TEMA 3:

EL

DESARROLLO

DE LA

 EMPRESA

3.1. Decisiones de localización y dimensión.

3.2. Localización de las empresas.

3.2.1. Decisiones de localización.

3.2.2. Factores de localización industrial.

3.2.3. Factores de localización comercial y de servicios.

3.3. La dimensión de las empresas.

3.4. El proceso de crecimiento de las empresas.

3.4.1. Fuerzas de cambio.

3.4.2. Estrategias de crecimiento:

3.4.2.1. ¿Especializarse o diversificar?

3.4.2.2. ¿Crecimiento interno o externo?

3.4.2.3. ¿Internacionalizarse o mercado interno?

3.5. Las multinacionales.

3.5.1. Concepto de multinacional.

3.5.2. Características de las empresas multinacionales.

3.5.3. Justificación de la internacionalización.

3.5.4. Estrategias de las empresas multinacionales.

3.5.5. Ventajas e inconvenientes de las multinacionales.

3.5.6. La Responsabilidad Social de las empresas multinacionales.

3.1. DECISIONES DE LOCALIZACIÓN Y DIMENSIÓN.

3.1.

Para que un empresario pueda llevar a cabo su actividad, necesita disponer de un edificio, nave o planta de producción si se trata de una empresa industrial, o un local si se trata de una empresa comercial o de servicios. Es decir, necesita elegir un espacio físico donde instalar los factores necesarios para producir.

Respecto al emplazamiento de la futura empresa, se plantean dos cuestiones:

1. ¿Dónde instalar la empresa? Esta elección va a influir no sólo en que tengamos más o menos costes, sino también en la demanda, mayor o menor. Por ejemplo, los centros comerciales facilitan el acceso de muchos clientes potenciales a los comercios.

2. ¿Qué dimensión va a tener la empresa? ¿es mejor constituirse como una empresa pequeña, mediana o grande?

Ambas decisiones están relacionadas, ya que dependen en gran medida de la demanda prevista o esperada, es decir, una vez se haya detectado una oportunidad de mercado, la empresa elegirá su dimensión según el número de clientes previstos y elegirá su localización según dónde se encuentren dichos clientes. Por otro lado, también habrá que tener en cuenta cuál va a ser la actividad de la empresa.

Hay que tener muy presente la enorme importancia de adoptar una decisión correcta, puesto que en caso contrario podría perjudicar el desarrollo futuro de la empresa.

3.2. LOCALIZACIÓN DE LAS EMPRESAS.

3.2.1. DECISIONES DE LOCALIZACIÓN
La decisión sobre la localización de una empresa se refiere a la elección de un lugar para ubicar físicamente la empresa, con el fin de que desarrolle sus actividades (fabricación, almacenamiento, ventas, etc.). Se trata de una decisión especialmente ligada al nacimiento de la empresa y una vez tomada y realizada la inversión necesaria, es vinculante para un largo período de tiempo. Incluso, en muchas pequeñas empresas de ámbito local, es una decisión única en su historia. Por eso se trata de una decisión estructural o estratégica, y como tal, hay que ser conscientes de su importancia ya que:

· Va a tener un impacto sustancial sobre los costes (de transporte, salarios, impuestos, aprovisionamientos …)

· Va a tener un impacto sustancial sobre los ingresos, especialmente en las empresas de servicios.

· Si influye en los futuros costes y potenciales ingresos, determinará nuestra capacidad de generar beneficios.

· Un error en la localización, por tanto, incide durante largo tiempo en la marcha de la empresa, su posición competitiva en el mercado y además,

· Su modificación implica grandes costes de ajuste.

Esta decisión no sólo es típica en la fase de la fundación de la sociedad sino que se repite con cierta frecuencia en la empresa en la medida en que decide crecer: la creación de red de ventas, almacenes, centros de fabricación…. constituyen nuevas decisiones estructurales.
Conociendo pues la importancia de esta decisión, es lógico que, antes de elegir el lugar para instalar la empresa, convenga analizar las diferentes posibilidades que puedan existir y elegir aquella que contribuya, de la forma más eficaz y con el menor coste, a alcanzar los objetivos planteados. No sólo se trata de reducir costes, sino también de garantizar un acceso eficaz a los mercados, tanto al de factores (materias primas, trabajo y capital) como al de productos.

En el análisis de las distintas posibilidades, las empresas estudian sus factores de localización, es decir el conjunto de circunstancias que aconsejan un determinado lugar para su instalación. Estos factores son diversos y la incidencia de cada uno de ellos variará según las características concretas de la actividad de la empresa, especialmente de si se trata de una empresa industrial o de una dedicada a la producción de servicios. Así, en el caso de una peluquería influirá decisivamente la proximidad a los clientes, mientras que para una fábrica de conservas pesqueras será fundamental situarse en una zona de puerto de mar que le suministre las materias primas necesarias.

·
·
·
3.2.2.

·
·
·
·
·
·
·
·

3.2.3. FACTORES DE LOCALIZACIÓN INDUSTRIAL
Como criterio general, la localización óptima de fábricas, almacenes y plantas será aquélla en la que los costes totales de producción sean menores. Por lo tanto, la empresa debe analizar todos aquellos factores cuyos costes varían en función del lugar concreto en que se instale:

1. La disponibilidad y coste del terreno. El coste de los solares será más determinante para aquellas empresas que requieren grandes superficies para su instalación (petroquímicas, fabricantes de automóviles, etc.), que tienden a localizarse alejadas de los núcleos urbanos, en zonas donde el suelo es más barato. Generalmente, en los polígonos industriales el suelo es más barato que en las zonas urbanas y dispone de infraestructuras que facilitan la instalación de la empresa. A veces, los Ayuntamientos, para atraer industrias que generen puestos de trabajo, ofrecen suelo en condiciones ventajosas.

2. La facilidad de acceso a las materias primas y otros suministros. Si una empresa se sitúa cerca de las fuentes de suministro de los materiales que necesita, podrá ahorrar gastos. Para determinadas empresas (centrales lecheras, conserveras, etc.), la proximidad a los centros de producción de las materias primas o a los medios de transporte que las traen es fundamental, ya que no sólo se reducen costes, sino que además se ahorra tiempo y se evitan riesgos de manipulación. Por ejemplo, es lógico que una fábrica de harinas se localice en una zona donde se cultive cereal, una de conservas vegetales en localidades donde dicha producción sea mayoritaria, y una de pescado en zonas próximas a la costa.

3. Mano de obra. Dependiendo del producto que se pretenda fabricar, se necesitará mano de obra más o menos cualificada. Por tanto, tenderá a localizarse cerca de una población que pueda suministrar dicha mano de obra, en número y en cualificación. Además, habrá que tener en cuenta que el coste de la mano de obra también varía de unas zonas a otras. Por ejemplo, una empresa de tecnología punta se ubicará en una zona donde exista mano de obra más formada y equipamientos que permitan la investigación, así como una buena red de telecomunicaciones o universidades.

4. La dotación industrial de la zona. En el ejercicio de su actividad, la empresa necesita relacionarse con empresas auxiliares que le presten determinados servicios. Por ello, hay que tener en cuenta el nivel industrial de la zona y la existencia de otras empresas a las que pueda recurrir: de transportes, de fabricantes o distribuidores de componentes necesarios para el proceso productivo, o de servicios de asistencia técnica para posibles averías. Por ejemplo, una industria de conservas es importante que esté cerca de los productos que va a envasar ya que son perecederos, pero también le conviene que esté cerca una fábrica de botes.

5. Las infraestructuras y comunicaciones: La existencia en la zona de diversas fuentes de energía que la empresa pueda utilizar, la disponibilidad de suministros como agua, electricidad, línea telefónica, infraestructura de servicios (red de saneamiento y eliminación de residuos, asesorías de todo tipo, etc.) y de comunicaciones con el resto del territorio, así como medios de transporte idóneos, son factores que deberán tenerse en cuenta. Por ejemplo, En la actualidad las empresas suelen instalarse en la periferia de las grandes ciudades, en los llamados “polígonos industriales” que disponen de facilidades para los suministros de agua, luz, eliminación de residuos, y son de fácil acceso y están muy bien comunicados (suelen estar cerca de autovías, líneas de ferrocarril, puertos y aeropuertos...). Cuando las empresas instaladas se caracterizan por su alta tecnología hablamos de “parques tecnológicos”, que en general están impulsados por la Administración Pública.

6. Existencia de ayudas económicas o fiscales. Para promover la instalación de empresas en determinadas zonas, la Administración concede determinadas ventajas económicas y fiscales, como son subvenciones, créditos favorables o menos impuestos.

Evidentemente todas estas variables o factores locacionales se deben analizar de forma distinta según el tipo y características de la empresa que se pretenda crear. Así su importancia será relativa.

Por otro lado estos factores no permanecen constantes a lo largo del tiempo y varían con los cambios en el entorno. Por ejemplo, entre los cambios que ha traído la globalización, es de destacar el importante fenómeno de deslocalización que sobre todo en las dos últimas décadas vienen protagonizando determinadas empresas, multinacionales en su gran mayoría y principalmente del sector industrial. Como consecuencia de este fenómeno, los países del Norte están perdiendo parte de su tejido industrial a favor de localizaciones que ofrecen mayores ventajas en relación al coste de los recursos (mano de obra y materias primas fundamentalmente) así como en lo relativo a una legislación más permisiva en todos los campos, sobre todo en materia laboral, fiscal y medioambiental. Estas localizaciones que cumplen en la actualidad con las expectativas empresariales de localización idónea son los llamados países del Sur (países en vías de desarrollo o subdesarrollados), dando lugar a que países que en otro tiempo fueron receptores de multinacionales, dejen de ser localizaciones preferentes, con la consiguiente reducción de riqueza y puestos de trabajo. Además se viene observando que, por el momento, éste fenómeno es irrefrenable.

3.2.3. FACTORES DE LA LOCALIZACIÓN COMERCIAL Y DE SERVICIOS.

En general, los comercios, bancos, hoteles y otras empresas de servicios se preocupan sobre todo de asegurar que sus productos o servicios estén disponibles y sean fácilmente accesibles para sus clientes. Los factores de localización de este tipo de empresas son:

1. La proximidad a la demanda. Estar cerca de donde se encuentran los potenciales clientes es determinante. Será importante conocer su poder adquisitivo y sus hábitos de consumo. Así, para la instalación de un restaurante de lujo se buscará una zona en la que el poder adquisitivo sea alto; los colegios e institutos se construyen cerca de donde viven los alumnos; una residencia universitaria debe estar próxima al centro universitario o tener fácil acceso de comunicaciones; una joyería se situará en el centro de la ciudad, por donde pasa mucha gente y no en un barrio de la periferia, donde habrá pocos clientes.

2. Visibilidad y decoración del local. Es importante situarse en zonas de alto poder de atracción para el cliente o en lugares estratégicos que resultan más visibles. Son preferibles los locales con grandes fachadas situados en calles peatonales y centros comerciales, zonas de gran tránsito peatonal, plazas céntricas… También se puede apoyar la visibilidad mediante rótulos llamativos, luces y un cuidado escaparate, etc.…

3. El coste del local. Lógicamente, cuanto mejor esté situado el local más fácil será la venta, pero los locales mejore situados suponen unos costes de compra o arrendamiento más caros. Hay que considerar tanto el precio del local como lo que va a costar acondicionarlo.

4. Facilidad de comunicaciones y comodidad de acceso. Es fundamental que el producto o servicio sea de fácil acceso para los usuarios a través del transporte público o de facilidades de aparcamiento, etc. La comodidad para aparcar condiciona la localización, sobretodo en las grandes ciudades. Así, la creciente congestión urbana y las dificultades para aparcar están favoreciendo que los consumidores hagan sus compras en las grandes superficies por su facilidad de aparcamiento y la comodidad para cargar su coche. Ante esto, hay establecimientos en zonas urbanas que subvencionan a los clientes el parking para facilitarles las compras.

5. La complementariedad de actividades-un entorno atractivo: Que la zona en que se ubique el local sea atractiva por otras causa: ser una zona comercial, peatonal, cercana a lugares de recreo, etc.

6. Comodidad del local. Que interiormente sea cómodo, no tenga dificultades para el movimiento y acceso a los productos.

· EL CASO DE LOS CENTROS COMERCIALES:

La generalización del acceso de la mujer al trabajo y el menor tiempo para ir de compras, junto con los nuevos hábitos de consumo, están cambiando la localización comercial. Frente al continuo retroceso de las tiendas tradicionales, los centros comerciales no paran de crecer. Son espacios que suelen disponer de un hipermercado, decenas de tiendas pequeñas, cines, restaurantes y otros espacios de ocio. La idea es ofrecer satisfacción a las diferentes necesidades de los consumidores en un único recinto. Ir de compras se convierte en una forma de ocio, que permite, además, alternar la compra con ir al cine o comer sin salir del recinto.

· LAS NUEVAS TECNOLOGÍAS Y LA LOCALIZACIÓN :

Las nuevas tecnologías de la información y la generalización del uso de Internet, están cambiando el concepto de espacio físico de empresa. El comercio electrónico o los servicios en línea, los call-center, las nuevas necesidades sociales (atención a la tercera edad, servicios a las familias, etc.), mensajería, multiasistencias, etc., están revolucionando el concepto tradicional de localización, aproximándolo más a una centralita telefónica o a un lugar en la Red que a una oficina o local comercial. En el caso de las empresas.com, también es importante encontrar una buena localización virtual.

EJERCICIO.

Julia Martín y Roberto Aguirre se asocian para constituir la empresa AVIÓN DE PAPEL S.L., una librería en la que también se venderá prensa diaria y artículos de regalo. Una inmobiliaria le ofrece los siguientes locales:

Local de 200m2 situado junto a un polígono industrial. Cuenta con todos los servicios de electricidad, agua y teléfono. El alquiler mensual es de 480 euros.

Local de 55 m2 en la calle Pintor Zubiri, a diez minutos del centro y cerca de dos institutos. El alquiler mensual es de 600 euros.

Local de 74 m2 en unas galerías comerciales con gran afluencia de público. En las mismas galerías existe un negocio similar, que no vende prensa diaria, situado a unos 50 metros. El alquiler mensual es de 950 euros.

· Señala las ventajas y los inconvenientes de cada localización.

· En términos generales, decide cuál te parece la menos indicada y cuál la más idónea.

· Si lo crees oportuno, puedes aconsejar a Julia y a Roberto para que introduzcan algunos cambios en su futuro negocio.

3.2.4.

·
·
·
·
·
·

	

	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	

	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	

	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

3.3. LA DIMENSIÓN DE LAS EMPRESAS.

La magnitud o dimensión de la empresa hace referencia a su capacidad de producción. Se trata, por tanto, de una decisión de tipo estructural o estratégica que condiciona la actuación de la empresa en un amplio periodo de tiempo. Sin embargo, al hablar de dimensión conviene delimitar a qué unidad nos referimos: no es lo mismo hablar de la dimensión global de la empresa, entendida como conjunto integrado muchas veces por varias unidades productivas (fábricas, almacenes, etc.) que hacer referencia al tamaño de una instalación productiva concreta. Por ejemplo, Coca-Cola tiene múltiples plantas de fabricación y almacenamiento distribuidas por diversos lugares. Por tanto, conviene diferenciar el concepto de dimensión de la fábrica o explotación (unidad técnico-económica) de la dimensión global de la empresa (unidad económico-financiera y de decisión)

En cuanto a la capacidad de producción o capacidad productiva de la empresa, conviene distinguir entre la dimensión o capacidad ideal de la capacidad efectiva o real; en este sentido, la capacidad ideal es el nivel máximo de producción que puede obtenerse en un periodo de tiempo determinado bajo condiciones ideales, mientras que la capacidad efectiva es la realmente utilizada, es decir, el nivel máximo de producción que puede obtenerse en un periodo de tiempo determinado bajo condiciones normales. Por ejemplo, una gran empresa puede tener capacidad para atender a 100 clientes diarios, pero si sólo atiende a 80, diremos que su capacidad realmente utilizada es del 80%, con lo que está por debajo de su capacidad productiva, o lo que es lo mismo, existe una capacidad ociosa del 20%.

· Dimensión y demanda

La dimensión de la empresa viene determinada por las posibilidades que el mercado ofrece para la colocación de sus productos, dado que el objetivo de una empresa es satisfacer, de la manera más eficiente y en el momento oportuno, la cantidad de producto requerida por el mercado. Por ello, aunque se trata de una decisión que afecta a la estructura de la empresa, debe ser siempre revisable en la medida en que puedan producirse cambios en la demanda.

· Criterios para medir la dimensión de las empresas

Aunque son incompletos si se consideran aisladamente, los criterios más utilizados para medir la dimensión de las empresas son los siguientes:
1.El número de trabajadores. Según este criterio, se denominan microempresas aquellas con menos de 10 trabajadores, pequeñas si hay menos de 50 y más de 10, medianas si cuentan con menos de 250 y más de 50 y grandes si superan los 250 trabajadores. Además, las PYMES son todas aquellas con menos de 250 trabajadores.

2. El volumen de ventas o ingresos. También se denomina volumen de negocio o facturación, y suele ser el criterio más empleado, junto con el anterior.
3. El volumen de producción o capacidad productiva, ya mencionado, que consiste en el nivel de producción que puede alcanzar una empresa con la utilización de todos los factores productivos de que dispone. Por ejemplo, la capacidad productiva de una fábrica de frigoríficos sería el número de éstos que puede producir con la utilización de todos los recursos de que dispone. Si, por ejemplo, puede fabricar 2.000 frigoríficos diarios y fabrica 1.700, la capacidad productiva estaría infrautilizada.
4. Los recursos propios o neto patrimonial, esto es, el capital aportado por los socios más las reservas que ha ido acumulando la empresa.
5. Los recursos totales en funcionamiento, (activo total) que incluyen tanto los recursos propios (aportados por los socios) como ajenos(procedentes de préstamos)

3.4. EL PROCESO DE CRECIMIENTO DE LAS EMPRESAS.

Hemos visto cómo las empresas deben decidir una primera localización y un tamaño y capacidad para sus instalaciones. Con posterioridad, la empresa puede decidir si le interesa abrir nuevas instalaciones, reubicarlas o bien simplemente cambiar el tamaño y la capacidad de éstas, o incluso embarcarse en nuevas líneas de negocio. Cuando se plantea estas cuestiones, significa que se está cuestionando su crecimiento.

La empresa es una institución dinámica, y tiende al crecimiento a través de diversas estrategias. Pero, ¿cuáles son las opciones y cómo se produce ese crecimiento?
Estos conocimientos resultan imprescindibles para entender la empresa moderna.

3.4.1. FUERZAS DE CAMBIO
Si se observa cómo han ido creciendo las empresas en los países desarrollados, se descubren pautas muy similares. Se habla de unas fuerzas de cambio que impulsan el desarrollo y crecimiento de las empresas:

1. CAMBIO TECNOLÓGICO.

En un principio, en una economía en la que dominaban los procesos productivos artesanales, con escaso desarrollo de las infraestructuras de comunicaciones y medios de transporte, las empresas podían sobrevivir siendo pequeñas, tradicionales en sus métodos y productos (haciendo lo de siempre y como siempre), y limitándose a sus mercados locales.

Poco a poco, los cambios tecnológicos han ido modificando esta situación. Por un lado, las innovaciones industriales y el desarrollo de nuevas técnicas de fabricación en serie, así como la incorporación de equipos automatizados, permitieron a las empresas aumentar y diversificar la producción y reducir los costes unitarios (economías de escala basadas en crecimiento en tamaño). Esta reducción de costes junto con el avance en transportes y comunicaciones, favorecieron las condiciones para competir en mercados más alejados.

Además, estamos viviendo lo que se ha dado en llamar la Tercera Revolución Industrial, que se refiere al gran impulso de las tecnologías de la información y la comunicación, que han posibilitado el acceso de las empresas a la totalidad del mercado mundial.

2. CAMBIOS EN LOS CONSUMIDORES.

De la producción en masa destinada a los consumidores poco informados y con gusto estándar, el comportamiento del consumidor hoy se caracteriza por ser selectivo, en cuanto a que se trata de personas más formadas, que buscan la satisfacción “personalizada” de sus necesidades. Prueba de ello es la gran diversificación que experimentan ciertos productos en la actualidad (alimentación, cosméticos, ropa, viajes....).

En este sentido, las empresas tienen una posibilidad de crecer en la diversificación y la oferta de nuevos productos, o entrando en nuevos mercados aprovechando la falta de homogeneidad de los mismos, anticipándose, provocando o simplemente siguiendo los cambios detectados en los hábitos de compra, (y, por tanto, en el estilo de vida) de los consumidores.

3. DESARROLLO ESPACIAL DE MERCADOS.

A las economías de escala proporcionadas por los avances tecnológicos y a los avances en transporte y comunicaciones, hay que unir la progresiva apertura de los mercados, sobre todo a partir del último tercio del siglo XX (neoliberalismo).La conjunción de todos estos aspectos provoca que las empresas perciban que los mercados locales e incluso nacionales se les quedan pequeños y vayan extendiendo su radio de acción en busca de nuevos mercados, incluso fuera del propio país. Se trata de una posibilidad de crecer “espacialmente”.

4. DESARROLLOS ORGANIZATIVOS.

La innovación no es exclusiva del campo tecnológico, sino que también puede referirse a los conocimientos de técnicas de gestión, habilidades directivas, desarrollos organizativos, el saber hacer (Know-how)...

Los desarrollos organizativos permiten la dirección de empresas cada vez más grandes. En nuestros días, los nuevos modelos organizativos complejos surgen para intentar hacer frente a los profundos cambios que está sufriendo el panorama empresarial y que tienen como objetivo principal el mejorar la capacidad de respuesta de las empresas ante cuestiones puntuales y que puedan adaptarse a entornos cambiantes.
3.4.2. ESTRATEGIAS DE CRECIMIENTO.

Las fuerzas de cambio presentan retos y oportunidades que pueden hacer surgir en las empresas una vocación de desarrollo a través del crecimiento.

Este crecimiento puede orientarse en diversas direcciones en función de la respuesta que dé la empresa a las siguientes cuestiones:

3.4.2.1.. ¿ESPECIALIZARSE O DIVERSIFICAR?

En su desarrollo, las empresas pueden crecer por medio de la especialización o a través de la diversificación. La matriz de Ansoff, o matriz producto/mercado, contempla estas distintas opciones de crecimiento:

MATRIZ DE ANSOFF.

[image: image6.wmf]

(En el crecimiento por ESPECIALIZACIÓN la empresa intensifica el esfuerzo en sus productos tradicionales, mejorándolos y ampliando sus ventas tanto en los mercados actuales como en nuevos mercados.
a) Penetración de mercados: La empresa trata de crecer incrementando las ventas entre sus clientes habituales o buscando nuevos clientes para sus productos tradicionales. Así, a la empresa se le plantean diversas posibilidades, como por ejemplo:

· Tratar de aumentar el uso del producto por los clientes

aumentando el tamaño de las unidades ofrecidas a la venta : cajas de leche de un litro a paquetes de 6 cajas; Coca Cola dos litros o packs de 6 latas; tamaños familiares en alimentación, productos de limpieza y de higiene personal, etc.
incorporando características adicionales al producto: tapones dosificadores en suavizantes para ropa, geles y cremas corporales; envío de mensajes en los móviles y ahora envío de fotos, etc.
creando más usos para el mismo: productos de limpieza multiuso; la nata, los yogures y la Coca-Cola para cocinar, etc.
· Intentar atraer clientes de empresas competidoras
a través de campañas publicitarios o Induciendo a probarlos a través de degustaciones, muestras gratuitas, cupones de descuento...es decir, esfuerzos promocionales

mediante la obtención de alguna ventaja competitiva: mayor diferenciación del producto, precios más bajos, etc.
b) Desarrollo de mercados: La empresa trata de introducir sus productos tradicionales en nuevos mercados,

tanto en nuevas áreas geográficas

Como en nuevos segmentos de un mismo mercado: el champú y demás productos Johnson´s pasaron de ser productos para el mercado de niños a incorporarse al mercado de adultos; lo mismo ha pasado con los donuts.. Y con los cereales para el desayuno Kellog’s.
c) Desarrollo de productos: La empresa se mantiene en su mercado actual, pero desarrolla nuevos productos relacionados o complementarios a los productos tradicionales. Las leches enriquecidas, los yogures con “bífidus”, las cremas anti-celulíticas, los coches “monovolúmenes”, etc., son ejemplos de cómo las empresas amplían y renuevan su gama de productos y ofrecen una imagen de innovación.

(En el crecimiento por DIVERSIFICACIÓN supone cierta ruptura con la trayectoria de la empresa, al desarrollarse a partir de mercados y productos completamente nuevos. Es la estrategia de crecimiento más arriesgada.
Al hablar de diversificación conviene distinguir entre:

a) Diversificación heterogénea o no relacionada. No hay ninguna relación entre los productos nuevos y antiguos; con ella se trata de explotar oportunidades rentables, aunque no tengan relación con el resto de actividades de la empresa. Ejemplo: unas empresa de ropa que se introduce en el mercado de perfumes (Don Algodón, por ejemplo).
Este tipo de diversificación está actualmente muy cuestionada.
b) Diversificación homogénea o relacionada. Se da cuando existe alguna conexión o similitud entre los productos nuevos y antiguos: misma tecnología, sistema de comercialización, etc.

Ejemplos:

· Una empresa puede fabricar dos productos complementarios entre sí, como son el cepillo y la pasta de dientes (relación comercial).
· Una empresa que fabrica cocinas y hornos decide fabricar microondas. (relación tecnológica))
· Una empresa que se dedica a la elaboración de café soluble, decide introducirse en el mercado lácteo (producto complementario) y a la vez comienza a producir cacao soluble (producto sustitutivo).
· Coca-Cola, además de sus tradicionales refrescos con gas, decidió lanzar al mercado, refrescos de frutas sin gas, tónica y ahora agua (Bonaqua) aprovechando la relación tecnológica y sistema de distribución existentes.
(UN MODELO DE DIVERSIFICACIÓN: LA INTEGRACIÓN VERTICAL.

a) Concepto de integración vertical.

Consiste en la acción o decisión de la empresa de adquirir o construir instalaciones para llevar a cabo etapas productivas que preceden o suceden a sus actividades originales. Con ello, la empresa asume la dirección y coordinación de las fases complementarias que se integran.

Es un modelo de diversificación no relacionada en cuanto a que supone la entrada de la empresa en actividades alejadas de su actividad principal.

b) Integración hacia atrás e integración hacia delante.

El proceso de elaboración de cualquier producto comprende varias fases, como se observa en el cuadro de la cadena de valor de la industria del mueble. El valor añadido por la empresa es un eslabón de la cadena en la que intervienen diversas empresas, que va desde la extracción de materias primas hasta el consumidor.

[image: image7.wmf]Unidad

5

CRECIMIENTO Y DESARROLLO DE LAS

EMPRESAS

Imagen 5

Economía y organización de empresas 2º Bachillerato

Cadena de valor de la industria del mueble

Explotación

de bosques

Corte y

preparación

de la madera

Elaboración

de tableros

y chapas

Elaboración de

tintes, barnices

colas y otros

componentes

Fabricante de

muebles

Distribuidor

mayorista

Comerciante o

detallista

Consumidor

En esta cadena de valor, la empresa puede especializarse en una de las fases o puede ir añadiendo actividades anteriores o posteriores:

· Si la empresa pasa a ser su propio proveedor, es decir, añade a su actividad fases de la cadena de valor extendiéndose hacia atrás, se habla de INTEGRACIÓN HACIA ATRÁS.
 Ejemplos:

· Una empresa de bebidas refrescantes que empieza a producir envases de cristal. La empresa pasa a producirlos en lugar de comprarlos. La empresa estará diversificándose, y se trata de una integración vertical hacia atrás.

· La fabricación de acero por parte de una empresa que fabrica automóviles.

· La fabricación de latas por parte de una conservera.
PRÁCTICA: En nuestro ejemplo de cadena de valor de la industria del mueble, el fabricante de muebles realizará una integración vertical hacia atrás si...
La tienda de muebles realizará una integración vertical hacia atrás si...

Las carpinteras que cortan y preparan la madera realizarán una integración vertical hacia atrás si...
· Si la empresa pasa a ser su propio cliente, es decir, añade a su actividad fases de la cadena de valor extendiéndose hacia adelante, se habla de INTEGRACIÓN HACIA ADELANTE.
 Ejemplos:

· Una empresa textil, dedicada a la fabricación de ropa, decide abrir su propia cadena de tiendas.

· Un fabricante de harinas decide fabricar pan, bollos, magdalenas y galletas.

PRÁCTICA: En nuestro ejemplo de cadena de valor de la industria del mueble, el fabricante de muebles realizará una integración vertical hacia delante si...
La empresa forestal encargada de la explotación del bosque realizará una integración vertical hacia delante si...
Las carpinteras que elaboran los tableros y chapas realizarán una integración vertical hacia adelante si...
Son raros los casos de integración total; lo que suele darse es un mayor o menor grado de integración. De hecho, casi ninguna empresa realiza por sí misma todo lo que necesita y después lleva a cabo la comercialización de lo producido. No obstante, hay ejemplos de empresas que han llegado muy lejos en su integración:

· En España, la empresa conservera CALVO ha integrado todo el proceso del atún hasta el producto final. Además de crear su propia flota que le asegura los suministros, es la única conservera española que fabrica sus propias latas, lo que supone estar presente en todos los escalones de la producción (extracción de materias primas, fabricación de componentes, transformación y enlatado).

· En España también, tenemos un ejemplo perfecto de integración vertical total:

INDITEX: Un modelo de negocio flexible e integrado

[image: image8.wmf]

3.4.2.2.. ¿CRECIMIENTO INTERNO O EXTERNO?
Hechas estas consideraciones generales sobre las estrategias de desarrollo de la empresa y una vez se ha decidido algún tipo de estrategia, la siguiente fase es decidir cómo va a llevarse a cabo. Para ello, tenemos dos alternativas:

(CONCEPTOS

a) Crecimiento interno o crecimiento orgánico o natural: el que se realiza a través del incremento de las inversiones en el seno de la empresa, aumentando así su capacidad productiva y ventas.

b) Crecimiento externo o concentración empresarial: comprar, unirse o cooperar con otras empresas. Así pues, el crecimiento externo se produce como consecuencia de la adquisición, fusión o alianzas con otras empresas. Provoca la disminución del número de empresas y el incremento de la dimensión de las que se mantienen.

En una fase inicial, el crecimiento suele ser interno. Sin embargo, cuando la empresa alcanza una dimensión importante, junto con el crecimiento interno suele aparecer como alternativa el crecimiento externo mediante la unión o cooperación con otras empresas.

 (MODALIDADES DE CONCENTRACIÓN EMPRESARIAL:

1. Adquisiciones:

· Fusión por ABSORCIÓN. Supone la adquisición de una empresa por otra; lo que implica la desaparición de la empresa que es adquirida (Airtel-Vodafone)
· PARTICIPACIÓN. Se produce cuando una empresa adquiere una parte de las acciones de otras sociedades (sin pérdida de personalidad jurídica). Esta participación puede suponer el control mayoritario (más del 50% del capital social) o control minoritario (menos del 50%).
Si esta participación se hace a través de una empresa llamada “matriz” que adquiere más del 50% de otras empresas llamadas “filiales” con la finalidad de ejercer el control de las decisiones que en ellas se tomen, el grupo formado se conoce como holding.
2. Fusión Pura: Se produce cuando dos ó más empresas desaparecen para formar una nueva a la que aportan su patrimonio.
Por ejemplo, LA FUSIÓN DE PRYCA Y CONTINENTE: CARREFOUR; BSCH, BBVA, BBK

3. ALIANZAS

Gran parte de las ventajas que se consiguen con la unión de empresas pueden obtenerse a través de la cooperación y la formación de redes de empresas.

· Concepto de alianza estratégica. Acuerdo de colaboración entre empresas que conservan su independencia jurídica, concertado a largo plazo, y que afecta a todas o algunas de sus actividades. En definitiva, es una forma de cooperación entre dos o más empresas independientes que implica un control compartido y una colaboración continua.
· Formas legales que adoptan las alianzas:
· Consorcio de exportación. Alianza entre dos ó más empresas que realizan su actividad en un mismo sector para desarrollar conjuntamente sus mercados exteriores.
· Joint-ventures. Son estrategias de cooperación entre empresas que habitualmente pertenecen a países diferentes. A través de esta fórmula se busca, sobre todo, compartir redes de distribución, bien sea para abrir mercados bilaterales o para acudir juntos a un tercer país, y conocimiento de los mercados. EJEMPLOS: Alianza estratégica de Fagor Electrodomésticos en Marruecos, donde dicha empresa está presente mediante una joint-venture con el fabricante local Ocurrid; Joint-venture en almacenamiento óptico creada por Philips y la empresa taiwanesa Benq; Peugeot-Citroën y el constructor chino Hafei han creado una Joint-venture para la fabricación de vehículos destinados al mercado chino.
· UTE (Unión Temporal de Empresas). Asociación que forman dos o más empresas para acometer un proyecto concreto de duración limitada. Se disuelve una vez que concluye el proyecto. EJEMPLO: El túnel de Velate, la UPNA y la peatonalización del Casco Viejo de Pamplona, acometidos por UTE´s navarras
·
· FRANQUICIA (un fenómeno creciente de cooperación):
· Concepto
Sistema de cooperación entre empresas, pero ligadas por un contrato, en virtud del cual una de ellas (franquiciadora) concede a otra u otras (franquiciadas), mediante el pago de pagos periódicos, el derecho a explotar una marca o fórmula comercial , asegurándole al mismo tiempo la formación, ayuda técnica y los servicios regulares destinados a facilitar dicha explotación: la franquiciada se compromete a distribuir los productos de la empresa en exclusiva, usando un mismo nombre comercial, una misma publicidad, un mismo estilo de decoración. Y comprometiéndose a conservar y acrecentar la reputación de la marca cedida.

3.4.2.3. ¿INTERNACIONALIZARSE O MERCADO INTERNO?

 (LA COMPETENCIA GLOBAL

El proceso de globalización que afecta a las sociedades actuales ha contribuido a generalizar el fenómeno de internacionalización de la empresa. La creación de áreas de libre comercio y la reducción de barreras han abierto los mercados para los productos de cualquier empresa y país. Los coches de Volkswagen fabricados en Pamplona se venden en toda Europa. En los paquetes de galletas aparece la composición en varios idiomas, lo que indica que se distribuyen en diversos países. Pero el que compremos galletas inglesas, aparatos de música japoneses, etc., es consecuencia también de la homogeneización de los gustos de los consumidores.

Este proceso de globalización ha dado lugar a empresas multinacionales, que operan en mercados cada vez más amplios, con fuertes economías de escala, y que producen para un consumo masivo. Sin embargo, el que estemos en una aldea global con un mercado mundial integrado de consumo tiene también una dimensión social negativa, el aumento de las desigualdades, ya que muchas personas quedan marginadas de este mercado global y se acrecienta la brecha existente entre el Norte y el Sur.

 (LA INTERNACIONALIZACIÓN DE LA EMPRESA.

Es una alternativa de expansión para la empresa local.
· Etapas del proceso de expansión internacional:
a. Exportaciones indirectas.

Desde un punto de vista operativo, la exportación indirecta es para la empresa una venta doméstica (en el interior del país), ya que todas las tareas de comercialización las realizan otras empresas u organizaciones.

Estos intermediarios están situados en el mismo mercado del exportador, encargándose de las tareas de exportación, en nombre de la empresa o comprando y revendiendo en mercados exteriores por cuenta propia.

A estos intermediarios habitualmente se les conoce como compañías trading.

b. Exportaciones directas: Supone la venta de un exportador directamente desde el mercado de origen a un comprador final localizado en un mercado exterior.
c. Exportación concertada: Implica una colaboración con otros fabricantes, cuyo mutuo interés se basa en el incremento de las ventas en mercados exteriores. Un ejemplo son los consorcios de exportación, que permiten a empresas domésticas competidoras o con líneas de productos complementarios cooperar para llevar a cabo una exportación común. El consorcio viene a ser el departamento de comercio exterior del conjunto de las empresas, permitiendo una acción conjunta e importantes reducciones de los costes.
Ejemplos: Consorcio Sabores de Navarra. Se trata de empresas navarras productoras de bienes que se identifican con Navarra: pacharán, espárragos, patés, quesos, vinos de la tierra. Otro ejemplo es el Consorcio de Jabugo, que elabora los tradicionales embutidos de la sierra de Huelva: jamón ibérico, paleta ibérica, caña de lomo, morcón, chorizo salchichón……..
d. Abrir instalaciones en mercados exteriores: es la fórmula de mayor compromiso de la empresa con el mercado exterior.
3.5. LAS MULTINACIONALES.
3.5.1. CONCEPTO DE MULTINACIONAL

En sentido estricto, una empresa multinacional (EM) es aquélla que dispone de unidades permanentes, bien sea de producción o bien de comercialización, en más de un país. Se trata, por tanto, de empresas con una actividad internacional que va más allá de la simple exportación. También se denominan transnacionales o supranacionales, dado que operan en países de distinta nacionalidad y gobierno.
3.5.2. CARACTERÍSTICAS DE LAS EMPRESAS MULTINACIONALES (EM)

Las EM son compañías formadas por una empresa matriz que cuenta con una serie de filiales que operan en diferentes países del mundo y que comparten unos mismos objetivos; la matriz es la empresa originaria del Estado donde inició su actividad y donde radica la gestión de la compañía, mientras que las filiales se crean para operar en otros Estados.

Las características de las EM en nuestros días son:

· La matriz ejerce el control de las filiales a través de su participación en el capital, total o parcial.

· Su dirección y planificación se centralizan en la matriz; las filiales operan dentro de la disciplina y la estructura de una estrategia mundial común.

· Se trata de empresas de grandes dimensiones en constante crecimiento, que producen con costes reducidos mediante la explotación de economías de escala e importantes inversiones en investigación y desarrollo (I+D) por lo que utilizan las tecnologías más avanzadas.

·
· Poseen un gran poder de penetración. Frente a las empresas de ámbito nacional, la EM puede introducirse y resistir dentro de un mercado determinado apoyada por los resultados globales. La multinacional tiene una capacidad de maniobra y de resistencia muy superior a una empresa normal.

· Generan resultados en más de un país y se las juzga por el resultado del grupo. Los resultados negativos de algunas filiales se compensan con los positivos de otras, de tal forma que lo que cuenta es el resultado global.

·
· Poseen un perfecto conocimiento del sistema político y económico de los países donde actúan. Antes de implantarse definitivamente en un país, las multinacionales realizan un estudio que les permita conocer la situación política, económica y social.

3.5.3. JUSTIFICACIÓN DE LA INTERNACIONALIZACIÓN

Entre las razones que impulsan a una empresa a adoptar una posición multinacional, destacan:

· La estrechez de los mercados nacionales, que fuerza a las empresas a buscar salida a sus productos más allá de sus fronteras.

· Controlar la distribución de los productos. Las EM se instalan en el exterior para vender sobre el terreno, introduciéndose en mercados a los que les sería difícil acceder sin estar presentes.

· Superar las barreras proteccionistas. A pesar de la globalización, aún persisten mercados protegidos (aranceles, trabas burocráticas). Para salvar estos obstáculos, las EM se instalan directamente en esos países o se asocian con alguna empresa local.

· Reducir los costes de producción. Las EM reparten sus actividades entre diferentes países en función de las ventajas que obtienen. Fabricarán allí donde los factores sean menos costosos (bajos salarios y abundancia de materias primas), y reflejarán sus beneficios donde los impuestos sean más bajos.

3.5.4. ESTRATEGIAS DE LAS EMPRESAS MULTINACIONALES

Una vez que la EM está consolidada y cuenta con diversas filiales, existen dos tipos de estrategia:

· La empresa concentra sus plantas de fabricación en unos pocos lugares, en los que centraliza las actividades de ingeniería, diseño y producción, y desde allí exporta al resto del mundo. Las fuertes economías de escala generadas por instalarse en países donde abundan los factores productivos necesarios compensa los costes de transporte y distribución.

· La empresa fragmenta su localización, instalándose en todos aquellos países en los que obtiene ventajas derivadas de su conocimiento tecnológico, capacidad organizativa o imagen de marca.

Ejemplo: Chupa-Chups

Las claves del éxito internacional de Chupa-Chups han sido su modelo de implantación gradual en otros países y su especialización en un solo producto. Entre 1970 y 1980 la expansión se sustentó en el aumento de las exportaciones. Más tarde puso en marcha las primeras distribuidoras en el exterior, y en los años noventa culminó la expansión con la instalación de unidades productivas en Rusia, Francia, China, México y Colombia. Allí donde se establece Chupa-Chups, generalmente de la mano de un socio del propio mercado, lo hace fabricando una parte de sus artículos en la planta local y exportando desde allí a otros países. Ahora Chupa-Chups está presente en 164 países.

3.5.5. VENTAJAS E INCONVENIENTES DE LAS MULTINACIONALES

Dado que las multinacionales son grandes empresas, disfrutan de las ventajas que éstas tienen y concretamente destacamos las siguientes:

· Acceso a economías de escala en las compras, también economías de aprendizaje y de experiencia.
·
· Gran cantidad de recursos e información.

· Disponen de técnicos especialistas muy cualificados, tanto en el proceso productivo como en la organización de la empresa y la comercialización de los productos.

· Pueden destinar importantes cantidades a investigación y desarrollo (I+D).

· Pueden mantener estrategias de liderazgo en costes.

·
· Pueden tomar decisiones con las que influir en el mercado.

· Generalmente, tienen posibilidad de negociar mejor su financiación con las entidades de crédito.

· Deslocalización de las actividades según criterios de rentabilidad.

·
En cuanto a los inconvenientes que presentan las multinacionales, debemos considerar:

· Poca capacidad para adaptarse rápido a los cambios.

· Lejanía del cliente.

·
·
·
Por otro lado, no debemos olvidar que las empresas multinacionales tienen un fin marcadamente económico. En principio, las multinacionales no persiguen la prestación de objetivos sociales. Su objetivo fundamental es la obtención del máximo beneficio, en cualquier país donde operan. Por ello, cuando se sitúan en países menos desarrollados, es porque prevén unas ventajas económicas muy superiores a los inconvenientes.
·
·
·
·
·
·

·
·
·
·
·
·
3.5.6. LA RESPONSABILIDAD SOCIAL DE LAS MULTINACIONALES

Tradicionalmente, las empresas multinacionales proceden de países desarrollados, sobre todo de Estados Unidos y, en las últimas décadas, de Japón o los diversos estados de la Unión Europea.

Para los países receptores, la implantación de las empresas multinacionales suele tener ventajas e inconvenientes.

· Como ventaja, las inversiones extranjeras tienen un efecto positivo sobre la creación de empleo, sin embargo, la implantación de las multinacionales puede generar la desaparición de una serie de PYMES tecnológicamente inferiores, por lo que el efecto global sobre el empleo, podría ser nulo o negativo.

· Otra ventaja para el país receptor es la aportación de tecnología avanzada, con la consiguiente mejora del nivel tecnológico de la actividad económica del país receptor. No obstante, en muchos casos, las multinacionales aportan tecnología que ya está obsoleta en los países avanzados y que se quiere seguir rentabilizando. Además, se genera una dependencia tecnológica del exterior, ya que se olvidan las actividades propias de investigación.

· La necesidad acuciante de capital de los países en vía de desarrollo, hace que sean poco exigentes con las inversiones extranjeras, ofreciendo unas condiciones muy permisivas en aspectos sociales, laborales, fiscales o medioambientales Son frecuentes los casos de empresas multinacionales que sobreexplotan los recursos naturales, dañan el medio ambiente, o no tienen en cuenta los derechos humanos en cuanto al trabajo infantil o a las condiciones de trabajo en general.

Ante estas cuestiones polémicas, y sin olvidar que las empresas multinacionales pueden producir efectos beneficiosos sobre la economía del país, son muchos los organismos internacionales,(OCDE, ONU, Consejo de Europa...), ONG´s y cada vez más, la opinión pública, que advierten sobre la necesidad de una conducta más responsable de las empresas multinacionales sobre la sociedad y el medio ambiente, sobre todo cuando constatan que siguen aumentando sus beneficios y creciendo, a veces a costa de la crisis de los países receptores.

Para tratar de solventar esta cuestión, se establecen Códigos de conducta: Son documentos de buenas intenciones firmados por las multinacionales que desean mostrar su voluntad de respetar ciertos acuerdos. La idea consiste generalmente en garantizar el que una compañía va a funcionar a nivel internacional como una buena compañía para los ciudadanos/as y que piensa respetar Surgen ante el importante crecimiento de la conciencia pública sobre la responsabilidad social de las empresas ante el aumento de información disponible vía ONG´s, Internet, que también ha incrementado enormemente las posibilidades de comunicación global. Lo que parece claro es que la opinión pública tiene peso, ya que al fin y al cabo, constituimos su mercado.
ANEXO. MÉTODOS DE DECISIÓN DE LOCALIZACIONES.

Se han creado infinidad de métodos que constituyen una herramienta de apoyo esencial ante la toma de decisiones sobre localización de instalaciones, pues una buena selección de la ubicación puede contribuir a la realización de los objetivos empresariales, mientras que una localización desacertada puede conllevar un desempeño inadecuado de las operaciones.

La técnica de localización más utilizada es el MÉTODO DE LOS FACTORES PONDERADOS:
En su puesta en marcha se siguen unos pasos:

· Desarrollar una lista de factores relevantes para la selección de la localización.

· Asignar un peso a cada factor para reflejar su importancia relativa en los objetivos de la empresa.

· Elaborar una escala por cada factor (por ejemplo de 1 a 10 puntos, o de 1 a 100 puntos).

· Pedir a los directivos que puntúen cada localización para cada factor.

· Multiplicar la puntuación por el peso de cada factor, y calcular el total de cada localización.

· Elegir la localización que ha obtenido la puntuación mayor.

Ejercicio resuelto

I. Un fabricante de aparatos electrónicos desea expandirse construyendo una segunda instalación. Su búsqueda se ha reducido a cuatro localizaciones, todas aceptables para la gerencia en lo que se refiere a factores dominantes o críticos. La evaluación de esos sitios, realizada en función de siete factores de localización, aparece en la siguiente tabla:

	

Factor de localización
	Ponderación del factor (%)
	Alternativas

	
	
	A
	B
	C
	D

	1. Disponibilidad de mano de obra.
	20
	5
	4
	4
	5

	2. Calidad de vida
	16
	2
	3
	4
	1

	3. Medios de transporte
	16
	3
	4
	3
	2

	4. Proximidad a los mercados
	14
	5
	3
	4
	4

	5. Proximidad a los materiales
	12
	2
	3
	3
	4

	6. Impuestos
	12
	2
	5
	5
	4

	7. Servicios públicos
	10
	5
	4
	3
	3

Calcule la puntuación ponderada para cada alternativa. ¿Qué localización es la más recomendable?

Solución:

Aplicando Pi = ∑ wj .Pij se obtienen los valores de la puntuación, como se muestra a continuación:

	

Factor de localización
	Ponderación del factor (%)
	Alternativas

	
	
	A
	B
	C
	D

	1. Disponibilidad de mano de obra.
	20
	100
	80
	80
	100

	2. Calidad de vida
	16
	32
	48
	64
	16

	3. Medios de transporte
	16
	48
	64
	48
	32

	4. Proximidad a los mercados
	14
	70
	42
	56
	56

	5. Proximidad a los materiales
	12
	24
	36
	36
	48

	6. Impuestos
	12
	24
	60
	60
	48

	7. Servicios públicos
	10
	50
	40
	30
	30

	Puntuación Total
	100
	348
	370
	374
	330

Basándonos en las puntuaciones ponderadas de la tabla anterior, la localización C representa el sitio preferido, aunque la localización B le sigue de cerca en segundo lugar.

Ejercicios propuestos

I. Un restaurante de comida china en una ciudad de Cuba está considerando abrir una segunda instalación en la parte norte de la misma. La siguiente tabla muestra 4 sitios potenciales y la clasificación de los factores considerados para el estudio, así como su peso. ¿Qué alternativa debe ser seleccionada?

	

Factor
	Peso
	Alternativas

	
	
	1
	2
	3
	4

	Afluencia de población local
	10
	70
	60
	85
	90

	Coste del suelo y de construcción
	10
	85
	90
	80
	60

	Flujo de peatones
	35
	70
	60
	85
	90

	Disponibilidad de aparcamiento
	25
	80
	90
	90
	80

	Potencial de crecimiento
	20
	90
	80
	90
	75

II. Se esta efectuando un estudio para determinar la mejor localización de un hotel, considerando un grupo de factores que han sido ponderados y evaluados para 4 posibles opciones de ubicación por un panel de expertos.

Los resultados de este análisis se muestran a continuación:

	Factores de la localización
	Ponderación
	A
	B
	C
	D

	Atractivos turísticos
	0.35
	90
	75
	65
	70

	Existencia de Terrenos
	0.25
	85
	80
	50
	75

	Servicios básicos
	0.15
	80
	70
	65
	90

	Facilidades para el transporte
	0.12
	75
	75
	70
	75

	Disponibilidad de personal
	0.08
	90
	85
	80
	75

	Impacto ecológico
	0.05
	65
	70
	75
	70

Colabore con el equipo de expertos en la determinación de la mejor localización para el hotel.

_1107713349.doc
[image: image1.png]Matriz Producto-Mercado
de Crecimiento (ansom

_1107716989.doc
[image: image1.png]Tienda

Fabricacion y
aprovisionamiento

bl o1 10 rTgs

b 3

_1107720224.ppt

Unidad

5

CRECIMIENTO Y DESARROLLO DE LAS

EMPRESAS

Imagen 12

Economía y organización de empresas 2º Bachillerato

Razones por las que se adopta una estrategia multinacional

La estrechez de los mercados nacionales

Controlar la distribución de los productos

Superar las barreras proteccionistas

Reducir los costes de producción

_1107723271.ppt

Unidad

5

CRECIMIENTO Y DESARROLLO DE LAS

EMPRESAS

Imagen 11

Economía y organización de empresas 2º Bachillerato

Características de las empresas multinacionales

La matriz tiene control sobre las filiales

La dirección y planificación se centran en la matriz

Son empresas de grandes dimensiones

Tienen liderazgo en costes y mayor capacidad financiera

Se las juzga por el resultado global del grupo empresarial

_1107718862.ppt

Unidad

5

CRECIMIENTO Y DESARROLLO DE LAS

EMPRESAS

Imagen 8

Economía y organización de empresas 2º Bachillerato

Estrategias de

desarrollo de

la empresa

Crecimiento

interno

Crecimiento

externo

_1107716360.ppt

Unidad

5

CRECIMIENTO Y DESARROLLO DE LAS

EMPRESAS

Imagen 5

Economía y organización de empresas 2º Bachillerato

Cadena de valor de la industria del mueble

Explotación

de bosques

Corte y

preparación

de la madera

Elaboración

de tableros

y chapas

Elaboración de

tintes, barnices

colas y otros

componentes

Fabricante de

muebles

Distribuidor

mayorista

Comerciante o

detallista

Consumidor

_1107712505.ppt

Unidad

5

CRECIMIENTO Y DESARROLLO DE LAS

EMPRESAS

Imagen 1

Economía y organización de empresas 2º Bachillerato

Especialización

Internacionalización

Crecimiento interno

Las diferentes orientaciones del crecimiento

Diversificación

Crecimiento externo

Mercado interno

o

o

o

