
TEMA 1. LA EMPRESA COMO REALIDAD ECONÓMICA Y SOCIAL.

El CONCEPTO DE EMPRESA•

¿Qué es organización?

Organización como función: Función de la administración que establece la estructura de la empresa y
coordina las actividades de todos sus miembros.

•

Administración: Conjunto de actividades mediante las que se desarrolla el proceso de fijación y posterior
logro de los objetivos.

Planificación: Definición de objetivos y acciones concretas para alcanzarlos (planes)♦
Organización: Establecimiento de la estructura de la empresa y coordinación de las
actividades.

♦

Control: Acciones correctivas que permiten alcanzar los objetivos.♦

Organización en sentido amplio:•

Conjunto de personas que trabajan entre sí para alcanzar unos resultados utilizando unos
determinados recursos.

♦

Ejemplo de organización: Empresa, ONG, familia, Universidad♦

Pregunta Posible de Examen:

¿Qué diferencia a la empresa como organización del resto de las organizaciones?♦

Lo que diferencia a la empresa como organización del resto de organizaciones es el objetivo que persigue esta,
que es el beneficio económico.

¿Qué es una empresa?

Es una organización que para realizar su actividad combina unos medios que son:♦
Capital: bienes económicos•
Trabajo: grupo humano (trabajadores, directivos, socios•

Persigue el logro de objetivos (beneficios económicos) aportando productos y/o servicios que
satisfagan una necesidad e interesen a un colectivo o mercado.

♦

ELEMENTOS Y FUNCIONES DE LA EMPRESA.•

Una empresa es un órgano social que cumple la función básica de la empresa (producir). PRODUCTIVA

Es de naturaleza técnico−económica.

TÉCNICA: transforma factores productivos inputs en productosoutputs (a través de recursos
materiales y humanos. (proceso de transformación)

•

(Crean productos que satisfagan necesidades sociales)

ECONÓMICA: asignación eficiente de recursos y generación de un valor añadido.•

1

Nota: inputs factores productivos (materias primas)

Outputs productos/servicios

Es de naturaleza socio−política. Formada por un conjunto de personas con ciertos valores culturales y
sociales.

Política jerarquía de la empresa

FUNCIONES BÁSICAS DE LA EMPRESA.

Aprovisionamiento (compra de materias primas)•
Producción•
Comercial (Venta de productos)•
Personal•
I + D (Investigación y desarrollo)•

FUNCIONES DE APOYO.

Financiación•
Management, dirección y gestión.•

Pregunta Posible de Examen:

Decir funciones básicas de la empresa•
Decir funciones de apoyo de la empresa•

1.3−ELEMENTOS DE LA EMPRESA

Factores materiales•

Factor humano: Propietarios (aporta capital), directivos (dirige), empleados•
Conjunto de bienes que constituyen el patrimonio.•

Factores inmateriales•

Relaciones de la empresa con el mercado•
La organización interna o conjunto de relaciones de autoridad, coordinación o comunicación que
forma la actividad del factor humano.

•

Trabajadores, Empleados

Relaciones

Compradores, financiadores

El emprendedor y la creación de empresas:

Tres funciones típicas:

La creación de la idea empresarial•
La financiación•

2

La dirección (la principal o única)•

En base a esas tres funciones, surgen tres enfoques:

Teoría del empresario innovador de Shumpeter•
Teoría del empresario riesgo de Knight•
Teoría del empresario dirección−control (tecnoestructura de Galbraith)•

1.−TEORIA DEL EMPRESARIO INNOVADOR DE SCHUMPETES (1911−1942):

Esta teoría dice que la función básica de cualquier empresario es la de innovar. Es decir, aplicar invenciones a
usos productivos o comerciales o industriales.

No asume ningún tipo de riesgo en la actividad empresarial, no aporta capital, ni dirige a la empresa; solo se
dedica a innovar. Empresario=innovación.

INNOVACIÓN Cambio, mejora para fines comerciales•
INVENCIÓN Algo nuevo, un nuevo invento•
IMITACIONes una copia de la innovación se explota por muchas personas y por la empresa.•

2.−TEORIA DEL EMPRESARIO RIESGO DE KNIGHT (1921):

El empresario adquiere los medios de producción a unos costes fijados en base a estimaciones sobre el
precio futuro de ventas de los productos.

•

Compromete su capital y su supervivencia como empresario soporta un riesgo patrimonial (si acierta
obtendrá beneficio, si no tendrá perdidas).

•

Características del empresario tradicional capitalista Empresario=propietario de la empresa.•

Ejemplo Pequeñas empresas, empresas familiares (Lladró)•

3.−La tecnoestructura y la teoría del poder compensador de Galbraith (1967):

Surgen las grandes corporaciones empresariales.•
Separación entre propiedad de los medios de producción y su control.•
Empresario−control: asume un riesgo profesional.•
si aporta capital: asume también un riesgo patrimonial, pero como capitalista.•
si no aporta capital: solo asume riesgo profesional.•

Característica del empresario−dirección o control:♦
Empresario= administrador de la empresa

(Actualmente, se puede decir que el empresario es el que dirige, aunque si observamos empresas
pequeñas (familiares) el que aporta el capital, también seria).

Concepción del empresario en la empresa moderna:

El empresario se asemeja más a la función de dirección que con la de riesgo.♦
Separación entre propiedad y dirección.♦
Los propietarios o accionistas se pueden dividir en:♦

− Propietarios permanentes: control de la empresa

− Propietarios temporales: buscan rentabilidad (comprar y vender acciones)

3

Riesgo patrimonial distribuido entre amplio numero de accionistas.♦
LA EMPRESA COMO SISTEMA.•

SISTEMA

Conjunto de partes o elementos interdependientes pero a su vez relacionados entre si mediante una
estructura para la consecución de un fin.

Ejemplo El ser humano, el sistema solar, la empresa

ESTRUCTURA DEL SISTEMA

Conjunto de relaciones no fortuitas que ligan a las partes entre sí.

Todo sistema puede descomponerse en subsistemas con las mismas características que el
sistema que le contiene.

♦

Cada subsistema se puede considerar a su vez como un sistema.♦
Ejemplo El ser humano: Subsistema circulatorio

Subsistema respiratorio

Subsistema digestivo

¿La empresa es un sistema?♦
Si, porque tiene partes relacionadas entre si mediante una estructura (organigrama), un conjunto de
personas y bienes materiales que tienen el fin de beneficiarse económicamente. La empresa puede
descomponerse en subsistemas que pueden considerarse a su vez como sistemas y dividirse en otros
subsistemas.

Ejemplo EMPRESA:

Departamento de marketing♦
Departamento de producción♦
Departamento de financiación♦
Departamento de Investigación y desarrollo♦
Departamento de RRHH♦

CARACTERISTICAS DE LOS SISTEMAS

ISOMORFOS: Característica que hace referencia a la semejanza entre las estructuras de los
sistemas (Sistemas que tienen estructuras semejantes).

♦

Ej INTRODUCCIÓN CRECIMIENTO MADUREZ DECLIVE EMPRESA

(La empresa se da (Suben las ventas) (Las ventas se (Bajan las

a conocer) mantienen ventas y

constantes) desaparece)

INFANCIA ADOLESCENCIA MADUREZ VEJEZ PERSONA

4

GLOBALIDAD:(si falla la producción afectara a las ventas de la empresa). Propiedad de los
sistemas que dice que cualquier estimulo o influencia que afecte a una de las partes que
componen el sistema afectará a todas las otras partes del sistema en su conjunto.

♦

EQUIFINALIDAD: Todo sistema puede alcanzar el mismo resultado final a partir de
distintas condiciones iniciales y a través de distintos caminos.

♦

Ejemplo Utilización de varias estrategias

Bajada de precios Las dos tienen el fin de aumentar las♦
Promoción agresiva ventas y producción.♦
ENTROPÍA NEGATIVA: Característica los sistemas, según la cual al poder recibir mas
energía de la que consumen, pueden almacenarla y lograr sobrevivir.

♦

SINERGIA: Característica según la cual los resultados que obtiene un sistema en conjunto
son siempre distintos a la suma de los resultados que obtendrían cada una de las partes que
componen el sistema si actuaran por separado.

♦

Sinergia positiva: El resultado del conjunto (el todo) es superior a la suma de los
resultados que obtendrían las partes actuando por separado.

◊

Sinergia negativa: El todo es inferior a la suma de los resultados que obtendrían las
partes si actuaran por separado.

◊

FINALIDAD: Propiedad que dice que todo sistema tiende hacia la consecución de un fin.♦
HOMEOSTASIS: Hace referencia al carácter adaptativo de los sistemas ante cualquier
estimulo, cambio o influencia externa. La empresa no es un sistema puramente homeostático.
No se adapta automáticamente a cualquier influencia

♦

Ejemplo Un sistema seria completamente homeostático cuando se adapte automáticamente a los
cambios, aunque esto es casi imposible ya que todos necesitan un proceso y un control.

RETROALIMENTACIÓN (FEED BACK): es un proceso en el cual la propiedad que se da
en los sistemas que no son homeostáticos y consiste en una entrada de información al sistema
que indica que se esta desviando de los objetivos previstos y propone acciones correctoras
para que estos se puedan volver a alcanzar.

♦

Ejemplo Control de calidad. Si los productos no salen con las características que se deseaban, se
producirá una entrada de información que dirá que no se están alcanzando los objetivos y se
intentaran corregir y modificar.

JERARQUIA: (todo los sistemas mantienen relaciones entre ellos) Todo sistema está
compuesto por subsistemas de orden menor y a su vez el sistema forma parte de un
suprasistema de orden superior.

♦

ENTORNO

Empresa

Departamento

Departamento

de marketing

I+D

Ejemplo El mercado o el entorno esta formado también por un conjunto de sistemas: Instituciones
públicas, competidores, proveedores

5

1.5 TIPOS DE EMPRESAS:

Sistema cerrado: Es cerrado cuando se encuentra aislado del entorno y sin ningún
contacto con el exterior. Ejemplo reacción química en un producto.

◊

Sistema Abierto: Es abierto cuando mantiene algún tipo de intercambio con el
entorno de información o elementos.

◊

Sistema artificial: Es aquel creado por el hombre.◊
Sistema natural: Aquel surgido en base de un proceso natural. Ejemplo: el sistema
solar, selva, etc.

◊

Por lo tanto, la empresa es un sistema

ABIERTO♦
ARTIFICIAL♦
SOCIAL, ya que está formado por personas.♦
TÉCNICO, ya que lleva a cabo una labor de transformación y producción♦

DESCOMPOSICIÓN DE LA EMPRESA EN SUBSISTEMAS (departamentos).

Subsistema de financiación

Misión: buscar fondos necesarios para financiar las actividades de la empresa.

Responsabilidades: − Invertir los fondos que consiga en activos fijos.

− Obtención de fondos.

Las inversiones pueden ser:

En activos fijos(1 ejercicio económico >1 año◊
En activos circulantes (materias primas).◊

Funciones:

Determinar la estructura financiera.♦
Concretar la política de dividendos y autofinanciación.♦
Gestionar la liquidez.♦
Controlar e informar sobre el crecimiento.♦
Distribuir fondos entre los subsistemas.♦
Analizar y jerarquizar las inversiones.♦

Subsistema de Investigación y Desarrollo (I+D)

Misión: aplicar los conocimientos científicos y técnicos para la creación y desarrollo de productos
nuevos y procesos productivos.

Podemos diferenciar entre:

− Investigación pura: es la que se lleva a cabo para aumentar conocimientos científicos. No tiene
fines comerciales ni se da dentro de la empresa sino en laboratorio.

− Investigación aplicada: complementa el nivel de conocimientos técnicos con fines productivos.

− Desarrollo: Se encarga de la realización de actividades para poder crear y desarrollar un producto o
nuevas tecnologías basándose en I+D.

6

Subsistema comercial o de Marketing

Misión: planificar y llevar a cabo actividades de intercambio y comercialización de bienes y
servicios.

Marketing mix: Es una combinación de las decisiones que se toman acerca de las cuatro P's del
marketing: Precio, Producto, Distribución (Place) y comunicación (promotion).

Precio:

Pascual + Precio + Calidad

Mercadona − Precio − Calidad

Producto: Elegir la calidad, el envasepara promocionarlo

Distribución: En que sitios va a distribuir la empresa el producto.

Propaganda: es la publicidad son fines sociales, públicos y económicos y religiosos (descuentos,
cupones de regalos)

Promoción: Conjunto de técnicas que se aplican sobre el producto.

Publicidad: Se encarga de dar a conocer su producto y promoción y de influir en el comportamiento.

Merchandising: Distribución de los productos, técnicas para facilitar la venta de los productos.

CLASES DE EMPRESAS

criterio económico•
Dimensión: Pequeña, mediana y grande♦

Según la normativa del ministerio de industria y la Comisión Europea, una empresa se
considerará pequeña, mediana o grande si cumplen dos de las tres condiciones siguientes:

PEQUEÑA: Tener menos 50 trabajadores, poseer un activo
neto menos 5 millones de euros y una facturación máxima de
7 millones de euros.

♦

MEDIANA: Tener entre 50 y 250 trabajadores, poseer un
activo neto entre 5 millones y 27 millones de euros y unas
ventas o facturación entre 7 millones y 40 millones de euros.

♦

GRANDE: Tener mas de 250 trabajadores, poseer un activo
neto superior a 27 millones de euros y una facturación
superior a 40 millones de euros.

♦

ACTIVIDAD:◊
AGRARIA (sector primario): Agricultura, pesca y sector forestal.•
INDUSTRIAL (sector secundario): Energía, aguas, químicas
(Todas las que realicen un proceso de transformación)

•

SERVICIOS (sector terciario): Todas las que crean utilidad
mediante la prestación de servicios.

•

Ejemplo: ¿Una empresa que fabrica zapatos y luego los vende será industrial o de
servicios? Siempre que se fabrique o transforme previamente será industrial.

7

CRITERIO JURÍDICO♦
PROPIEDAD DEL CAPITAL◊

PRIVADAS: El capital está en manos de particulares.•
PÚBLICAS: el capital está en manos del estado.•
CAPITAL SOCIAL (SAL y Cooperativas): El capital está en
manos de los trabajadores.

•

FORMA JURÍDICA◊
INDIVIDUALES: Aquellas en que el capital está aportado por una
única persona física que responde ilimitadamente con todo su
patrimonio personal frente a las deudas.

•

SOCIETARIAS: El capital es aportado por más de un individuo.•
CIVIL◊

SOCIEDAD CIVIL: Se rigen por el código civil♦
COMUNIDAD DE BIENES: Propiedad común de
inmuebles (pisos, casas)

♦

MERCANTIL (se rigen por el código mercantil)◊
Sociedad personalista o colectiva:(aportan capital y trabajo) Sus socios responden a
sus deudas de forma ilimitada con todo su patrimonio. La gestión la llevan los
propios socios.

◊

SOCIEDAD DE CAPITALES (SL Y SA): Sus socios responden a sus deudas de
forma limitada con el capital aportado de cada socio. Si la deuda es superior no
obligado a capital propio.

◊

Sociedad Limitada (SL): Tienen un número de 50 trabajadores máximo, un capital
mínimo de 3.000€ y su capital esta dividido en participaciones que no cotizan en
bolsa. La responsabilidad está limitada al capital aportado

◊

Sociedad anónima (SA): Tienen un número de 1 socio mínimo y no se limita el
número máximo, su capital mínimo es de 60.000€, el cual está dividido en partes
iguales denominadas acciones que cotizan en bolsa. Responsabilidad limitada al
capital.

◊

SOCIEDADES MIXTAS:◊
Cooperativas: Empresas de propiedad colectiva, que pertenecen a los beneficiarios
de sus bienes (pertenece a los trabajadores).

◊

Tipos:

− De producción: actividad productora

− De venta: actividad venta

− De consumo: actividad consumo consumo

Comanditarias: Tiene dos tipos de socios.◊
Socios capitalistas: Se limitan al capital aportado y no participan en la
gestión. Aporta capital.

⋅

Socios colectivos: Tienen responsabilidad ilimitada, aportan capital y trabajo.
Gestionan la empresa. Responden con su patrimonio personal.

⋅

Sociedad Anónima Laboral (SAL): El 51% del capital (60.000€) de la empresa
pertenece a los trabajadores.

◊

SEGÚN AMBITO DE ACTUACIÓN♦
Locales◊
Provinciales◊
Regionales◊
Nacionales◊

8

Multinacionales◊
SEGÚN ESTRUCTURA DE PRODUCCIÓN♦

Artesanales◊
Capitalistas◊

1.6 El enfoque estratégico de la empresa:

− Era de la producción en masa (años 50−60):

Entorno estable, situación económica favorable◊
Objetivo: satisfacer las necesidades básicas.◊
Todo lo que se producía de vendría◊
Enfoque de la empresa: eficiencia.◊

− Era del marketing (años 60−70):

Entorno estable◊
Necesidades básicas cubiertas.◊
Situación del mercado.◊
Para vender, es necesario diferenciar el producto◊
Enfoque de la empresa: Eficacia◊

−Era post industrial (años 70−80) y revolución tecnológica (90..):

Endurecimiento de las condiciones económicas, paro, inflación, crisis del petróleo◊
Apertura al exterior, incrementar la competencia.◊
Innovación tecnológica◊
Entorno complejo e incierto◊
Enfoque de la empresa: Estratégico◊

LA ACTITUD ESTRATÉGICA:

Reactiva capacidad de reacción◊
Activa pendiente de los cambios◊
Voluntaria se puede modificar el futuro◊
Abierta al cambio aceptación del cambio◊
Critica cuestionar y valorar◊

TEMA 2. LA DIRECCIÓN Y SU ENTORNO

2.1 .El concepto de entorno

Entorno Todo aquello que queda fuera de los límites de la empresa.

Entorno en sentido específicoConjunto de factores que ejercen una influencia positiva o
negativa sobre la empresa.

Influencia positiva = Oportunidades◊
Influencia negativa = Amenazas◊

NIVELES DE ENTORNO

Entorno general conjunto de factores que afectan a todas las empresas de un sistema
económico (el país, el mundo).

◊

Entorno especifico conjunto de factores que afectan de manera particular sobre un
grupo de empresas con características comunes (el sector)

◊

CARACTERISTICAS DEL ENTORNO

9

Complejidad numero de factores que afectan a la empresa, así como su similitud o◊
diferencia entre ellas.

Entorno simple existen pocos factores y similares entre si.⋅
Entorno complejo muchos factores y distintos entre si.⋅

Dinamismo hace referencia a la intensidad del cambio de los factores.◊
Entorno estático factores que cambian lentamente.◊
Entorno dinámico los factores cambian rápidamente.◊
Incertidumbre grado de conocimiento que se tiene sobre los factores del entorno y◊

su evolución o cambio.

Entrono de baja incertidumbre es fácil de prever los cambios en el entorno◊
Entorno de elevada incertidumbre es difícil de prever los cambios.◊

TIPOS DE ENTORNO (IMPORTANTE)

Estable: simple, estático y de baja incertidumbre.

Turbulento: complejo, dinámico y de elevada incertidumbre.

Situaciones intermedias.

Pregunta Tipo Test posible en el examen:

Entorno estable Simple, estático y de baja incertidumbre.

Entorno turbulento Complejo, Dinámico y de elevada incertidumbre.

(Hoy en día el entorno es turbulento)

2.2. Entorno General:

Conjunto de factores que afectan a todas las empresas en general.

Factores que componen el entorno general

Factores Tecnológicos⋅
- Avances en las infraestructuras de comunicación (Internet, nuevas

tecnologías de la información).

Factores Económicos⋅
Variables Macroeconómicas:

- Tasa de Paro.

- Tipo de interés y déficit público.

- Que la economía este en fase de expansión o recesión.

- Vías de transporte / Redes de comunicación

Factores Políticos Legales⋅

10

- Política monetaria o fiscal que se aplica en el país.

- Tipos de contrato existentes (salarios mínimos).

- Leyes y regularizaciones del Gobierno.

Factores Sociológicos y culturales⋅
- Nivel educativo existente en el país.

- Variables demográficas (Índice de Natalidad / Esperanza de Vida).

Todos estos factores no afectan por igual a todas las empresas. Por ejemplo la

subida del precio de la gasolina, afecta a las empresas de transporte, mientras que a una
peluquería no le afecta para nada.

2.3 Entorno competitivo o específico

Factores del entorno competitivo:◊
Rivalidadatractivo

Productos sustitutivos atractivo

Poder negociador atractivo

Fuerzas competitivas de Porter!: MUY IMPORTANTE!!!!◊
Entrada de competidores potenciales.♦
Intensidad entre la competencia♦
Grupos estratégicos♦
Productos sustitutivos♦
Poder de negociación de los clientes♦
Poder de negociación de los proveedores♦

a) Competidores Potenciales: Barreras de entrada.

Factores del entorno que dificultan la entrada al sector y constituye una ventaja para las
empresas que ya están en el sector.

Coste unitario = coste fijo + coste variable

Volumen de producción

Posibles competidores que pueden entrar en el sector. Su entrada puede estar impedida por las
barreras de entrada.

Economías de escala: (por factores internos y externos). Reducción de
costes unitarios de producto al aumentar el volumen de producción por
periodo.

⋅

Tipos:

− Economías de tamaño: Reducción del coste debido a factores internos.

11

- Reales: aquellos en que reducción se debe a reducción de consumo de factores por unidad
de producto.

- Monetarios: la reducción se debe a la reducción de los factores.

− Economías externas: reducción del coste debido a factores exógenos (externos).

Ejemplo En una empresa de transportes, la creación de nuevas carreteras puede
influir en la reducción del coste.

◊

Economías de escala: Ventajas para empresas instaladas, dificultan la entrada de nuevos
competidoresYa que tendrían que fabricar a gran escala para reducir costes con el
inconveniente de no vender toda su producción o fabricar a baja escala y obtener una
desventaja en costes.

Aquellas empresas que desean entrar en el sector se han de ver si existen barreras de entrada
en el sector que dificulten o impidan la entrada de la empresa en el sector.

Diferenciación: Rasgos que permiten diferenciar un producto de otro que
tiene las mismas características. Preferencia por productos de alguna empresa
del sector, obliga a posibles entrantes a realizar fuertes inversiones.

⋅

Real: Calidad, precio, servicio postventa.+◊
Ejemplo Pascual se diferencia de otras por la calidad de sus productos y por ello impone unos
precios mas elevados que los demás competidores.

Mercadona se diferencia de otras empresas por su política de Siempre Precios Bajos.

El Corte Ingles: Servicio postventa.

Percibida: publicidad, imagen, prestigio de marca.◊
Ejemplo Publicidad: Beneton, Camel

Imagen y prestigio de la marca: Lladró

Ventajas en producción y distribución⋅
− Tecnología Específica.

− Fuentes de abastecimiento propias.

− Sistemas de distribución propios

Efecto aprendizaje y experiencia:⋅
Aprendizaje: Cuando las actividades de producción, al aumentar el volumen
acumulado de producción se produce una reducción del tiempo de ejecución de las
actividades y por tanto una reducción de costes de producción. (Cuando uno está
aprendiendo tarda más que uno ya enseñado).

◊

Experiencia: Extensión del efecto aprendizaje aplicado a otras actividades distintas a
la de producción (Experiencia en negociación)

◊

Necesidades de Capital: Es el dinero que tiene que invertir una empresa
para entrar en un sector (seria una barrera de entrada).

⋅

Regularización gubernamental: La necesidad de obtener una licencia
administrativa puede ser otra barrera de entrada.

⋅

Examen

12

Diferencia entre economía de escala y efecto de aprendizaje

Se mantiene el volumen y disminuye el tiempo y los costes. Aumento el volumen de
producción en un tiempo determinado, que hace que el precio por unidad sea mas barato.

b) INTENSIDAD DE LA COMPETENCIA

Oligopolio: pocas empresas que afectan a muchos compradores⋅
Monopolio: una empresa que solo vende un producto⋅
Monopsonio: situación de máxima concentración donde solo hay un cliente⋅
Grado de concentración del sector: Hace referencia al número y al tamaño
de empresas que hay en el sector.

⋅

Alto menor intensidad de competencia (Pocas empresas pero grandes, ejemplo: los
bancos actualmente en España).

◊

Bajo mayor intensidad de competencia (Muchas empresas y de poco tamaño,
ejemplo: el sector textil).

◊

Ritmo de crecimiento del sector: Crecimiento de las ventas del producto
que se venden en el sector.

⋅

Alto Rivalidad / Intensidad moderada−baja (Ejemplo: Las empresas de telefonía
móvil hace unos años)

◊

Bajo Rivalidad / Intensidad mayor (Ejemplo: Las empresas de telefonía móvil
actualmente)

◊

Grado de diferenciación de los productos⋅
− Costes de cambio: costes que le supone al cliente cambiar de producto cada empresa tiene
su marca menor competencia

− Diferenciación de productos fidelidadestabilidad de demandamenor

intensidad de competencia.

Ejemplo:◊
Si un cliente tiene un Macintosh y cambia a un PC, sufrirá grandes costes de cambio como
cambiar de software Lo mismo ocurre si cambias de VHS a DVD, donde tendrías que
cambiar todas tus películas.

Barreras de salida (Aumenta la competencia)⋅
Activos fijos especializados Cambiar de maquinaria fija si cambias a un sector
distinto puede suponer una barrera de salida.

◊

Costes fijos de salida elevada Los costes a pagar por el despido de los trabajadores.◊
Barreras legales En determinados sectores es muy difícil salir del mismo, ya que
están muy regulados por el gobierno, sobretodo aquellas empresas que ofrecen
servicios públicos (energía, telefonía)

◊

Barreras psicológicas Orgullo, lealtad pueden ser algunas de las barreras de salida
que impidan abandonar el sector a los empresarios.

◊

Barreras de movilidad Son las dificultades que tiene una empresa para cambiar de
grupo de estrategia dentro del mismo sector.

◊

c) GRUPOS ESTRATEGICOS

Conjunto de empresas (pertenecientes a una misma industria) que se enfrentan a
amenazas y oportunidades similares y que por tanto, competirán con estrategias
similares.

◊

Ejemplo mercadona y caprabo

13

Dichas amenazas y oportunidades son diferentes para otros grupos de empresas de la
misma industria.

◊

La segmentación de la industria en grupos estratégicos permite identificar cuáles son
los competidores más directos y que tipo de rivalidad competitiva va a existir dentro
de cada grupo, así como entre distintos grupos.

◊

Barreras de modalidad: concepto similar a las barreras de entrada de las industrias
pero se refieren a los obstáculos que dificultan el paso de unos grupos estratégicos a
otros.

◊

d) PRODUCTOS SUSTITUTIVOS

− Grado de diferenciación altamayor fidelidadno cambiaran de producto

fácilmentemenor numero de productos sustitutivos

Si el grado de diferenciación de los productos es alto, los clientes tendrán mayor fidelidad al
producto y no cambiaran de producto fácilmente y por tanto cabe pensar que aparecerán
menos número de productos sustitutivos.

Ejemplo Los clientes fieles a la marca Harley Davison no aceptaran productos sustitutivos,
sino que compraran los que tengan la marca.

e) PODER NEGOCIADOR DE LOS CLIENTES

El poder negociador de los clientes es la capacidad que tienen los clientes
para poder influir en las decisiones de la empresa.

⋅

Concentración de clientes alta mayor PN de cliente (+)◊
Menor número de clientes mas poder de negociación de estos◊
Mayor número de clientes menor poder de negociación de estos◊
Integración vertical hacia atrás el cliente pasa a realizar las actividades de la
empresa. El poder negociador del cliente es alto.

◊

Ejemplo. Seguros bancos

Veterinaria ganadería

Grado de diferenciación de productos (de sector) alta_ menor PN de cliente (−)◊
f) PODER NEGOCIADOR DE LOS PROVEEDORES

Concentración de proveedores alta_ mayor PN de proveedor (+)◊
Integración vertical hacia delante mayor PN de proveedor (+)◊
Fabrica de coches Concesionario alquiler◊
Diferenciación de productos (de proveedor) altomayor PN de proveedor (+)◊

2.5 RESPONSABILIDADES ETICAS Y SOCIALES DE LA GERENCIA

La responsabilidad social: puede verse desde distintos puntos de vista:♦
Como una obligación social: la empresa debe obtener beneficios dentro de los limites
legales que impide la sociedad.

◊

Como una reacción social: la sociedad espera de la empresa un comportamiento que
va mas allá de proporcionar bienes: se espera que contribuya a resolver los problemas
de la sociedad en respuesta a la presión de grupos de poder.

◊

Ejemplo: preocuparse por la estabilidad de sus empleados(sindicatos) , grupos ecologistas

Como una respuesta a la sensibilidad social: la empresa debe anticiparse a las◊

14

necesidades futuras de la sociedad y tomar medidas necesarias.
Ejemplo: ayudas a la incorporación de trabajo de la mujer

La ética en el gerencia o ética empresarial:♦
Se refiere a los principios de comportamiento entre las empresas que distinguen lo
correcto y lo incorrecto

◊

Centra su interés en la excelencia de los directivos como personas, su saber hacer
correctamente lo correcto como profesionales al servicio de la sociedad

◊

Su importancia crece en proporción a las consecuencias del resultado de un
comportamiento

◊

Ejemplo: influencia sobre la imagen de la empresa

TEMA 3. LA DIRECCION:

SUBSISTEMA DE MANAGEMENT (administración y dirección)

Definición: Conjunto de actividades de una organización mediante las cuales se
desarrolla el proceso de fijación y logro de objetivos.

◊

Misión: Integrar y coordinar los distintos subsistemas funcionales hacia un fin
común, buscando una sinergia positiva (El resultado es superior al que tendrían los
subsistemas por separado)

◊

3.1 LAS FUNCIONES DIRECTIVAS:

Planificación⋅
Elección y fijación de objetivos◊
Diseño de estrategias a seguir para alcanzar los objetivo◊
Elaboración de políticas, programas y procedimientos para◊

ejecutar la estrategia (planes)

Se halla presente en todos los niveles de la dirección◊
Pregunta ¿Cuál es la diferencia entre un plan y un programa?

Un plan es más general mientras que un programa es mas especifico.

Plan: Acciones a realizar a largo plazo◊
Programa: Acciones a realizar detalladas correctamente a corto o medio plazo.◊

Organización (establece la estructura de la empresa en su función)⋅
Dividir el trabajo en tareas o actividades◊
Agrupar actividades por departamentos◊
Asignación de departamentos a un directivo◊
Coordinar a los distintos departamentos◊

Control⋅
Compara resultados reales con objetivos previstos. Para ello se han de◊

establecer mecanismos de medición o estándares que permiten la

comparación.

Detecta desviaciones respecto a lo previsto◊
Genera un flujo de retroalimentación o `feed−back' que permite adopción de medidas
correctoras

15

Control a `Posteriori' Una vez producido el error se intenta mejorar.◊
Establece acciones correctoras para alcanzar los objetivos◊

3.2 NIVELES DIRECTIVOS

Según nivel en que se encuentran⋅
Nivel estratégico (se toman decisiones que comprometen a la empresa) Alta
dirección fija objetivos y líneas de acción a realizar para alcanzar dichos objetivos

◊

Nivel táctico (se elaboran planes para lograr alcanzar los objetivos) Dirección de
nivel medio Decisiones tácticas. Coordinan las actividades de los trabajadores que
están por debajo de ellos y asigna los recursos a cada uno de los departamentos.
Desglosan las líneas de la alta dirección en planes más concretos y detallados.

◊

Nivel operativo (Se toman decisiones relacionadas con las operaciones corrientes de
la empresa) Supervisores de primera línea Están en contacto directo con los
trabajadores.

◊

Según el tipo de tarea encomendada⋅
Directivos de carácter general: Son los directivos que dirigen la empresa completa.◊
Directivos funcionales: Son los directivos que dirigen unidades funcionales de la
empresa

◊

Niveles directivos◊
Según el nivel◊

Nivel estratégico Alta

dirección

Directivos de

Nivel táctico nivel medio

Nivel operativo Supervisores de primera

línea

Según el tipo de tarea◊

Directivos de carácter general

Directivos funcionales

3.3 PAPELES DE LA DIRECCIÓN (Roles directivos)

Papeles interpersonales (Relaciones con otras personas). Alto⋅
Cabeza visible: Representante de la empresa ante determinados
acontecimientos sociales o firmas.

•

Líder: Influye en el comportamiento de otras personas, sin ejercer el
poder o la autoridad (No es necesario que tenga un cargo).

•

Enlace: Mantiene relaciones con grupos de la empresa o fuera
(grupos fuera de su dominio). Ejemplo Una persona que realiza
conferencias, cursos

•

Papeles informativos. Medio⋅
Monitor: Analizan el entorno e interior de la empresa, detectando
oportunidades o problemas que pueden afectar a esta.

•

16

Difusor: Transmite la información exterior que ha recopilado a los
trabajadores de la empresa.

•

Portavoz: Transmite la información que ha recopilado hacia arriba
(superiores) y hacia fuera (grupos externos a la empresa).

•

Papeles decisorios. Bajo⋅
Empresarios: Toma decisiones e impulsa el cambio en el interior de
la empresa.

•

Gestor de anomalías: Resuelve los problemas que van surgiendo
dentro de la empresa.

•

Asignador de recursos: Asigna recursos a cada uno de los
departamentos.

•

Negociador: Representa a la empresa en determinadas negociaciones
importantes, como por ejemplo contra los sindicatos.

•

−HABILIDADES DE DIRECTIVOS

Habilidades conceptuales: visión de conjunto de la empresa⋅
Habilidades técnicas: saber utilizar conocimientos, procedimientos, recursos
de la empresa para desempeñar la acción.

⋅

Habilidades humanas: capacidad de liderazgo, saber comunicarse y
entender a los demás.

⋅

− Para directivo superior: habilidad conceptual y humana

− Para directivo medio: habilidad técnica.

DECISIONES DE LA EMPRESA◊

a) El proceso de toma de decisiones

La función básica del directivo es tomar decisiones. Una decisión es la elección entre
varias alternativas, aunque también es el proceso de transformación de la información
en acción.

INFORMACIÓN INPUT⋅
ACCIÓNOUTPUT⋅

Proceso de transformación de información en acción

patron productivo resultado

Retroalimentación

b) Etapas del proceso de toma de decisiones

Inteligencia diseño elección revisión

Fase de inteligencia:•
Identificar el problema⋅
Investigar el ambiente (análisis externo y interno de la empresa)⋅
Identificar las causas del problema⋅

Fase de modelización o diseño•
Elaborar acciones alternativas que permitan resolver el problema identificado⋅
Importancia de la experiencia⋅
Análisis de alternativas⋅

17

Averiguar viabilidad⋅
Valoración de las consecuencias de las soluciones⋅

Fase de elección•
Elegir la alternativa que contribuye mejor a la obtención del objetivo
perseguido

⋅

Elección en base a un criterio⋅
Fase de revisión•

Vigilar la ejecución de la decisión que se ha tomado⋅
Efectuar un control de la ejecución y tomar las correcciones oportunas⋅

c) Enfoques en la toma de decisiones

Enfoque Racional•
Según el enfoque racional la persona que toma la decisión dispone de toda la
información para resolver el problema, por tanto conoce todas las alternativas que
permiten resolverlo, de las cuales elegirá la mejor alternativa.

No es un enfoque realista, ya que nadie dispone de toda la información.

Enfoque del comportamiento satisfactorio•
Según este enfoque el individuo no puede disponer de toda la información y
alternativas para resolver el problema, puesto que tiene racionalidad limitada. Por ello
seleccionará la alternativa mas satisfactoria de todas las conocidas y existentes.

Enfoque del procedimiento organizativo•
Las decisiones dentro de la empresa no son tomadas por un único individuo, sino que
son el resultado de un proceso de negociación de todos los trabajadores de la
empresa.

Según este enfoque se elige la primera alternativa satisfactoria que se presente, no se
analizan todas las existentes.

Enfoque del paradigma político•
Considera que las decisiones son el resultado del proceso de negociación entre todas
las personas que forman la empresa y considera que se elige la alternativa que mejore
las decisiones pasadas.

Enfoque de estilos de decisión•
Cada persona es única, puesto que posee su propio estilo de decisión. Por tanto no
existe una única decisión óptima, sino que existen decisiones óptimas para cada uno
de los individuos.

d) Tipologías de las decisiones

Tipología por niveles•
Estratégicas: Se refieren a las relaciones entre empresa y entorno⋅

Son de gran trascendencia; puesto que definen los objetivos y líneas
de acción a seguir.

•

Suelen ser a largo plazo y no repetitivas.•
La información es escasa y sus efectos difícilmente reversibles (no se
puede volver atrás).

•

Los errores pueden comprometer el desarrollo de la empresa.•
Ejemplo Una fusión, la entrada a un país

18

Tácticas: Relativas a la asignación de recursos.⋅
Pueden ser repetitivas, y sus consecuencias se producen en un plazo
de tiempo no muy largo.

•

Son generalmente reversibles.•
Los errores no implican sanciones muy fuertes.•

Ejemplo Una campaña de publicidad, contratación personal

Operativas: Relativas a las actividades corrientes de la empresa.⋅
Grado de repetitividad muy elevado (muy frecuentes).•
Información fácilmente disponible.•
Los errores se pueden corregir rápidamente.•
Los resultados se observan en un plazo de manifestación muy corto y
obtienen funciones mínimas.

•

Ejemplo Compra de materias primas, pago de salarios a los trabajadores

Tipología por métodos•
Programadas⋅

Son repetitivas y rutinarias.•
Existe un procedimiento definido para manejarlas.•
Son decisiones estructuradas.•

Ejemplo Pago de salarios, gestión de stocks

No programadas⋅
Son novedosas, no estructuradas e importantes.•
No existe ningún método previsto para manejar el problema.•

Ejemplo Decisión de entrar en un país extranjero. Fusión

Tipologia de síntesis•
Estructuradas⋅

Las tres fases (inteligencia, diseño y elección) son estructuradas
(existe un procedimiento para manejarlas)

•

Se pueden emplear algoritmos, reglas de decisión y modelos
matemáticos.

•

Ejemplo Pago de salarios, gestión de stocks

Semiestructuradas⋅
La fase de inteligencia es no estructurada (no formalizada)•
Una vez identificado el problema es posible aplicar un procedimiento
para manejar ese tipo de decisiones (uso de algoritmos, reglas de
decisión y módulos matemáticos)

•

Ejemplo Fusión con otra empresa, renovación de maquinaria

No estructuradas⋅
Ninguna fase es estructurada.•
No existe posibilidad de aplicar módulos o procedimientos.•
Se toman con el apoyo del buen juicio, la intuición y la información
disponible.

•

Ejemplo Entrar en un país extranjero. Internalización

EJERCICIOS:

Definir la diferencia entre una economía de escala y el efecto•

19

aprendizaje.
Economía de escala, reducción de costes unitarios de un producto al aumentar al

volumen de producción.

Efecto aprendizaje, incrementa el volumen de producción, reduce el tiempo de

ejecución, reduciendo costes de producción.

La diferencia es que en la economía de escala no es necesario el paso de tiempo

para reducir costes.

¿Qué es un oligopolio, un monopsonio y un oligopsonio?•
Oligopolio, situación de mercado de factores con un único demandante (cliente).

Situación paralela a monopolio, donde existe un único oferente. Es la situación de
máxima concentración de los clientes.

Monopsonio, situación de mercado con pocos oferentes (vendedores) y muchos

clientes.

Oligopsonio, situación de mercado con pocos clientes y muchos oferentes.

¿Qué tipo de directivos toman las decisiones estratégicas, tácticas
y operativas?

•

Decisiones estratégicas Alta dirección

Decisiones tácticas Dirección de nivel medio

Decisiones operativas Supervisores de 1ª línea

TEMA 4. PLANIFICACIÓN, CONTROL Y SISTEMAS DE FORMACIÓN

PLANIFICACIÓN◊

Definición

Planificación, elección y definición de objetivos, diseño de estrategias para alcanzar
esos objetivos, elaboración de políticas, programas y procedimientos, etc.

La planificación necesita directivos que tomen decisiones respecto a 4 elementos:

Objetivos, condiciones futuras que un directivo espera lograr en un
tiempo determinado.

•

Acciones, medios o actividades especificas planificadas para lograr
los objetivos de la empresa.

•

Existen dos tipos:

Acciones a Largo Plazo PLAN (Acciones a nivel global o general que
explican lo que hay que hacer para conseguir los objetivos)

⋅

20

Acciones a Medio Plazo PROGRAMA (Acciones mas detalladas y
concretas que se señalan en los programas con sus procedimientos
correspondientes)

⋅

Recursos, restricciones a las acciones. La planificación debe
especificar las cantidades de recursos necesarios para llevar a cabo
las acciones.

•

Presupuesto: fuente de financiación y cantidad de recursos que pueden ser
dedicados a los recursos de acción (es el nivel financiero).

⋅

Implantación de planes, programas y presupuestos, es necesario
establecer los procedimientos para llevarlos a cabo.

•

Etapas de planificación:

Previsión, se estudia y prevé que es lo que es lo que va a suceder en
un futuro, analizando el entorno y su evolución.

•

Fijación de objetivos.•
Elaboración de planes para logro de objetivos, acciones generales a
emprender a largo plazo.

•

Programación, elaboración de programas. Acciones a medio plazo,
especificación de duraciones de acciones y medios disponibles.

•

Presupuestación, elaboración de presupuestos. Igual que la
programación pero en términos financieros.

•

Elaboración de procedimientos y normas de trabajos a seguir.•

Tipos de planificación

Planificación de resultados: regula los resultados finales a alcanzar.•
Planificación de acciones: regula las acciones a emprender de las
personas.

•

Proceso de planificación

STAKEHOLDERS

Mapa o matriz de interés−poder

GRUPOS DE INTERES

BAJO ALTO

BAJO

A B

Esfuerzo
mínimo

Mantener
informados

ALTO C D

Mantener
satisfechos

Actores clave

A: proveedores B: Asociaciones de consumidores C: instituciones públicas

Concepto:

Posición preconcebida⋅
Resultado deseado⋅
Fin, meta o estado final⋅
Medida de eficacia⋅

21

− Eficiencia: Hacer las cosas bien y rápido (eficiente)

− Eficacia: Hacer las cosas bien (eficaz)

Funciones:

Guiar, incitar y coordinar.⋅
Base de evaluación y control de los resultados.⋅
Motivar a los miembros de la empresa.⋅
Transmitir al exterior las intenciones, compromiso, misión, imagen, etc. de la
empresa.

⋅

Cualidades de los objetivos

Claridad y especificidad, imprescindibles en funciones 1 y 4 para que los
objetivos puedan cumplir la función de guiar y transmitir al exterior las
intenciones de la empresa.

⋅

Deben ser realistas, cualidad necesaria para la función de motivar.⋅
Deben ser medibles para comparación de resultados, básica en función de
evolución y control.

⋅

CREM= Claro, Realista, Especifico, Medible

Niveles de objetivos

Objetivo supremo o misión de la Empresa es la identidad o personalidad
de la empresa. Nos dice lo que quiere ser en la sociedad y viene determinada
por su filosofía (el sistema de valores y creencias) y su oficio de la empresa
(habilidades, experiencia adquirida)

⋅

Objetivos generales de la empresa Son las metas que se decide alcanzar a
nivel global y Largo Plazo en función de la situación interna de la empresa y
de la situación del entorno. Suelen referirse a la rentabilidad, eficiencia, cuota
de mercado,...

⋅

Para definir correctamente los objetivos hay 4 componentes:

Atributo•
Escala de medida•
Nivel que se desea alcanzar•
Horizonte temporal (tiempo con el que se desea alcanzarlo)•

(Cuando se fijan los cuatro componentes, se dice que es un objetivo cerrado)

Ejemplo Obtener un beneficio de 7 millones de euros en un año.

Atributo: El beneficio•
Escala de medida: La escala Beneficios−Gastos•
Nivel: 7.000.000 de euros•
Horizonte temporal: 1 año•

Objetivos operativos los que se fijan en todos los niveles de decisión de la
empresa y lo que hacen es concretar los objetivos generales y facilitar su
realización

⋅

Tipos de misión:

PSICION ETICA

Mínimo legal Ideológico

22

FormuladoresDirectivos Secretismo Evangélica

de la StakeholdersRegulaciones
política

estrategia externos
y
procedimiento

Sistema de objetivos

Procedimiento del paraguas (de Richards) cada objetivo se representa
mediante un arco.

⋅

A

B C

D E F G H I J K

El objetivo A seria el objetivo supremo general de la empresa, este se desglosa en 2
subobjetivos (objetivos operativos), y ellos a su vez en otras de nivel inferior

(objetivos operativos de nivel inferior).

Procedimiento de la cadena medios−fines cada objetivo operativo se
considera un medio o un instrumento para alcanzar objetivos operativos de
nivel superior y así hasta alcanzar los objetivos generales.

⋅

Conflicto entre objetivos

Objetivos complementarios Son aquellos que se pueden conseguir
simultáneamente.

•

Ejemplo Una empresa fija un objetivo A (Aumentar las ventas) y un objetivo B
(Aumentar beneficios). Los dos son complementarios, ya que si se cumple uno el otro
también.

Objetivos en conflicto Cuando es imposible complementarlos y
alcanzar su consecución simultánea (los dos a la vez).

•

Ejemplo Una empresa se propone aumentar las ventas de automóviles y a su vez
disminuir la contaminación.

Objetivos complementarios hasta cierto nivel. Luego entran en
conflicto.

•

Ejemplo Una empresa decide aumentar la producción y también reducir el tiempo de
realización de la tarea

EVOLUCIÓN DE LOS SISTEMAS DE DIRECCIÓN

Planificación a corto plazo menos de un año): hasta 1960
aproximadamente.

⋅

Otorga importancia a la función de planificación•
Centra su atención en el corto plazo•
Los resultados de la empresa dependen de una correcta asignación de
los recursos control presupuestario (El objetivo es elaborar
presupuestos y controlarlos para que se consigan).

•

Hipótesis: El futuro iba a tener un comportamiento semejante a la
situación actual.

•

23

Se centra en el ámbito interno de la empresa. El entorno es un factor
dado (constante).

•

Se perseguía la eficiencia.•
Los sistemas de presupuesto y control eran realizados por
especialistas y no por la alta dirección.

•

Entorno inmutable y solo se preocupaban por la eficiencia no por la
eficacia.

•

Planificación a largo plazo (planificación clásica): durante la década de los
60.

⋅

Sistema de dirección valido para entornos estables.•
Se considera que el futuro se va a comportar igual que el pasadose
extrapola el pasado al futuro, por ello se plantean objetivos a largo
plazo, ya que creen que va a ser lo mismo

•

EXTRAPOLAR Va a pasar lo mismo en el futuro que en el pasado.

Se centra el ámbito interno de la empresa. El entorno es un factor
dado (constante).

•

Los sistemas de presupuesto y control son elaborados por técnico
externos (ajenos a la empresa, no directivos).

•

Planificación estratégica: 1970−1980. Crisis del petróleo de 1973.⋅
El entorno se hace cada vez menos estable. Ya no es posible la
extrapolación del pasado.

•

Se analiza el entorno ya no es un factor dado (o sin cambios).•
La dirección empresarial trata de anticiparse a la evolución del
entorno, definiendo varias estrategias en función de los distintos
escenarios futuros.

•

Es llevada a cabo por la propia dirección de la empresa, aunque
pueden colaborar técnicos externos.

•

Limitaciones:•
Supone que la configuración interna de la empresa
permanecerá sin cambios.

♦

El análisis del entorno se basa en las variables hard.♦
Hard Variables económicas y Variables tecnológicas.

Se pone énfasis en la formulación de la estrategia. No tiene
en cuenta su implementación (puesta en marcha).

♦

Se despreocupan del interior de le empresa•
Dirección estratégica: a partir de 1980 hasta ahora.⋅

El entorno es turbulento. Ya no es posible una actitud de
anticipación.

•

Turbulento complejo, dinámico, elevada incertidumbre

Lleva a cabo un análisis del entorno considerando no solo las
variables hard, sino también las variables soft.

•

Hard Variables económicas y Variables tecnológicas.

Soft Variables políticas−legislativas y Variables socio−culturales.

Sí presta atención a la situación interna de la empresa.•
Pone énfasis en la formulación de la estrategia y en su
implementación y control.

•

Etapas:•

24

Formulación de la estrategia.♦
Implementación y control.♦

PREGUNTAS:

Teniendo en cuenta las funciones directivas (planificación, organización y
control), determinar con que etapas de la dirección estratégica se corresponden.

◊

4.2 CONTROL:

Los directivos regulan, miden y rectifican las actividades de la
empresa, para asegurar que se cumplan los objetivos y se desarrollen
correctamente los planes.

•

Según Fayol (1916): el control en una empresa consiste en verificar
que todo se realiza conforme al programa adoptado, a las órdenes
impartidas y a los principios admitidos. Tienen la finalidad de señalar
las faltas y los errores o desviaciones, a fin que se puedan reparar y
evitar su repetición.

•

El control se aplica a todo: cosas, personas y actos.•
Fases del Proceso de Control en la empresa:

Establecimiento de objetivos y estándares Puntos de referencia con
los que vamos a medir y comparar los resultados.

•

Medida de los resultados Hay que medir los resultados que se están
obteniendo por la elaboración de nuestra actividad. Que es lo que se
va a medir y como se va a medir esos resultados.

•

Comparación entre los resultados medidos y los objetivos y
estándares. Es donde se encontrarán las desviaciones. Estas
desviaciones pueden ser positivas o negativas dependiendo de cómo
sea la desviación.

•

Análisis de las desviaciones Se determinan si las desviaciones son
positivas o negativas, para así proponer acciones correctoras para que
se puedan volver a alcanzar los objetivos sin la desviación es
negativa. Para una desviación positiva hay que hacer su análisis para
potenciar lo que estamos haciendo bien y poder mejorarlo en el
futuro.

•

Corrección de las desviaciones Acciones correctoras sobre las
desviaciones negativas. Las acciones correctoras se pueden dirigir
hacia la actividad o hacia los objetivos y estándares. Las acciones
corretoras se dirigirán hacia la actividad cuando la actividad
desarrollada sea errónea. Y se dirigirá hacia los objetivos y
estándares cuando esos objetivos sean erróneos.

•

Características del Control:

Claridad y Simplicidad necesario que esté claro y simple lo que
vamos a medir.

•

Adaptabilidad El control debe ser flexible a las circunstancias,
conforme vayan cambiando.

•

Eficacia y eficiencia Será eficaz cuando se propongan medidas
correctoras que permitan corregir los fallos. Será eficiente cuando se
haga lo mejor posible, es decir, en el menor tiempo posible y el
menor coste posible.

•

Continuidad el control se debe realizar de manera continua.•

25

Oportunidad Las medidas correctoras deben realizarse en el
momento oportuno, así como detectar los fallos en el momento
idóneo.

•

Enfoque sobre puntos estratégicos controlar aquellas actividades
donde las desviaciones puedan provocar consecuencias graves dentro
de la empresa.

•

El Control Estratégico:

Es una ampliación del concepto clásico de control.•
Esta integrado por tres tipos de control:•

Control de implementación Es el control a posteriori, lo que
se hace es verificar que la puesta en marcha de la estrategia
se esta llevando a cabo conforma lo especificado o
planificado. Además de verificar que los resultados permiten
alcanzar los objetivos proponiendo acciones correctoras
cuando los resultados no coinciden con los objetivos
propuestos.

♦

Control de vigilancia Control a priori, tiene como misión
analizar el entorno de la empresa para identificar aquellos
cambios que puedan modificar la estrategia actual.

♦

Control de premisas Control a priori, trata de verificar que
las previsiones realizadas en la planificación, relativas a la
evolución de la empresa y el entorno, se siguen manteniendo.

♦

Tenemos dos tipos de control, control a priori antes de realizar la actividad. Y

control a posteriori después de realizar la actividad.

TIPOS DE CONTROL:

CONTROL PRELIMINAR

También llamado a priori o preventivo, se realiza con anterioridad a
la ejecución de la actividad y trata de prevenir que se produzcan
hechos que puedan derivar o generar desviaciones. Se realiza sobre
los recursos de la empresa y sobre el entorno de la misma.

•

Ejemplo: proceso de selección personal

CONTROL PERMANENTE

También llamado control concurrente, se encarga de controlar las
operaciones en funcionamiento constantemente para asegurar que los
objetivos se están alcanzando. Se lleva a cabo mediante la
supervisión directa.

•

CONTROL DE RETROALIMENTACIÓN

También llamado a posteriori o correctivo, control que se produce
una vez se ha realizado la actividad. Se centra en los resultados
finales, compara los resultados con los objetivos y se proponen
acciones correctoras si no se alcanzan esos objetivos.

•

26

Planificación:

Fijación de los objetivos⋅
Diseño y elección de la estrategia⋅
Elección de las acciones a LP y MP que permiten poner en marcha la
estrategia y determinación de los recursos necesarios elaboración de planes,
programas, presupuestos y procedimientos.

⋅

Control:

Fijación de objetivos⋅
Medida de los resultados: elección de los resultados que se van a medir y de
la forma en que se va a hacer.

⋅

Corrección de las posibles desviaciones: elección de las medidas correctoras
que se van a adoptar.

⋅

Sistemas de información y dirección de empresas:◊

Importancia de la información:

El proceso de dirección de empresas (planificación, organización y control)
se toman continuamente decisiones (ej.− objetivos, estrategias, medidas
correctoras.)

⋅

La información es el input del proceso de toma de decisiones.⋅
El grado en que se acierta una decisión depende de la cantidad y la calidad de
la información disponible.

⋅

La clave del éxito se planifica y controla las operaciones. Se basa en el
sistema de información que tenga la empresa.

⋅

Sistema de información:

Debe servir para captar la información que se precisa y ponerla en poder de
aquellos miembros de la empresa que la necesitan

⋅

Debe asistir a las personas en funciones de ejecución, gestión y toma de
decisiones

⋅

Debe proporcionr la información necesaria en el momento oportuno⋅
Cuando la cantidad de información requerida por las decisiones de la
empresa se incrementa, así como la necesidad de que esta información este
disponible en el momento en el que sea requerida, su tratamiento manual se
hace imposible sistema informático.

⋅

Funciones del sistema de información:

Determinación de las necesidades de información (mediante encuestas,
estudio de la información requerida en el pasado..)

⋅

Captación y recolección: captar la información tanto externa como interna, y⋅

27

enviarla a las personas encargadas de recuperarla.
Almacenamiento: elegir el soporte de almacenamiento de la información
(archivos clásicos o medios informáticos) y de la forma en que los usuarios
accederán a la información (bases de datos.)

⋅

Tratamiento de la información: transformación de la información almacenada
en una información útil. Se efectúa mediante medios informáticos.

⋅

Distribución y diseminación de la información.⋅
Normalización de procesos de trabajo: se especifica el contenido del trabajo.
Se fijan normas sobre que, como y cuando.

⋅

Normalización de resultados de trabajo (Outputs): se normalizan los
resultados cuando quedan especificados. Puede hacer referencia a
dimensiones y características del producto u output como al rendimiento.

⋅

Ejemplo El Corte Inglés.

Normalización de las habilidades del trabajador (Inputs): se normalizan las
habilidades o conocimientos cuando queda especificado el tipo de
preparación necesaria para llevar a cabo una determinada actividad. Ejemplo
médicos especialistas.

⋅

Partes de la organización

La alta dirección o el ápice estratégico:•
Personas de la organización que tienen una responsabilidad
general de la misma.

♦

Se ocupa de que la organización cumpla con su misión y
satisfaga los intereses de grupos que tienen algún poder sobre
ella (accionistas o sindicatos).

♦

Trabajo poco repetitivo y poco normalizado, decisiones a L/P
y amplia libertad de acción.

♦

Mecanismo de coordinación adaptación mutua entre ellos.
Pero ellos sobre los de abajo ejercen la supervisión directa.

♦

El Staff (función: asesoramiento, consejo, orientación), 2 tipos:•
Staff de analistas: Personas que fijan normas sobre
procesos, resultados o ayuda a establecer normas en relación
a los trabajadores respecto los resultados o habilidades. .
Distinguimos 3 tipos de analistas:

♦

Analistas de estudios de trabajo: se encargan de normalizar los procesos de
trabajo.

⋅

Ejemplo ingenieros industriales.

Analistas de planificación y control: normalizan los resultados.⋅
Ejemplo contables, o personas que realizan presupuestos.

Analistas de personas: normalizan las habilidades.⋅
Ejemplo responsables de contratación.

Staff de apoyo: Aquellas unidades especializadas
encargadas de funciones que no están relacionadas con la
actividad principal de la empresa. Normalmente son
empresas externas a la empresa.

♦

Ejemplo asesoría jurídica, relaciones públicas.

La dirección media o línea media:•

28

Formada por el conjunto de intermediarios que están en
contacto con la alta dirección (directores de departamento).
Pero también por el conjunto de los directivos que están en
contacto con los trabajadores.

♦

Provistos de autoridad formal.♦
Recopilan información del funcionamiento de su unidad,
transmitiéndola a niveles superiores. Mismas funciones que
alta dirección pero en el contexto de su propia unidad
(departamento).

♦

Trabajos más repetitivos, decisiones mas estructuradas, mas
a C/P y más repetitivos.

♦

El nivel operativo o núcleo de operaciones:•
Miembros que realizan el trabajo básico relacionado con la
producción de servicios o productos.

♦

Mecanismo de coordinación normalización (según naturaleza
del trabajo que se realice).

♦

TEMA 5. ORGANIZACIÓN

5.1 LA FUNCIÓN DE ORGANIZAR Y LA COMUNICACIÓN

Función de organización: consiste en establecer una estructura coherente, de modo
que se logre un esfuerzo coordinado (coordinación en la empresa) y la empresa actúe
como una unidad hacia la consecución de los objetivos.

− Dividir el trabajo en actividades o tareas

− Agrupar las actividades por departamentos

− Asignación de departamentos a un directivo

− Coordinar departamentos

Para garantizar la correcta puesta en practica de los planes, programas y presupuestos,
es necesario que la empresa este dotada de una estructura organizativa que permita
coordinar e integrar las tareas con el fin de lograr los objetivos.

LA ESTRUCTURA DE LA ORGANIZACIÓN: CONCEPTO Y ELEMENTOS◊

− Conceptos clave

− Concepto de estructura organizativa

− Dimensiones de la estructura organizativa

− Coordinación: mecanismos

− Partes de la organización

a) Conceptos clave

Relaciones de línea (organigrama): provistas de autoridad formal y por tanto, tienen

29

capacidad para la toma de decisiones.

b) Concepto de estructura organizativa

Una estructura es el conjunto de diferentes formas en que se divide el trabajo en
tareas distintas, consiguiendo una coordinación de las mismas. Es el esqueleto de la
empresa. Existen 2 tipos de estructuras:

Estructura formal: conjunto de relaciones de poder (= dependencia)
dentro de la empresa.

•

Planificada por la dirección de la empresa, establece relaciones formales
entre los miembros de la empresa.

⋅

Es el resultado de una serie de toma de decisiones explícitas de forma clara.⋅
La estructura formal es prescriptiva, dice como deben funcionar las
relaciones en la empresa.

⋅

Estructura informal:•
− Son aspectos de la empresa no planificados explícitamente, sino que surgen

espontáneamente de las actividades e interacciones con los miembros de la empresa.

− Son de naturaleza descriptiva, reflejan como son las relaciones en la empresa.

− La organización informal puede favorecer o dificultar la consecución de objetivos.

Organigrama: representación gráfica de la estructura organizativa formal.
Podemos distinguir dos tipos de relaciones, de línea (puestos dotados de
autoridad formal, representados por una línea continua) o de staff (puestos
cuya función es de asesoramiento, representados por una línea discontinua).

⋅

Relaciones de staff: relaciones de apoyo y asesoramiento, carecer de
autoridad formal.

⋅

Jerarquia: canal formal que determina la autoridad, la responsabilidad y la
comunicación.

⋅

Autoridad: derecho de mandar y obedecer. La autoridad va acompañada de
responsabilidad.

Delegación de autoridad: consiste en cancelar la responsabilidad de decidir
a un subordinado.

⋅

d) Mecanismos de coordinación

Adaptación mutua: coordinación mediante comunicación informal.
Muy sencillo, para pequeñas empresas o en casos extremos.

•

Ejemplo Taller de cerámica artesanal de pocos trabajadores

Supervisión directa: se consigue la coordinación al responsabilizar a
una persona del trabajo de los demás.

•

Normalización (fijar normas): la coordinación de las personas se
incorpora en programa de trabajo. Se realiza antes que el trabajo sea
realizado. 3 formas de normalización:

•

Normalización de procesos de trabajo: se normalizan los
procesos cuando el contenido del mismo queda prefijado. Se
fijan normas sobre qué, como y cuando.

♦

Ejemplo En cadenas de montaje, la Ford.

30

Normalización de resultados de trabajo (Outputs): se
normalizan los resultados cuando quedan especificados.
Puede hacer referencia a dimensiones y características del
producto u output como al rendimiento.

♦

Ejemplo El Corte Inglés.

Normalización de las habilidades del trabajador (Inputs):
se normalizan las habilidades o conocimientos cuando queda
especificado el tipo de preparación necesaria para llevar a
cabo una determinada actividad. Ejemplo médicos
especialistas.

♦

LOS PRINCIPIOS QUE ESTRUCTURAN LA ORGANIZACIÓN DE LA
EMPRESA

Principios de diseño organizativo⋅
Variables de diseño organizativo⋅
Factores contingentes del diseño
organizativo

⋅

(1) Principios generales de diseño organizativo

La estructura debe facilitar el logro de los objetivos⋅
La estructura debe facilitar que los objetivos sean alcanzados con el menor
coste posible

⋅

El numero de subordinados que puede controlar o dirigir un superior depende
de la variedad de tareas, de la similitud o diferencia de esas actividades y de
la dispersión física de las mismas

⋅

La división del trabajo en tareas mas sencillas contribuye a la especialización
y por tanto incrementa la eficiencia.

⋅

Los subordinados deben saber quien les delega autoridad y a quien deben
dirigirse cuando tienen algún problema.

⋅

Principio de unidad de objetivo: la estructura organizativa debe
facilitar a la empresa la contribución de todos los individuos como
una unidad integrada hacia el logro de objetivos.

•

Principio de eficiencia: la estructura debe facilitar que los objetivos
sean logrados con el menor coste posible.

•

Principios operativos:•
Principio de Unidad de mando (autoridad única): cada
empleado debe recibir órdenes de un único superior.

♦

Principio de Angulo de autoridad: el numero de
subordinados que puede controlar o dirigir un superior de
forma eficiente es limitado y depende de:

♦

La amplitud de las tareas que realiza un subordinado.⋅
Similitud o diferencia de las actividades supervisadas⋅
Grado de dispersión física de las actividades supervisadas.⋅

Principio de división y especialización del trabajo: Según
este principio, la división del trabajo en tareas más sencillas
contribuye a la especialización, incrementando la eficiencia.

♦

Principio de autoridad y jerarquía: cada subordinado debe
saber quien les delega autoridad y a quien dirigirse cuando
los asuntos van mas allá de la autoridad y responsabilidad.

♦

Autoridad, derecho a mandar y hacerse
obedecer. Va siempre unido a la

⋅

31

responsabilidad.
Jerarquía, canal formal que determina la
autoridad, responsabilidad y comunicación
dentro de la empresa.

⋅

Ejemplo Niveles jerárquicos en la Universidad: Rector Decanos de cada facultad
Directores de titulación Directores de Dpto.

Delegar autoridad, conceder la posibilidad
a un subordinado de tomar decisiones. La
responsabilidad no se transfiere sino que es
compartida.

⋅

(2) Variables de diseño organizativo

Diseño de los puestos de trabajo•
Implica definir como se divide la empresa en sus elementos más simples. Depende de
la función de tres variables:

Grado de especialización: número y variedad de tareas a
realizar, así como el nivel de control sobre sus tareas.
Podemos hablar de especialización horizontal o vertical:

♦

Especialización horizontal, basada en el principio de división de trabajo y
especialización. Numero de tareas diferentes que se realizan en el puesto de
trabajo. A más especialización vertical, menor numero de tareas diferentes a
desarrollar en el puesto de trabajo. Una excesiva especialización horizontal
conduce a una súper especialización, a una estructura organizativa compleja,
incremento de costes y menor eficiencia.

⋅

Ejemplo Médicos especialistas

Especialización vertical, hace referencia al grado de libertad en el puesto de
trabajo. A más especialización vertical, menos grado de libertad. También
contra más libertad habrá menos especialización vertical.

⋅

Grado de formalización del puesto de trabajo, grado en que
el desempeño de la tarea debe realizarse de acuerdo a unas
normas y conforme a un procedimiento estructurado. Es el
grado de estandarización del trabajo.

♦

Preparación y adoctrinamiento del puesto:♦
Preparación, proceso por el que se enseñan las habilidades y los
conocimientos necesarios para el puesto. Una formación alta será en puestos
de trabajo especialización horizontal y vertical.

⋅

Adoctrinamiento, proceso mediante el cual los trabajadores aprenden lso
valores, normas y pautas de comportamiento de la empresa

⋅

Ejercicios:⋅
¿Cómo será el nivel de preparación y adoctrinamiento en un puesto con una
elevada formalización?

◊

El nivel de preparación y adoctrinamiento será bajo.

¿Y en puestos con una baja especialización vertical?◊

El nivel de preparación y adoctrinamiento será mayor.

Diseño de las unidades o departamentos•

32

Significa definir como unimos puestos de trabajo; básicamente cuantos puestos
unimos (tamaño de las unidades) y con que criterio los hacemos. Las unidades que se
generan se suelen denominar departamentos.

Tamaño, depende del ángulo de autoridad (numero de
subordinados que puede controlar eficientemente un
superior). El incremento del ángulo de autoridad supone una
disminución del control.

♦

Criterio:♦
Departamento por funciones, agrupa los puestos de trabajo según las
funciones que se llevan a cabo en la empresa. Adecuada para pequeña y
mediana empresa, no diversificadas, con poca perspectiva geográfica y no
internacionalizadas.

⋅

Departamento por productos, agrupa puestos según los productos que se
venden en la empresa. Adecuada para empresas diversificadas (venden mas
de un producto). El mayor número de niveles jerárquicos puede dificultar la
coordinación con respecto a la departamentación por funciones.

⋅

Departamento por criterios geográficos⋅

Departamento por clientes, en empresas con negocios variados.⋅
Departamento por procesos de trabajo, en empresas transformadoras según
su proceso de trabajo.

⋅

Departamento por criterios mixtos, combinan algunos de los criterios
anteriores.

⋅

Diseño de enlaces•
Los enlaces tratan de mejorar la coordinación entre unidades sin necesidad de recurrir
a jerarquías.

Los tipos de enlace:

Los de planes y programas: al concretar la aportación de
cada departamento a los objetivos que permiten coordinar el
trabajo de las diferentes partes de la empresa.

♦

Puestos de enlace: coordinan distintos departamentos. Son
puestos sin autoridad formal. Ejemplo: controller

♦

Diseño del sistema de decisión•
Implica definir el grado de centralización (grado de concentración de la autoridad en
la alta jerarquía) o descentralización de una empresa.

(3) Factores contingentes de diseño organizativo

Tamaño y estructura•
Cuanto mayor es la organización, mas compleja es su
estructura.

♦

Cuando mayor sea la organización, mayor será el tamaño
medio de las unidades.

♦

Cuanto mayor sea la organización, mas formalizado será su
comportamiento.

♦

33

Tecnología y estructura: a niveles operativos parece ser un
determinante fundamental del:

•

Tipo de especialización y diferenciación de las actividades
utilizado,

♦

Los mecanismos de coordinación aplicables,♦
Las relaciones de autoridad, los procedimientos, las reglas y
del grado de formalización utilizado.

♦

Entorno y estructura: si la empresa se tiene que enfrentar a un
entorno turbulento, condiciona el tipo de estructura organizativa, que
será más compleja para adaptarse a ese entorno.

•

Se puede hacer en este sentido generalizaciones y decir que
cuanto mas heterogéneo, dinámico e incierto sea el medio,
mas compleja y diferenciada será la estructura de la
organización.

♦

Dimensiones de la estructura organizativa♦

Complejidad: numero de diferentes funciones que se
llevan a cabo dentro de una organización y el
numero de niveles jerárquicos

◊

Formulación: grado en que las tareas están
estandarizadas

◊

Centralización: grado en el que el poder cae en la
parte más alta de la estructura, la alta dirección.

◊

Una estructura descentralizada es cuando se ha delegado la
autoridad, es decir, conceder la posibilidad de decidir a un
subordinado. No se cede la responsabilidad, es compartida.

Según estas tres dimensiones, distinguimos dos tipos de
estructuras organizativas:

Estructura mecánica: se caracteriza por una
elevada centralización, complejidad y formulación.
Estructura apta para entornos estables y empresas de
reducido tamaño o con actitudes rutinarias y
estandarizadas.

◊

Estructura orgánica: bajo grado de complejidad,
descentralización de la autoridad y baja formulación.
Estructura valida para entornos turbulentos.

◊

Estructura Lineal o Simple (mirar tabla)

Es aquella en la que predomina la autoridad
directa o lineal: los subordinados solo
reciben ordenes de un único superior.

⋅

Es una organización caracterizada por su
elevada centralización y generalmente
elevada formalización.

⋅

La coordinación se realiza por supervisión
directa.

⋅

La tomo de decisiones esta en función de la
jerarquía

⋅

34

VENTAJAS:

Es una estructura simple y de fácil
comprensión.

•

Existe una relación delimitación
clara de las responsabilidades, lo
cual facilita su funcionamiento.

•

Es bastante estable debido a la
centralización y a la disciplina que
impone la unidad de mando.

•

INCONVENIENTES:

Inflexibilidad de la organización.•
Cuando la organización crece surgen
problemas de comunicación.

•

Estructura funcional (mirar tabla)

Los puestos de trabajo están agrupados
según funciones.

⋅

Los supervisores sólo tienen autoridad sobre
aquellos temas en que están especializados.
Los subordinados reciben ordenes de mas de
un superior

⋅

La toma de decisiones esta en función de la
especialización

⋅

VENTAJAS

Estructura centralizada, pero menos que la estructura lineal

INCONVENIENTES:

Mayor complejidad que la estructura
lineal (niveles jerárquicos).

•

Un empleado puede recibir ordenes
de más de un superior

•

Tendencia a competir entre
especialistas

•

Estructura Matricial (mirar fotocopia)

Utilizada por grandes empresas o por
aquellas que realizan proyectos de gran
envergadura en los que se deben implicar
especialistas.

⋅

Es el resultado de combinar un departamento
/ dirección por proyectos (o productos) con
una departa mentalización / funcional.

⋅

Tienen carácter temporal.⋅
La característica fundamental es la
existencia de un doble flujo de autoridad:

⋅

La autoridad funcional, que fluye
verticalmente de arriba abajo
siguiendo los principios de

•

35

autoridad, jerarquía y delegación.
La autoridad técnica o de proyectos
que fluye de forma horizontal (en
lugar de proyectos puede tratarse de
productos o áreas).

•

VENTAJAS:

Permite a las empresas asimilar a los recursos mas
importantes a nivel estratégico.

INCONVENIENTES:

La existencia de doble flujo, ya que
se puede recibir ordenes
contradictorias.

•

Estructura Divisional (mirar fotocopia)

Utilizada por grandes empresas
diversificadas (que se dirigen a distintos
negocios) y empresas internacionales.

⋅

Esta formado por divisiones⋅
Cada división es una casi−empresa
independiente, con autonomía en la toma de
decisiones.

⋅

Cada división realiza las funciones
operativas que son necesarias para servir a
su producto, cliente o área geográfica.

⋅

La sede central se encarga de coordinar y
controlar a las distintas divisiones a través de
la normalización de resultados, a su vez la
sede central mantiene el poder sobre
distintas funciones.

⋅

Utiliza la departe mentalización por
productos, áreas o clientes

⋅

Suele existir cuando la organización tiene productos, clientes
o áreas diversificadas. Es decir, solo suele encontrarse en
aquellas empresas que han crecido mediante diversificación
de sus productos o internacionalización de sus mercados.

VENTAJAS:

Permite una mejor distribución de
los recursos entre las distintas
divisiones, además se dispersa el
riesgo de la empresa entre las
distintas divisiones y ayuda a formar
a futuros directores generales en un
futuro.

•

Formar a directores generales•
INCONVENIENTES:

Es posible que cada una de las divisiones⋅

36

persiga sus propios objetivos pero no piense
en la empresa en su conjunto.
Se suele generar competencia entre las
distintas divisiones.

⋅

Se produce una duplicación de
departamentos y por tanto de recursos.

⋅

Las decisiones se pueden centrar en cumplir
sus objetivos y dividirse del objetivo central

⋅

TEMA 6. LA DIRECCION ESTRATEGICA

6.1 DIRECCION ESTRATEGICA

El entorno es turbulento. Ya no es posible◊
Lleva a cabo un análisis del entorno considerado no
sólo las variables hard, son también variables soft

◊

Sí, presenta atención a la situación interna de la
empresa.

◊

Pone énfasis en la formulación de la estrategia y en
su implantación y control.

◊

Etapas:◊
Formulación de la estrategia◊
implantación y control◊

ETAPAS⋅
FORMULACION◊

Fase de inteligencia:⋅
− Definición de los objetivos generales de la
empresa

− Diagnostico estratégico: análisis interno y externo

− Determinación del grupo estratégico (es el desfase
que se produce entre los objetivos fijados y los
resultados que obtendría la empresa en caso de
seguir con la estrategia actual)

Fase de diseño o concepción: diseño de las
estrategias (corporativa, de negocio y
funcional) para alcanzara los objetivos

⋅

Fase de evaluación y selección de las
estrategias

⋅

Implantación y control◊
Planificación en sentido estricto: elaboración
de planes, programas y presupuestos para
poner en marcha la estrategia elegida.

⋅

Organización: asignar las tareas y
responsabilidades a los miembros de la
empresa, coordinar los departamentos,
asignara los recursos.

⋅

Control estratégico:⋅
Control a posteriori: se proponen acciones
correctamente en base a las desviaciones
entre resultados y objetivos.

⋅

37

Control a priori: se proponen acciones
preventivas, conforme van cambiando las
condiciones internas y externas

⋅

6.2 CONCEPTO DE ESTRATEGIA:

Concepto explicita los objetivos generales de la
empresa y los cursos de acción

COMPONENTES DE LA ESTRATEGIA

Ámbito o campo de actividad (dónde vas a
actuar)

⋅

− Negocio: binomio producto−mercado

− Producto: necesidad que cubre y tecnología

Capacidades distintivas ¿con qué
recursos?

⋅

− Recursos: tangibles (físicos y financieros) e
intangibles (humanos y no humanos)

− Capacidad: forma en que se emplean los recursos,
habilidades que la organización ha hecho suyos con
independencia de los individuos.

Ventajas competitivas (¿para que?)⋅
Característica que piden otorgara a la empresa una
posición fiable a los competidores. Pueden ser;:

− En coste costes inferiores a los competidores

− Diferenciadas productos diferentes que
competidores

Sinergia (`¿Cómo?) de manera
interrelacionada y coherente

⋅

Examen ¿Qué características deben tener los
recursos y capacidades para ser fuente de ventaja
competitiva?

Deben ser valiosas, es decir, deben
responder a las oportunidades y amenazas
del entorno y estará valorados por el
mercado.

⋅

Deben ser escasos⋅
¿Y para que la ventaja competitiva sea sostenible
en el tiempo?

Además

Los recurso y capacidades deben ser
duraderos

⋅

38

Deben ser difícilmente inimitables⋅
Difícilmente sustituibles⋅

NIVEL DE ESTRATEGIA

1. Estrategia global o corporativa en que
actividades y como dirigirlas

Ámbito de actividad

Capacidades distintivas (recursos que operan
capacidades)

Sinergia (se consigue integrando todos los negocios i
interrelacionado las actividades

2. Estrategia de negocios cómo competir mejor en
cada negocio (es el pan de actuación directiva para
cada actividad o negocio)

Capacidades distintivas

Ventajas competitivas

Sinergia (se consigue mediante la interrelación de los
diferentes áreas finánciales de cada negociación

3. Estrategia funcional cómo utilizar los recurso
dentro de cada área funcional

Capacidades distintivas

Sinergia (consigue mediante una integración entre
las acciones que sellevan a cabo entre cada área
funcional o departamento

6.3 ESTRATEGIAS COMPETITIVAS
GENERICAS

1. Estrategia de liderazgo en costes

− Consiste en lograr una ventaja competitiva a través
de una ventaja de costes

(costes inferiores a los de sus competidores)

− Los constes más bajos pueden deberse al efecto
aprendizaje y experiencia economiazas de escala,
utilización de nuevas tecnologías que abaraten los
costes

− Es adecuada cuando la competencia en el sector se
basa en el precio, cuando el

39

producto esta estandarizado y no es fácil la
diferenciación

2. Estrategia de diferenciación de productos

− Consiste en lograr una ventaja competitiva a través
de la diferenciación del

producto que ofrece la empresa, haciendo que sea
percibido como único en el

mercado

Estrategia adecuada cuando la calidad del
producto o el prestigio de la empresa que es
muy importante para el cliente o cuando es
difícil alcanzar una elevada cuota del
mercado

⋅

EJEMPLO: Adolfo Domínguez o Pedro del Hierro

3. Estrategia de nicho o segmentación de mercado

−Cosiste en dirigirse a un segmento concreto del
mercado

eligiendo un tipo de producto concreto

eligiendo un tipo de cliente (ej: mercado infantil)

eligiendo un mercado geográfico limitado

− y aplicar una estrategia de liderazgo en costes de
diferenciación

ventaja
competitiva

ventaja
competitiva

basada en
costes

basada
diferenciación

Todo un
sector

Liderazgo en
costes

diferenciación

Solo un
segmento

nicho
mediante

nicho mediante

del sector
Liderazgo en
costes

diferenciación

Empresas no enfocadas

No llevan a cabo una estrategia de − Estrategia de
liderazgo en costes

enfoque, es decir, se dirigen a todo − Estrategia de

40

diferenciación

el sector

Empresas enfocadas

Llevan a cabo una estrategia − Estrategia de
liderazgo en costes

de enfoque, es decir, se dirigen − Estrategia de
diferenciación

sólo a un segmento del mercado

− Superioridad de las estrategias genéricas frente a
las posiciones a la mitad o estrategias mixtas
POSTURA DE M.PORTER

Resultados Estrategia Posicionamiento Estrategia de
liderazgo

de nicho a la mitad en costes

diferenciación

Cuota de mercado

volumen de producción

4. La estrategia mixta también puede ser rentable

La empresa puede combinara ventajas en costes y en
diferenciación.

Circulo del aumento de la diferenciación y la
reducción de costes.

1. Disminución de los precios

manteniendo el valor

1

Incremento de la

5 diferenciación y 2

incremento de manteniendo el del incremento de la

los márgenes precio cuota del mercado

4 Reducción de

41

costes 3

incremento de las economías de

escala y experiencia

ESTRATEGIA DE CRECIEMIENTO

Tres aspectos a considerar

¿En qué negocio o negocios va a competir la
empresa?

⋅

Especialización o diversificación

¿Cuál va a ser el ámbito geográfico de la
actividad de la empresa?

⋅

Local o internacional

¿Cuál va a ser la modalidad de crecimiento
que utilizara la empresa?

⋅

Crecimiento interno

Crecimiento externo(fusiones y/o adquisiciones)

Crecimiento mixto o híbrido(alianzas estratégicas)

¿EN QUE NEGOCIOS VA A COMPETIR LA
EMPRESA?

ESPECIALIZACION

Penetración en el mercado (ej: Donuts)⋅
Desarrollo de productos (ej: coca−cola,
pepsi)

⋅

Desarrollo de mercados geográficos/ o
clientes (ej: Jonson−guillete)

⋅

DIVERSIFICACION

Entrada en un nuevos negocio, es decir, lanzamiento
de nuevos productos en nuevos mercados

PRODUCTOS

TRADICIONALES NUEVOS

MERCADOS

TRADICIONALES
Penetración en

Desarrollo
de

el mercado productos

NUEVOS
Desarrollo
de Diversificación

mercados

Tipos⋅

42

1. Diversificación concéntrica u homogénea:
entrada en nuevos negocios relacionados con el
negocios principal / habitual de empresa:

− Relación de carácter técnico o comercial

− La empresa suele utilizar los mismos canales de
distribución

− Dos tipos de diversificación concéntrica:

Vertical: participación de la empresa en
actividades propias de sus proveedores (IV
hacia atrás) o de sus clientes (IV hacia
delante)

⋅

Ejemplo: Campofiro−hanadrias (atrás), Chocolates−
valor(delante)

Horizontal: (EJ: Nestle), La lechera,
Sveltess, Nesquik, Kit−Kat, nescafé, bonka,
fabada litoral, eko, maggi

⋅

2. Diversificación conglomeral o heterogénea: no
existe relación alguna entre el nuevo negocio
principal de la empresa

− Sinergias financieras y directivas

¿CUÁL VA A SER EL ÁMBITO
GEOGRÁFICO DE LA ACTIVIDAD?

Tipos de empresa

Empresa domestica: se centra en el
mercado nacional

⋅

Empresa internacional: traspasa fronteras
nacionales:

⋅

Empresa exportadora: vende sus productos
fabricados en el mercado nacional a
mercados extranjeros sin presencia física

⋅

Empresa multinacional: aquella que
mediante inversión directa establece filiadle
sen los países extranjeros para vender sus
productos

⋅

Tipos de estrategia de internacionalización

Concentración / dispersión geográfica

de las actividades

GEOGRAFICAMENTE
CONCENTRADAS

DISPERSAS

Coordinación ALTA

Estrategia Estrategia global

43

transnacionalpura

BAJA Estrategia
estrategia
global

multipais
con
adaptaciones

a países

ESTRATEGIA GLOBAL PURA⋅
Implica concentrar la mayor parte de
las actividades en el país domestico,
servir al mundo desde esta base y
coordinar fuertemente las
actividades. Es una estrategia muy
centralizada

•

La adaptación de los productos a las
necesidades de los cliente es mínima

•

ESTRATEGIA GLOBAL CON
ADAPTACIONES A PAISES

⋅

Se descentralizan las actividades de
marketing para adaptarse a las necesidades
de los clientes. Menor coordinación entre las
actividades

ESTRATEGIA MULTIDOMESTICA⋅
Implica centrarse en las
características de cada país en el que
opera la empresa, estableciendo
filiadles que operan de manera
autónoma y desarrollan sus propias
actividades en fabricación, I+D,
marketing, etc. Las filiales están
geográficamente dispersas.

•

No se requiere una fuerte
coordinación entre las filiales

•

Ejemplo: Philips

ESTRATEGIA TRASNACIONAL⋅
Se centralizan algunas actividades
en países de menos costes. En
cambio, las actividades de marketing
se localizan den cada país para
atender las necesidades especificas.
Las filiales están geográficamente
dispersas.

•

Se requiere una fuerte coordinación
entre filiales

•

Ejemplo: Ford y Nestle

¿CUÁL VA A SER LA MODALIDAD
DE CRECIMIENTO?

44

Formas de crecimiento

− Interno: utilizando los propios recursos de
le empresa

− Externo: adquisición de recursos externos
de la empresa, mediante la toma de control
de otra empresa (fusiones o adquisiciones)

− Híbrido: utilización de los propios
recursos de la empresa y de los recursos de
pertenecientes a otra empresa (acuerdos de
cooperación o alianzas)

Tipos de crecimiento externo

− Fisión pura: se unen dos empresas para
crear una nueva. Desaparecen las dos
empresas. Ejemplo: pryca y continente
(carrefour)

− Fusión por absorción: una de las empresas
desaparece, integrándose en el patrimonio de
la otra empresa. Ejemplo: BBVA, SSCH

− Adquisición: una empresa compra otra.
Ambas mantienen su personalidad jurídica.
Ejemplo: compofrio adquirió Navidul

Tipos de crecimiento híbrido

− Acuerdos de producción conjunta:
producir conjuntamente un determinado
producto en un periodo concreto de tiempo.

− Acuerdos de distribución: distribuir
productos. Tipos:

Unilaterales: se distribuye productos de una
de las empresas

⋅

Bilaterales: se distribuye productos de las
dos empresas

⋅

− Acuerdos I+D: realizar actividades de
investigación y desarrollo

− Joint venture: dos o más empresas deciden
crear una nueva conjuntamente. Las
empresas no desaparecen, siguen realizando
su actividad. Ejemplo: vale music con sony

− Consorcio: realizar proyectos de gran

45

envergadura. Ejemplo: sector de la
construcción

− Franquicia: la empresa franquicia dora
cede a los franquicia dos el derecho a
comercializar y/o fabricar sus productos, a
cambio de una canon. Supone el uso de una
marca común, diseño y presentaron común
de los establecimientos.

Ejemplo: mcdonals

− Licencia: contrato por el que la empresa
licenciante dirige a otra(licenciatura) el
derecho a utilizar su marca, diseño,
tecnología a cambio de una contra
presentación económica.

Ejemplo: lois ha cedido su marca al calzado,
para hacer calzado Lois

− Subcontratación: una empresa encarga a
otra (subcontratista) la realización de
determinados actividades.

TEMA 7. LOS SISTEMAS HUMANO,
CULTURAL Y POLÍTICO DE LA
EMPRESA

DIRECCIÓN Y POLÍTICA PERSONAL⋅

Funciones

Diseño del puesto de trabajo: se
realiza dentro del diseño de la
estructura organizativa. La
Dirección de Recursos Humanos
interviene activamente en:

•

Concretar las tareas a realizar en el
puesto

•

Concretar quienes las deben ejecutar•
Reclutamiento y Selección•

− Reclutamiento: detectar empleados
potenciales que cumplan los requisitos
adecuados para realizar el trabajo y atraerlos
en número suficiente para que sea posible
una posterior selección. Tipos:

Internos: se acude a los trabajadores de la
empresa, que pueden realizar otras tareas
dentro de la empresa

⋅

Externos: cuando se acude a otras bolsas de⋅

46

trabajo. ejemplo: INEM

− Selección: elección de aquellos
candidatos, de entre los reclutados, que
cumplen de modo más adecuado los
requisitos del puesto. Entrevistas, pruebas de
conocimiento o pruebas psicotécnicas.

Valoración de los miembros de la
empresa: análisis de los resultados
alcanzados por cada persona, estudio
de sus actividades ante el trabajo a
realizar, ante sus superiores,
subordinados y compañeros
(normalmente con cuestionarios).

•

Remuneración: Efecto directo sobre
el comportamiento de los
trabajadores. Incluye:

•

Salarios, comisiones•
Promociones, ascensos•
Posibilidades de realizar carrera•
Oportunidades de formación•
Responsabilidades•
Condiciones de trabajo•
Desarrollo: actividades cuya
función es la procurar que la
empresa esté dotada de personas en
condiciones de desempeñar las
tareas. Incluye:

•

Formación•
Promoción y gestión de carreras•
Adoctrinamiento: transmitir a los
trabajadores la cultura empresarial

•

LA MOTIVACIÓN⋅

Concepto: Es todo aquello que impulsa a
una persona a actuar de una determinada
forma. Siempre que hay una necesidad
insatisfecha, se genera la motivación.

Dos teorías sobre la motivación: Maslow y
Herzberg

Teoría de Maslow: Según esta teoría
existen cinco necesidades que motivan:

Necesidades Fisiológicas: aire,
comida, reposo, abrigo

•

Necesidades de Seguridad:
protección contra el peligro.

•

Necesidades Sociales: amistad,
pertenencia a un grupo

•

47

Necesidades de Estima: reputación,
reconocimiento, autoestima

•

Necesidades de Autorrealización:
talento individual

•

CONCLUSIONES: Una necesidad
satisfecha no motiva, solo motiva una
necesidad insatisfecha; cuando el individuo
no tiene cubierta una necesidad inferior lo
que mas le reocupa es cubrirla.

La teoría de Maslow aplicada al trabajo en
general:

Necesidades Fisiológicas: salario,
descanso

•

Necesidades de Seguridad:
estabilidad, empleo fijo, plan de
pensión, excedencias, sindicatos
(estar seguro en todos los sentidos)

•

Necesidades Sociales: tener buena
integración con los compañeros

•

Necesidades de Estima: promoción,
títulos, premios

•

Necesidades de Autorrealización:
superación, aprendizaje,
participación en toma de decisiones
trabajo creativo

•

− Jerarquía de necesidad de Maslow

Necesidad

autorelación

Necesidad estima

Necesidad social

Necesidad de seguridad

Necesidad fisiológicas

Teoría de Herzberg: Dos tipos de factores

Insatisfactores,
o factores
de higiene:

⋅

No contribuyen a una satisfacción
positiva, por lo tanto no motivan.

•

Condiciones extrínsecas al propio
puesto de trabajo, aspectos
relacionados con el medio en que
trabaja una persona.

•

48

La ausencia de estos factores
producen insatisfacción.

•

Ejemplo salario, seguridad en el puesto de
trabajo, condiciones de trabajo, status,
calidad de las relaciones interpersonales

Satisfactores,
o factores
motivadores:

⋅

Factores relacionados con la
satisfacción en el trabajo, son
condiciones intrínsecas al propio
trabajo.

•

Ejemplo logros, reconocimiento, el propio
trabajo, la responsabilidad, el progreso

Atributos del trabajo que pueden motivar

Variedad, grado en
el que el puesto
requiere la
realización de
distintas actividades
que implican el uso
de habilidades
distintas (que no
haya tanta
monotonía).

◊

Identidad, grado en
el que se realiza una
tarea desde el
principio hasta el
final en el puesto de
trabajo con un
resultado visible o
atribuible (El
resultado de la
actividad te da
reconocimiento y
por tanto te motiva).

◊

Trascendencia,
grado en que el
puesto tiene un
impacto en el
trabajo de otros o de
la empresa

◊

Feedback, grado de
información sobre
la eficacia del
desempeño en el
puesto de trabajo
(El hecho de que

◊

49

sepas que lo estas
haciendo bien te
motiva).

Técnicas para hacer que el trabajo sea
mas motivador

Rotación de
puestos, el
trabajador cambia
periódicamente de
puesto. Incrementa
la variedad y
permite disminuir la
frustración en
puestos muy
especializados. No
mejora los puestos.

◊

Ampliación de
puestos, se añaden
en el puesto una
serie de tareas
relacionadas con las
existentes. Se
aumenta la
identidad y la
variedad.

◊

Enriquecimiento
del trabajo,
incorporación de
actividades
indirectas
(mantenimiento,
inspección),
aumento de toma de
decisiones sobre la
realización de
actividades. Es
necesario disminuir
la especialización
horizontal (hacer
tares mas distintas
entre sí) y la
especialización
vertical (tener mas
libertad en la toma
de decisiones en su
puesto de trabajo).

◊

Trabajo en grupo,
implica unidad de
fines, actividades
interdependientes,
cooperación y

◊

50

sentimiento de
pertenencia. Se
consigue con ello
sinergias positivas.

EL LIDERAZGO Y EL PODER EN LA
EMPRESA

⋅

EL PODER

Concepto: capacidad de
influir en otros o de
modificar cualquier aspecto
o resultado de una empresa.

♦

distinto de autoridad◊
La autoridad es una
clase especial de
poder. Es el poder
formal que tiene una
persona en función
de la posición que
ocupa dentro de la
empresa

◊

La autoridad es
aceptado por sus
subordinados

◊

Empleados sin
autoridad pueden
detener un gran
poder por razón de
las personas que
conocen o saben

◊

Por tanto hay dos
tipos de poderes

◊

−Poder formal: autoridad

− Poder informal: liderazgo

Tipos o fuentes:♦
Otorgados por la
empresa o por el
puesto que ocupa

◊

Poder de recompensa, basada en la
propia habilidad para recompensar.

•

Poder de coerción, basado en la
habilidad para imponer castigos o
por parte del portador.

•

Poder legitimo, donde el receptor
del poder reconoce al portador de
derecho de influenciarle y acepta la
obligación de acatarle.

•

51

De carácter
personal

◊

Poder de referencia (carisma),
donde el receptor se identifica con el
portador de poder y trata de actuar
como él.

•

Poder experto (conocimiento),
basado en el conocimiento o
información especial que el receptor
del poder atribuye al portador del
mismo.

•

EL LIDERAZGO

Concepto: clase de
influencia mediante la que
se puede lograr que
miembros de una
organización colaboren
voluntariamente en el logro
de los objetivos.

♦

Líder: persona que puede influir en
las opiniones de los miembros de un
grupo, sin que para ello tenga que
estar dotado de autoridad formal.

•

El poder de recompensa, de coerción
y legitimo identifican a la autoridad
formal

•

El poder de referencia y de
conocimiento son el fundamento de
liderazgo

•

Dos teorías sobre los
estilos de dirección o
liderazgo.

♦

INTELIGENCIA PERSONALIDAD CAPACIDADES

Juicio Adaptabilidad
Cap. Para
conseguir
cooperación

Decisión Vitalidad
cap. Para
cooperar

Conocimiento Creatividad
Popularidad y
prestigio

Facilidad de
palabra

Integridad personal
Sociabilidad
(habilidades

Confianza en si
mismo

interpretativas)

Autocontrol Tacto, diplomacia

Independencia

.

◊ ◊ ◊ ◊ ◊ ◊ ◊ ◊ ◊ 52

Teoría X y teoría
Y de McGregor

◊

TEORIA X

El líder que adopta este punto de vista,
realiza las siguientes hipótesis respecto a las
personas que trabajan bajo su dirección:

El ser humano tiene aversión al
trabajo y si puede lo evitara

•

Debido a ese desagrado hacia el
trabajo, las personas deben ser
obligadas, controladas, dirigidas y
amenazadas con castigos

•

La mayoría de los seres humanos
prefieren la diversión, la seguridad,
tienen poca ambición y evaden
responsabilidades

•

El ser humano prefiere ser dirigido a
dirigir

•

Tiene como una única motivación el
dinero

•

TEORIA Y

La amenaza de castigo y control no
son los únicos medio de que se
dispone para lograr que los
individuos trabajen: las personas
pueden auto controlarse y auto
dirigirse como medio de estimulo y
de dirección de su esfuerzo

•

El ser humano es capaz de aceptar y
buscar responsabilidad

•

Se puede conseguir una mayor
utilización del potencial intelectual
de las personas, ya que este no esta
plenamente utilizado

•

El ser humano tiene capacidad de
imaginación, creatividad e ingenio

•

Estilos de
liderazgo según
Likert.(mirar
tabla)

◊

LA CULTURA ORGANIZATIVA⋅

Concepto: Conjunto de valores, creencias,
actitudes comunes a todos los miembros de
la empresa.

Es implícita, invisible e informal.•
La cultura es compartida.•
Proporciona una imagen integra de•

53

la empresa
Es resistente al cambio.•

Es el resultado de la confluencia de 3 tipos
de factores:

Factores externos: Cultura nacional
o local, la cultura de la industria, la
cultura profesional de los
trabajadores, grado de competencia
entre las empresas

•

Factores históricos: Los
fundadores, las crisis empresariales
y las referencias organizativas.

•

Factores Internos: Comportamiento
de la Alta Dirección, los objetivos
fijados y la estrategia a seguir, la
estructura organizativa y la
dirección de recursos humanos.

•

Tipos de cultura organizativa:

Cultura dominante: Expresa los
valores esenciales que son
compartidos por la mayoría de los
miembros de la empresa.

•

Subculturas: Se generan por la
preferencia a un departamento o a
un grupo profesional (vendedores,
ingenieros)

•

Motivos que pueden impulsar un cambio
de cultura:

Crisis en la
empresa.

◊

Cambio de
liderazgo: nuevos
líderes.

◊

Etapa de ciclo de
vida de la empresa.

◊

Factores que dificultan el cambio de
cultura

♦

Edad de la empresa.♦
Tamaño de la empresa.♦
Fortaleza de la cultura
actual.

♦

Subculturas.♦

TEMA 8. EL SISTEMA DE

54

PRODUCCIÓN

8.1 La producción de bienes y servicios

La función o subsistema de producción

Ambiente externo: Está
formado por todos los
elementos que no forman
parte del proceso de
producción pero que están
relacionados con él.

♦

El entorno de la empresa y el resto de
subsistemas de esta (El Departamento de
Marketing, Financiero)

Inputs: Aquellos elementos
necesarios para realizar las
actividades necesarias para
alcanzar los objetivos.

♦

Transformación:
Mecanismo de conversión
de inputs en outputs.

♦

Outputs: Bienes y servicios
que la empresa oferta
(también la contaminación y
desperdicios tóxicos).

♦

Retroalimentación: La
información que se obtiene
durante el proceso.

♦

EL PROCESO DE PRODUCCIÓN

Doble perspectiva:♦
Consideración
técnica: Proceso
físico de
transformación de
factores en
productos.

◊

Consideración
económica: Genera
riqueza a partir de la
adición de valor a
los componentes
que adquiere la
empresa en las
operaciones que lo
conforman.

◊

8.2 TIPOS DE SISTEMAS DE
PRODUCCIÓN

55

Según el grado de adaptación:

Sistema de Producción Rígido⋅
Adecuado para
fabricar un volumen
elevado de
productos
estandarizados
mediante una
cadena de montaje.

◊

Utilización de
equipo
especializado costes
de adquisición
elevados,
reparaciones y
mantenimiento
costoso.

◊

Tareas
estandarizadas,
eficientes pero
inflexibles ante
posibles cambios.

◊

Trabajo
especificado y alta
especialización de
trabajadores.

◊

Costes unitarios
bajos cuando el
volumen de
producción es
elevado.

◊

Poca variedad de
productos

◊

Ejemplos:

Sistema
de
producción
en
masa
o en
serie:
automóviles,
calculadoras,
bolígrafos

•

Sistemas
de
proceso
continuo
puro:
acero,

•

56

papel,
productos
químicos

Sistema de producción flexible (costes mas
altos de producción)

⋅

Adecuado para
producir una gran
variedad de bienes o
productos en
pequeñas
cantidades.

◊

Los equipos y
procesos son de uso
general con
flexibilidad para
realizar distintas
actividades.

◊

Este sistema
responde a la
demanda individual
de un grupo de
clientes.

◊

Cada pedido puede
requerir una
secuencia específica
de tareas.

◊

Abundancia de
decisiones no
programadas.

◊

Costes variables de
producción altos.

◊

Ejemplos:

Producción
por
proyecto
o de
`posición
fija':
construcción
de
barcos
o
puentes.

•

Producción
discontinua
o
intermitente
(producción
por
lotes):
industria

•

57

de
alimentación
y
farmacéutica,
construcción
de
Rolls−Royce,
pequeños
yates
de
lujo,
equipos
médicos
de
precisión
Producción
tipo
taller
o
artesana:
ebanistería
y
talleres
de
reparación
de
vehículos.

•

Según la extensión temporal del proceso:

Producción Continua (los mismos
ejemplos que la producción rígida)

⋅

La conversión de
materias primas en
productos
transformados se
realiza de manera
ininterrumpida en el
tiempo.

◊

Producción en serie
que utiliza
tecnologías
estandarizadas.

◊

Productos
estandarizados.

◊

Hace sus
pronósticos sobre la
evolución futura de
la demanda y
fabrica sin pedidos.

◊

Ejemplos:

Sistema•

58

de
proceso
continuo
puro:
acero,
papel
Producción
en
masa
o en
serie:
automóviles,
bolígrafos,
calculadoras

•

Producción
intermitente:
(ejemplos
de
producción
flexible)

•

No
requiere
continuidad

⋅

Productos
no
estandarizados:
obras
públicas,
construcción
de
buques,
talleres
de
reparaciones

⋅

Ejemplos:

En
general,
productos
muy
específicos
pedidos
por
el
cliente.

♦

Producción
por
lotes.

♦

Producción
por
proyecto:
reparación

♦

59

casera
de
fontanería,
trabajo
agrícola,
construcción
de
barcos
Producción
artesana
o
tipo
taller.

♦

Diferencias
entre
producción
continua
e
intermitente:

La
producción
continua
ofrece
unos
costes
unitarios
de
fabricación
más
reducidos
(economías
de
escala).

♦

La
producción
continua
utiliza
equipos
especializados,
la
intermitente
utiliza
equipos
más
generales.

♦

Según
la
gama
y
obtención

60

del
producto:

Producción
Simple:
Obtención
de
un
solo
producto
o
varios
productos
de
características
homogéneas.
Por
ejemplo,
todos
los
procesos
continuos
puros:
acero,
papel,
productos
químicos

•

Producción
Múltiple:
Obtención
de
varios
productos
heterogéneos.
Por
ejemplo,
producción
por
costes.

•

Según
la
integración
o
descentralización
del
proceso:

Proceso
Centralizado:
Todo
el

•

61

proceso
productivo
se
realiza
en
una
sola
planta
industrial.
Proceso
Descentralizado:
existencia
de
varias
plantas.

•

Elaboración
fragmentada:
Existencia
de
varias
plantas.
En
cada
una
de
ellas
se
realiza
un
parte
del
proceso
productivo.

⋅

Realización
descentralizada:
existencia
de
varias
plantas,
pero
en
cada
una
de
ellas
se
realiza
el
proceso
productivo
completo.

⋅

DISEÑO•

62

DEL
SISTEMA
DE
PRODUCCIÓN
Selección
y
diseño
del
producto
Viabilidad
del
producto.

•

Selección
de
proceso
de
producción
según
características
del
producto.

•

Determinación
de
la
capacidad
productiva
de
la
empresa
a
través
de
las
decisiones
de
inversión
en
bienes
de
equipo
e
instalaciones
técnicas.

•

Fijación
del
nivel
de
inventarios,
del
sistema
de
control

•

63

y
de
pedidos
para
renovar
stocks.
Localización
y
distribución
de
la
planta
industrial
3
formas
de
diseño:

•

Diseño
por
producto:

Los
equipos
productivos
están
dispuestos
en
función
de
las
etapas
de
transformación.
Por
ejemplo
la
producción
en
masa,
producción
continua

VENTAJAS

Costes
unitarios
bajos

♦

Niveles
de
productividad
altos

♦

64

Programación
mas
sencilla

♦

Nivel
de
control
de
la
producción
elevado

♦

INCONVENIENTES

Interrupciones
o
paradas
costosas

♦

Rigidez
de
diseño
frente
a
cambios

♦

Dificultad
de
implantar
sistemas
de
incentivos
individuales

♦

Diseño
por
proceso

Agrupación
de
equipos
productivos
según
las
funciones
o
tareas
a
ejecutar.
Por
ejemplo,
la
producción
por
lotes
y
producción

65

artesanal
o
tipo
taller.

VENTAJAS

Mayor
flexibilidad
ante
los
cambios

♦

Maquinarias
mas
baratas

♦

Menos
vulnerable
a
interrupciones

♦

Mejor
utilización
del
espacio

♦

Aplicación
de
sistemas
de
incentivos

♦

INCONVENIENTES

Dificultad
en
manejo
de
materiales

♦

Programación
difícil
de
tareas

♦

Poco
adecuado
para
grandes
producciones

♦

♦ Diseño
de
posición
fija

El
producto
no

66

se
mueve,
sobre
él
se
producen
las
diferentes
fases.

Es
posible
cambiar
la
secuencia
de
operaciones
cuando
hay
dificultades
sin
interrumpir
el
proceso.

Tareas
y
puestos
definición
de
tareas
y
diseño
de
puestos
de
trabajo.

•

Calidad
Determinación
del
sistema
de
control
de
la
calidad
de
la
actividad
productiva.

•

Mantenimiento
establecimiento

•

67

del
sistema
de
prevención
de
averías
y
del
modelo
de
renovación
de
las
inversiones
en
capacidad
productiva.

8.4
CARACTERÍSTICAS
DE
LOS
SERVICIOS:

Los
servicios
son
intangibles:
No
se
pueden
tocar,
oler,
etc.

◊

Los
servicios
son
heterogéneos:
Cada
servicio
es
diferente.

◊

Los
servicios
son
caducos:
No
se
pueden
almacenar,
ni
repetir.

◊

68

Inseparabilidad
de
producción
y
consumos:
se
consumen
mientras
se
consumen.

◊

El
cliente
participa
en
la
elaboración
del
servicio.

◊

En
el
servicio
es
importante
la
imagen
y
el
posicionamiento.

◊

La
calidad
del
servicio
es
de
tipo
mental.

◊

La
calidad
del
servicio
no
puede
determinarse
de
antemano.

◊

En
el
servicio
la
calidad
no
está

◊

69

asegurada.
EL
SISTEMA
 DE
PRODUCCIÓN
DE
UNA
EMPRESA
DE
SERVICIOS:
LA
SERVUCCION

•

ELEMENTOS
DEL
PROCESO
DE
SERVUCCIÓN

El
cliente:
es
el
consumidor,
implicado
en
la
fabricación
del
servicio.
Su
presencia
es
absolutamente
indispensable:
sin
él el
servicio
no
puede
existir.

•

El
soporte
físico:
soporte
material
que
es
necesario
para
la
producción

•

70

del
servicio.

Instrumentos
necesarios
para
el
servicio:
objetos,
muebles
o
máquinas
puestas
a
disposición
del
personal
en
contacto
y/o
cliente.

•

Ejemplo
En
un
hotel:
muebles
de
la
habitación,
recepción,
bar

Entorno:
material
en
el
que
se
desarrolla
el
servicio:
edificios,
decorados

•

El
personal
en
contacto:
personas
cuyo
trabajo
requiere

•

71

estar
en
contacto
directo
con
el
cliente.

Ejemplo
recepcionista
en
hotel,
azafatas
de
vuelo

El
servicio:
es
el
resultado
de
la
intervención
entre
los
3
elementos
anteriores
que
debe
satisfacer
la
necesidad
del
cliente.

•

Ejemplo
descansar
en
un
hotel,
transportar
algo
de
un
sitio
a
otro.

El
sistema

•

72

de
organización
interno:
es
la
parte
de
la
empresa
no
visible
para
el
cliente.
Está
constituido
por
todas
esas
funciones
clásicas
de
la
empresa
(finanzas,
marketing,
RRHH)
y
otras
funciones
específicas
(limpieza,
mantenimiento)
El
resto
de
personas
o
clientes
que
están
presentes
durante
la
prestación
del
servicio.

•

Ejemplo
En
un
bar

73

donde
hay
mucha
gente
no
se
servirá
igual
que
en
otro
con
las
mismas
características
pero
con
menos
gente.

Los
elementos
esenciales
de
la
parte
visible
para
el
cliente
son
el
soporte
físico
y
el
personal
de
contacto,
aunque
también
la
presencia
de
otros
clientes.

•

La
parte
del
sistema
no
visible

•

74

para
el
cliente
está
representada
por
el
resto
de
la
empresa
que
interactúa
internamente.

No
variable
para
el
cliente

Estructura
organizativa

Cultura
empresarial

♦

Ambiente
laboral

♦

Variable
para
el
cliente

75

