

respectivamente), porcentaje que sube a 64,99% cuando se observan los recursos

públicos utilizados en estas dos categorías ocupacionales (32,44% empleados

administrativos y 32,55% en el caso de los trabajadores calificados).

La categoría mandos medios representa el 7,38% de los trabajadores y un 6,26% de

los recursos.

En la parte baja de la escala ocupacional es menos usado este instrumento público.

Efectivamente, menos de un octavo de los trabajadores capacitados (12,35%) se

58

ubican en las categorías Trabajadores Semi Calificados o Trabajadores No Calificados,

usándose en ellos en total, entre ambas categorías el 11,55% de los recursos

públicos.”37

 En una aproximación distinta a los resultados expuestos, se encuentra la

posibilidad de observar la distribución de los cursos de nivelación de estudios y la

demanda que respecto de ellos opera.38

37 SERRA BOSCH, LUIS. “Compendio Estadístico de las Principales Dimensiones de la
Franquicia Tributaria Años 2006-2008”. Servicio Nacional de Capacitación y Empleo. Santiago
de Chile. Mayo 2010. Pág. 12.
38 MINISTERIO DEL TRABAJO DE CHILE. Informe Final Comisión Revisora del Sistema de
Capacitación e Intermediación Laboral. Santiago de Chile, Noviembre 2011. Pág. 63.

Separación Curso Frecuencia % % Acum.

Nivelación de Estudios

1er Ciclo Enseñanza Media 2° Medio 293 0.02 0.0

2do Ciclo Enseñanza Media 4° Medio 312 0.02 0.1

2do Nivel 5° y 6° Básico 28 0 0.1

3er Nivel 7° y 8° Básico 85 0.01 0.1

50% de los cursos

Administración de Personal 269,053 21.35 21.4

Atención de Público 85,673 6.8 28.2

Administración de la Comercialización 79,126 6.28 34.5

Seguridad y Prevención de Riesgos 73,117 5.8 40.3

Calidad 56,762 4.51 44.8

Programas de Escritorio 54,110 4.29 49.1

Abastecimiento y Control de Existencias 48,509 3.85 52.9

80% de los cursos

Programas y Software Computacionales 39,442 3.13 56.1

Inglés 30,607 2.43 58.5

Ergonomía 28,420 2.26 60.8

Higiene y Manipulación de Alimentos 28,004 2.23 63.0

Seguridad y Vigilancia Privada 22,345 1.77 64.8

Comercio y Distribución Interna 22,082 1.75 66.5

Métodos y Técnicas de Comunicación 18,066 1.43 67.9

Administración General 17,736 1.41 69.4

Salud Pública 16,798 1.33 70.7

Diseño Educativo y Curricular 16,599 1.32 72.0

Administración de la Producción 14,519 1.15 73.2

Legislación Laboral y Previsión Social 13,949 1.11 74.3

59

Fuente: Elaboración propia a partir del BFT, año 2009

Considerando todos los datos presentados en el presente capítulo, advertimos

tres áreas en las que es necesaria una revisión del instrumento:

1. Cobertura y Acceso, para capacitar a quienes presentan mayor precariedad en

términos de empleabilidad; participación de todos los tipos de empresas que

existen en nuestro país.

2. Participación, para que se tomen las decisiones respecto a las capacitaciones

en atención a las necesidades de todos los actores del sistema.

3. Calidad, para que las capacitaciones tengan un real impacto en términos de

productividad y en especial, de empleabilidad.

Guiándonos por los tres puntos recién expuestos, y con los datos recopilados y

presentados anteriormente, elaboraremos las conclusiones y propuestas para una

mejora en el uso de la franquicia.

Metodología y Técnicas de Aprendizaje 13,108 1.04 75.3

Orientación 12,797 1.02 76.3

Administración Bancaria 12,764 1.01 77.3

Conducción de Vehículo Terrestre 12,753 1.01 78.3

Capacitación 10,489 0.83 79.2

Administración Contable 10,154 0.81 80.0

 Subtotal 1,007,740 80.0

Otros 252,206 20.0 100
Total de acciones de
capacitación 1,259,946 100 100

60

CAPÍTULO IV.

CONCLUSIONES.

PROPUESTAS CONCRETAS PARA LA PROMOCIÓN Y MEJORAMIEN TO DE LAS

POLÍTICAS DE CAPACITACIÓN Y PERFECCIONAMIENTO DE LO S

TRABAJADORES EN CHILE.

Luego de los datos presentados anteriormente y dentro del contexto de la RSE,

como conclusión general, podemos señalar que la franquicia tributaria es una

herramienta de política pública que no está siendo utilizada para capacitar a todos los

trabajadores dentro de una empresa, y no está siendo utilizada por las empresas de

menor tamaño.

En sus objetivos iniciales, la ley 19.518 buscaba ser un mecanismo de incentivo

y aumento de la empleabilidad, pero por la forma en que se está utilizando hoy día, los

impactos se radican, principalmente, en un aumento de la productividad de las

empresas.

Es a los empresarios a quienes se les otorga finalmente las facultades de

decidir a quiénes y en qué se capacita a sus trabajadores. Señalamos lo anterior sin la

intención de responsabilizar al empresariado de las deficiencias en el uso de la

franquicia. La ley no otorga los medios necesarios para que la franquicia sea

verdaderamente una herramienta que genere beneficios tangibles para los

trabajadores, en cuanto a competencias, empleabilidad y productividad. No existen

actualmente las condiciones para que todos los actores involucrados, el Estado -a

través del SENCE-, los empresarios y los trabajadores, se alineen en un mismo

objetivo: promover la empleabilidad.

El Estado es el principal actor económico al financiar el 80% del valor de las

capacitaciones. A pesar de lo anterior, las decisiones en cuanto a qué capacitaciones

se realizan, quedan en manos de las empresas. Desde el punto de vista de las

61

acciones que se ejecutan, se capacita en áreas que la empresa considera relevantes

para el proceso productivo, sin que medie en esta decisión intervención alguna del

Estado. La franquicia tributaria ofrecida por la ley 19.518 se trata de una política de

Estado manejada por los empresarios, quienes deciden qué capacitaciones demandar

y de esa forman manejan también la oferta que realizan los organismos técnicos de

capacitación (OTEC).

Por lo demás, si las empresas son las que mueven los hilos de la presente

herramienta legal, capacitarán a sus trabajadores en la medida que los distintos cursos

signifiquen un aumento en la productividad; esto implica que capaciten a trabajadores

que tengan algún grado de calificación.

Confirma lo anterior, los datos presentados en el capítulo III, de los que se

extrae que las empresas capacitan a sus trabajadores en áreas que impliquen un

aumento de la productividad. Se busca a través de las capacitaciones que los

trabajadores adquieran mayores competencias relacionadas de manera directa con su

actividad, lo que exige que los trabajadores tengan algún grado de calificación. Lo

mismo acontece con el estamento administrativo, comúnmente capacitado en el

manejo de herramientas tecnológicas, las cuales, al ser aplicadas en el trabajo diario,

deberían tener una incidencia directa en la eficiencia y productividad de los mismos. El

nivelar estudios, principal necesidad de capacitación respecto a los trabajadores no

calificados, tiene una baja o nula incidencia en aumentar la productividad de la

empresa, ya que no implica adquirir habilidades y conocimientos a aplicar en áreas

específicas, por lo que en muy pocos casos se utiliza la franquicia para estos efectos.

Además, los cursos de nivelación de estudios son de larga duración en comparación

con los demás cursos realizados por los OTEC, lo que requerirá una mayor inversión

en tiempo y dinero para la empresa.

 Una forma de corregir lo anterior, sería a través de una mayor intervención del

Estado tanto en la elección de las actividades de capacitación, como en el tipo de

trabajadores que son capacitados.

62

El año 2010, el Ministerio del Trabajo constituyó una comisión de expertos para

que revisara las políticas de capacitación e intermediación laboral. Una de las

conclusiones que obtuvieron, y por amplia mayoría de sus integrantes, fue la

recomendación de eliminar la franquicia tributaria, ya que este instrumento no cumpliría

con las condiciones necesarias para justificar la inversión de recursos públicos y

adolecería de fallas lo suficientemente importantes para que se requiera una reforma

antes que simples ajustes en su funcionamiento.39

No adherimos a esta recomendación, ya que consideramos que la franquicia

tributaria es una herramienta que se conoce y utiliza de manera considerable por parte

de los empresarios, tal como pudimos ver en al capítulo III (gráfico n° 4), pero creemos

que lo fundamental es, por una parte, potenciar el rol del Estado como ente promotor,

evaluador y fiscalizador de las capacitaciones realizadas por esta vía. Por otra parte,

las empresas deben tomar conciencia y ajustar sus prácticas a la Responsabilidad

Social Empresarial, a través de las herramientas que existen hoy en día a nivel mundial

y de las leyes que se han creado para estos efectos.

Como se señaló en la introducción, la RSE entiende su génesis en la iniciativa

voluntaria de los empresarios, la que correspondería a una parte del código ético de los

mismos. En esta medida las normas de la RSE no se imponen, sino que su

cumplimiento, por regla general, queda al arbitrio de los empresarios, quienes las

asumen generalmente buscando legitimarse en el mercado, pero pocas veces con

miras al bienestar de los trabajadores, lo que se demostró anteriormente al presentar

los datos sobre el tipo de capacitaciones que se financian, las cuales están

principalmente destinadas a una mayor productividad, más que a un aumento de la

empleabilidad de los trabajadores.

Un estudio de la Dirección del Trabajo da cuenta de esta situación, sosteniendo

que “[l]a responsabilidad social empresarial se ha ido instalando en Chile,

principalmente, en el segmento de las grandes empresas. La evidencia disponible

39 MINISTERIO DEL TRABAJO DE CHILE. Informe Final, Comisión Revisora del Sistema de
Capacitación e Intermediación Laboral. Santiago de Chile, Noviembre 2011. pág.10.

63

señala que la generalidad de estas empresas ha puesto su énfasis de responsabilidad

social, preferentemente, en el llamado ámbito externo de la organización. En otras

palabras, sus definiciones y acciones de responsabilidad social se han volcado hacia la

comunidad, los consumidores, el gobierno, competidores, accionistas y medio

ambiente. El objetivo tras esta estrategia es generar una imagen de empresa moderna

y ética, que le permita legitimarse en los mercados.”40 Creemos que la responsabilidad

social empresarial no es sólo una cuestión de imagen corporativa, una empresa es

socialmente responsable al asumir los impactos externos que genera, pero también

cuando vuelca esta mirada hacia el interior, es decir, hacia sus propios trabajadores.

En principio, a pesar de que la adopción de la RSE debe responder a la

conciencia de quienes deciden asumir prácticas socialmente responsables, creemos

firmemente que la ley debe dar señales claras al empresariado en esta materia, es

decir, la ley debiera imponer ciertas conductas socialmente responsables, de manera

de crear conciencia en los empresarios. Si bien las conductas individuales no deberían

ser reguladas legalmente por regla general, imponiéndolas o prohibiéndolas, la ley, en

ciertos casos, actúa como uno de los mecanismos más eficaces a la hora de dar

señales a la población sobre ciertas conductas que son necesarias de asumir, para

logar un beneficio social o público, como sería en este caso, aumentar los niveles de

escolaridad en los trabajadores menos calificados.

 Las propuestas concretas que hacemos están enfocadas a mejorar el sistema a

corto y mediano plazo. Se refieren principalmente a un cambio en el uso que se ha

estado dando a la franquicia tributaria, para ajustarse al propósito con el que fue

creada. Para lo anterior, proponemos reformas en diversos puntos. Por un lado, en

cuanto a la calidad, se debe fortalecer la labor del Estado, a través del SENCE, como

coordinador de la oferta y demanda de capacitación, y como ente fiscalizador del

sistema. Por otro lado, en cuanto a la cobertura, debe promoverse, incentivar y apoyar

a las micro, pequeñas y medianas empresas en el uso de la franquicia, así como

40 BALTERA SANTANDER, Pablo, TAPIA DÍAZ, Andrés. Responsabilidad Social Empresarial en
pequeñas empresas: Resignificando el Trabajo. División de Estudios, Dirección del Trabajo.
Santiago de Chile, Noviembre de 2007. Pág. 9.

64

enfocar las capacitaciones en todos los trabajadores, sin importar el grado de

calificación. Por último, respecto a la participación, debe utilizarse los mecanismos e

instancias de intervención de los trabajadores, considerando las necesidades e

intereses de éstos, especialmente de los menos calificados, para así disminuir la grave

brecha social existente en nuestro país.

 A continuación realizaremos propuestas concretas para el mejoramiento del

sistema en cada una de las áreas recién mencionadas:

1. Calidad de las Capacitaciones:

Creemos que la manera de aumentar y garantizar la calidad de las

capacitaciones es a través de potenciar el rol del SENCE en la evaluación y

fiscalización de las mismas.

Para que las capacitaciones abarquen a todos los tipos de trabajadores y

tengan un real impacto para éstos, proponemos realizar una evaluación previa.

Actualmente no existe un diagnóstico inicial de las competencias laborales de los

trabajadores para decidir en qué se les debe capacitar, así como una evaluación final

de los aprendizajes adquiridos por el trabajador. Esto es algo que se debe desarrollar,

ya que para que la política de capacitación sea efectiva se debe conocer el nivel inicial

de competencias y entregar evidencia de la utilidad y resultados de las capacitaciones

realizadas.

Para que un sistema de certificación de competencias laborales sea eficaz y

completo se debe contemplar tres componentes esenciales, comenzando por un

diagnóstico de las competencias de los trabajadores, para luego desarrollar acciones

destinadas a acortar las brechas que existen entre los trabajadores de una misma

empresa, y por último certificar formalmente la adquisición de las competencias. Tiene

que ser un sistema cohesionado y coherente, donde cada etapa nutra y complemente

a la otra.

65

En relación a lo anterior, un buen elemento de evaluación permitiría evidenciar

las reales necesidades de capacitación dentro de la empresa, ya que reuniría los

requerimientos de los trabajadores en relación a su grado de calificación. Con una

mayor intervención del Estado en la etapa de evaluación, se aseguraría una real

utilidad e impacto de las capacitaciones en términos de empleabilidad, justificándose

así la importante inversión pública en esta materia.

En la práctica se debiera exigir, por parte del SENCE, como un requisito para

acceder a la franquicia, un informe de calificación de los trabajadores de la empresa.

Los gastos incurridos en la elaboración de este informe, debieran imputarse a la

franquicia, de manera de no desincentivar el uso de esta herramienta. De esta manera

el SENCE podría monitorear hacia quienes se dirigen las capacitaciones, de manera

de evitar o prevenir que los recursos públicos sean utilizados exclusivamente para

capacitar a los trabajadores calificados.

Con este informe el SENCE debiera ponderar dos elementos esenciales en la

configuración del sistema: grado de calificación de trabajadores de la empresa

beneficiaria y tipos de capacitaciones requeridas por la misma. Si en este cotejo resulta

que las necesidades de los trabajadores no se condicen con las capacitaciones

requeridas por la empresa, ésta no debiera acceder a la franquicia. El objetivo es que

las actividades de capacitación se dirijan a los distintos tipos de trabajadores,

especialmente a aquellos que tienen menor calificación. Desde el punto de vista del

Estado y desde la RSE, esto es lo que se debe promover.

En resumen, la intervención del SENCE a este respecto es fundamental, y

creemos que este informe de calificación es esencial a la hora de determinar en qué y

a quiénes se capacita con fondos públicos.

Si bien se demuestra un interés por incluir una evaluación previa de

necesidades (art. 27 del Reglamento, art. 13 de la ley), como se vio en el capítulo II, el

diagnóstico de competencias debiera ser un requisito obligatorio para poder acceder a

la franquicia. Proponemos incluir en el Párrafo 4° del Título I “De la Capacitación” de la

66

ley, un instrumento de evaluación que guíe a las empresas en la forma de captar las

necesidades y a quiénes se debe capacitar.

Las empresas pueden aportar de gran manera en la disminución de la

preocupante brecha que existe entre los distintos sectores de nuestra sociedad y una

excelente manera es capacitando a sus trabajadores menos calificados. Si existiera un

elemento de evaluación previo, proveniente del nivel central, es decir, desde el

SENCE, se tendrían datos importantes que pueden ser muy útiles al momento de

ofrecer capacitación por parte de los OTEC, como para orientar la demanda de las

empresas.

La mayor intervención del Estado implicará paulatinamente un cambio en la

oferta y demanda de capacitación. Si por ejemplo el informe de calificación de una

empresa beneficiaria arroja que el 20% de los trabajadores de la empresa son

trabajadores no calificados, la necesidad de capacitación es evidente y el SENCE

deberá exigir que parte de las capacitaciones requeridas por esa empresa satisfagan

esa necesidad. El fortalecimiento del mecanismo de evaluación del SENCE, debiera

finalmente ampliar la oferta de capacitaciones y en esa medida cubrir las necesidades

de los trabajadores no calificados, lo que tiene que ver principalmente con la Nivelación

de Estudios básicos y medios. Actualmente, existe poca demanda de este tipo de

capacitaciones (Anexo número 2). Desde la RSE, la realización de este tipo de

capacitaciones es un imperativo, en la medida que resulta fundamental en términos de

empleabilidad.

 Desde un enfoque práctico, es importante recalcar la conveniencia para los

trabajadores de que los cursos de nivelación de estudios se hagan por medio de la

empresa. Como decíamos, hay otros programas del gobierno para la nivelación de

estudios de la población adulta, pero muchas veces el costo de realizar este tipo de

cursos es muy alto para los trabajadores dependientes. No nos referimos al costo en

términos económicos, ya que la mayoría de estos programas contemplan becas de

locomoción y alimento, pero es costoso en términos de tiempo. La asistencia a este

tipo de cursos por parte de los trabajadores muchas veces es difícil debido a que

67

implica ausentarse del lugar de trabajo, obtener permisos especiales de horarios, etc.,

razón por la cual los trabajadores prefieren no efectuarlos, sobre todo si ponen en

peligro su empleo. Como se demostró en el capítulo III, hay un gran interés de los

trabajadores en aumentar su nivel de escolaridad, y creemos que utilizar la franquicia

para la nivelación de estudios creará más y mejores oportunidades de trabajo.

En conjunto con perfeccionar el instrumento de evaluación, haciéndolo

obligatorio para las empresas que deseen acceder a la franquicia, debiera obtenerse

una mayor franquicia tributaria al financiar este tipo de capacitaciones. La ley

contempla ciertos beneficios mayores, por ejemplo para aquellas empresas que formen

Comités Bipartitos de Capacitación (artículos 13 y 39 de la ley), lo que demuestra que

es factible otorgar mayores incentivos a ciertas prácticas. De esta manera, se lograría

orientar e incentivar a las empresas para que demanden este tipo de capacitaciones.

 Debido al crecimiento económico que ha tenido nuestro país en los últimos

años, nuestra idiosincrasia y la estructura del mercado laboral actual, para generar

cambios en el sistema y en la mentalidad de los distintos actores a largo plazo, se

requiere de un encausamiento por parte del Estado de las capacitaciones que se están

llevando a cabo hoy día. Se debe aspirar a un sistema de capacitación y

perfeccionamiento donde las prioridades sean la calidad y la pertinencia.

Otra forma para mejorar el sistema de franquicia tributaria, en cuanto a la

calidad de las capacitaciones, se relaciona con una de las principales atribuciones y

deberes del SENCE, la que consiste en supervigilar los programas de capacitación que

desarrollan las empresas, autorizar y fiscalizar el uso de los incentivos y subsidios

establecidos para ese fin, en conformidad a lo dispuesto en la ley (art. 83, letra f)).

Además de la evaluación previa de los trabajadores, se requiere de un sistema

integral y eficiente de fiscalización. En nuestro sistema, se ha dejado exclusivamente

en manos de las empresas la demanda de capacitación, mientras que el SENCE se

centra en los procesos de control administrativos destinados a asegurar que se

68

cumplan las condiciones establecidas por la ley, para que la empresa pueda optar por

el uso de la franquicia.

 La empresa es la que decide si capacitar o no y el contenido de los cursos los

fija el capacitador, sin mayor intervención o fiscalización por parte del Estado. Por su

estructura actual, el SENCE no supervigila el aspecto de fondo, esto es, la medición de

los impactos de las capacitaciones en la empleabilidad de los trabajadores. Creemos

que la manera en que el SENCE ejerce la fiscalización y control de las actividades de

capacitación, no garantiza la calidad de los cursos, ya que solo se pronuncia sobre

aspectos formales y administrativos. Esto ha generado que la mayoría sean de corta

duración, enfocándose principalmente en el desarrollo de competencias blandas, tal

como se ve en el gráfico número 6 del capítulo III, sin que puedan considerarse como

módulos realmente formativos que desarrollen competencias significativas en la

promoción de la empleabilidad.

Para medir la calidad de los cursos realizados, proponemos que dentro de la

estructura del SENCE exista un grupo de expertos que tengan como función el hacer

fiscalizaciones aleatorias en los distintos cursos que imparten los entes capacitadores,

para finalmente elaborar una evaluación de calidad de la capacitación visitada. Sin

perjuicio que la ley contempla dentro de las funciones del SENCE la supervigilancia y

fiscalización, creemos que es necesario darle una resignificación a la labor del SENCE

en esta materia, creando mecanismos concretos para orientar su labor a la medición

de la calidad y pertinencia de los cursos.

 Otra forma de promover la calidad de las capacitaciones, es trasparentando la

oferta y demanda. Chile es un país de tecnología avanzada, por lo que se debiera

crear una plataforma que contenga todos los OTIC y OTEC y demás entes

capacitadores, incluyendo los cursos que estos ofrecen, sus programas y a qué público

están enfocados. Por otro lado, estarían las empresas que demandan capacitación, las

que se incluirían exclusivamente si presentaron ante el SENCE un informe de

calificación de sus trabajadores. Con esto se genera una plataforma de interacción,

69

donde el SENCE medie entre los que ofrecen cursos y las empresas, canalizando de

una manera ágil y transparente la oferta y la demanda.

Para subsanar las falencias anteriormente descritas, se necesita el trabajo en

conjunto de los cuatro estamentos, coordinación entre empresarios, trabajadores y

organismos capacitadores. El SENCE debería ser el que recopila la demanda de

capacitaciones y los intereses de los trabajadores y empresarios, comunicándolo a las

instituciones que capacitan. Por la estructura actual del sistema de franquicia tributaria,

es que no ha podido cumplir con tan importante labor. Lo anterior no significa partir

desde cero. Desde la publicación de la ley se ha avanzado en gran medida. Tal como

se vio en el capítulo III, las empresas conocen y utilizan la franquicia, el problema

radica en qué la utilizan y a quiénes capacitan.

El desafío para el SENCE está en replantear su organización para que pueda

cumplir realmente con los fines para los que fue creado y se cumpla con el objeto

principal de la ley establecido en el artículo 1: promover el desarrollo de las

competencias laborales de los trabajadores. Los recursos están, pero hay que ejercer

un real liderazgo para que se usen donde verdaderamente se necesiten. Se debe crear

una política de capacitación a largo plazo, donde haya coherencia entre las distintas

actividades de capacitación dentro de una empresa.

 La intervención efectiva del Estado a través del SENCE permitirá mejorar el sistema,

principalmente en dos aspectos: en cuanto a la cobertura, incluyendo a todos los

trabajadores a través de la herramienta de evaluación previa, y en cuanto a la calidad

de los cursos, ejerciendo su labor de fiscalización integralmente, midiendo aspectos de

forma y de fondo.

2. Cobertura y Acceso:

Como una falencia del sistema pudimos observar que la ley limita el acceso de

las pequeñas y microempresas (en adelante MYPES) a la franquicia tributaria. No lo

hace expresamente, pero la configuración de la franquicia no establece un incentivo

70

para este sector del empresariado. Como se explica en el capítulo II, la franquicia

otorgada depende de la planilla de remuneraciones imponibles de cada empresa, en

otras palabras, del número de trabajadores; mientras más trabajadores en la empresa,

mayor el valor que arrojará la planilla de remuneraciones y mientras mayor sea el valor

de la planilla, mayor será la franquicia a otorgar. Es decir, mientras más trabajadores

haya en una empresa, más atractiva será la franquicia y viceversa.

En términos concretos, la franquicia no puede ser utilizada por aquellas

empresas que tengan una planilla anual de remuneraciones inferior a 35 UTM y resulta

insuficiente para aquellas cuya planilla anual se encuentre entre las 35 y 45 UTM, ya

que en este último caso el beneficio asciende a 7 UTM, lo que equivale a decir que una

empresa que se encuentra dentro de dicho tramo, tendrá alrededor de $273.000 al año

para invertir en capacitación.41 Lo anterior resulta aún más preocupante si

consideramos que la hora SENCE tiene un valor de $4.000, por lo que la franquicia

alcanzaría a cubrir cursos de corta duración, lo que generalmente se traduce en

capacitaciones de bajo impacto en la empleabilidad de los trabajadores. Este hecho es

reafirmado por el estudio del Banco Interamericano de Desarrollo: “La franquicia está

beneficiando sólo a un porcentaje menor de empresas y trabajadores, utiliza una

importante cantidad de recursos en los trabajadores de ingresos más altos y se

concentra progresivamente en las grandes empresas. El hecho que la franquicia es un

incentivo porcentual relacionado con la planilla anual de gasto en remuneraciones

estaría contribuyendo a crear esta situación, al sesgar el uso de este instrumento a

favor de las empresas más grandes y a limitarlo en el caso de las pequeñas y

medianas, que es donde se encuentra una buena parte de los trabajadores”.42

Por otro lado, lo que las empresas hayan invertido en capacitación, será

descontado del total de impuestos a pagar en el periodo tributario correspondiente, es

decir, las empresas deben financiar las actividades de capacitación y al momento de

pagar los impuestos pueden descontar los gastos invertidos de los tributos

41 Calculado en base al valor de la UTM del mes de Octubre de 2012 fijado en $39.649.-
42 RUCCI, GRACIANA “Chile: Capacitación en el sistema de formación continua basado en
competencias laborales. Avances y desafíos y recomendaciones de política”. Banco
Interamericano de Desarrollo, Julio de 2010, pág.12.

71

correspondientes. Debido a lo anterior, para financiar las actividades de capacitación,

es necesario que la empresa tenga los recursos y el flujo de caja necesario para ello, lo

que no ocurre en la realidad de la mayoría de las pequeñas y medianas empresas.

Esto dificulta el acceso a la franquicia, ya que como mencionábamos anteriormente, no

es común que las MYPES cuenten con el dinero para cubrir las capacitaciones ex ante.

 Se suma a lo anterior, la falta de promoción e información sobre el uso de esta

herramienta en este sector y como señalan expertos de la Universidad Central “[e]l

desconocimiento de la Franquicia Tributaria y de los Programas de capacitación en

general por parte de las pequeñas y medianas empresas, también es percibido como

un motivo que no permite darle tiraje a la generación de capacitaciones para el sector.

Es interesante consignar aquí que la existencia y labor de SENCE es conocida

unánimemente, no así sus objetivos y mecanismos, y menos –en la mayoría de los

casos- los procedimientos para acceder a los distintos estímulos para capacitar”.43 Si

se lleva a cabo las modificaciones necesarias para que la franquicia sea atractiva para

las pequeñas y medianas empresas, dichos defectos en la información y promoción

debieran ser subsanados como una consecuencia de las mejoras.

Para aumentar el uso de la franquicia por parte de las MYPES proponemos, en

primer lugar, aumentar el valor del beneficio en cada uno de los tramos, de manera de

establecer igualdad de condiciones respecto de las capacitaciones a realizar. De

acuerdo al actual estado de las cosas, las grandes empresas cuentan con más

recursos para realizar actividades de capacitación que las pequeñas y medianas, lo

que no resulta lógico, entendiendo que la franquicia es una herramienta de política

pública y que la mayoría de los trabajadores se concentran en dichas empresas.

Pareciera que la franquicia responde a una lógica de mercado, ya que el mensaje de

fondo es “mientras más ingresos tengo, más capacitaciones puedo pagar, porque

mayor es la franquicia que me otorga el Estado”, cuando la regla debiera ser la inversa

“mientras menos ingresos tengo, menos capacitaciones puedo financiar, por lo que

43 CENTRO DE SERVICIOS EMPRESARIALES DE LA UNIVERSIDAD CENTRAL. Evaluación
en Profundidad del Programa Franquicia Tributaria para la Capacitación de Empresas. Santiago
de Chile, 2009. Pág. 76.

72

mayor es la franquicia que debiera otorgarme el Estado para estos efectos”. Las

grandes empresas cuentan con un mayor número de trabajadores, por lo que es lógico

que tengan mayores fondos para capacitar, pero para que aprovechen el beneficio de

una mejor manera, sería necesaria una mayor intervención del SENCE, orientando las

actividades de capacitación hacia todos los trabajadores, como vimos anteriormente.

Para estos efectos, la ley debería modificarse en su artículo 36 estableciendo

un mayor monto a descontar para las empresas cuyas planillas de remuneración anual

vayan desde los 35 a 900 UTM y en esa medida acceder a mayores fondos para

capacitar a sus trabajadores. Se debiera establecer un mecanismo para que las

MYPES puedan financiar las actividades de capacitación, sin afectar directa y

considerablemente sus flujos de caja, la mayoría de las veces escaso. Para esto el

SENCE debería tener a su cargo un fondo crediticio al que estas empresas pudieren

recurrir para financiar las capacitaciones que deseen realizar y luego que el descuento

impositivo de las empresas beneficiarias vaya directamente a dicho fondo de manera

de reintegrar el crédito otorgado por el SENCE. Esto podría realizarse directamente a

través del Servicio de Impuestos Internos. Concretamente, la ley debiera incorporar un

artículo 36 bis que contemple un mecanismo diferenciado y enfocado a estas

empresas, de manera de promover el uso de la franquicia en este sector.

Como se señaló en el capítulo II, la ley contempla la existencia de un Fondo

Nacional de Capacitación (FONCAP) que financia especialmente programas dirigidos a

beneficiarios de escasos recursos. Esta es otra forma de financiamiento para las

MYPES cuyos requisitos de acceso están contemplados en los artículos 34 y

siguientes del reglamento. El problema reside en que si la MYPE decide acceder a los

fondos de capacitación por esta vía, no podrá acceder a la franquicia tributaria. El

inciso final del artículo 48 de la ley señala: “Esta modalidad de financiamiento será

incompatible con el mecanismo establecido en el artículo 36 de la presente ley”.

Consideramos que respecto de las MYPES ambos mecanismos no deberían ser

excluyentes entre sí, es decir, las MYPES cuya planilla de remuneraciones anual sea

inferior a 45 UTM debieran poder acceder a fondos de capacitación tanto vía franquicia

como vía FONCAP, aún más si la franquicia que se otorga a las PYMES para capacitar

73

a sus trabajadores apenas alcanza a las 7 UTM anuales y no cubre a aquellas

empresas cuya planilla de remuneraciones sea inferior a 35 UTM. En definitiva, ambos

sistemas deben ser complementarios.

Destinado a aumentar los fondos de capacitación para las empresas de menor

tamaño, el año 2011 se creó el Bono Empresa y Negocio, cuyo objetivo es elevar la

competitividad y la productividad de las pequeñas y micro empresas. Quienes resulten

seleccionados(as), obtendrán el Bono de Capacitación que les da la oportunidad de

inscribirse en el curso e institución de su elección, dentro de la oferta disponible en

cada región. Lo único que deberán aportar es una matrícula, equivalente al 20% del

valor del curso, que hará las veces de garantía. Ésta les será completamente devuelta

una vez terminado el curso, si lo aprueban en términos de asistencia (sobre 75%) y

evaluación, más el comprobante de respuesta de Encuesta de Satisfacción.

La misión del SENCE de acercar a las pequeñas y microempresas a los

mecanismos estatales que incentivan la capacitación y perfeccionamiento, debe ir

acompañado de un proceso de concientización de estas empresas sobre su RSE.

Tradicionalmente, la responsabilidad social se ha asociado a las grandes empresas,

por lo que el actual desafío consiste en instalar la RSE en la gestión de las empresas

de menor tamaño, creando conciencia de la relevancia de los impactos que generan

como actores sociales y económicos, especialmente por el número de trabajadores,

que concentran en su conjunto. Para esto la ISO 26000 considera necesario el apoyo

por parte de organismos gubernamentales y empresas de mayor tamaño para la

confección de guías y programas prácticos que permitan entregar orientación a este

respecto.

La disposición por parte de estas empresas existe. De acuerdo a un estudio

realizado por AcciónRSE el año 2010, el 71% de las PYMES encuestadas estarían

74

dispuestas a invertir en RSE44, lo que demuestra la necesidad de modificar y

promocionar los mecanismos de capacitación para este sector del empresariado.

Si bien existen programas y fondos para promover la capacitación de los

trabajadores de las pequeñas y medianas empresas, es necesario aglutinar y uniformar

todos los mecanismos y programas, incluyendo la franquicia, realizando las reformas

necesarias para que sea la principal vía de acceso a la capacitación, así como lo es

para las grandes empresas.

3. Participación:

Hoy día son las empresas las que deciden en qué capacitar, atribución que les

otorga la ley en el artículo 30 al señalar que “Incumbe a las empresas, por sí o en

coordinación con los Comités Bipartitos de Capacitación, en todos los niveles

jerárquicos, atender las necesidades de capacitación de sus trabajadores.” Y lo lógico

es que así sea, ya que nadie conoce mejor que las empresas a sus propios

trabajadores, pero debe haber una orientación clara por parte del Estado.

La instancia de participación entre trabajadores y empresarios para la elección

de las actividades de capacitación es el Comité Bipartito de Capacitación. Creemos

necesario promover y fortalecer esta instancia, ya que de un total de 1.452.011,

trabajadores capacitados el año 2010, sólo 456.867 lo hicieron según lo acordado por

el CBC, tal como lo señala el último anuario estadístico del SENCE.

Proponemos que la constitución de los CBC sea obligatoria en todas las

empresas, independiente del número de trabajadores que éstas tengan. Así también,

creemos necesaria una mayor fiscalización por parte del SENCE, el cual debiera

verificar en terreno tres aspectos: primero si efectivamente el CBC se encuentra

constituido; segundo si las sesiones del CBC se realizan periódicamente para

44 ACCION RSE, Empresas por un Desarrollo Sustentable. Primer Estudio en Principales
Ciudades RESPONSABILIDAD SOCIAL EN PEQUEÑAS Y MEDIANAS EMPRESAS EN
CHILE, Agosto de 2010 en �http://www.accionrse.cl/�

75

determinar en conjunto las capacitaciones a realizar; y tercero si efectivamente las

decisiones son fruto del consenso entre empleadores y trabajadores, lo cual debería

constar en las actas que se redactan luego de cada sesión. El no cumplimiento de

estos puntos debiera implicar la imposibilidad de acceder a la franquicia tributaria.

La participación de los trabajadores, a través de los CBC, es esencial, ya que

es el único medio que contempla la ley para incluir a los trabajadores en las decisiones

sobre capacitación. Su promoción y fortalecimiento permite mejorar este aspecto en el

plazo inmediato, lo que podría generar importantes cambios.

Como hemos visto, la franquicia tributaria es conocida y utilizada, su uso está

siendo dentro de la ley, pero el sistema en sí tiene falencias, por lo que debe haber una

fase intermedia de transición, debiéndose reorientar los programas del SENCE y de

capacitación en general hacia el desarrollo de competencias que apunten a un mayor

nivel de empleabilidad y producción, con espacios de diálogo social y participación del

sector productivo, en una primera instancia promovidos por el SENCE, con estrategias

y planes concretos, garantizando la inclusión social a través de programas que

permitan ampliar el alcance del sistema de capacitación al desarrollo de oportunidades

en sectores rezagados de la población..

 El Estado, empresarios y trabajadores deben alinearse para diseñar un sistema

completo, que contemple la evaluación, capacitación y la certificación, persiguiendo un

fin claro: la promoción de la formación continua de los trabajadores y su empleabilidad.

Lo anterior será exitoso si se basa en un real compromiso de parte de todos los

involucrados.

 Actualmente nuestro sistema educativo presenta graves falencias, y a través de

la Responsabilidad Social hay mucho que aportar por parte de las empresas, sobre

todo cuando existen los medios legales y humanos para hacerlo. La gran tarea que

nos atañe, es encaminar todos nuestros esfuerzos hacia el logro del bien común.

76

ANEXOS

Anexo N° 1:

“CUESTIONARIO SOBRE RESPONSABILIDAD SOCIAL
EMPRESARIAL”

Este cuestionario tiene por objeto la recolección de información con respecto a la
Responsabilidad Social, para generar una muestra de la situación actual respecto a la
capacitación y educación de los trabajadores dentro de la empresa en el Chile de hoy. La
información es para fines exclusivamente académicos.

Nombre: ___
Institución:__
Cargo: ___
Número de trabajadores dentro de la empresa: __________________________________

1. ¿Se ha sometido su empresa al sistema de certificación ISO?
____ Sí
____ No

2. ¿Se ha sometido a las franquicias tributarias que establece la Ley 19.518
en cuanto a la capacitación y/o perfeccionamiento laboral desde el año
2006 a la fecha?

____ Sí
____ No

3. ¿Qué acciones realiza tendientes a la capacitación y/o
perfeccionamiento de sus trabajadores?

____ Cursos de capacitación técnica especializada.
____ Cursos de capacitación generales destinados a desarrollar habilidades blandas
de los trabajadores (relaciones interpersonales, crecimiento personal, clima laboral,
etc.).
____ Nivelación de estudios básicos y medios.
____ Educación Superior.

4. ¿A través de qué organismos capacita a sus trabajadores?
___ Organismos de Capacitación Técnica.
___ Universidades
___ Institutos Profesionales
___ Centros de Formación Técnica reconocidos por el Ministerio de Educación.
___ Municipalidades.

77

5. ¿Qué tipo de capacitaciones financia?
___Cursos de capacitación técnica especializada.
___Cursos de capacitación generales destinados a desarrollar habilidades blandas de
los trabajadores (relaciones interpersonales, crecimiento personal, clima laboral,
liderazgo, etc…)
___ Nivelación de estudios básicos y medios.
___ Educación Superior

6. ¿Le parece que la capacitación de los trabajadores es un factor
relevante en el aumento de la producción?

___ Sí
___ No

7. ¿Le parece que la franquicia tributaria es un buen incentivo para la
promoción de la capacitación y/o perfeccionamiento de los
trabajadores?

___ Sí
___ No, ¿por qué?

___ Requisitos exigentes.
___ Proceso engorroso.
___ Beneficio tributario no le satisface.
___ Implementación costosa.
___ Implica mayor fiscalización por parte del SII

8. ¿Qué mecanismos le incentivarían a capacitar a sus trabajadores?

___ Procedimiento simplificado para poder acceder a la franquicia tributaria.
___ Beneficio tributario mayor.
___ Orientación en áreas de Capacitación.
___ Asesoría legal para poder acceder al beneficio tributario.

9. Comentarios

Muchas gracias!
Cristelle Litvak C.
Alejandra Diez R.

78

Anexo 2:
OCUPADOS POR TAMAÑO DEL ESTABLECIMIENTO O NEGOCIO

NACIONAL Y REGIONAL

JJA2011

(EN MILES)

Área de estimación TOTAL

Tamaño de la empresa

Menos de
5

De 5 a 10
personas

Entre 11 y
49

Entre 50 y
199

200 y más
personas

Total Nacional 7.112,20 2.420,17 534,35 1.097,20 847,42 2.213,06

Región de Arica y Parinacota 78,14 34,22 5,22 8,14 3,34 27,22

Región de Tarapacá 152,66 64,17 11,13 18,38 12,12 46,87

Región de Antofagasta 252,12 55,47 16,9 29,2 23,34 127,21

Región de Atacama 119,27 35,31 4,55 15,28 9,96 54,17

Región de Coquimbo 295,76 115,68 20,09 42,39 30,85 86,75

Región de Valparaíso 715,88 240,16 55,97 109,48 83,55 226,71

Región Metropolitana 3.018,22 916,79 213,22 472,92 428,29 987

Región del Libertador Gral. Bernardo O'Higgins 353,46 103,93 30,4 83,4 44,05 91,68

Región del Maule 368,28 141,56 36,23 60,69 38,15 91,64

Región del Bio Bío 766,87 272,37 58,98 100,45 85,93 249,14

Región de La Araucanía 377,09 182 32,42 63,13 27,61 71,93

Región de los Ríos 145,72 63,06 15,33 32,29 17,4 17,63

Región de los Lagos 346,16 154,3 24,42 49,28 31,48 86,68

Región De Aisén del Gral. Carlos Ibáñez del Campo 51,76 19,43 3,65 5,16 3,09 20,43

Región de Magallanes y Antártica Chilena 70,82 21,74 5,83 7,02 8,23 28

FUENTE: Nueva Encuesta Nacional de Empleo, INE
45

45 http://www.ine.cl/canales/chile_estadistico/mercado_del_trabajo/nene/cifras_trimestrales.php

79

BIBLIOGRAFÍA

1. ACCIÓN EMPRESARIAL. El ABC de la Responsabilidad Social Empresarial en

Chile y en el Mundo. Santiago, de Chile, 2003.

2. ACCION RSE, Empresas por un Desarrollo Sustentable. Normas y Estándares

RSE en �http://www.accionrse.cl/�

3. ACCION RSE y SOFOFA. Guía práctica para Promover la Educación desde la

Empresa. Santiago de Chile, septiembre de 2007.

4. ACCOUNTABILIY. Norma de aseguramiento de sostenibilidad AA1000, Londres

UK, 2008.

5. ARANEDA, HUGO. Comentarios Resultados Barómetro ComunidadMujer,

DataVoz, OIT. Centro de Innovación en Capital Humano. Santiago de Chile. 17

de mayo, 2011.

6. BALTERA SANTANDER, Pablo y TAPIA DÍAZ, Andrés. Responsabilidad Social

Empresarial en pequeñas empresas: Resignificando el Trabajo. División de

Estudios, Dirección del Trabajo. Santiago de Chile, Noviembre de 2007

7. BIBLIOTECA DEL CONGRESO NACIONAL DE CHILE. Historia de la Ley

19.518 Fija Nuevo Estatuto de Capacitación y Empleo. 14 de Octubre de 1997

en �http://www.bcn.cl/�

8. CENTRO DE SERVICIOS EMPRESARIALES DE LA UNIVERSIDAD

CENTRAL. Evaluación en Profundidad del Programa Franquicia Tributaria para

la Capacitación de Empresas. Santiago de Chile, 2009.

80

9. COMUNIDADMUJER, OFICINA INTERNACIONAL DEL TRABAJO, DATAVOZ.

Estudio Barómetro, Mujer y Trabajo. Santiago de Chile, 2011.

10. CPC y FUNDACIÓN PROHUMANA. Manual de RSE para PYMES. Santiago de

Chile, diciembre de 2006.

11. ESPINOZA O. y GONZÁLEZ. Movilidad Social en Chile: El caso del gran

Santiago urbano. Centro de Investigación en Educación, Universidad UCINF.

Santiago de Chile, Junio de 2010.

12. ESTUDIOS SENCE. Recuento Cronológico del Papel del Estado en el Sistema

de Capacitación en Chile. Santiago de Chile, Agosto de 2003 en

�http://empresas.sence.cl/�

13. FUNDACIÓN PROHUMANA, Promoviendo la Responsabilidad Social y

Ciudadana. ¿Qué es la RSE? en �http://www.prohumana.cl/�

14. INE, Instituto Nacional de Estadísticas Chile. Ocupados por rama de actividad,

nivel nacional y regional, año 2011 en �http://www.ine.cl/�

15. Ley 20.416. CHILE. Fija normas especiales para las empresas de menor

tamaño. MINISTERIO DE ECONOMÍA, FOMENTO Y RECONSTRUCCIÓN;

SUBSECRETARÍA DE ECONOMÍA, FOMENTO Y RECONSTRUCCIÓN,

Santiago, Chile, febrero de 2010.

16. MINISTERIO DE DESARROLLO SOCIAL DE CHILE. CASEN 2009. Encuesta

de Caracterización Socioeconómica Nacional en

�http://www.ministeriodesarrollosocial.gob.vl/casen2009/�

17. MINISTERIO DEL TRABAJO DE CHILE. Informe Final Comisión Revisora del

Sistema de Capacitación e Intermediación Laboral. Santiago de Chile,

Noviembre 2011.

81

18. OFICINA INTERNACIONAL DEL TRABAJO. Consejo de Administración. 295ª

reunión. Ginebra, marzo 2006 en �http://www.ilo.org/�

19. OFICINA INTERNACIONAL DEL TRABAJO. Recomendación 195 sobre el

desarrollo de los Recursos Humanos. Orientación y formación de profesionales.

Ginebra, Junio de 2004 en �http://www.ilo.org/�

20. RESPONSABILIDAD SOCIAL CORPORATIVA, Políticas y Sistemas de Gestión

para el Desarrollo en el Ámbito Económico, Social y Medioambiental. Qué es la

ISO 26000 en �http://www.rsc-chile.cl/iso-26000-rs�

21. RUCCI, GRACIANA. “Chile: Capacitación en el Sistema de Formación Continua

Basada en Competencias Laborales. Avances y Desafíos en recomendaciones

de Política”. Banco Interamericano de Desarrollo, Julio de 2010.

22. SEPULVEDA ANDRADE, RUBÉN. La responsabilidad Social de la Empresa en

Chile. Santiago de Chile, 2004.

23. SERRA BOSCH, LUIS. “Compendio Estadístico de las Principales Dimensiones

de la Franquicia Tributaria Años 2006-2008”. Servicio Nacional de Capacitación

y Empleo. Santiago de Chile. Mayo 2010.

24. SERVICIO NACIONAL DE CAPACITACIÓN Y EMPLEO. Anuario Estadístico,

año 2009. Santiago de Chile en �http://www.sence.cl/�

25. SERVICIO NACIONAL DE CAPACITACIÓN Y EMPLEO. Guía para la

incorporación a nómina especial a entidades reconocidas por el Ministerio de

Educación para impartir Nivelación de Estudios Básica y Media. Santiago de

Chile, 10 de septiembre de 2008.

82

26. TEIXIDÓ, SOLEDAD et al. Responsabilidad Social Empresarial en Chile:

Perspectivas para una Matriz de Análisis. Fundación PROHUMANA. Santiago

de Chile, 2002.

27. THE LEON H. SULLIVAN FOUNDATION. The Global Sullivan Principles en

�http://www.thesullivanfoundation.org/�

