	BOLETÍN INFORMATIVO
	Comités de Empresa de IBM e IBM GSE

	
	Nº 6 - 7 de Abril de 2008

¿Por qué no nos suben el sueldo?

En medio de la debacle de las bolsas mundiales, las acciones de IBM se mantienen firmes e incluso se permiten el lujo de subir de manera ostentosa.
¿A qué obedece este fenómeno?. Básicamente, a la política de la compañía de recompra de acciones. Desde 1995 hasta 2007, IBM ha invertido la impresionante cifra de 94.000 millones de dólares en la compra de sus propias acciones en el mercado libre, y ha anunciado su intención de invertir otros 12.000 millones durante 2008 con el mismo objetivo.
Pero ¿cuál es el verdadero objetivo?. Al reducirse el número de acciones en el mercado libre, la ganancia por acción aumenta, y los accionistas pueden ser retribuidos mejor... un interesante circulo vicioso... siempre que, naturalmente, las ventas y los beneficios de la compañía sigan aumentando.
Muchos analistas de negocio opinan que esta es una política suicida, y que IBM haría mejor en invertir el dinero en mejorar sus productos y sus procesos de negocio, así como en mejorar las condiciones salariales de sus empleados.
Pero la compañía hace oídos sordos, lo que se explica fácilmente si tenemos en cuenta que una parte muy importante de los ingresos de los altos directivos de IBM está compuesta precisamente por acciones.
Hace unos años, un importante director de IBM España hizo un comentario “off-the-record” sobre la evolución del tipo de dirección en IBM, que resulta muy ilustrativo: al principio IBM era dirigida por profesionales de la informática; está dirección fué evolucionando para ser sustituida por otra centrada en el marketing, lo cual seguía siendo muy positivo. Poco a poco, el marketing (tener contento al cliente) fue siendo sustituido por las finanzas (exprimir al cliente), para desembocar en la situación actual, en la que el único objetivo es mantener contento al accionista. Los clientes y los empleados son secundarios.
Os daré una buena noticia: en IBM USA, se ha comunicado a los IT Specialist y personal de soporte técnico, que sus sueldos se rebajan un 15% con efectividad 1 de febrero de este año. Así podrán recomprar más acciones.
Menos mal que a nosotros nos queda el bono de compañía.

Os recomendados que leais el siguiente artículo:
http://www.itjungle.com/tug/tug030608-story10.html

¿Trabajas a cuota?

Este año, una vez más, IBM ha “ajustado” las comisiones de un número importante de compañeros; no hace falta decir que el ajuste ha sido a la baja.
El “ajuste” está apoyado en ciertos “disclaimers” que son obligatoriamente “aceptados” al aceptar el Plan de Incentivos, y que incluyen auténticas “perlas” del siguiente estilo:
“IBM se reserva el derecho de ajustar los términos del Plan, incluyendo cualquier cuota o incentivo, pero no limitado a lo anterior, o cancelar el Plan, para cualquier persona o grupo de personas, en cualquier momento....”
Eso sí, no se olvida de decir que: “Cualquier cambio al Plan será realizado de acuerdo con las leyes locales”.
No es esa la opinión de diversos abogados consultados, que creen que estas cláusulas son abusivas. Siendo de similar opinión, algún compañero ha decidido abandonar IBM, harto de esta situación.

Becarios ¿mano de obra barata?

El objetivo de una beca de prácticas en una empresa es que el becario reciba una sólida formación teórica y práctica en las áreas de negocio de la empresa. Y la empresa les paga la beca, se supone que con el objetivo de recuperar su inversión contratando después a los mejores.

¿Está ocurriendo eso en IBM España?. A nuestro alrededor podemos ver becarios cada vez con más frecuencia y nos preguntamos: ¿Qué formación teórica reciben? ¿Cuántos de ellos, al terminar su periodo de prácticas son contratados?.
Si, supuestamente, se está realizando una inversión en su formación, ¿por qué se tira a la basura esa inversión dejando que la mayoría de ellos se marchen a otras empresas?.

Muy simple, un becario es una excelente y barata solución para cubrir puestos de trabajo de baja cualificación.

Y en otro orden de cosas, ¿es consciente la dirección de IBM en España de que los becarios manejan sin ningún problema datos muy sensibles y confidenciales de marketing y de personal?. ¿O les da lo mismo?.
Defendiendo nuestros derechos

Seguimos intentando firmar un convenio digno para las empresas de Consultoría, pero las últimas noticias de las conversaciones con la patronal son muy negativas; de hecho se ha retrocedido en temas que ya estaban prácticamente acordados y los sindicatos han abandonado la mesa de negociación ante la actitud caciquil de las empresas. Os recordamos nuestras principales peticiones:

Eliminación de la cláusula de compensación y absorción

Sistema de clasificación profesional acorde a la realidad

Un salario mínimo del sector
Una jornada máxima laboral estableciendo jornada de verano y festivos

Trabajadores solidarios

El 5% de los trabajadores de las empresas realiza algún tipo de iniciativa solidaria a través de su compañía; Valencia será en Abril la capital mundial del voluntariado empresarial, con la organización del I Congreso del Voluntariado Corporativo, que reúne a empresas, multinacionales y ONGs de todo el mundo.

Para ampliar información:

http://escritorio.acceso.com/ibm/prensa/verpdf.html?news_id=18000593&sp_id=18472&file=000APTCH.pdf&sp_subject=IBM%20Corporativo&comp_id=3904&clip_id=300&import_date=2008-02-13

Hablando del clima laboral

Existe una lista de los mejores lugares para trabajar a nivel España; resulta interesante comprobar que ni IBM España SA ni IBM GSE aparecen en la misma. Tampoco IBM Corporation aparece en la famosa lista Forbes a nivel mundial.

Si sentis curiosidad por saber qué empresas ocupan los primeros lugares de la lista española, conectaros a:

http://www.greatplacetowork.es/best/lists.php?year=current&idListName=es&detail=0

Las empresas no quieren embarazadas (Tomado de “La Gaceta”)

El 'mobbing' maternal crece de forma preocupante en España. Nueve de cada diez de ellas sufren acoso por su embarazo.

María se encuentra hoy en el proceso de selección para trabajar en otra empresa. Está contenta, pero cuando relata su historia deja claro que lo ha pasado muy mal. Tener un hijo fue una de sus mayores alegrías, pero la buena noticia se vio minada cuando, después de un año de excedencia por cuidado de un menor, el responsable de recursos humanos le comunicó, sin tapujos: “No tenemos un puesto adecuado a tu perfil”. Fue invitada a irse de su departamento por no caer en “agravios comparativos” con el resto de la plantilla.

La vivencia de esta joven madre española es uno de las miles que han llegado a la Fundación Madrina, organización de apoyo a la mujer y a la familia creada en 2000. En los últimos años, la organización ha percibido un notable incremento de las denuncias por lo que ahora se conoce como mobbing maternal o acoso a la mujer por ser madre. Su presidente, Conrado Giménez, lamenta que muchos casos no trasciendan pero, según un estudio elaborado a partir de datos internos, hasta nueve de cada diez mujeres embarazadas ha sido víctima de ese acoso. Este asedio toma cuerpo de muchas formas: el despido directo, que puede llegar a ocurrir hasta en el 25% de los casos, más aún si el contrato es temporal; el relegar a la embarazada o a la madre recién incorporada a un puesto inferior y, en aumento, las trabas que ponen a la trabajadora para tomarse reducciones de jornada u otros derechos que recoge la normativa y que la empresa deniega amparándose en razones productivas.

Los sindicatos llevan tiempo denunciando malas prácticas, sobre todo cuando la mujer solicita adaptar su horario laboral para el cuidado del menor tras el permiso de maternidad. El pasado octubre, una trabajadora de una estación de servicio de Madrid ganó la batalla judicial contra su empresa, que le había negado una reducción de horario para estar con su hijo para evitar discriminación en relación con sus compañeros. Hasta entonces, trabajaba de lunes a domingo y solicitó trabajar de lunes a viernes. El Juzgado Social nº4 falló a su favor, al entender que la Ley de Igualdad contempla la posibilidad de adaptar la jornada laboral para conciliar la vida familiar y laboral. Según UGT, ha habido un aumento de madres trabajadoras, muchas del sector comercio, que recurren a la vía judicial.

Nuria Chinchilla, directora del Centro Internacional Trabajo y Familia del IESE, conoce la realidad de muchas trabajadoras. “Ser madre en España sigue siendo un obstáculo para el desarrollo profesional, a pesar de la Ley de Igualdad”, asegura. Chinchilla considera el mobbing laboral como la nueva lacra del siglo XXI, que afecta tanto a ejecutivas como a trabajadoras de menor calificación. De sus informes se desprende que el 65% de las directivas españolas cree que el permiso de maternidad provoca una situación de conflicto y una de cada cinco renuncia a él para evitar problemas y consecuencias en su carrera. La realidad invita a tomar cartas en el asunto y la Fundación Madrina ha elaborado una propuesta con 37 medidas de conciliación e igualdad que ya ha trasladado a los partidos políticos. “Reclamamos un estatuto de la madre”, sostiene Giménez, “e incluso que se les pague”, como ya hacen los países nórdicos.

Chistes visuales

Consecuencias de la globalización..........

[image: image1.jpg]

Trabajos peligrosos...
[image: image2.jpg]

¡HASTA PRONTO!

Salud y libertad
