TEMA 11: LA DIRECCIÓN de la empresa

TEMA 11: EL PROCESO DE DIRECCIÓN de la empresa

TEMA 11: LA DIRECCIÓN de la empresa

11.1 CONCEPTO DE PROCESO ADMINISTRATIVO (DIRECTIVO) DE LA EMPRESA

11.2 EL EMPRESARIO EN LA ECONOMÍA MODERNA:

11.2.1 Separación entre propiedad y dirección

11.2.2 Funciones del proceso de dirección

11.2.3 Niveles directivos

11.3 FUNCIÓN DE PLANIFICACIÓN

11.4 FUNCIÓN DE ORGANIZACIÓN

11.5 FUNCIÓN DE DIRECCIÓN DE RECURSOS HUMANOS
11.6 FUNCIÓN DE CONTROL

11.1. CONCEPTO DE PROCESO ADMINISTRATIVO (DIRECTIVO) DE LA EMPRESA

En una empresa, hay dos categorías de empleados: operarios y administradores.

Los operarios son aquellos individuos que realizan una serie de tareas y que no tienen la responsabilidad de supervisar la labor de otras personas.

Los administradores son aquellas personas que administran la empresa y para ello dirigen el trabajo de otros y tienen a su cargo subordinados, siendo responsables de realizar una serie de tareas y, dentro de las mismas, se incluye la de responder de la actuación de las personas bajo su mando. Así por ejemplo, el capataz que está al frente de una cuadrilla de obreros, el encargado de una tienda, el gerente de ventas de una empresa, la jefa de enfermeras de un hospital, el jefe de sección de un servicio del ayuntamiento, un oficial del ejército del aire, un capitán de la marina mercante y el presidente de una empresa multinacional son administradores, aunque sus trabajos no son los mismos porque tienen distintos grados de responsabilidad y amplitud. Por ejemplo, el presidente de la empresa Volvo es responsable de la actuación de decenas de miles de empleados y de las operaciones de un gran número de instalaciones. El encargado de un pequeño bar puede que sólo sea responsable del trabajo de dos camareros.

La complejidad de la actividad global de cualquier empresa, a partir de una cierta dimensión, y de los distintos subsistemas que la integran, pone de relieve la necesidad de contar con una dirección que organice de forma correcta los recursos de que dispone la empresa. Por tanto, el trabajo del directivo consiste en combinar los recursos humanos y económicos lo mejor posible para conseguir los objetivos, dirigiendo los esfuerzos de otras personas hacia los objetivos de la empresa.

Inevitablemente, esto nos lleva inmediatamente a preguntarnos: ¿En qué consiste administrar (dirigir) una empresa?.

Administrar (dirigir) consiste en conseguir los objetivos de la empresa mediante la aplicación de los factores disponibles desarrollando las funciones de planificación, organización, gestión y control, con eficiencia y eficacia.

Por tanto, la Administración (dirección) supone realizar, conseguir llevar a la práctica, materializar aquello que se ha pensado y hacerlo a través de las personas, dando órdenes, influyendo, convenciendo. Detrás de cada idea tiene que haber personas que las pongan en acción. Hay que conseguir que aquello que se ha pensado suceda de verdad.

Hay que destacar que lo caracteriza principalmente a la dirección es un proceso de funciones secuenciales y la capacidad de decisión sobre los diferentes aspectos de la empresa

Un proceso consiste en un conjunto de fases o actividades ligadas secuencialmente, lo que significa que, para empezar, una nueva fase o actividad, ha debido realizarse previamente la anterior. Esto quiere decir que la Administración (dirección) es una actividad secuencial y múltiple que se realiza únicamente en determinados momentos y no de forma continua. Empleando una comparación, todos sabemos que si no ingerimos los alimentos o no bebemos, es imposible mantener nuestro cuerpo en actividad, pero, las personas sólo toman alimentos en determinados momentos, o beben de vez en cuando, nunca de forma continua.

Las actividades o fases secuenciales de un proceso se corresponden con las funciones del proceso administrativo, en el cual, como hemos mencionado en la definición de Administrar (dirigir), suelen distinguirse, generalmente, las siguientes: la planificación, la organización, la gestión de recursos humanos y el control.

Por tanto, la administración en cualquier entidad exige una visión de conjunto de la misma y abarca diferentes tareas, entre las que destacan: la formulación de objetivos y planes (Planificación); la organización de puestos de trabajo, departamentos y niveles de la jerarquía (Organización); la motivación y liderazgo de los recursos humanos (Gestión de recursos humanos) y el control y el análisis del funcionamiento de la empresa y las decisiones sobre modificaciones y mejoras (Control).

Otro aspecto muy importante a tener en cuenta en la Administración de la empresa es la eficiencia y la eficacia. La eficiencia es la relación entre los resultados obtenidos y los recursos empleados. Se puede hablar de muchos tipos de eficiencia. El tipo de eficiencia más habitual es la que relaciona las cantidades de bienes y servicios obtenidos con el número de trabajadores.

Un administrador eficiente es el que instala nueva maquinaria, logrando que el número de unidades producidas por hora (output), aumente, mientras el número de trabajadores empleados sigue siendo el mismo (input).

Pero no basta con ser eficiente. Con la realización eficiente de actividades, buscamos lograr unos objetivos. Cuando los administradores alcanzan los objetivos de sus organizaciones, decimos que son eficaces. La eficacia es la consecución de los objetivos pretendidos por la empresa.

Mientras la eficiencia significa hacer las cosas “bien”, la eficacia significa “conseguir lo que nos hemos propuesto”.

La mejor empresa es la que logra ser eficaz y eficiente, es decir, la que alcanza los objetivos establecidos utilizando sus recursos de forma óptima.

11.2 EL EMPRESARIO EN LA ECONOMÍA MODERNA

11.2.1 Separación entre propiedad y dirección

La realidad jurídica de los accionistas como propietarios de la empresa se mantiene, pero aparece el derecho de propiedad restringido: son los directivos, la tecnoestructura en la terminología de Galbraight, quienes toman las decisiones referentes a la empresa. En la actualidad, esto es cierto en las principales empresas mundiales, quedando el primitivo poder de los accionistas en las empresas individuales y familiares o en las pequeñas y medianas sociedades.

En las grandes empresas el derecho político al voto de los accionistas, carece prácticamente de significado. Los Consejos de Administración poseen, bien directamente o bien por vía indirecta, la representación necesaria para conseguir sus objetivos. El accionista privado posee la acción como un título que le da derecho a percibir unas rentas (dividendos y derechos de suscripción, aparte de las primas por asistencia a las Juntas) y a esperar plusvalías. Es decir, se ha convertido en un simple inversor financiero. Sin embargo, si los resultados no son los esperados, la forma de mostrar su disconformidad no es sometiendo a crítica la política de la empresa frente a la Junta General de Accionistas (lo que está de antemano destinado al fracaso), sino vendiendo sus acciones de la compañía y dirigiéndose hacia otra inversión.

 Según estas ideas podemos indicar que los propietarios pueden subdividirse en dos grupos:

a) Propietarios permanentes, con dominio y control financiero y directamente integrados o muy cercanos al Consejo de Administración.

b) Propietarios temporales o simples inversores financieros, que reparten un capital entre acciones de muchas empresas.

De esta forma, el grupo dominante en las decisiones de la empresa o tecnoestructura logra consolidarse y mantener su poder, con el apoyo de algunos accionistas. Es este grupo quien marca las directrices del desarrollo futuro de la empresa, quien realiza la planificación a largo plazo, de modo que la empresa subsiste manteniendo a la tecnoestructura.

Así surge la separación o divorcio entre propiedad y dirección (toman decisiones pero no soportan las consecuencias).

	Ventajas
	Inconvenientes

	Profesionalización de la labor de dirección

	Los directivos pueden perseguir objetivos distintos de los de los propietarios

11.2.2. Funciones del proceso de dirección

La mayor parte de los autores coincide en las funciones básicas: Planificar, Organizar y Controlar. Otros también incluyen: Dirección de Recursos Humanos y Liderazgo

[image: image1.png]

Todas estas tareas se desarrollan tanto a nivel de alta dirección (Dirección estratégica), como a nivel de mandos intermedios (Dirección operativa).

11.2.3. Niveles directivos

Dentro del conjunto de personas (directivos) encargadas de desarrollar el proceso directivo se pueden establecer diversos niveles que forman una pirámide jerárquica en la que distinguimos:

a) Alta dirección

Nivel más elevado. Integrada por el presidente y otros directivos clave que se ocupan de desarrollar los planes a largo plazo de la empresa. Toman decisiones a nivel tan elevado como la elaboración de nuevos productos, la compra de otras empresas o la realización de operaciones internacionales. Además, supervisan el funcionamiento general de la empresa.

b) Dirección intermedia

Ejecutivos como los directores de fábrica o los jefes de divisiones, y en general mandos intermedios. Se ocupan de cuestiones más específicas que en el caso anterior. Son responsables de desarrollar planes y procedimientos detallados para llevar a la práctica los planes generales de la alta dirección. Por ejemplo, determinan el número de vendedores que ha de operar en un cierto territorio, seleccionar un equipo de producción o determinar cómo se ha de evaluar el trabajo de los empleados. Además, supervisa a la dirección operativa.

c) Dirección operativa (o de supervisión, o de primera línea)

Aquellos que son responsables directamente de asignar trabajadores a trabajos específicos y evaluar sus resultados diariamente, e incluso hora a hora (jefes de equipo, supervisores). Se encarga de poner en acción los planes desarrollados por los directivos intermedios y se encuentra en contacto directo con los trabajadores.

En cualquiera de los niveles, los ejecutivos han de poseer ciertas cualidades para tener éxito, como la facilidad para trabajar en equipo, la capacidad para diseñar y llevar a cabo planes a largo plazo, el valor de asumir riesgos, o el saber desarrollar y mantener buenas relaciones humanas.

11.3 FUNCIÓN DE PLANIFICACIÓN

· Concepto de planificación.

La planificación es un proceso racional de toma de decisiones, que incluye la selección de los cursos de acción que debe seguir una empresa y cada unidad de la misma. Planificar es decidir con antelación qué se desea conseguir, qué debe hacerse para lograrlo, cómo, dónde, quién y cuándo se hará. Por tanto, la planificación consiste en establecer un puente entre una situación actual y otra futura deseable.

La planificación comporta el establecimiento de objetivos, la decisión sobre las estrategias y las tareas necesarias para alcanzar esos objetivos. Es previa a las otras funciones de la dirección.

A continuación se expone una serie de aspectos relacionados con la función de planificación:

A) Proceso de planificación.

El proceso implica la realización de las siguientes fases:

· Análisis de las condiciones iniciales y reconocimiento de las oportunidades existentes.

Se debe conocer la situación tanto de la empresa por dentro como del entorno en que desarrolla su actividad. Las preguntas a responder serían las siguientes: ¿Qué elementos de la empresa (personas, cualidades, equipo) pueden dificultar el logro de los objetivos (debilidades), o ayudar a conseguirlos (fortalezas)?; ¿Qué factores de fuera de la empresa (económicos, tecnológicos, clientes, proveedores, competidores, entidades financieras, etc) podrían perjudicar a la empresa (amenazas), o podrían favorecerla (oportunidades)?.

Una de las técnicas que se emplea es el análisis DAFO (debilidades, amenazas, fortalezas y oportunidades de una empresa).

· Selección de los objetivos del plan.

El directivo debe establecer unos objetivos que expresen sus deseos en cuestiones como cuota de mercado, rentabilidad, volumen de ventas, etc, para el horizonte temporal de la planificación.

· Establecimiento de supuestos o premisas.

Las premisas son suposiciones de hechos y comportamientos que se producirán a lo largo del periodo de planificación, porque planificar es en buena medida prever el futuro. Éste es desconocido, por lo que habrá que pronosticar la evolución de hechos y comportamientos de la manera más científica y razonada posible. Por ejemplo:

¿Cómo evolucionará la demanda futura que puede tener un producto o el tipo de interés al que se podrá obtener un préstamo en un banco?, ¿Qué cambios se esperan en las normas legales que afectan a la actividad de la empresa? ¿Cómo pueden cambiar las preferencias de los consumidores?, etc.

· Evaluación de las alternativas (diferentes planes)

Generalmente existen varias maneras diferentes (planes alternativos) de alcanzar un objetivo. Debe realizarse un estudio cuidadoso de las ventajas e inconvenientes de cada una de ellas. Ha de estudiarse los ingresos, los costes y los resultados esperados, la disponibilidad de recursos suficientes para llevarla a cabo, el tiempo que requerirá, etc.

· Selección de una alternativa: elegir la que sea más adecuada.

Habrá que elegir la que se considere más adecuada respecto a la situación actual, los objetivos y los supuestos establecidos.

· Seguimiento del plan.

Cuando el plan se lleva a la práctica, pueden darse circunstancias no previstas que impliquen la alteración de partes del plan, como por ejemplo la redefinición de los objetivos del plan.

Veamos el proceso de planificación a través del siguiente ejemplo:

LA CUERDA FLOJA S.L., es una empresa que produce y comercializa material deportivo, con una clara orientación estratégica hacia los deportes de aventura, un sector en el que es muy conocida. Rocío del Monte, una empleada de la empresa que es aficionada a este tipo de deportes, constata que se está desarrollando un nuevo deporte, el abeting, consistente en la escalada libre de pinos y abetos de gran altura que existen en algunos bosques de España. Sus practicantes tienen a menudo problemas de arañazos en las manos y la cara causados por las ramas de los árboles.

· Análisis de las condiciones iniciales: en poco tiempo, se ha multiplicado el número de aficionados. Incluso se ha creado una empresa, LA BELLOTA VOLADORA S.L., que organiza viajes. En la actualidad, no existe en el mercado material adecuado, a causa de la novedad de este deporte. La empresa, por otra parte, dispone de los recursos económicos y humanos adecuados para la confección de ropa deportiva.

· Selección de los objetivos del plan: la empresa establece como objetivos incrementar en un 15% su volumen de ventas y conseguir una cuota de mercado del 40% , gracias a la venta de los productos necesarios para la práctica de este nuevo deporte.

· Establecimiento de supuestos: parece que, de cara al futuro, no disminuirá el número de aficionados. Más bien todo hace prever que irá en aumento debido a la promoción que se está haciendo en revistas especializadas. El único riesgo se podría derivar de las protestas de algunos grupos ecologistas, que piden que se regule y controle el nuevo deporte. Su práctica intensiva podría llegar a comprometer las zonas de nidificación de algunas aves rapaces.

· Evaluación de las alternativas: se plantean diferentes posibilidades o alternativas: producción de cascos de fibra de vidrio con visera de metacrilato transparente, confección de ropa especial reforzada en la parte interior y fabricación de guantes adherentes especiales. Se definen las necesidades de materias primas, componentes y maquinaria, y los cambios organizativos que comportará la producción para cada posible producto, también se estima la inversión necesaria para la compra de máquinas y material. Además, se tiene en cuenta la posibilidad de que las protestas de los ecologistas prosperen y se limite el nuevo deporte, con lo que habría menos compradores potenciales.

· Selección de una alternativa: como la empresa no dispone de capacidad financiera suficiente para hacer frente a todo, se considera que lo más aconsejable será comenzar por la fabricación de guantes adherentes especiales.

· Seguimiento del plan: se definen los mecanismos que permitirán llevar a cabo un seguimiento adecuado del plan durante su ejecución.

B) Elementos de los planes.

Un plan es un medio o instrumento para conseguir los objetivos, es decir, un esquema que indica de qué manera pretende la empresa alcanzar los objetivos que ha establecido. En general, un plan consta de los siguientes elementos:

· Objetivos: constituyen el resultado final que se espera alcanzar con el plan. Como ejemplos de objetivos podemos citar la obtención de beneficios, el crecimiento de la empresa a través del aumento del volumen de ventas y de la cuota de mercado, la eficiencia, el valor de las acciones de la empresa, el servicio al cliente, etc.

Unos objetivos bien definidos permiten a los directivos establecer prioridades, disponer de unos estándares con los que luego poder comparar los resultados efectivamente obtenidos, y unificar los esfuerzos en torno a esos objetivos. Los estándares son mediciones realizadas a priori de los resultados que se esperan obtener. Para ser eficaces los objetivos deben cumplir varios requisitos:

· Ser establecidos en términos específicos y cuantificables y estar referidos a un período de tiempo.

· Suponer un reto, pero ser realistas, o sea, que sean alcanzables.

· Estar muy apoyados por los superiores

· Ser capaces de generar entusiasmo en los subordinados

· Ser puestos por escrito y comunicarlos a todos los subordinados involucrados en su consecución

[image: image3.wmf]Existen objetivos de distinto nivel que entre sí forman una red que abarca a toda la empresa; los de mayor rango son más generales que los correspondientes a unidades de la empresa, estos últimos concretan y desglosan los primeros.

· Políticas: son enunciados genéricos que guían las decisiones que toman los directivos, es decir, las líneas generales que orientan su pensamiento y sus acciones. Consecuentemente, las personas, al aplicarlas, ejercerán algún grado de discrecionalidad. Las políticas abarcan todas las áreas funcionales. Por ejemplo, una política de marketing sería “productos de gran calidad y elevado precio”. Una política como ésta mantenida durante un período de tiempo suficiente llega a crear una cierta imagen de la empresa y de sus productos muy diferente de la que puede llegar a tener otra empresa que sigue la política de "productos de calidad suficiente y precios tan bajos como sea posible”.

Una política de personal sería “cuando se produzcan vacantes en la empresa, se cubrirán preferentemente con empleados de la empresa”.

Una política financiera sería: "No endeudarse más que cuando sea imprescindible o nos ofrezcan condiciones muy ventajosas"

· Procedimientos: son guías específicas de actuación. Están formados por un conjunto de pasos sucesivos que han de seguirse al realizar una actividad concreta, como por ejemplo, la contratación de personal, la adquisición de una maquinaria, la devolución de mercancías, la realización de inventarios.

· Reglas: son más estrictas que los procedimientos. Señalan lo que se debe y lo que no se debe hacer en situaciones o momentos muy definidos. Una regla no permite interpretarla. Dice de forma imperativa la manera de actuar cuando se dé una determinada circunstancia.

· Presupuestos: son la cuantificación de los planes, es decir, la expresión en términos numéricos de planes literarios: ingresos, gastos y resultados (beneficios o pérdidas) previstos, coste del personal, horas de funcionamiento de las máquinas, unidades de producto, etc. Lo que convierte a los planes en presupuestos es que éstos se expresan en cifras.

C) Tipos de planificación: planificación estratégica y planificación táctica.

Planificación estratégica: Consiste en la elaboración de planes que afectan a toda la empresa, contiene objetivos generales que sirven de orientación para toda la organización, tratan de situar a la empresa en el entorno en las mejores condiciones posibles, son por lo general a largo plazo y con un reducido nivel de concreción.

Planificación táctica u operacional: Una vez fijados los objetivos que quiere conseguir la empresa, ésta ha de poner los medios para su logro. Los planes operacionales, pues, son aquellos que especifican los detalles sobre cómo se deben lograr los objetivos generales. Descompone los objetivos generales en objetivos más específicos y desarrolla programas y procedimientos de trabajo a corto plazo. Los planes a corto plazo deben contribuir a la consecución de los planes a largo plazo. Esto requiere coherencia entre ellos y por tanto, coordinación.

11.4 FUNCIÓN DE ORGANIZACIÓN (lo desarrollaremos poco porque se le dedica todo el tema 12)

· Concepto de organización.

Organizar es dividir el trabajo entre las personas y los grupos y coordinar sus actividades.

Mediante la función de organización se determinan las tareas, quién debe realizarlas, cómo deben agruparse, quién ha de responder ante quién y dónde se tomarán las decisiones. Implica identificar y asignar todas las clases de tareas que han de ejecutarse para el logro de los propósitos de la empresa.

· Objetivos principales.

· Suministrar una estructura que permita definir las funciones de los puestos de trabajo, describirlos y determinar las relaciones entre ellos.

· Establecer las líneas de autoridad y responsabilidad.

· Crear canales de comunicación, que permitan orientar la actividad y recoger la información que se genera.

Siguiendo con nuestro ejemplo de LA CUERDA FLOJA S.L., la alta dirección de dicha empresa asigna las tareas de producción de guantes al Sr. Valle y al Sr. Pino, al área de personal la tarea de contratar dos nuevos trabajadores que cuenten con experiencia en la confección de material deportivo y al área de aprovisionamiento la tarea de elegir un proveedor adecuado en precio y calidad entre las diferentes empresas que pueden suministrar un producto químico necesario para producir los guantes.

11.5 FUNCIÓN DE GESTIÓN DE RECURSOS HUMANOS

Gestionar consiste esencialmente en hacer que las personas de la organización cumplan sus funciones y obligaciones para alcanzar los objetivos deseados, es decir, que cumplan, de la manera prevista, con las tareas que se les ha encomendado y con las responsabilidades que se les ha asignado.

La función directiva incide sobre el comportamiento humano y tiene un marcado carácter interpersonal, ya que opera con variables esencialmente psicológicas, en el manejo de personas y de grupos. La función de dirección se ejerce a través de las subfunciones específicas de motivación, liderazgo y comunicación.

La motivación es muy importante en la función de gestión. Para que las personas hagan lo que se espera de ellas es preciso que se encuentren motivadas para ello.

Así mismo, para realizar esta función es necesario el liderazgo, es decir, el ejercicio de la influencia y del poder. En casi todos los grupos sociales hay líderes. Realizan una función de armonización de intereses e ideas sin la cual el grupo quedaría sin rumbo fijo y sin sentido (a la deriva). Los líderes eficaces dan forma y objetivos al grupo. Con el liderazgo se consigue que las personas se identifiquen con unos objetivos del grupo y actúen par conseguirlos.

La comunicación, imprescindible en la empresa, es el proceso mediante el cual las personas que desarrollan su labor en la organización se transmiten información recíprocamente e interpretan su significado. De manera que sin la información adecuada, la probabilidad de que los departamentos o lo empleados desarrollen su labor incorrectamente se incrementa de forma considerable.

Siguiendo con nuestro ejemplo de LA CUERDA FLOJA S.L., el S. Valle se ocupará concretamente del proceso de revestimiento de la base textil del guante con el producto químico resistente a la abrasión mencionado antes, mientras que el Sr. Pino se encargará de los patrones y de la confección. Los dos estarán ayudados por cada uno de los trabajadores que se van a contratar.

La responsabilidad de todo el proceso corresponde, por su experiencia en la empresa y su conocimiento de los requisitos del nuevo deporte, a la Sra. Rocío del Monte.

11.6 FUNCION DE CONTROL

· Definición

Es el proceso de vigilar las actividades para comprobar el grado de cumplimiento de los objetivos propuestos, analizar las posibles desviaciones, comprender sus causas y proponer medidas correctoras.

La importancia de esta función directiva es hacer un seguimiento constante para ver si los objetivos de la organización se están cumpliendo. En caso de que éstos no se estuvieran consiguiendo, al efectuar el control se detecta el fallo, se analizan las causas y se procede a dar soluciones.

También el control juega un papel muy importante en la motivación. La información a un trabajador sobre el buen desarrollo de su actividad es motivo de satisfacción y refuerza al trabajador para que actúe de igual manera en lo sucesivo.

· Tipos de control. Ejemplos

· Preventivo (Antecedentes)

Normas u procedimientos de la ISO para garantizar la calidad.

· Constante (Apenas ven errores en los trabajadores los corrigen)

Operarios de la cadena

· Correctivo (habitual después del problema)

Inspección de la calidad

A continuación se exponen una serie de aspectos relacionados con la función de control:

A) Fases del proceso de control.

· Primero: se han de fijar unos valores estándares relativos a un período de tiempo, es decir, valores que se consideran alcanzables y que miden a priori los resultados que se esperan obtener del desempeño de una actividad, de una tarea, etc. A un vendedor se le puede marcar que un buen desempeño de su tarea será conseguir vender tres coches a la semana. Al operario en la sección de fabricación, hacer diez piezas al día, etc. De esta manera, tendremos indicadores cuantificados de lo que pretendemos medir y es fácil comprobar si se ha conseguido lo que se estableció a priori.

· Segundo: medir los resultados reales o efectivamente obtenidos del período. Para ello, existen una gran variedad de procedimientos, que van desde el simple “vistazo de vez en cuando” a los más sofisticados procedimientos informatizados.

· Tercero: comparar los resultados reales con los estándares fijados o resultados esperados.

· Cuarto: determinar las razones de las diferencias, si existen. Cuando las diferencias son positivas respecto a lo previsto, es posible suponer que todo va bien. Si son negativas y superan los límites admisibles, hay que preguntarse por las razones de estas diferencias. En algunos casos las diferencias se deben a casos fortuitos y hechos poco frecuentes. Las ventas de un agente pueden ser escasas en una semana porque estuvo enfermo y trabajó tres días menos de lo previsto. Pero, si las diferencias persisten, es necesario corregirlas.

· Quinto: tomar las medidas oportunas. Si el operario sólo consiguió hacer ocho piezas de las diez que se le marcaron, hemos de analizar el por qué de esta situación. Su rendimiento puede haber sido bajo por una capacitación deficiente, por falta de motivación, o sea, por causas propias del trabajador; o puede ser que el indicador fijado sea muy alto, imposible de conseguir.

Las acciones a emprender para solucionar esta diferencia o desviación serían distintas. Cuando la diferencia o desviación es consecuencia de las actuaciones del trabajador, habría que capacitarlo con cursos o programas de formación o incentivarlo de alguna manera. Cuando es debido a que se ha fijado un valor estándar excesivo, habría que bajarlo.

B) Principales herramientas de control.

· Estadísticas, el análisis estadístico de los valores que se han obtenido en el pasado permitirá evaluar los que se obtienen en el presente, y aproximar con más fiabilidad los valores que se esperan en el futuro. De esta forma será más fácil fijar estándares.

· Presupuestos, como dijimos anteriormente, son la cuantificación de los planes, o sea, planes numéricos que sirven para asignar recursos a actividades específicas. Se utilizan para controlar las actividades porque proporcionan valores estándares (indicadores) con los que poder comparar los datos reales. Hay diferentes tipos de presupuestos: de ingresos, gastos y resultados; de tesorería; de inversiones de capital, etc.

C) Inconvenientes del control.

· Tiene un coste, que es el importe destinado a los departamentos dedicados a esta actividad (por ejemplo, el departamento de control de calidad,) más el valor de las numerosas horas que los directivos le dedican.

· Peligro de que resulte represivo. Algunos directivos presionan tanto a los empleados tratando de controlar su comportamiento, que el control llega a ser represivo, frustrante y generador de ansiedad y tensión.

· Peligro de falseamiento de la información. Para que los datos les resulten más favorables, empleados y directivos pueden llegar a manipular los datos, con lo cual el resultado final del control puede ser que se elaboren informes falsos y que no se tenga confianza en la información.

ANEXO (TEMA 11): LA TOMA DE DECISIONES

El ámbito de decisión abarca la dirección en todos sus niveles, desde las decisiones estratégicas que se toman en la alta dirección, a la concreción práctica en el taller.

El éxito de la empresa está ligado, en buena medida, a la bondad de las decisiones que se toman.

Al tratar la planificación, vimos que existía un momento en el que la empresa debía decidirse por una alternativa. El acierto en su elección condicionará, en gran parte, el éxito de la actividad.

FASES DEL PROCESO DE DECISIÓN

Como hemos visto, la decisión está estrechamente ligada a la planificación. Por este motivo, podemos hacer extensivas al proceso de decisión las mismas fases que caracterizan la planificación.

De manera muy particular, nos centramos en la fase más característica del proceso de decisión: la selección de la alternativa.

· Elementos que intervienen en el proceso de decisión

En el campo de la decisión se habla de estrategias, estados de la naturaleza, probabilidades y resultados.

· Estrategias (Si, donde i = 1, 2, ..., n): son las opciones entre las que se puede elegir.

· Estados de la naturaleza (Ej, donde j = 1, 2,..., m): son aquellos sucesos en los que no se puede influir y que condicionarán la decisión que se toma.

· Probabilidades (Pj, donde j = 1, 2,...,m): son las posibilidades de que se produzca cada estado de la naturaleza. Así, P1 es la probabilidad de que se produzca E1.

· Resultado (Rij, donde i = 1,2,..., n; j = 1,2, ..., m): es el desenlace al que se ha previsto llegar si se selecciona una estrategia (Si) y se da un estado de la naturaleza (Ej).

Siguiendo con nuestro ejemplo:

Cuando LA CUERDA FLOJA considera la posibilidad de fabricar artículos para los aficionados al abeting no sabe cuál será la demanda que existirá. Eso posible que se trate de una moda que está a punto de declinar, con lo cual, lo más conveniente sería no fabricar nada o hacerlo en poca cantidad. También podría prosperar la protesta de los grupos ecologistas. Por el contrario, puede ser que siga aumentando el número de personas que lo practican o que, aunque los ecologistas tengan razón, las zonas reservadas para la práctica de estos deportes sean adecuadas y no se ocasionen problemas ecológicos. Cada tipo de producción tiene, además, diferentes costes. Supongamos que la empresa hace un estudio de mercado, y determina los beneficios y costes asociados a los estados de naturaleza y estrategias posibles.

· Estrategias (Si): Fabricar guantes (S1), ropa (S2) o cascos (S3).

· Estados de la naturaleza (Ej): Puede disminuir el número de aficionados (E1), mantenerse (E2) o aumentar (E3).

· Probabilidades (Pj): Según un estudio de mercado, hay 20% de probabilidades (P1) de que haya demanda baja, 30 % (P2) para la demanda media y 50% (P3) para la demanda alta.

· Resultados (Rij): Si se fabrican guantes (S1), puede darse una pérdida de 1 000 000 u.m. si disminuye la demanda (E1); una ganancia de 1 500 000 u.m. si la demanda se mantiene (E2) y de 3 800 000 u.m. si la demanda aumenta (E3). Si se fabrica ropa...

CRITERIOS DE DECISIÓN

Según los estados de la naturaleza, pueden considerarse diferentes ambientes de decisión: certeza, riesgo e incertidumbre.

· DeciDecisiones en un ambiente de certeza

En un ambiente de certeza, se sabe con seguridad qué estado de la naturaleza se dará. Por tanto, sólo se aplicará la estrategia más favorable.

· Decisiones bajo riesgo

Como hemos visto, corresponden al caso en que se conocen las probabilidades asociadas a cada estado de la naturaleza. En estas condiciones, el criterio que se elegirá es aquel que tiene asociada una probabilidad matemática o valor esperado (VE) más alto.

[image: image2.wmf]j

i

m

j

i

R

P

VE

×

=

å

=

1

siendo i = 1, 2, ..., n

donde:

Pi es la probabilidad asociada al estado de la naturaleza i.

Rij es el resultado asociado a cada uno de los estados de la naturaleza i si se adopta la estrategia j.

EJEMPLO:

La CUERDA FLOJA se encuentra en un ambiente de riesgo para su decisión, ya que según el estudio de mercado conoce las probabilidades asociadas a la demanda de los consumidores.

Los valores esperados asociados a cada estrategia son los siguientes:

	
	Demanda baja

(P1 = 20%)

	Demanda media

(P2 = 30%)
	Demanda alta

(P3 = 50%)
	Valor esperado (VE)

	Guantes (S1)
	- 1 000 000
	1 500 000
	3 800 000

	- 1 000 000 * 0,2 + 1 500 000 * 0,3 + 3 800 000 * 0.5 = 2 150 000

	Ropa (S2)

	- 3 000 000
	100 000
	6 000 000
	- 3 000 000 * 0,2 + 100 000 * 0,3 +6 000 000 * 0.5 = 2 430 000

	Cascos (S3)

	120 000
	250 000
	1 000 000
	120 000 * 0,2 + 250 000 * 0,3 + 1000 000 * 0.5 =599 000

Sin embargo, conviene tener presente cuál será la actitud frente al riesgo de quién ha de decidir. Observa que la elección de guantes no asegura las ganancias. De hecho, es posible que existan unas pérdidas de 1 000 000 u.m. si las cosas van mal. En cambio, si se decidiese fabricar cascos, el valor esperado de la ganancia es el más bajo, pero estamos seguros de no sufrir ninguna pérdida. Y ésta es, de hecho, la elección que efectuaría una persona que no quiera correr ningún riesgo.

· Decisiones en un ambiente de incertidumbre

En una situación de incertidumbre no se conocen las probabilidades de que se dé un estado de la naturaleza. Por este motivo, conviene establecer alguna hipótesis sobre lo que puede pasar. Los criterios más usados son el criterio optimista, el pesimista o de Wald y el de Hurwicz.

· Criterio optimista

Se elige aquella estrategia que puede dar los resultados más favorables. En este caso, se llama criterio maxi-max, es decir, se elige la estrategia que puede dar el valor máximo más alto.

En la empresa que nos sirve de EJEMPLO, consideraríamos sólo los valores más altos que pueden darse:

	
	Demanda

baja (E1)

	Demanda

media (E2)

	Demanda

alta (E3)

	Criterio

maxi-max

	S1
	- 1 000 000
	1 500 000
	3 800 000

	3 800 000

	S2

	- 3 000 000
	100 000
	6 000 000
	6 000 000

	S3

	120 000
	250 000
	1 000 000
	1 000 000

Según el criterio maxi-max, se decidiría confeccionar ropa (S2).

También podría darse la posibilidad de que, sea cual sea la estrategia escogida, se produjesen pérdidas. Ante esta situación, se elegiría la estrategia en la que la pérdida posible fuese inferior. Entonces se denomina criterio mini-min.

· Criterio pesimista o de Wald

Es el criterio contrario. Se escoge la estrategia que, entre los valores desfavorables que pueden darse, presenta el más bajo, es decir, el máximo entre los mínimos. Por este motivo, también se llama criterio maxi-min.

En nuestro EJEMPLO, observamos el peor resultado para cada estrategia:

	
	Demanda

baja (E1)
	Demanda

media (E2)
	Demanda

alta (E3)

	Criterio

maxi-min

	S1
	- 1 000 000
	1 500 000
	3 800 000

	- 1 000 000

	S2

	- 3 000 000
	100 000
	6 000 000
	- 3 000 000

	S3

	120 000
	250 000
	1 000 000
	120 000

Según el criterio maxi-min, se decidiría fabricar cascos (S3).

Si todos los resultados fuesen desfavorables, recibe el nombre de criterio mini-max. Entre los peores valores que pueden presentarse, se elige aquél en que la pérdida sería inferior.

· Criterio de Hurwicz

Se define un coeficiente de optimismo , con un valor entre 0 y 1, que sólo afectará a los mejores resultados de cada estrategia. El coeficiente de pesimismo (1-), afecta únicamente a los peores resultados que pueden darse.

En este criterio, nada más se consideran los resultados máximos y mínimos, y son ponderados por los coeficientes  y (1 -).

En nuestro EJEMPLO, seleccionaremos los siguientes resultados:

	
	Demanda

baja (E1)

	Demanda

media (E2)
	Demanda

alta (E3)
	Mejor
	Peor

	S1
	- 1 000 000
	1 500 000
	3 800 000

	3 800 000

	- 1 000 000

	S2

	- 3 000 000
	100 000
	6 000 000
	6 000 000
	- 3 000 000

	S3

	120 000
	250 000
	1 000 000
	1 000 000
	120 000

Suponiendo que  = 0,7, tenemos que (1 -) = 0,3. Si ponderamos los mejores y los peores resultados, obtenemos los siguientes valores:

S1: 3 800 000 * 0,7 - 1 000000 * 0,3 = 2 360 000

S2 :
6 000 000 * 0,7 - 3 000 000 * 0,3 = 3 300 000

S3:
1 000 000 * 0,7 + 120 000 * 0,3 = 736 000

En este caso se decidiría confeccionar ropa (S2).
Certeza�
Riesgo�
Incertidumbre

�
�
Es el caso en que hay un único estado de la naturaleza�
Hay diversos estados de la naturaleza, y conocemos las probabilidades de que se dé cada uno.�
Conocemos los estados de la naturaleza pero no las probabilidades de que se dé cada uno.�
�

Obtención

de información

Formulación de previsiones

Evaluación de alternativas

Ejecución de las alternativas

Establecimiento de objetivos

Formulación de alternativas

Decisión: selección

de la alternativa

Establecimiento

de un mecanismo

de control

� EMBED Microsoft Editor de ecuaciones 3.0 ���

Ejemplo: Supongamos que en una entidad bancaria, se establecen como objetivos generales a nivel nacional los siguientes: aumentar su cuota de mercado en cuanto al ahorro de particulares un 15% y el porcentaje de clientes que sean a la vez accionistas de la entidad bancaria un 8%.

Después se reparten por áreas geográficas. En Navarra: Incrementar el ahorro de los particulares un 20% y los clientes accionistas un 10%.

Después se fraccionan estos objetivos por oficinas y se establece un calendario de actuación. Por ejemplo, para la oficina de la C/ Iturrama nº 10, se establece que abra 100 nuevas libretas de ahorro en enero y que aumente el saldo en este tipo de cuenta en un 5%; además, debe hacer accionistas a 50 clientes en dicho mes.

De esta forma, en la empresa existen distintos tipos de objetivos entrelazados, siendo los de menor rango un desglose y concreción de los más generales.

Ejemplo: Un procedimiento para la adquisición de herramientas sería el siguiente: "Se han de preparar tres copias de del formulario 677FZ en el que se señalarán los motivos de la adquisición. El original y una copia se enviarán al departamento de compras y el peticionario se quedará con otra copia para su archivo. Las adquisiciones que superen los 3.000 euros han de ser aprobadas por el director financiero".

Ejemplos: “En el taller ha de utilizarse casco”. "No fumar en esta área". "Antes de pagar un cheque, compruébelo". "No se permite el paso a personal ajeno a este servicio".

Continuando con el ejemplo de la empresa LA CUERDA FLOJA S.L., los objetivos que se propone esta empresa es incrementar su cifra de ventas en un 15% y conseguir una cuota de mercado del 40%. La política de marketing que sigue es la de ofrecer al mercado un producto especializado para la práctica de determinados deportes más o menos minoritarios, en vez de hacerlo para deportes de masas como el fútbol. Para emprender la fabricación de guantes deberá definir unos procedimientos, como, por ejemplo, qué formularios rellenar para que desde los almacenes se suministren materiales al taller. Será necesario definir reglas adecuadas a los nuevos materiales con que se trabajará, que posiblemente tengan un grado de peligrosidad diferente y, por tanto, precisarán de nuevos sistemas de seguridad.

Finalmente, habrá que presupuestar, es decir, concretar en números lo que se espera de la nueva línea de productos en lo que se refiere a ingresos, gastos y resultados (beneficios o pérdidas). Así se conocerá su viabilidad, se podrá cuantificar las necesidades financieras y se podrá comprobar posteriormente si los resultados se corresponden con lo previsto, comparando los resultados reales con los estimados.

Siguiendo con nuestro ejemplo de LA CUERDA FLOJA S.L., la Sra. Rocío del Monte recogerá la información pertinente (datos reales) a partir de formularios que cumplimentarán el Sr., Valle y el Sr. Pino, y de las diferentes visitas que realizará al taller de producción. La Sra. Rocío del Monte informará puntualmente a la Sra. Ana Gredos, gerente de la empresa, en una reunión que se celebrará el último viernes de cada mes, a la que asistirá también el responsable de las finanzas, que informará sobre las ventas, gastos realizados y resultados obtenidos (datos reales), y hará un análisis comparativo con los datos previstos en el presupuesto.

26

_143156676.unknown

_143479596.unknown

_142730380

