
CAPACIDAD Y LOCALIZACION

DefiniciÃ³n de capacidad.

La primera decisiÃ³n importante que debe tomar la empresa cuando decide fabricar un nuevo producto o
atender un mayor nÃºmero de clientes con los productos existentes es aumentar la capacidad. Por el contrario
cuando la demanda de los productos disminuye, es posible que tenga que disminuir la capacidad. En este
sentido, el objetivo de la capacidad de una fÃ¡brica es satisfacer de la forma mÃ¡s eficiente y en el momento
oportuno la cantidad de producto requerido por el mercado.

La capacidad de la empresa se define, entonces, como el output por periodo que puede obtenerse con los
recursos actuales en condiciones de operaciones normales. Este concepto no debe confundirse con la
capacidad pico y con el volumen.

El volumen es la cantidad real de producciÃ³n durante cierto periodo.

La capacidad pico representa la cantidad eventual mÃ¡xima de la operaciÃ³n que puede conseguirse sÃ³lo
durante un periodo de tiempo muy corto, considerando la inclusiÃ³n de tiempo extra, trabajadores adicionales
y polÃ−ticas especiales para un mayor volumen.

- Factores que determinan la capacidad.

Los principales factores que determinan la capacidad en la empresa son:

1.- Instalaciones: la estructura del local, las condiciones de salubridad, los costes de transporte y la
dimensiÃ³n, entre otros, afectan directamente a la capacidad presente y futura de la planta.

2.- Trabajadores: la cualificaciÃ³n de los trabajadores, la rotaciÃ³n de los puestos, la motivaciÃ³n, asÃ−
como cualquier polÃ−tica de gestiÃ³n de personal que incida sobre la productividad de los mismos o que
suponga una mejora en la realizaciÃ³n del trabajo son tambiÃ©n factores relevantes en la determinaciÃ³n de
la capacidad de la empresa.

3.- Productos: la estandarizaciÃ³n de los componentes y la producciÃ³n a gran escala facilita que las plantas
tengan una gran capacidad productiva, sin embargo una producciÃ³n muy diversificada condiciona el
crecimiento de las instalaciones en el mismo lugar fÃ−sico.

4.- Procesos: los procesos rÃ−gidos permiten un mayor volumen de producciÃ³n generalmente que los
procesos flexibles.

5.- Factores de producciÃ³n: no es lo mismo fabricar productos con una elevada calidad dirigidos a segmentos
con elevado poder adquisitivo que fabricar productos con un diseÃ±o estÃ¡ndar dirigidos a un mercado de
masas.

6.- Factores externos: las polÃ−ticas gubernamentales, asÃ− como el cambio en las necesidades del mercado
condicionan la capacidad.

- La planificaciÃ³n de la capacidad.

La decisiÃ³n de incrementar la capacidad comprende fuertes inversiones de capital y tiene consecuencias
irreversibles a largo plazo. Consta de las siguientes etapas:

1

A) PrevisiÃ³n de la demanda: esta se caracteriza por:

- Tener por lo menos 5 aÃ±os de duraciÃ³n.

- Incluir los posibles productos nuevos que incorporarÃ¡ la empresa, asÃ− como aquellos que serÃ¡n
abandonados.

- Reflejar el cambio en la estrategia competitiva de la empresa.

- Recoger los cambios tanto demogrÃ¡ficos como tecnolÃ³gicos.

B) AnÃ¡lisis del sector: un sector industrial evoluciona de acuerdo con una curva de coste unitarios en forma
de U, la empresa debe tener en cuenta en que parte de la curva se encuentra la capacidad del sector, es decir,
en la parte de costes decrecientes o en la parte de costes crecientes.

1.- En situaciÃ³n de costes decrecientes, las empresas tienden a incrementar la capacidad, llevando a cabo
alguna de las siguientes actuaciones:

- Construir a gran escala.

- Explotar ventajas de economÃ−as de escala.

- Construir nuevas plantas y que estas sean de gran tamaÃ±o.

2.- En situaciÃ³n de costes crecientes, las empresas suelen tomar las siguientes decisiones:

- Construir fÃ¡bricas de pequeÃ±a escala.

- Endeudarse para explotar instalaciones existentes.

En el caso de que la empresa se encuentre en una situaciÃ³n de costes decrecientes competirÃ¡ vÃ−a coste,
mientras que en situaciones de costes crecientes predominarÃ¡ la estrategia de diferenciaciÃ³n.

C) AnÃ¡lisis interno de la empresa: la direcciÃ³n deberÃ¡ establecer un plan de actuaciÃ³n que entre otros
deberÃ¡ tener en cuenta lo siguiente:

- NÃºmero de trabajadores en la fÃ¡brica.

- Turnos de fabricaciÃ³n.

- Preferencias de localizaciÃ³n.

- Los condicionantes econÃ³mico estratÃ©gicos.

El riesgo de sobrecapacidad es mÃ¡s grave en los sectores de productos genÃ©ricos por dos razones:

1) La demanda por lo general es cÃ−clica, lo que conduce a expectativas exclusivamente optimistas en las
altas con el consecuente inconveniente en la fase depresiva.

2) Al no estar diferenciado el producto, y los costes ser vitales para la competitividad de la empresa, un
exceso de capacidad puede influir gravemente sobre el precio final del producto, que en el caso de la
estrategia de costes es una variable fundamental.

2

El tamaÃ±o de la fÃ¡brica.

La capacidad y el tamaÃ±o de la empresa, aunque estÃ¡n relacionados, son dos conceptos diferentes.

La capacidad estÃ¡ relacionada con la cantidad y variedad de productos fabricados, mientras que el tamaÃ±o
incluye ademÃ¡s de los productos, el nÃºmero de componentes y/o facilidades que se realizan en la fÃ¡brica.

- La cadena de valor.

Toda empresa integra un conjunto de actividades interrelacionadas. Todas estas actividades se integran en la
cadena de valor.

El valor aÃ±adido por la empresa es un eslabÃ³n dentro de un sistema de valor que va desde la extracciÃ³n de
materias primas hasta los consumidores finales.

El anÃ¡lisis de dicha cadena de valor permite determinar las actividades en las que la empresa posee o puede
poseer una ventaja competitiva. A partir de ahÃ−, la empresa puede determinar que actividades realiza por si
misma y cuales adquiere en el exterior.

Dentro de esta cuestiÃ³n entrarÃ−an las decisiones de subcontrataciÃ³n, integraciÃ³n vertical y alianzas
estratÃ©gicas.

DecisiÃ³n de localizaciÃ³n.

Podemos distinguir cinco tipos de estrategias:

1) Estrategia de fÃ¡brica de producto cada planta de la empresa se dedica a la fabricaciÃ³n de un Ãºnico
producto (o de una lÃ−nea de productos) y sirve a la totalidad del mercado de la empresa. Como ejemplo, si
una empresa fabrica 3 productos puede destinar una planta para cada uno de ellos y cada planta va a atender a
todo el mercado.

Esta estrategia es la mÃ¡s apropiada para conseguir economÃ−as de escala.

2) Estrategia de fÃ¡brica de mercado cada planta de la empresa fabrica toda la gama o linea de productos y
sirve a un Ã¡rea geogrÃ¡fica determinada, no a todo el mercado.

Ej: una empresa tiene tres plantas, en cada una de las cuales se fabrican todos los productos de la empresa
pero cada planta sirve por ejemplo a una comunidad autÃ³noma.

3) Estrategia de fÃ¡brica producto mercado es una combinaciÃ³n de las dos anteriores. En este caso cada
planta fabrica uno o muy pocos productos y atiende a un Ã¡rea concreto.

4) Estrategia de fÃ¡brica de aplicaciones generalizadas que consiste en tener una planta dedicada a la
fabricaciÃ³n de todo tipo de productos segÃºn fluctue la demanda.

5) Estrategia de fÃ¡brica de procesos en cada planta se realiza una parte del proceso productivo, siendo cada
planta suministradora de otras plantas, siendo necesario coordinaciÃ³n muy detallada para acoplar las salidas
de producciÃ³n de una planta con las entradas de aquella a la que suministra.

- Elementos que afectan a la localizaciÃ³n.

A) Salidas del proceso:

3

- Productos perecederos.

- Cuando los costes de transporte suponen un porcentaje muy elevado del precio final del producto.

- Cuando los servicios son una parte importante del producto que vende la empresa.

- Productos frÃ¡giles.

- ProducciÃ³n bajo pedido.

- Productos que aumentan de tamaÃ±o.

B) Las entradas del proceso:

- Oferta de la mano de obra (cualificada, no cualificada).

- El acceso a materias primas.

- El acceso a tecnologÃ−a.

- La conflictividad de la mano de obra.

C) Los requisitos del proceso productivo:

- Los servicios pÃºblicos: agua, gas, electricidad,...

- ContaminaciÃ³n, tanto acÃºstica como medio ambiental.

D) Factores legales y tributarios:

- Impuestos

- Subvenciones.

E) La disponibilidad de locales, fÃ¡bricas, terrenos, infraestructuras,...

F) Facilidades de la comunidad.

Modelos matemÃ¡ticos de localizaciÃ³n.

1.- Modelo de la mediana simple:

Este modelo se basa en minimizar el coste de transporte para localizar una planta. En el caso concreto en el
que para localizar una nueva planta se requiere tener en cuenta el suministro de materias primas desde
distintos lugares y a su vez la comercializaciÃ³n de los distintos productos en distintos mercados. En este
modelo se tiene en cuenta el volumen de transacciones realizadas, siempre y cuando estas se realicen en rutas
rectangulares, es decir, se consideran rutas Este-Oeste y Norte-Sur, pero no diagonales, para ello se
utilizarÃ¡n coordenadas cartesianas. Los costes de transporte serÃ¡n:

Ci coste unitario de transporte.

Ei nÃºmero de envÃ−os realizados.

4

Di distancia recorrida; Di = |x-xi| + |y-yi|

La distancia se mide por la longitud del momento en la direcciÃ³n X y en la direcciÃ³n Y, siendo el par (x,y)
las coordenadas de la localizaciÃ³n posible y siendo (xi,yi) las coordenadas de la localizaciÃ³n existente, es
decir, mercados de productos y de suministros terminados. Para calcular el coste y la localizaciÃ³n Ã³ptima se
van a seguir tres pasos:

a) Calcular el valor mediano, del nÃºmero total de entregas, de tal forma la entrega mediana es aquel valor por
encima del cual estÃ¡n la mitad de las entregas y por debajo del cual esta la otra mitad. En el caso de que el
nÃºmero de entregas sea par entonces existirÃ¡n dos entregas medianas, que serÃ¡n las dos que se encuentran
en la mitad.

b) Determinar el valor de la coordenada x de la instalaciÃ³n existente que envÃ−a o recibe la entrega
mediana.

c) Determinar el valor de la coordenada y de la instalaciÃ³n existente que envÃ−a o recibe la entrega
mediana.

Estas dos coordenadas nos darÃ¡n la localizaciÃ³n Ã³ptima de la nueva planta a partir de la cual resultarÃ¡ el
coste de transporte mÃ−nimo. (Ej.: en los apuntes de clase.)

2.- Modelo descriptivo o de medias ponderadas:

En este modelo se combinan factores tangibles e intangibles desarrollando una escala de categorÃ−as para
cada uno de ellos, este modelo trata de encontrar un valor global para cada una de las localizaciones y para
ello se asigna a cada uno de los factores un valor de acuerdo a una escala numÃ©rica, posteriormente se
ponderan los factores asignando de forma subjetiva un valor especÃ−fico a la importancia que tiene cada uno
en relaciÃ³n a los demÃ¡s.

- Modelo aditivo

- Modelo multiplicativo

Pi ponderaciÃ³n

Fij valor de cada factor i en la ubicaciÃ³n j

3.- Otros mÃ©todos.

3.1.- Criterio de WALD: elige la alternativa que proporcione la mÃ¡xima ganancia dentro de los peores
resultados para cada alternativa.

3.2.- Criterio optimista: se basa en el supuesto de que ocurrirÃ¡ lo mejor de los estados de cada alternativa,
eligiendo el mejor de todos ellos.

3.3.- Criterio de Laplace: considera que todos los estados de una alternativa son igualmente posibles eligiendo
la alternativa de mayor valor esperado.

3.4.- Criterio de Hurwiech: establece un coeficiente ï�¡ de optimismo por parte del decisor (0< ï�¡ <1). Para
cada alternativa se considera el peor y el mejor de los resultados posibles y a ellos se les aplica el coeficiente
ï�¡, eligiendo la alternativa de mayor valor esperado.

5

3.5.- Criterio de Savage: establece una matriz de costes de oportunidad de cada alternativa frente a la
alternativa que da mejor resultado para ese estado concreto (por columnas). Luego se considera el mayor coste
de oportunidad para cada alternativa (por filas), eligiendo el menor coste de oportunidad.

OrganizaciÃ³n de la producciÃ³n Tema 4

1

32

6

	00088165.html

