LA EMPRESA COMO SISTEMA PRODUCTIVO. CRITERIOS PARA LA CARACTERIZACIÓN Y CLASIFICACIÓN.
AUTORES:
Dr.C. MSc. Ing. ALBERTO MEDINA LEÓN

Dra.C. MSc. Ing. DIANELYS NOGUEIRA RIVERA

Ing. ARLEY PÉREZ NAVARRO

Dr.C. Ing. LÁZARO QUINTANA TÁPANES

UNIVERSIDAD DE MATANZAS “CAMILO CIENFUEGOS”. 2002[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

DEDICATORIA

A las personas que han incidido en nuestra formación.

A los que crearon nuestros valores.

Resumen o Contra portada

La presente obra es una recopilación de conceptos, criterios y métodos acerca de la necesidad de clasificar y caracterizar los sistemas productivos como un paso previo a la mejora de la gestión empresarial. Durante varios cursos ha sido utilizada en formato electrónico como apoyo a la enseñanza de la Ingeniería Industrial y otros cursos de Gerencia en la Universidad de Matanzas “Camilo Cienfuegos”, Cuba. Su principal aporte radica en la variedad de autores estudiados para la definición de cada concepto o método, mostrando enfoques y matices diversos del tema.

LOS AUTORES:

Alberto Medina León. Ingeniero Industrial (1980), Master en Ciencias en Gestión Turística (2001) y Doctor en Ciencias Técnicas (1992). Profesor Auxiliar de la Universidad de Matanzas donde funciona como Coordinador de la Maestría de Gestión de la Producción y como docente de las disciplinas de Gestión de Procesos, Proyecto de Fábricas y Control de Gestión. Ha sido profesor invitado de las Universidades UNIR en Rondonia, Brasil y UNEXPO en Caracas, Venezuela.

Dianelys Nogueira Rivera. Ingeniera Industrial (1986), Master en Ciencias en Gestión de la Producción (1997) y Doctora en Ciencias Técnicas (2003). Profesora Auxiliar de la Universidad de Matanzas con amplia experiencia como docente de las disciplinas de Gestión de Procesos, Proyecto de Fábricas, Ingeniería Económica, Finanzas y Control de Gestión, tanto en pre como en post grado.

En el año 2002 ambos profesores son autores de la obra: Técnicas de análisis empresariales en la certeza e incertidumbre. Facultad de Contaduría y Ciencias Administrativas de la Universidad Michoacana de San Nicolás de Hidalgo. Editorial FeGoSa. Morelia, México.

Arley Pérez Navarro. Ingeniero Industrial (2oo2). Cursando el Master en Ciencias en Gestión de la Producción. Profesor de la Universidad de Matanzas.

Lázaro Quintana Tápanes. Ingeniero Industrial (1976) y Doctor en Ciencias Económicas (1987). Profesor Titular de la Universidad de Matanzas donde funciona como Coordinador de la Carrera de Ingeniería Industrial y como docente de las disciplinas de Gestión de Procesos y Control de Gestión. Ha sido profesor invitado de las Universidades UNIR en Rondonia, Brasil y Veracruzana, México

Indice:

página

1. Consideraciones Iniciales

 1

2. Doctrinas acerca del concepto de Sistema Productivo. 2

2.1 Concepto de producción

 2

2.2. Concepto de sistema.

 6

2.3 ​ Clasificación de los sistemas.

 10

2.4 El enfoque en sistemas

 11

2.5 Concepto de sistema productivo.

 13

3. Criterios para caracterizar y clasificar los sistemas

 productivos.

 15

3.1 Caracterización de los sistemas productivos.

15

3.2. Caracterización de los sistemas de manufactura.
 27

3.2.1. Clasificación de los sistemas de manufactura.

37

3.2.2 Caracterización y clasificación de los sistemas de servicio. 57

3.2.2.1 Consideraciones generales acerca de los servicios. 57

3.2.2.2 Clasificación de los servicios. 66
3.2.2.3 Clasificación para los sistemas de distribución. 84

3.2.2.4. Otros criterios para clasificar sistemas productivos. 100
Bibliografía

 109

1. Consideraciones iniciales
[image: image1.wmf]
El estudio de la empresa como un todo, buscando la optimización del sistema total y no de cada una de las partes independientes resulta una política adecuada y necesaria, por lo que la teoría del Enfoque en Sistemas se convierte en una herramienta sumamente necesaria y potente para los estudios de gestión de operaciones y para la toma de decisiones económicamente fundamentados.

Todo estudio de Ingeniería Industrial, o más ampliamente de perfeccionamiento de la administración o gerencia de una empresa, requiere de la definición preliminar del objeto de estudio. Cada tipo de empresa, producción ejecutada o servicio prestado necesita de técnicas particulares y precisas para su estudio y mejora.

Resulta imposible el abordar con las mismas técnicas la ejecución de la Planificación y Control de un sistema dedicado a la producción de un artículo único, por un período de tiempo relativamente largo, con mercado seguro, ciclo tecnológico corto y sin modificar sus condiciones técnicas, o realizarlas para la ejecución de un solo artículo, que no sé ejecutará nunca más en las condiciones actuales y con un ciclo tecnológico sumamente largo.

Quizás el ejemplo anterior resulta demasiado evidente; pero no siempre es así. En cualquier restaurante las áreas de cocina y servicio están estrechamente relacionadas, con un tráfico, vínculo y dependencia enorme entre ellas. Las dificultades de una repercuten en la eficiencia de la otra, cualquier problema de capacidad afecta la ejecución excelente de la otra, en ocasiones son dirigidas por la misma persona o responden a un único jefe supremo (en los hoteles A+B); sin embargo el estudio de ellas debe ser realizados sobre bases y fundamentos totalmente distintos.

Resulta común el abordar el estudio y perfeccionamiento de los sistemas sin dedicarle una necesaria meditación a la definición del sistema objeto de estudio, determinar sus principales características, en fin realizar una caracterización y clasificación de sus principales propiedades, que permitan la ulterior y adecuada selección de las técnicas de ¨Ingeniería¨ que garantizarán la mejora del sistema.

La presente obra expone una amplia revisión del ¨estado del arte¨ acerca de los conceptos de: producción, sistema, sistema productivo y de criterios que permiten realizar la caracterización y clasificación de los sistemas productivos, destacándose los expuestos para sistemas de servicio, tratados escasamente por la mayoría de las obras de Administración de Operaciones.

2. Doctrinas acerca del concepto de Sistema Productivo.

2.1. Concepto de producción.

A continuación se relacionan los conceptos de producción tratados por diferentes autores, resaltando sólo aquellos aspectos considerados como significativos de las mismas:

Companys Pascual (1986), (1989/a/), (1993): transformación de unos bienes y o servicios, en otros bienes y o servicios. Los últimos son los productos y los primeros los factores de producción.

Everett (1991): proceso de conversión, donde determinados insumos se convierten en productos (bien o servicio) y luego se transforman en efectivo (se venden) con el propósito de adquirir más recursos y mantener activo el proceso de conversión.

Arjona Siria (1979): transformación de elementos con el fin de obtener un producto resultante o productos terminados.

Díaz (1993): proceso físico mediante el cual los inputs (mano de obra, tecnología, etc.) se transforman en outputs.

Bueno Campos (1989): consideraciones técnicas y económicas:

Técnicas: INPUTS OUTPUTS

Económicas: Obtención de bienes y servicios aptos para satisfacer necesidades humanas, y por lo tanto, la transformación producirá determinado incremento de utilidad o valor siempre que exista un diseño racional, planificado y controlado.

Voris (1990): sistema de entrada-salida. Entran al sistema materias primas, personal, maquinaria, que pueden denominarse entrantes o de aportación. Estos recursos cristalizan, mediante una serie de operaciones en valores salientes o resultantes.

 Maynard (1960): Se refiere a la acción de modificar el estado o combinaciones de materiales, piezas o submontajes, con vistas a incrementar su valor.

Koontz (1967): función de la empresa de transformar la materia prima en artículo terminado.

Buffa (1983): proceso de transformación o conversión. Las entradas pueden tomar una amplia variedad de formas en función de si el sistema es de manufactura o enfocado a los servicios. El proceso de conversión implica no sólo la aplicación de la tecnología, sino también la gestión eficaz de todas las variables que pueden controlarse.

Starr (1964): transformación entrada - salida.

Salah (1966): producción es el aumento de la utilidad de un objeto o servicio. Todo es producción, transporte, difusión de noticia, obras de arte, etcétera., excepto guerra y genocidio.

Tersine (1985): creación de bienes y servicios; implica el diseño, planificación, funcionamiento y control de los sistemas que producen bienes y servicios. En estos sistemas se transforma un conjunto de entradas en salidas que pueden ser tangibles o intangibles (o simplemente satisfacción). La transformación puede ser física (manufactura), de local (transporte), temporal (almacenes) o transaccional (comercio).

Fabricky (1966): transformación de entradas en salidas, de forma sencilla o compleja. Una premisa es la transformación de las entradas, creando así una utilidad mayor.

Fernández Sánchez (1993) y Cuervo (1994): parte de la empresa encargada de fabricar los productos, por lo tanto, es una función que crea riqueza, es decir, añade valor a las materias primas y componentes adquiridos por la empresa. Está formada por un proceso de transformación, los factores de producción, los outputs resultantes, la retroalimentación y el entorno.

Aspectos a resaltar:

1. Se transforman las entradas en salidas

2. Las entradas son: materias primas, materiales, recursos humanos máquinas, energía, información, tecnología y dinero

3. Los productos resultantes deben poseer un mayor valor (valor añadido), más utilidad que los factores de producción.

4. La transformación debe hacerse de una forma controlada y eficaz.

5. Producción no es solo manufactura, es también un servicio, algo capaz de crear una satisfacción que permita el aumento de la utilidad, por tanto las salidas pueden ser tangibles o intangibles.

Por tanto se puede concluir que:

Producción: Es el proceso de transformación técnica y económica en condiciones de un diseño racional, planificado y controlado de unos “inputs” o factores de producción (mano de obra, tecnología, materias primas, información, maquinarias, instalaciones y energía) en “outputs” o productos resultantes (bienes materiales y(o) servicio), que provoca un incremento de utilidad o valor destinados a satisfacer una necesidad de los clientes (figura 2.1).

 Factores de Productos
 Producción Acabados
 Diseño, planificación

 I funcionamiento y control O
 N U Tangible

 P T

 U Transformación P
 T Técnica y económica U Intangible

 de forma eficaz T

 Valor Añadido

 VALOR 1 < VALOR 2
Figura 2.1 Representación de producción.

2.2. Concepto de sistema.

Esta temática ha sido tratada por numerosos autores y a continuación se reflejan algunos de los considerados más significativos para el propósito definido:

Maynard (1968): es un grupo, serie o conjunto de componentes, naturales o artificiales, que forman un todo conexo o complejo.

Koontz (1973): es un conjunto de cosas interrelacionadas o interdependientes, de manera que forman un todo complejo. Estos elementos pueden ser físicos, biológicos y teóricos.

Hernández Cotón (1982): conjunto de objetos, fenómenos y relaciones, cuya interrelación producirá la aparición de nuevas cualidades no inherentes a los componentes aislados que constituyen el sistema. El sistema posee nuevas cualidades no implícitas en los componentes que lo forman.

Carnota Lauzán (1987): es el conjunto de elementos, propiedades y relaciones que perteneciendo a la realidad objetiva, representan para el investigador el objeto de estudio o análisis. Un sistema es un todo, y como tal es capaz de poseer propiedades o resultados que no son posibles hallar en sus componentes vistos de forma aislada (efecto sinergético). Todo este complejo de elementos, relaciones y resultados se produce en determinadas condiciones de espacio y tiempo. Esta definición resume los criterios planteados por Omarov (1979), Hernández Pérez (1980) y Balda (1984).

Uriegas Torres (1987); Hicks (1989): es el conjunto de elementos que actúan en forma coordinada para la consecución de objetivos determinados.

Cuervo (1994): sistema está constituido por una serie de dos o más elementos de cualquier clase (conceptos, ideas, objetos, personas), cumpliéndose que cada parte influye sobre el todo pero de forma aislada respecto a los demás componentes del sistema. Además, cada posible subsistema tiene las mismas propiedades que el sistema que lo contiene.

Características de los sistemas. (Uriegas Torres, 1987)

1. Están formados por numerosos elementos, que pueden ser objetos físicos, máquinas, hombres y aún cosas inmateriales, como energía e información.

2. Los elementos que forman el sistema deben actuar de manera armónica para lograr objetivos determinados.

3. Todos los sistemas producen algo, ya sea trabajos materiales, objetos físicos o servicios diversos.

4. Por lo general los sistemas consumen recursos para cumplir su objetivo, y éstos pueden ser de muy diversas clases.

5. Con frecuencia el término sistema se asocia a conjuntos complejos, sin embargo, la complejidad depende del punto de vista del analista. Una máquina es un elemento simple para quien la utiliza; pero es un sistema muy complejo para el que la diseña o fabrica.

Aspectos a resaltar:

1. Conjunto de elementos, propiedades y relaciones.

2. Pertenecientes a la realidad objetiva.

3. Los elementos están en interrelación / física, biológica, teórica/.

4. Abarca o puede abarcar varias tareas.

5. Como resultado del sistema surgen nuevas cualidades.

6. Los elementos actúan de forma coordinada para lograr un fin.

7. Cada parte influye sobre el resto.

8. Cada parte posee las mismas propiedades del sistema (sub-sistema).

9. La existencia del sistema está asociada a condiciones de espacio y tiempo

A modo de resumen se puede plantear que:

Sistema: Es el conjunto natural o artificial de elementos, propiedades y relaciones que pertenecientes a la realidad objetiva, actúan de forma coordinada para lograr un fin u objetivo. Cada parte o subsistema posee las mismas propiedades del sistema, influye sobre el resto y de esta interrelación surgen nuevas propiedades que no poseen los elementos por separado. El sistema está delimitado por factores biológicos teóricos o físicos y su existencia del sistema está asociada a condiciones de espacio y tiempo (figura 2.2).

[image: image2.wmf]CONCEPTO DE

SISTEMA

ELEMENTOS

SUBSISTEMA

Conjunto Natural o Artificial

OBJETIVOS

ÚNICOS Y

CONCRETOS

NUEVAS

PROPIEDADES

ENTORNO

Tiempo

Espacio

Fig: 2.2 Representación de Sistema

2.3 ​Clasificación de los sistemas.

Existen innumerables ​criterios​, algunos de ellos son:

Maynard​ (1984): ​simples​ y​ complejos.

​​Simple​: Cuando ​los ​elementos ​del​ grupo,​ ​pueden​ abarcarse con​ una​ imagen ​mental

​​​Complejos: Cuando los​ elementos​ son ​complejos, ​el​ sistema​ también ​lo​ es.

​​

Carnota Lauzán (1987):​ por​ su ​relación​ con ​el​ medio ​ambiente. ​​

Abiertos: Tienen​ relación​ con​ el​ medio​ ambiente.

​​Cerrados: No​ tienen ​relación ​con​ el​ medio​ ambiente.

​

Por ​la ​dinámica​ de ​sus ​variables​ de ​estado.

​Estáticos: Sus ​variables​ de​ estado​ permanecen ​constante​ en​ el​​​​​ tiempo.

​​Dinámicos: Sus​ variables​ de​ estado ​sufren​ modificaciones​ en ​el ​​​​tiempo.

 Por ​el​ carácter ​de ​su ​regulación.

Autorregulados: Tiene​ capacidad​ organizativa​ propia​ para​​​​ eliminar ​las ​desviaciones​ y​ mantenerse dentro ​de ​los​ límites.

​​No ​autorregulados: No ​tiene ​capacidad ​organizativa​ propia ​para ​​​​eliminar​ desviaciones.

Por​ el ​grado ​de​ certidumbre​ de​ su​ comportamiento.

Determinístico: El​ comportamiento​ del​ sistema​ es​ conocido ​​​​perfectamente.

Probabilístico: El​ comportamiento​ del​ sistema​ se​ conoce ​​​​solamente​ en ​términos​ de probabilidades. ​​Inciertos: Es​ imposible ​conocer ​el ​comportamiento​ del ​sistema.

 ​Por ​su ​origen.

 Naturales: Pertenecen ​a ​la​ naturaleza

 Artificiales: Son ​creados ​por ​el ​hombre.

De ​acuerdo​ con ​su ​estabilidad.

 Inestables: Con tendencia al desequilibrio entre sus elementos.

Ultraestables: No ocurren cambios capaces de perturbar el equilibrio.

Estables: Sus elementos, a pesar de los cambios tienden a estar en equilibrio.

 ​

De​ acuerdo ​con ​sus​ componentes.

Físicos: Formados por entes materiales.

Sociales: Formados por individuos

De​ procedimientos: Formados por acciones o conjuntos de acciones en sucesión.

Conceptuales: Formados por definiciones que guardan relación.

​​

De​ las ​anteriores ​clasificaciones ​la ​más ​difundida ​es​ en relación con​ el​ medio ​ambiente.​

Fernández Sánchez (1993): ​también ​la​ considera​ y define ​a ​un​ sistema ​abierto​ como​ un​ todo​ organizado, formado​ por ​dos​ o ​más​ partes ​interrelacionadas, ​y​ delimitados ​por la​ frontera​ identificable​ de ​su ambiente​ o​ suprasistema​ con​ el que​ mantiene​ una​ permanente ​relación ​o interdependencia.

 2.4 El enfoque en sistemas
Maynard (1984) Plantea que es la teoría que busca un acentuado énfasis en el análisis de las interrelaciones entre los elementos del sistema. En lugar de dividir el sistema en sus más pequeños componentes antes del análisis, los elementos son unidos y mantenidos así para su análisis y manejo. Solamente por este camino el rendimiento total del sistema puede ser estimado y medido. Partes del método de estudio de los sistemas son: análisis de sistemas, proyectos de sistemas y dirección de sistemas. (Ver fig 2.1.
Dirección

Sistema

Plano de

Desarrollo
Plano

Operativo
Proyecto

Sistema
Plano de

prog. técnico

Figura 2.3 Dimensiones del estudio de sistemas

Báez Ojeda (1982) concluye que el diseño con enfoque sistémico logra la estructuración adecuada de los fenómenos con un mínimo de recursos y un funcionamiento correcto de todos los elementos del mismo. Es al mismo tiempo una filosofía de análisis de la realidad objetiva un método para abordar la síntesis del fenómeno, esto es, su diseño, los eslabones que lo caracterizan.

Carnota Lauzán & Villanueva Romero (1987) Es el estudio del objeto como un sistema, es decir, de toda su complejidad de objetivos, sistemas mayores subsistemas, elementos, relaciones, propiedades, medios, etc. El objeto se estudia:

a) Como un todo y a la vez la composición de partes.

b) Identificar el papel relativo de cada subsistema.

c) Como se regula el sistema y características de estado, etc.

Hernández Cotón (1982) El enfoque en sistemas permite unir orgánicamente el análisis y la síntesis, los aspectos cualitativos y cuantitativos, en la investigación de los procesos sociales.

La consideración de un “enfoque de sistemas” cobra cada día mayor importancia. Estos necesitan, como es sabido, lograr una coordinación eficaz y eficiente entre los recursos (humanos, materiales, financieros y de tiempo) que utiliza para poder subsistir dentro del ambiente político, económico, social, etc., en que se desenvuelven.

Existe un común denominador que permite examinar los problemas inherentes a cualquier organización, ya sea ésta de manufactura, distribución o servicios y este denominador es precisamente, el “enfoque sistemático”.

2.5 Concepto de sistema productivo.

Mompín (1986): define al sistema productivo como el conjunto de elementos materiales y conceptuales que realizan la transformación.

Díaz (1993): se está en presencia de un . sistema productivo cuando una entidad u organismo genera a partir de sus entradas los bienes materiales o inmateriales objeto de su función, tratando de buscar la máxima eficiencia.

Bueno Campos (1989): proceso específico de transformación de un conjunto de factores (inputs) en un conjunto de bienes o servicios (outputs).

Companys Pascual (1989/a/), (1993): conjunto de elementos materiales y conceptuales que realizan la transformación (y que en el fondo son una parte de las “entradas”) . Las entradas están compuestas esencialmente por trabajo humano, energía, materiales, dinero en forma generalmente de maquinaria e instalaciones, sin desdeñar la información tanto en forma de conocimiento tecnológico (“know-how”) y tecnología propiamente dicha (ingeniería del producto y de los procesos) como de conocimiento de gestión y de datos sobre la situación del entorno y del sistema productivo.

Esta definición presenta similitud con la expuesta por Fernández Sánchez (1993) representada en la figura 2.4.

 Ambiente externo

 INPUTS

 -Capital OUTPUTS
 -Materiales -Productos

 -Mano de obra Tecnología Transformadora -Servicios

 -Energía -Otros

 -Tecnología

 -Información

 Retroalimentación

Figura 2.4. Representación del sistema productivo.

El sistema productivo propiamente dicho está inmerso en un sistema más general, la organización y precisa para su pleno desenvolvimiento de otras actividades, procesos y sistemas: tecnológicos, comerciales, contables, financieros, etcétera., ligados más indirectamente con el proceso de transformación entradas - salidas.
3 Criterios para caracterizar y clasificar los sistemas productivos.

3.1 Caracterización de los sistemas productivos.
Este aspecto es ampliamente tratado en la literatura y reviste gran importancia por cuanto define las técnicas y métodos a emplear en la gestión de producción.

La caracterización del sistema productivo se puede realizar a través de determinados factores, variables o características, que difieren de uno a otro autor. Su clasificación se puede hacer desde diversos puntos de vista, y dada la complejidad del fenómeno, normalmente ninguna de las clasificaciones es totalmente satisfactoria ni libre de ambigüedad.

Fernández Sánchez (1993) ofrece un criterio abarcador para la caracterización basado en la consideración de que todo sistema productivo es abierto. Define 14 características:

1. Límites o frontera.

Separa al sistema de su medio externo, estableciendo el dominio de sus actividades. Las variables endógenas, que se emplean para describir su funcionamiento son las únicas susceptibles de cierto grado de control significativo.

A diferencia de los sistemas cerrados, presentan aberturas en sus fronteras que permiten la interacción con el medio, a la vez que facilitan aquellas transacciones necesarias para el correcto funcionamiento del sistema.

 Los límites de un sistema abierto son flexibles y variables en el tiempo, de acuerdo con sus actividades y funciones. Estos sistemas desarrollan toda una estrategia en relación con su apertura y su cierre, en dependencia de la coyuntura particular y las necesidades del momento. La tendencia para lograr un mayor aprendizaje, progreso, evolución y control será la de aumentar su grado de apertura, y en cambio cierran sus fronteras ante la necesidad de redundancia (en el sentido de repetir la información interna o memorizada).Las oscilaciones entre cierre y apertura son algo normal y necesario en estos sistemas.

2. Medio o entorno.

Todo aquello que se encuentra fuera del límite y se caracteriza por dos rasgos distintivos. En primer lugar incluye todo lo que reside fuera del control del sistema. Las variables exógenas (interacciones sistema-medio) se consideran incontrolables. En segundo lugar, el medio es todo lo que determina, al menos en parte, la forma de comportarse el sistema. El medio debe estar más allá del control del sistema e influir a la vez en su actuación. Es la causa de que en un sistema productivo surjan variaciones imprevistas, o supeditadas al azar, que provoquen una diferencia entre la producción planificada y la real.

 Relacionados con el sistema productivo, existen dos tipos de medios que se deben considerar: genérico y específico. El primero coincide con el medio de la propia empresa, que incide sobre ésta y, en alguna medida, sobre la función de producción. Si existen cambios económicos, sociales, legales, políticos, tecnológicos, estos ocasionan cambios en los inputs, productos o sistemas de transformación de la producción. El medio específico engloba el resto de departamentos de la empresa: comercial, financiero, personal y otros, así como a la estrategia y política de la empresa. Las demás funciones empresariales o la alta dirección podrían cambiar las políticas, recursos, pronósticos suposiciones, objetivos o licitaciones que traerían consigo un reajuste del sistema.

Según el análisis de Porter(1982) la capacidad de una empresa para explotar una ventaja competitiva en su mercado de referencia depende no solamente de la rivalidad directa, la cual es importante conocer, sino también del papel ejercido por las fuerzas rivales como los competidores potenciales, los productos sustitutivos, los clientes y los proveedores. Esto constituye un aspecto para caracterizar un sistema productivo desde el punto de vista de su entorno. Ver fig. 3.1

Fig. 3.1: Representación de las principales fuerzas competitivas (Porter, 1982)

Los competidores potenciales susceptibles de entrar en un mercado constituyen una amenaza y pueden ser identificados entre empresas externas que podrían superar sus obstáculos de entrada al mercado, empresas para las cuales la entrada es la prolongación lógica de su estrategia, o los clientes o proveedores que pueden proceder a una integración hacia el origen o hacia el consumidor, es decir, asumir una producción similar a la de la empresa. Los productos sustitutivos son los productos que desempeñan la misma función para el mismo grupo de consumidores, pero que se basan en una tecnología diferente. Existe una amenaza en cuanto a la relación calidad/ precio que se agrava cuando un producto sustitutivo constituye una mejor alternativa para el usuario. Los clientes detentan un poder negociador frente a los proveedores. Pueden influir en la rentabilidad de una actividad obligando a la empresa a realizar bajadas de precios, exigiendo servicios más amplios, condiciones mas favorables de pago o también enfrentando un competidor contra otro. El poder de los proveedores reside en el hecho de que pueden aumentar los precios de sus entregas, limitar las cantidades vendidas, etc.

3. Meta o misión y objetivos.

La misión es la razón de ser de un sistema que satisface tanto las expectativas del mismo como algunas expectativas del medio. Es un acuerdo implícito entre el sistema y su medio que garantiza la supervivencia del primero.

Los objetivos son las realizaciones internas específicas, establecidas para progresar en el cumplimiento de la meta. Aunque reales, estos deben ser de carácter operativo y solo si se cuantifican puede medirse la realización del sistema.

La meta de la empresa puede ser, por ejemplo, la reducción de costes. Para conseguir esa meta, el departamento de producción establece objetivos cuantificables para cada área: mecanización debe reducir sus costes directos al 3%, control de calidad debe reducir desechos al 2%, y así sucesivamente.

4. Recursos del sistema.

Son todos los factores de que dispone el sistema para realizar las actividades necesarias para alcanzar los objetivos; se encuentran en el interior del sistema e incluyen aquellos elementos que este puede modificar y utilizar en beneficio propio.

Los recursos o factores de producción son de tres tipos: creativos, elementales y directivos.

Los factores creativos son propios de la denominada ingeniería de diseño, y permiten configurar un proceso de transformación capaz de realizar con la máxima economía y eficacia las funciones que contribuyen a obtener el producto. Los factores directivos se centran en la dirección del proceso productivo y pretenden garantizar el buen funcionamiento de éste. Los elementales (trabajo, capital, información, tecnología, materiales y energía) son los inputs necesarios para obtener el output o producto.

Fig. 3.2. Recursos del sistema.(Fernández Sánchez, 1993)

5. Transformación.

Proceso de producción, mecanismo de conversión de los inputs en outputs. Hay que entenderlo en sentido amplio que abarque cualquier tipo de cambio en los recursos.

6. Resultados.

Productos obtenidos (outputs), teniendo en cuenta además subproductos no planificados, como la contaminación ambiental, desperdicios tóxicos, o las influencias socioculturales que ejerza la empresa sobre sus trabajadores y clientes.

Una cuestión importante del output es la determinación de su precio de venta. Para ello es útil considerar 4 características: costo de producción, , la calidad, la oportunidad temporal y el tiempo de entrega a los clientes, aunque puede haber otras características útiles para outputs específicos. Por otra parte si los ingresos se obtienen de la venta, estos se pueden usar como la medida de su valor.

7. Información.

Es necesaria para conocer la eficacia de su actuación y detectar los cambios de todo tipo que, produciéndose en el medio afectan al sistema. Esta proviene del medio y pasa por determinados filtros que deciden su entrada al sistema según su utilidad. La información que recibe un sistema es interpretada de acuerdo con el marco de referencia y objetivos de ese sistema.

8. Retroalimentación.

Mecanismos de los sistemas para informarse sobre el grado de cumplimiento de sus objetivos y metas. El ciclo de retroalimentación esta formado por algún tipo de unidad sensora, que recibe información sobre el estado de la variable y los objetivos que se controlan, una unidad selectora, que toma a partir de esa información y de las alternativas, decisiones sobre el gobierno del sistema; y finalmente una unidad ejecutora para ponerlas en práctica.

Existen dos clases de retroalimentación: negativa y positiva. La primera ocurre cuando la in formación que se recibe indica que el funcionamiento del sistema no se adecua al objetivo previsto. La retroalimentación positiva envía información indicando en que grado la acción emprendida nos está acercando a nuestra meta. En el primer caso las acciones emprendidas deben modificarse o eliminarse, no siendo esto necesario para el segundo caso. Pero no basta solo comparar nuestro material de salida con los objetivos planificados. La supervivencia del sistema puede verse afectada también por lo inadecuado de la meta establecida.

9. Estabilidad u homeóstasis dinámica.

Es la tendencia natural del sistema a estabilizar sus procesos de transformación dentro de ciertos límites, con el fin de sobrevivir. A través del proceso de retroalimentación, el sistema recibe constantemente información que le permite ajustarse.

Los sistemas tienen dos mecanismos que a menudo entran en conflicto. En primer lugar mecanismos de mantenimiento que aseguren que los distintos subsistemas están equilibrados y que el sistema está en equilibrio con su medio. Estas fuerzas son conservadoras e intentan proteger el sistema contra cambios que originen el desequilibrio. En segundo lugar, los mecanismos de adaptación son necesarios para suministrar un equilibrio dinámico a través del tiempo. Estas fuerzas son opuestas y normalmente el sistema emplea tanta energía en mantener su estabilidad que se opondrá al cambio aún cuando este sea necesario para su supervivencia.

10. Entropía.

Principio que describe el movimiento de todos los sistemas hacia la desorganización y la muerte.

Se encuentra definida de forma negativa en el sentido de que a medida que aumenta en cantidad decrece la capacidad potencial del sistema. Cuando el sistema alcanza una entropía máxima no ocurre en el ningún acontecimiento observable.

En los sistemas abiertos la entropía pude ser reducida e incluso transformada en entropía negativa, lo que permite un proceso de organización más completo y de más capacidad para organizar los recursos. Todo esto se debe a que toma recursos del medio externo.

11. Equifinalidad.

Este término se refiere, de un lado, al hecho de que los sistemas pueden alcanzar los mismos resultados finales con diferentes condiciones iniciales y a través de distintos caminos; y de otro, a que un estado inicial puede tener varios estados finales posibles a diferencia de los sistemas cerrados donde siempre hay una mejor manera de lograr una meta.

12. Jerarquía.

El hombre es capaz de comprender y manejar el mundo complejo en que vive , siempre que considere a sus componentes dentro de una jerarquía. Un sistema jerárquico es un sistema compuesto de subsistemas relacionados entre sí, en el que cada uno es jerárquico (dirige) dentro de la estructura , del que le sigue a continuación, hasta llegar al nivel mas bajo del subsistema elemental.

Los sistemas sociales son casi descomponibles, es decir, mantienen relaciones entre subsistemas, y sus principales consecuencias teóricas pueden resumirse en dos proposiciones:

a) en un sistema casi descomponible, el comportamiento a corto plazo de cada uno de los subsistemas componentes es más o menos independiente del resto

b) el comportamiento a largo plazo de cada uno de los componentes depende, en forma conjunta , del comportamiento de los restantes.

La jerarquía de los sistemas al igual que el número de los subsistemas depende de la complejidad intrínseca del sistema total. El hecho de que los sistemas complejos puedan descomponerse en sistemas más pequeños y por lo general menos complejos es una ventaja ante cualquier análisis.

13. Especialización.

Todos los sistemas están formados por unidades que realizan funciones especializadas. Además conforme los sistemas crecen, se vuelven más complejos y crean nuevas funciones especializadas para enfrentarse al crecimiento y mantener su estabilidad.

14. Totalidad.

El sistema es un todo no dividido y su rendimiento debe verse, más como el de un sistema integrado, que como el de un conjunto de componentes integrantes. Para ello , los componentes deben relacionarse de modo que un cambio en uno, provoque un cambio en los demás y en el sistema. En su funcionamiento el sistema o todo es mayor que la suma de las partes. La optimización separada de los subsistemas no garantiza el óptimo del sistema. La actuación de cada uno de ellos solo puede optimizarse teniendo en cuenta la actuación del resto de los subsistemas.

Estas características son inherentes a todo sistema productivo y mediante ellas se logra una comprensión del funcionamiento de los mismos. En otros estudios de mayor profundidad, se tienen en cuenta otros factores más específicos y se sigue el comportamiento de otras variables.

Dadas las grandes diferencias existentes entre los sistemas, se hace necesaria la división en grupos para su estudio.

Al realizar las caracterización de un subsistema por este criterio encontraremos que existen variables antagónicas, y otras quizás no propias del objeto de estudio, por lo que se recomienda analizar todas las variables y elaborar un párrafo que aúne todos los elementos significativos; pero sin intentar responder a cada una de las interrogantes por separado.

Arjona Siria (1979): hace referencia a la clasificación de las actividades productivas en EEUU, en ocho grupos principales:

 Fabricación: Incluye entre otros: alimentos, fabricación de tabacos, manufacturas textiles, trajes y otros productos similares; madera, muebles, papel y derivados; productos químicos y derivados, imprentas, editoriales y similares; productos del carbón, petróleo, gomas, cueros y pieles; industrias metalúrgicas, tanto básicas como de productos metálicos, maquinarias, etc.

 Servicios: Entre otros incluye: Servicios profesionales como legales y los de asistencia médica, ingeniería, control de producción y organización de empresas, almacenes, inspección y control de la calidad, comunicaciones, servicios personales como peluquerías, tintorerías, etc.; servicio de publicidad y empleo, reparaciones de automóviles y otros, etc.

 Ventas: Comprendiendo tanto las de al por mayor y al por menor como las directas.

 Administrativas: Cuyos empleos más significativos son las actividades bancarias y las de seguro.

 Investigación y desarrollo: Investigación pura y aplicada.

 Ingeniería: En el sentido de diseño, preparación de especificaciones, planos, etc., realizados con la finalidad de producción de artículos para comercializar, (en general vender).

 Administración industrial: Que se refiere básicamente a los temas directamente ligados con la dirección de las empresas (estudio y preparación de normas, toma de decisiones, etc.).

 Construcciones: En donde como ejemplo se incluyen la construcción de edificios, puentes, carreteras y las demoliciones.

En esta extensa clasificación se puede observar la amplia gama de sistemas productivos aunque existen otras más adecuadas con el objetivo de comprender la producción en cuanto a las formas y medios para realizar su gestión.

Companys (1993): establece una clasificación de los sistemas productivos que está ligada a su estructura intrínseca y a la forma de elaborar su reacción frente a las solicitudes del entorno El hace referencia a los sistemas productivos reuniéndolos en 4 tipos fundamentales.

- Manufacturero: En función de la creación física de bienes. Aquí se incluyen sistemas de extracción, fabricación, montaje y construcción.

- Transporte: Analizando el cambio de ubicación, este se subdivide en el transporte aéreo, el terrestre, y el marítimo.

- Suministro: Teniendo en cuenta el cambio que pueda ocurrir en el diseño, lo analiza en la distribución, el almacenaje, la venta y el corretaje.

- Servicio: Esta clasificación es en correspondencia con el grado de contacto y el conocimiento específico, subdividiéndose en alto contacto y bajo contacto.

Las clasificación antes expuestas está realizada desde los puntos de vista de la complejidad del fenómeno (suministro y transporte) y el carácter del producto obtenido (manufactura y servicio).Ver Cuadro 3.1

	Tipo de sistema
	Características
	Ejemplos

	Manufactura

1. Extracción

2. Fabricación

3. Montaje

4. Construcción
	 Creación física de bienes

 (utilidad de la forma)
	Minería,refinería, agricultura, textil, autos, construcción, componentes, medicamentos, electrodomésticos, etc.

	Transporte
1. Aéreo

2. Terrestre

3. Marítimo
	 Cambio de ubicación

 (utilidad lugar)
	Líneas aéreas, ferrocarril, taxis, autobuses, camiones, buques, etc.

	Suministro
1. Distribución

2. Almacenaje

3. Detalle

4. “Brokering”
	 Cambio de propiedad

 (utilidad posesión)
	Comercio al detalle, supermercado grandes almacenes, depósitos, mercancías, gasolineras, etc.

	Servicios específicos

	Tratamiento de algo o de alguien (utilidad estado)
	Gobierno, iglesia, hospital, centro sanitario, educación, hotel, banco restaurante, comunicación, diversión, etc.

	
	
	

Cuadro 3.1 Tipos de sistemas productivos (Companys Pascual, 1993).

Actualmente las empresas se preocupan cada vez más de su imagen, incluyendo la de aquellos productos o servicios que brindan; tanto así que los sistemas de transporte o de suministro se enfocan como sistemas de servicio por la importancia que toma la satisfacción de clientes. Tal es el caso de agencias transportistas, renta de autos y el ejemplo de las aerolíneas.

En 1981, la Scandinavian Airline System (S.A.S) después de perder 8 000 000 de dólares dio un giro estratégico. Su presidente fue sustituido por Jan Carlzon quien rediseñó los servicios que se ofrecían. Este observó que la SAS se había concentrado solo en volar aeronaves y se preguntó quien atendía las necesidades de los clientes. SAS instituyó el servicio Euroclass con asientos especiales en clase de negocios y mayor atención en el vuelo; y se propuso tener la mayor puntualidad de Europa en llegadas y salidas. En solo 12 meses SAS ganó utilidades por 71 000 000 de dólares mientras que el resto de la industria perdió dinero. (Ver Schroeder;1992 y Kotler 1992)

Juran (1992): ofrece una clasificación convencional de la economía nacional en industrias, de una forma mas práctica.

· Manufacturadoras, que comprenden principalmente las que procesan materiales para la obtención de productos acabados o semiacabados.

· No manufacturadoras, que comprenden todas las otras industrias y que a su vez se dividen en industrias de servicio, e industrias de otro tipo(mineras, agrícolas y de la construcción)

Estas últimas industrias, considera que tienen mucho en común con las manufacturadoras, ya que se dedican al procesado de materiales y a menudo producen bienes.

Entre las industrias de servicio incluye:

· Transportes (ferrocarriles, aerolíneas, de autobuses, de trenes subterráneos, de transportes de mercancías, oleoductos)

· Servicios públicos(teléfonos, energía, hospitales)

· Comercio(detallistas, ropa, automóviles, mayoristas, grandes almacenes)

· Finanzas(bancos, seguros, financiación, inversiones)

· Inmobiliarias

· Restaurantes, hoteles y moteles

· Medios de comunicación (prensa, radio, televisión)

· Servicios a la empresa (publicidad, crédito, informática)

· Servicios sanitarios (enfermerías, hospitales, laboratorios médicos)

· Servicios personales (espectáculos, lavado y planchado, peluquería y estética)

· Servicios profesionales (abogados, médicos)

· Servicios de reparación (de vehículos, televisores, electrodomésticos)

· Gobierno (defensa, salud, educación, bienestar, servicios municipales)

3.2. Caracterización de los sistemas de manufactura

 La forma tradicional de realizar la caracterización en Cuba la expone Portuondo Pichardo (1983) en función de las siguientes variables:

1. Variedad del producto.

2. Materias primas y materiales.

3. Operaciones en la fabricación.

4. Máquinas y herramientas.

5. Calificación de los obreros.

6. Costo de producción.

Con ellas se define el tipo de producción, que puede ser: unitaria, seriada (pequeña, mediana y grande) y masiva, coincidiendo con los criterios de Taboada Rodríguez (1987) y Woithe (1986).

 Producción masiva: Se caracteriza por una nomenclatura reducida y un gran volumen de producción de artículos elaborados ininterrumpidamente durante largo tiempo, en el transcurso del cual, en la mayoría de cada uno de los puestos de trabajos se ejecuta la misma operación tecnológica.

 Producción seriada: Se caracteriza por una nomenclatura limitada de artículos elaborados periódicamente, por lotes que se repiten.

 Producción unitaria: Producción que se caracteriza por una amplia nomenclatura de artículos elaborados por unidades o en pequeños lotes los cuales como regla no se repiten.

 En el Cuadro 3.2 se relacionan las características más importantes de esta clasificación de los sistemas productivos.

Portuondo Pichardo (1983); ofrece, además, diferentes métodos cuantitativos para identificar el tipo de producción, que son los siguientes:

1. Coeficiente de carga del puesto de trabajo (K).

 K = (u * t) / FT

Donde:

 u : número de piezas iguales que se procesan anualmente

 t : tiempo que dura el procesamiento de cada pieza

 FT: fondo de tiempo anual.

El valor numérico de K determina el tipo de producción mediante su comparación con los valores de la tabla 3.1.

	Variables.
	 Unitaria.
	 Seriada.
	 Masiva.

	Variedad de productos.
	Gran variedad de productos producidos una vez o intermitente.

	Variedad limitada de productos producidos en lotes en ciertos períodos.
	Pocos productos fabricados en lotes o continuamente.

	Materiales.
	Estandarizado.
	Algunos estandarizados y algunos especiales.
	Materiales especiales.

	Operaciones en la fabricación.
	Los productos y las operaciones varían completamente.
	La mayoría de los productos y las operaciones son constantes para un período.

	Los productos y las operaciones son esencialmente constantes.

	Máquinas y herramientas.
	Máquinas de propósito generales con herramientas universales.

	Máquinas de propósito general con alta especialización de herramientas y máquinas semiautomáticas.
	Máquinas de propósito especial, automática.

	Calificación de los obreros.
	Alta calificación con gran experiencia para trabajos diversos.
	Pequeños números de operarios con alta calificación, principalmente obreros entrenados con trabajos específicos.

	Operarios entrenados en manipular los equipos antes que la técnica de operación.

	Costos de producción.
	Bajos costos de producción, altos costos de fabricación, pequeños costos fijos y relativos altos costos variables.

	Altos costos de preparación bajos costos de fabricación altos costos fijos y bajos costos variables.
	Muy altos costos de preparación, Muy bajos costos de fabricación . Altos costos fijos y bajos costos variables.

Cuadro 3.2 Clasificación de los diferentes tipos de producción.(Sobre la base de Portuondo Pichardo; 1983)

2. Coeficiente de serialidad (Ks).

Este se calcula mediante la fórmula :

 Ks = Np / Pob

Donde:

 Np: Representa el número general de operaciones por tipos de piezas que se fabrican en el sector, taller, etc.

 Pob: Representa el número de unidades de equipo que funcionan en el sector o taller.

Se selecciona entonces el tipo de producción de acuerdo con el intervalo en que se encuentre comprendido el valor de Ks, en la tabla 3.1.

	Tipo de producción
	 Métodos cuantitativos

	
	Coef. De carga

 (K)
	Coef. de serialidad

 (Ks)
	Coef. de op. fijadas

 (Kof)

	Masiva
	 0.85
	 1 – 3
	 1 Kof

	Gran serie
	 0.2 – 0.75
	 3 – 5
	 1 Kof

	Mediana serie
	 0.08 – 0.2
	 5 – 20
	 10 Kof20

	Pequeña serie
	 0.04 – 0.08
	 20 – 40
	 20 Kof

	Unitaria
	  0.04
	 20 - 40
	 No se establece

Tabla 3.1 Valores según los diferentes métodos

3. Frecuencia de entrada de un producto en el proceso de fabricación.

Se entra en la tabla 3.2 a seleccionar teniendo en cuenta que:

 FTD: Fondo de tiempo disponible en el período.

 u: Cantidad de artículos a fabricar en el período.

PE: Período de entrada o intervalo entre el comienzo de la fabricación de un artículo y el siguiente (FTD/u).

Ti : Tiempo de duración de la operación i .

TT: Tiempo total para producir un artículo(Sumatoria de los Ti).

Tmed: Tiempo promedio de duración de las operaciones necesarias para producir una unidad de artículo

Tmáx: Tiempo de duración de la operación más larga.

	Tipo de producción
	 Método (Frecuencia de entrada de un producto en el proceso)

	Unitaria
	TT/PE = 0

	Pequeña serie
	TT/PE

	Mediana serie
	TT/PE 
	Tmáx/PE

	Gran serie
	TT/PE 
	Tmáx/PE 
	Tmed/PE

	Masiva
	TT/PE 
	Tmáx/PE 
	Tmed/PE 

Tabla 3.2: Valores para el método de frecuencia de entrada al proceso.

4. Coeficiente de operaciones fijadas (Kof).

Se calcula :

 Kof = O / P

Donde:

 O: Cantidad de operaciones tecnológicas diferentes.

 P: Cantidad de puestos de trabajo en los que se ejecutan las diferentes operaciones tecnológicas.

Con el valor obtenido para el coeficiente se procede a realizar la clasificación según los intervalos mostrados en la tabla 3.2.

Este último, es el método vigente en Cuba por el Comité Estatal de Normalización.

Otros autores ofrecen una visión mas amplia a través de variables de proceso, producto, tecnología y entorno. Urquiaga Pérez (1988) considera los factores que se muestran en lo que denominara tabla morfológica, cuadro 3.3

Externos:

1. Relación demanda- capacidad.

2. Cantidad de consumidores.

3. Comportamiento de la demanda.

4. Relación diseño- moda.

5. Situación de las ventas.

Internos:

6. Tipo de producción.

7. Duración del ciclo.

8. Grado de unificación.

9. Precio (costo).

10. Nivel técnico del proceso.

11. Grado de conservación del producto.

12. Costo de ajuste y preparación.

13. Complejidad del producto.

14. Magnitud del producto.

15. Medios para el movimiento del material.

16. Calificación media de los operarios.

17. Mantenimiento del equipo productivo.

	Externos
	
	
	
	
	

	Relación demanda/ capacidad
	(1
	>1
	<1
	<<1

	Cantidad de consumidores
	Uno
	pocos
	muchos
	
	

	Comportamiento de la demanda
	Uniforme
	irregular
	casuística
	
	

	Tendencia del diseño en relación con la moda
	Muy cambiente
	cambios anuales
	estable
	muy estable
	

	Situación de las ventas
	Demanda > capacidad
	Demanda < capacidad
	Destinada al merca-do exterior
	

	Internos
	
	
	
	
	

	Tipos de producción
	 Masiva
	Gran serie
	Med. serie
	Peq. ser.
	Unit.

	Duración del ciclo
	Largo
	 Mediano
	Corto
	
	

	Grado de unitarización
	Alto
	Medio
	Bajo
	
	

	Precio del artículo
	Alto
	Medio
	Bajo
	
	

	Nivel técnico del proceso
	Mecanizado
	Automatizado
	Manual
	
	

	Costo de preparación y ajuste
	 Despreciable
	Alto
	Medio
	Muy alto
	

	Grado de conservación del producto
	Fácil descomposi-ción o rotura
	 Normal
	Mucho tiempo de conserva- cion
	
	

	Complejidad del producto
	Grande
	 Mediana
	Poca
	
	

	Magnitud del producto
	Pequeño
	 Mediano
	Grande
	Muy grande
	

	Medios para el mov. del mat.
	 Flexible
	Especializ.
	
	
	

	Calificación media de los operario
	Alta
	Media
	 Baja
	
	

	Mantenimiento del equipo productivo
	 Normal
	Alto
	Muy alto
	
	

Cuadro 3.3: Caracterización del sistema productivo por la tabla morfológica.
Para una mejor comprensión de la mayor o menor incidencia relativa de las técnicas de organización en los distintos tipos de producción Arjona Siria (1979) hace un análisis a través de diferentes variables significativas, las cuales influyen en la forma de gestionar la producción y que a la vez pueden identificarse en cada tipo de producción. A continuación se relacionan las variables denominadas significativas.

a) Número de productos distintos a fabricar con lo que puede estar íntimamente relacionado:

 - El número de unidades de cada producto.

 - El destino (cliente) de la producción.

b) Las características generales de la maquinaria de producción que en términos generales puede ser:

 - Para fines generales.

 - Altamente especializada.

c) La distribución en planta del equipo productivo condicionada muy significativamente por las variables a y b.

d) Medios para el movimiento de los materiales y productos semi- elaborados o finales, con dos vertientes básicas:

 - Convencionales y multipropósitos.

 - De alto grado de automatización y mecanización.

e) Equilibrado posible de la capacidad y de las cargas de producción, es decir, la facilidad de no poder obtener un alto grado de utilización de todo el equipo productivo.

f) Necesidades (mayores o menores) de espacios para almacenaje en sus tres aspectos de:

 - Materias primas y materiales comprados en el exterior a la empresa.

 - Las fabricaciones en curso.

 - Los productos terminados.

g) Necesidades (relativas) de personal operativo (obreros) para la producción y nivel de calificación media del mismo.

h)Flexibilidad de adaptación de la producción, es decir, posibilidades de que, con un determinado equipo productivo, puedan realizarse gamas más o menos extensas de artículos diferentes parcial o sustancialmente.

 Consecuentemente, costos de las adaptaciones del dispositivo de producción.

i) Definición técnica de los productos que se pueden concretar significativamente en:

 - Nivel de detalle de las especificaciones, planos, etc, precisos antes de comenzar la producción.

 - Posibilidad (o no) de comenzar la producción antes de tener completas las especificaciones, planos, etc, que definen los productos.

 - Número y nivel de detalle de las instrucciones que determinan la forma de llevar a cabo la fabricación (métodos y tiempos).

j) Complejidad del sistema de previsión y control de la producción. En esta variable se debe incluir la posibilidad de una previsión y control muy detallado previo al comienzo de la fabricación, o por el contrario, la necesidad de un encadenamiento de planos y programas que se articulan en el tiempo y que van siendo progresivamente más detallados.

k) Dimensionamiento general, en el sentido de extensión, de las plantas productivas.

l) Características generales de los volúmenes de existencias:

 - De materias primas y materiales comprados.

 - De los en curso.

 - De productos terminados.

m) Costos por unidad de producción. En el que influyen los costos por materiales, utilización de equipos, salario de los obreros, etc.

n) Costos relativos de la maquinaria y equipo productivo.

ñ) Mantenimiento y conservación del equipo de producción.

Nota - La variable j (previsión y control de la producción) se refiere esencialmente a las actuaciones, programación y control de la producción en sí misma, y sólo en sentido muy general a las condicionantes que la planificación global o estratégica de la empresa impone a la previsión de la producción.

A partir de los criterios precedentes, se ofrece un resumen de las variables y conceptos utilizados:

· Límites: Situación, dimensión y alcance del sistema productivo.

· Entorno: Todo lo que rodea al sistema e influye en él, prestando especial atención

· Demanda (Variable para medir lo que vende el sistema, analizando si se comporta uniforme irregular o casuística, y si admite o no mayor producción) .

· Moda (Cambios en el diseño del producto, analizando la regularidad de estos cambios)

· Distribución (Canales que utiliza la organización para llevar su producto a los consumidores finales, analizando si es único, son pocos, o realiza la venta directamente.)

· Fuerzas competitivas (La rivalidad directa, los proveedores, los clientes, los productos sustitutivos y los competidores potenciales).

· Misión: Razón de ser de la organización.

· Visión: Hacia aquello que se proyecta la organización

· Objetivos: Acciones internas establecidas para el cumplimiento de la misión

· Resultados: Relativas al producto (OUTPUT)

· Variedad (# de productos distintos)

· Magnitud de los productos

· Complejidad

· Definición técnica

· Costo unitario

· Precio (relación con el costo)

· Grado de conservación

· Recursos: Relativas a los materiales, tecnología, personal.

· Materia prima y materiales

· Maquinaria (finalidad)

· Flexibilidad

· Costo de preparación y ajuste

· Costo relativo de adaptación

· Medios para el movimiento de materiales

· Necesidades de personal operativo (plantilla)

· Calificación media de los operarios

· Personal técnico- administrativo

· Jerarquía: Estructura organizativa del sistema

· Especialización: Departamentos, áreas y sus respectivas funciones.

· Operaciones: Relativas a los procesos

· Distribución en planta

· Tipo de producción

· Nivel técnico del proceso

· Duración del ciclo productivo

· Volúmenes relativos de existencia

· Mantenimiento y conservación al equipo

· Retroalimentación: Previsión y control (complejidad)

· Estabilidad: Capacidades de las diferentes áreas

· Totalidad: Capacidad total del sistema, teniendo en cuenta la capacidad limitante.

3.2.1. Clasificación de los sistemas de manufactura.

Mallo (s.a.) tomando a la empresa como sujeto, considera 4 tipos de producción.

 1- Simple.

 2- Múltiple.

 3- Alternativa.

 4- Conjunta o conversa.

Producción simple: Obtención de una mercancía o servicio de tipo homogéneo.

Producción múltiple: Obtención de múltiples productos.

Producción alternativa: Caso particular de la producción múltiple en que los productos presentan las características de ser alternativas respecto al proceso productivo.

Producción conjunta o convexa: Clase de producción que implica la obtención de uno o varios productos principales o secundarios de forma inseparable.

 Mallo (s.a.) respecto al proceso productivo considera que debe tenerse en cuenta que viene determinado por la técnica aplicada y por la organización elegida, siendo destacables para la clasificación de los sistemas productivos dos aspectos importantes:

1- Con relación al tiempo: continuos y discretos.

2- Con relación a las operaciones: simples y múltiples.

 Por procesos continuos se entienden aquellos en los que las operaciones de las entradas para convertirse en salidas se realizan en un tiempo infinitésimo y por procesos discretos aquellos en que la transformación se realiza en medidas discretas de tiempo.

 Los procesos a su vez pueden ser simples o múltiples, según que simultáneamente se realice una o más operaciones.

Otro enfoque para analizar la clasificación de los sistemas productivos es el dado por Arjona Siria (1979) quien propone analizarlos a través de los factores predominantes y los denomina tipo de producción. Dentro de los factores más influyentes para la organización y gestión de la producción está el numero de plantas productivas. (Ver cuadro 3.4)

- Monoplantas o en planta única. La producción se lleva a cabo en una única planta productiva.

- Multiplantas. Es en el caso de que se lleve a cabo en varias plantas productivas.

Sobre la base del tiempo de utilización del equipo productivo disponible en la obtención de un determinado producto.

- Intermitente: La fabricación de un determinado producto, satura la capacidad de producción durante una fracción relativamente reducida de tiempo.

- Continua: Durante un período de tiempo sensiblemente dilatado la capacidad de producción se destina a la obtención de un solo producto.

	Factores Predominantes.
	Tipos de producción básica.

	1.- Identificación individualizada del cliente , previa a la producción.
	1.1- Contra pedido: Cada pedido de producto o artículo se fabrica con destino a un cliente previamente conocido. Se fabrica si el producto está vendido.

1.2- Contra almacén: Se fabrica antes de vender los productos. Los clientes eligen productos ya terminados.

	2.- Tiempo de utilización del equipo productivo disponible.
	2.1- Intermitente: La fabricación de un determinado producto, satura la capacidad de producción durante una fracción relativamente reducida de tiempo.

2.2- Continua: Durante un período de tiempo. sensiblemente dilatado la capacidad de producción se destina a la obtención de un solo producto.

	3.- Materiales y artículos adquiridos de terceros y formas generales de combinarse para obtener el producto final.
	3.1- Industria o fabricación de proceso. Los materiales de base son utilizados en cantidades importantes y en general son líquidos, granulados, polvorientas ,etc. Las transformaciones que sufren son físico-químicas.

3.2- Producciones de fabricación y montaje. Los materiales de base son predominantemente derivados de proceso de fabricación previos y sobre ellos se realizan operaciones de mecanizado y posterior montaje de elementos.

	4.- Número de plantas productivas.
	4.1- Mono-plantas o en planta única. La producción se lleva a cabo en una única planta productiva.

4.2- Multiplantas. Se lleva a cabo en varias plantas productivas

Cuadro 3.4: Factores predominantes de los diferentes sistemas productivos (Arjona Siria; 1979)

Dilworth (1989) también hace referencia a este tema, coincidiendo con los autores Voris (1970), Alford y Bangs (1972).

Producción Continua: En este sistema los equipos y puestos de trabajo son situados en una secuencia tal (continua), de acuerdo al proceso tecnológico usado para transformar la materia prima y obtener el componente o producto terminado deseado.

 Da como características las siguientes:

 - Los procedimientos de trabajo son fijos.

 - La posición de los equipos no varia cuando se elabora un producto u otro.

 - El flujo de materiales es relativamente continuo durante el proceso de producción.

 A este tipo de producción a veces se les llama manufactura repetitiva, los volúmenes de producción de unidades discretas son altos, usualmente con una secuencia fija del flujo de material. Como el flujo de materiales y el proceso tecnológico son fijos, este tipo de producción es frecuentemente usado con productos estándar que son elaborados y luego almacenados. Como ejemplo, podemos citar líneas de producción o ensamblaje de radios, televisores, refrigeradores, u otros que pueden ser elaborados y almacenados en algunos modelos estándar.

 Además la producción continua puede ser utilizada para artículos que se elaboran y ensamblan según el pedido, donde el volumen es suficiente para justificar el propósito especial y fijo del sistema de producción.

Algunas operaciones de producción continua elaboran un producto en grandes cantidades ya que resulta mas económico, o imposible su elaboración en unidades discretas.

 Las industrias que confeccionan este tipo de producto son llamadas Industrias de Proceso, particularmente si es usada alguna reacción física o química, por ejemplo: refinería de petróleo, fábrica de cemento, y plantas de procesos químicos.

 Proceso de Producción intermitente o Jop Shop

 Características Fundamentales

 - Diseñado para brindar mayor flexibilidad.

 - Los equipos y puestos de trabajo son agrupados y organizados de acuerdo a la función o proceso que ellos realizan.

 - Diferentes tipos de productos fluyen en lotes de acuerdo a los pedidos individuales.

 - Cada lote puede tener diferentes recorridos por los puestos de trabajo, dependiendo de los requerimientos del tipo de producción que se este haciendo.

 - Los productos pueden ser elaborados con el objetivo de almacenarlos o para satisfacer un pedido, pero generalmente este tipo de producción está asociada a este último objetivo.

Mallo (s.a): plantea una clasificación de los sistemas productivos que coincide con la realizada normalmente para la empresa, considerada ésta como unidad organizativa de los procesos de producción:

Producciones Industriales

 - Producción por proyecto y encargo: Naval y material bélico, centrales de equipo, bienes de equipo y construcción.

 - Producción por lotes tipo taller: Motores, torno, corte, fresa, ajuste, cables, talleres mecánicos, vidrio de serie.

 - Producción en cadena: Electrodomésticos, aparatos audio-video, automóviles, motocicletas, herramientas.

 - Producción continua: Lecheras, conservas, aceiteras, cementos, hormigón, petróleo, químicos, papel, sedas.

Ottina (1988): clasifica las diferentes industrias con respecto a la realización del volumen de producción, coincidiendo con Salvendy (1982), Diaz (1993), Dominguez Machuca (1995) y Schroeder(1992). Este último toma como base el flujo del proceso.

- Línea (continuo): Se caracteriza por una secuencia de operaciones lineales que se utiliza para fabricar el producto. Las operaciones de flujo lineal se dividen en dos tipos de producción: masiva y continua.

- Intermitente (por batch): Se caracteriza por la producción de lotes a intervalos intermitentes. En este caso el producto fluiría a aquellos centros de trabajo que le sean necesarios y no utilizará los demás. En este tipo de producción, suele ocurrir que dos proyectos diferentes requieran el mismo equipo o mano de obra, y si ocurre esto en un momento determinado uno de ellos tendrá que esperar mientras el otro es procesado. Esto, conjuntamente con los ajustes que en ocasiones se requieren, ocasiona una utilización mucho menor del equipo y de la mano de obra que en las operaciones de tipo lineal.

Constable y New (1976) sugieren una manera de medir esta perdida de eficiencia mediante una relación que ellos denominan eficiencia de producción, o EP:

EP = (tiempo total de involucramiento del trabajo para el proyecto) * 100%

 (tiempo total en operaciones)

En el numerador, el término se refiere a las horas máquina u horas hombre que realmente se gastan en el trabajo requerido para el proyecto. Esto no incluye el tiempo en que se detiene el proyecto debido a la interferencia, lo cual si se incluye en el tiempo total de operaciones.

- Por proyecto (único o singular) A diferencia de la intermitente, los pedidos no son por lotes sino por unidades, no existe un flujo de producto para un proyecto pero si una secuencia de operaciones, el flujo material no es necesariamente continuo debido a que puede trabajarse simultáneamente en varias partes diferentes del mismo producto que luego serán reunidas para obtenerlo, hay mayor flexibilidad en el proceso, y se considera de gran dificultad el control de la producción, la calidad y de inventario. Es el caso de una obra de arte, un concierto, un edificio o una película. Las diferencias entre estos procesos se observan en el cuadro 3.5

El criterio de Domínguez Machuca (1995) tiene igualmente interés debido a su similitud y a la vez, sus diferencias con Schroeder (1992).Domínguez Machuca (1995) establece las configuraciones productivas siguientes:

Configuración continua: Cada máquina y equipo está diseñado para realizar siempre la misma operación. Los objetivos en este tipo de proceso se centran en la mejora del flujo de materiales y el trabajo.

Configuración por lotes: Esta se subdivide en dos tipos fundamentales de configuración llamadas de Job Shop, y configuración en línea.

1- En la Configuración de Job Shop a su vez pueden identificarse la producción a medida o de talleres, o la producción en batch.

 A medida o de talleres: Lotes pequeños a medida de las exigencias, la variedad es casi infinita. Requiere pequeño número de operaciones poco especializadas, realizadas por el mismo trabajador o por un grupo de ellos. Ej. Muebles a medida, en la que un grupo se hace cargo del armario.

 En batch: Requiere más operaciones y estas son más especializadas. Los centros de trabajo poseen maquinarias más sofisticadas y cada trabajador domina el funcionamiento domina el funcionamiento de uno o varios centros de trabajo. Se le realiza la operación a todo el lote y el producto suele tener bastantes versiones entre las que debe elegir el cliente (no a medida). Ej. En una fábrica de muebles en la que el cliente elige la tapicería de las sillas y la forma o el color del armario pero solo de entre las opciones del catálogo

2- En la Configuración en Línea se trabajan grandes lotes de pocos productos diferentes (pocas opciones) usando para ello las mismas instalaciones. Tras fabricarse un lote de un ítem, se procede a ajustar las maquinarias y se fabrica un lote de otro distinto.

Configuración por proyectos: Esta es propia de la producción de uno o pocos productos con un largo período para su obtención. Ver Cuadro 3.6

	Características
	Línea
	Intermitente
	Proyecto

	Producto

 Tipo de pedido

 Flujo del producto

 Variedad del producto

 Tipo de mercado

 Volumen

	Lotes grandes

Producción cont.

En secuencia

Baja

Masivo

Alto
	Lote

Desordenado

Alta

Por cliente

Medio
	Una sola unidad

Ninguno

Muy alta

Único

Una sola unidad

	Mano de obra

 Habilidades

 Tipo de tarea

 Salario
	Bajas

Repetitiva

Bajo
	Altas

No rutinarias

 Alto
	Altas

No rutinarias

 Alto

	Capital

 Inversión

 Inventario

 Equipo
	Alta

Bajo

Propósitos especiales
	Media

Alto

Propósitos generales
	Baja

Medio

Propósitos generales

	Objetivos

 Flexibilidad

 Costo

 Calidad

 Servicio
	Baja

Bajo

Constante

Alto
	Media

 Medio

 Variable

 Medio
	Alta

Alto

Variable

Bajo

	Control y Planeación

 Control de producción

 Control de calidad

 Control de inventario
	Fácil

Fácil

Fácil
	Difícil

Difícil

 Difícil
	Difícil

 Difícil

 Difícil

Cuadro 3.5: Diferencias entre los tipos de flujo (Schroeder, 1992)

Además de esto reconoce que existen configuraciones híbridas que han sido desarrolladas para atender necesidades específicas de bienes o servicios o de filosofías de gestión. Entre ellas existen dos categorías: una relacionada con las configuraciones en batch y la otra con las configuraciones en línea.

En la primera categoría se encuentran:

· Batch y líneas

· Batch y flujos continuos

· Batch y talleres

· Líneas y flujos continuos

En la segunda categoría se encuentran

· Controladas por las personas (manual)

· Actividades marcadas por los equipos (mecánicas)

	Configuraciones
	Homogeneidad
	Repetitividad
	Productos
	Intensidad del capital
	Flexibilidad
	Participación del cliente
	Volumen de producción

	Continua
	Alta
	Alta
	Estándar
	Automatización e inversión alta
	Inflexible
	Nula
	Muy grande

	Línea
	Media
	Media
	Varias opciones
	Automatización e inversión media
	Baja
	Baja
	Medio/ grande

	Batch
	Baja
	Baja
	Muchas opciones
	Automatización e inversión baja
	Media
	Media
	Baja

	Talleres o a medida
	Muy Baja
	Baja
	A medida
	Automatización escasa o nula e inversión baja
	Alta
	Alta
	Muy baja

	Proyecto
	Nula
	Nula
	Único o a medida
	Automatización nula
	Alta
	Alta
	Uno o pocos

Cuadro 3.6: Configuraciones productivas (Domínguez Machuca, 1995)

Companys Pascual (1993): a su vez, clasifica los sistemas de manufactura a partir de los criterios siguientes:

· La naturaleza del proceso productivo (flujo de materiales a través del sistema físico, relación entre el número de artículos en el input y el output, etc.).

· El grado de iniciativa del cliente en el diseño del producto.

· El grado de concreción de la demanda considerada en el momento de programación y lanzamiento de la producción.

Buffa (1987) y Companys Pascual (1993) clasifican los sistemas de manufactura en:

1. Sistemas continuos.

a) Sistemas de distribución de productos almacenables.

b) Sistemas de producción-distribución de productos normalizados con volumen importante.

2. Sistemas intermitentes.

c) Talleres cerrados para productos almacenados (bajo catálogo).

d) Talleres abiertos para productos bajo pedido.

e) Proyectos singulares.

Aquí puede observarse como se tiene en cuenta el almacenamiento(si se necesita) de los productos obtenidos, criterio que también es ampliamente abordado por los distintos autores.

 Según el análisis de Urquiaga Pérez (1988) se considera que pueden clasificarse en cuanto a la forma de ejecutar la producción

 1) Por ritmo: La producción se efectúa rítmicamente durante todo el año (período). Ocurren muy pocas afectaciones en el ritmo de producción

 2) Programado: Conocimiento preciso del nivel de demanda y su comportamiento.

 - A cantidad fija: Cuando el tamaño del lote es constante en cada lanzamiento.

 - A frecuencia fija: La frecuencia de lanzamiento es constante pudiendo ser distinto el tamaño del lote de lanzamiento.

 - Irregular: Varia tanto el tamaño del lote como la frecuencia de lanzamiento.

 3) Por partida: No se conoce con exactitud el nivel de demanda ni su comportamiento. La demanda se presenta en la propia ejecución del período planificado efectuándose la solicitud a través de un pedido al productor.

Arjona Siria (1979): Teniendo en cuenta como factor predominante que caracteriza estos tipos de producción, el conocimiento previo del cliente hace la siguiente clasificación:

· Producción contra pedido

· Producción contra almacén.

 En el caso de contra pedido se fabrica solamente cuando se ha vendido el producto. Cuando la producción es contra almacén la empresa después de estudios decide fabricar uno o varios productos que irá almacenando.

 En el caso de contra pedido, el número de unidades a producir de cada producto suele ser reducido, cuando la producción es contra almacén el número de unidades es elevado por lo general. El número de productos distintos es más amplio en la producción contra pedido que en la contra almacén.

Schroeder (1992): denomina de esta misma forma a las empresas por el tipo de pedido (Ver cuadro 3.7). Dado que considera por otro criterio producciones continuas, intermitentes y de proyectos ofrece ejemplos de empresas con las combinaciones de estos criterios. En el caso de flujos lineales resulta común fabricar para inventario pero existen algunos casos por pedido como las líneas de armado automotriz que ensamblan combinaciones específicas solicitadas por los clientes. También es fácil encontrar ejemplos de flujos por proyecto que se hacen para inventarios como es el caso de la producción de pinturas comerciales. La matriz con las combinaciones de dichos criterios es aplicable a sistemas de servicio si tenemos en cuenta que muchos de ellos tienen una parte componente de carácter productiva, o de manufacturación que prepara los servicios a brindar (Ver cuadro 3.8).

	Características
	Fabricación para inventario
	Fabricación por pedido

	Producto
	Especificado por el productor

Baja variedad

Poco costoso
	Especificado por el cliente

Alta variedad

Costo alto

	Objetivos
	Balancear inventarios, capacidad y servicios
	Administrar tiempos de entrega y capacidad

	Principales problemas en las operaciones
	Pronósticos

Planeación y control de inventarios de producción
	Promesas de entrega y tiempos de entrega

Cuadro 3.7: .Diferencias entre empresas según el tipo de pedido (Schroeder, 1992)

	
	Fabricación para inventario
	Fabricación por pedido

	
	I
	II

	
	Refinación del petróleo
	Línea de ensamble automotriz

	Flujo lineal
	Molinos de harina
	Compañía telefónica

	
	Productos enlatados
	Servicios eléctricos

	
	Cafetería
	

	
	III
	IV

	
	Taller de maquinado
	Taller de maquinado

	Flujo intermitente
	Alimentos rápidos
	Restaurante

	
	Fábrica de vidrios
	Hospital

	
	Fábrica de muebles
	Joyería

	
	V
	VI

	
	Casas para especulación
	Edificios

	Proyecto
	Pinturas comerciales
	Cines

	
	
	Barcos

	
	
	Cuadros

Cuadro 3.8 Combinaciones de tipo de flujo y tipo de pedido en empresas (Schroeder, 1992).

El análisis de Urquiaga Pérez (1988) permite clasificar el sistema en función de la relación productor- consumidor:

1) Contra almacén: El suministro de la producción del almacén se realiza con el objetivo de mantener un determinado nivel de inventario recibiendo los consumidores sus solicitudes a partir de dichas reservas.

 2) Entrega directa:

 - Con cobertura en el ciclo de entrega: La producción se logra con una antelación al momento de ser entregada, por lo que permanece almacenada temporalmente hasta llegar al consumidor.

 - Sin cobertura en el ciclo de entrega: La producción del productor al consumidor sin que medie un almacenaje previo.

Según Dilworth (1989), algunas compañías elaboran artículos que son almacenados antes de que un cliente realice su pedido. Por el contrario otras producen según el pedido. Si sucede que el artículo es realmente único, con diseño exclusivo, el cliente probablemente tendrá que esperar que muchos de los materiales sean comprados y que los mismos sean procesados, ya que el productor no puede anticipar lo que cada uno pueda querer, la materia prima y componentes necesarios, para disminuir el tiempo de producción. Ahora, cuando la compañía produce diseños estándar, módulos opcionales, antes de que se haga el pedido, ensambla una combinación particular de estos módulos, después de que un cliente lo solicita el negocio es llamado productor de ensamblajes por pedido, por ejemplo, una empresa productora de automóviles, en dependencia de la solicitud hecha por los clientes, como: transmisión automática o manual, aire acondicionado, sistemas de sonidos, opciones en el interior y específicas del motor, estilo de carrocería y color.

 Esto introduce una nueva forma de respuesta a la demanda. Esta es la clasificación propuesta por Ottina (1988), de acuerdo con esto:

1- Producción contra existencia.

2- Montaje según pedido

3- Producción según pedido

Ochoa Laburu (s.a.) en su trabajo sintetiza los criterios de varios autores como intentos de establecimiento de “tipologías de plantas industriales”. Entre ellos, se considera de interés el análisis que realiza Goldratt (1987) a partir de una característica no contemplada en estudios precedentes que es la referida a la estructura del producto terminado, o sea, la relación entre el producto acabado y sus componentes.

En base a ello se distinguen tres tipos de empresas:

1. Tipo V: De una misma y única materia prima se puede obtener una gama de productos terminados.

2. Tipo : :Un producto acabado incorpora una serie de componentes mediante transformaciones y montajes sucesivos.

3. Tipos o T: Productos con variantes, donde a partir de unos semielaborados estándar del tipo un solo material o del tipo pirámide, se podría llegar a una gama amplísima de productos terminados por combinación de diferentes variantes a elección del cliente.

Un resumen de las clasificaciones ofrecidas aparecen en el cuadro 3.9.

	AUTORES
	TIPOS DE SISTEMAS(CLASIFICACIÓN)
	CRITERIOS

	Mallo
	Simple
	 Múltiple
	
	Convexa
	 La empresa como sujeto

	
	
	
	Altenativa
	
	

	Mallo
	Simple
	Múltiple
	 Proc. prod. en relación

 con las operaciones

	Arjona Siria
	Monoplanta
	Multiplanta
	 Número de plantas prod.

	Ottina

Voris
	Por procesos
	Por partes
	 Modo de fabricación

	
	Química
	Mecánica
	
	

	Mallo

Arjona Siria
	Continua
	Discreta o

Intermitente
	 En relación con el tiempo

 de utilización del eq. prod.

	Dilworth

Voris
	Continua

(Repetitiva)
	Intermitente

(No repetitiva)
	 Tipo de proceso o fabri- cación

	Alford y

Bangs
	Continua
	Intermitente
	 Tipo de flujo material

	
	Un prod.

(sin montaje)
	Múltiple o monta-

je (en masa)
	Pdtos.comer-

ciales(Alm.)
	Sobre pedido

(Contra cliente)
	

	Companys

Buffa
	Continua
	Intermitente
	 Naturaleza del proc. prod.

Concreción de la demanda

	
	Distribución de prod.

Almacenables
	Prod.-dist.de prod. norm. (gran Vp.)
	Talleres cerrados

para prod. alm.
	Talleres abiertos

a prod.por pedido
	Proyectos

singulares
	

	Mallo
	Continua
	En cadena
	Por lotes
	Proyecto
	 Salidas(industrias)

	Maynard
	Continua
	En masa
	Lotes
	 Relación cant.- variedad

	Ottina

Diaz

Salvendy

Velasquez

Schroeder
	Continua

(Línea)
	Intermitente

(Por batch)
	Proyecto
	 Realización del volumen

 de producción.

 Tipo de flujo del proceso

 Flujo material

	
	continua
	Masiva
	
	
	

	Portuondo

Taboada
	Masiva
	Seriada
	Unitaria
	 Tipo de producción

	
	
	Gran serie
	Mediana
	 Pequeña
	
	

	Dominguez Machuca
	Continua
	Intermitente
	
	

	
	
	Línea
	Batch
	Taller a med.
	
	

	Urquiaga
	Por ritmo
	Programada
	Por partes
	Forma de ejecutar la prod.

	
	
	A cantidad fija
	A frecuencia fija
	Irregular
	
	

	Arjona Siria

Schroeder
	Para inventario

(Contra almacén)
	Por pedido

(Contra pedido)
	 Tipo de pedido

 Relación con el cliente

	Urquiaga
	Contra almacén
	Entrega directa
	 Relación productor

 consumidor

	Ottina

Dilworth
	Contra existencia
	Montaje según

pedido
	Según pedido
	 Respuesta a la demanda

	Ochoa
	Contra Stocks
	Contra pedido
	Sobre catálogo
	A medida
	 Cond. de la venta

	Goldratt
	Tipo V
	Tipo
	Tipo T o
	Composición del producto

Cuadro 3.9 Resumen de clasificaciones en Manufactura.(en aproximación a Nogueira Rivera; 1997)

3.2.2 Caracterización y clasificación de sistemas de servicio.
3.2.2.1 Consideraciones generales acerca de los servicios.

Ante todo intentaremos analizar lo que se conoce como servicio ¿Que es un servicio?:

Fuch (1968): “El servicio es el acto por el cual se añade valor al producto. Este acto puede ser caracterizado del siguiente modo. El servicio es algo intangible, que tiene una aplicación directa sobre el cliente y relaciona estrechamente al productor con el consumidor”

Lehtinen (1983): plantea que “Los servicios son actividades de naturaleza intangible en los que participa un proveedor y un cliente, generando satisfacción para este último”.

Norman (1984): “El servicio está formado por actos e interacciones, que son contactos sociales. El servicio es algo más que algo intangible, es una interacción social entre el productor y el cliente”

Stanton (1988): para producir un servicio, puede requerirse o no de un producto tangible, sin embargo, cuando se requieren no hay transferencia de derechos de esos bienes tangibles

Normas ISO (1991): “Resultado generado por actividades en la interfaz entre el proveedor y el cliente y por actividades internas del proveedor, con el fin de responder a las necesidades del cliente

Juran(1992): considera que “es un trabajo realizado para otros, y puede proporcionarse a un consumidor, a una institución, o incluso ambos.”

Kotler (1992): “Un servicio es toda actividad o beneficio que una parte ofrece a otra, son esencialmente intangibles y no culminan en la propiedad de la cosa. Su producción no está necesariamente ligada a un producto físico”.

Schroeder(1992): tiene el criterio de que la intangibilidad de un servicio no lo define satisfactoriamente, debido a que no toma en consideración la naturaleza fundamental de los servicios. Un servicio es algo que se produce y se consume en forma simultánea. Por lo tanto nunca existe, y solo se puede observar el resultado después del hecho.

Leppard Molyneux (s.a): “Cura que puede rejuvenecer a cualquier empresa débil y devolverle la buena salud.”

 Sasser, Olsen y Wyckoff (1978): definieron un producto del servicio como algo que consta de la siguiente mezcla de bienes y servicios:

1- Los artículos físicos o los bienes facilitadores

2- Los beneficios sensoriales o servicios explícitos

3- Los beneficios sicológicos o servicios implícitos

En el caso de un restaurante, los artículos físicos constan de la instalación, alimentos, bebidas, servilletas, etc. Los beneficios sensoriales son el sabor, el servicio de los meseros, el aroma de los alimentos, los sonidos y vista de la gente. Los beneficios sicológicos incluyen la comodidad, la condición social y una sensación de bienestar.

Sasser, Olsen y Wyckoff (1978): indicaron tres formas en que los consumidores ven los atributos del servicio:

Un atributo sobrevalorado: Un atributo recibe una atención muy amplia mientras que los demás reciben poco peso o ninguno.

Un solo atributo con límites mínimos. Se le otorga importancia primordial a un atributo mientras los demás satisfagan por lo menos mínimos requeridos. Por ejemplo en el revelado rápido de fotografías el tiempo es el atributo primordial, mientras que la calidad de impresión y otros servicios deben satisfacer ciertos límites.

Promedio balanceado de atributos. Cada atributo recibe un cierto peso específico y el total de los atributos se toma en consideración. En este caso, un menor servicio para un atributo se puede compensar con un mayor servicio para otros. Por ejemplo, la buena comida de un restaurante puede compensar la larga espera.

También definieron cuatro características que es indispensable tener presente.

1) Intangibilidad: Los servicios son intangibles. No se les puede ver, probar, palpar, oír ni oler antes de adquirirlo. En relación con esta característica Juran(1992) expresa que el elemento fundamental no es un producto físico, lo cual resulta una mejor forma de definirla. La mayoría de las empresas de servicio entregan productos no tangibles, otras suministran un elemento tangible pero solo incidentalmente forma parte del servicio suministrado al cliente.

Los que ofrecen servicios recurren a varios medios para ganarse la confianza del cliente.

 Primero: Incrementan la intangibilidad del producto. Un cirujano plástico trazará un dibujo en el cual la cliente puede ver el resultado de la operación.

 Segundo: Insisten mucho en la utilidad del servicio y no se limitan a describir sus características.

 Tercero: Los que a los servicios acuñan en ocasiones nombres de marca con objeto de aumentar la confianza del público.

 Cuarto: También se basan en celebridades para crear confianza en el servicio que le ofrece.

 2) Inseparabilidad: Un servicio es inseparable de su fuente, trátese de una persona o máquina. Pero un producto físico existe sin importar si su fuente se halla presente o no.

Sobre esta base, pueden verse otras dos características brindadas por Juran (1992) que se deducen de la anterior:

 Ventas directas. Las empresas de servicio, en general, venden directamente a los consumidores. Existen excepciones, como es el caso de compañías de seguro, y líneas aéreas que venden a través de agentes independientes, pero no es la generalidad.

Contactos directos con el usuario. Los múltiples contactos dan lugar a una ingente cantidad de transacciones individuales y por tanto la oportunidad de obtener una buena retroalimentación sobre la calidad del servicio.

Pero los contactos personales también suponen el establecimiento de determinadas relaciones, a veces incómodas para el consumidor. Para recibir ciertos servicios el cliente debe dejar sus efectos personales bajo la custodia de la empresa; por ejemplo, el equipaje cuando viaja o el automóvil cuando ha de repararlo. La empresa retiene esos efectos en su poder y un fallo o retraso en su devolución puede ser causa de graves inconvenientes para el cliente. En otros casos es el cliente el que se siente personalmente atado, por ejemplo cuando espera un servicio para cuya realización no tiene alternativa.

3) Variabilidad: Los servicios son sumamente variables pues dependen de quienes lo suministran y del momento y lugar en que se llevan a cabo. Juran lo contempla como una característica y Schroeder fundamenta el planteamiento en lo siguiente:

El servicio debe ser creado a medida que se va suministrando. En estas transacciones de servicio, pensar, hablar, calcular y otras actividades se realizan en el acto y en presencia del cliente. No hay la posibilidad, en este caso de que un inspector examine la “unidad de servicio”, ni en otros de poder reparar un servicio imperfecto.

 Las firmas aplican varias medidas para lograr el control de calidad. La primera consiste en invertir en una buena selección y capacitación de personal. Las líneas aéreas, los hoteles y los bancos destinan sumas considerables pera capacitar a sus empleados, a fin de que den un servicio satisfactorio. Se pretende que halla personal servicial y afable en todos los hoteles. La segunda medida es vigilar la satisfacción del cliente por medio de sistemas de sugerencias y atención de quejas, encuestas a los clientes y compra por comparación con lo cual se detectan y corrigen los fallos.

 4) Carácter perecedero:

Trabajos no almacenables ni transportables. Estos se pueden suministrar a los clientes, solo en el momento que son creados. Un restaurante no puede servir comidas si no tiene mesas disponibles así como tampoco un hotel de una ciudad puede ocupar sus habitaciones con los viajeros que están en otra

Este carácter perecedero no plantea problemas cuando la demanda es estable ya que es fácil programarlo con anticipación, pero cuando la demanda fluctúa, crea un problema a las empresas. Un ejemplo de ello: un transporte público que debe contar con muchos más equipos porque la demanda es más intensa en las horas de gran tráfico de personal.

Juran además ofrece dos características de importancia, sobre todo en la competitividad para las empresas de este tipo.

Servicios prestados en el momento oportuno. Una empresa de servicios debe estar preparada para proporcionarlos cuando el cliente los necesita. Si una compañía de aviación realiza sus vuelos a una hora inconveniente, el viajero utilizará otra.

El tiempo de operación es importante. Una empresa de servicios debe completarlos en el plazo deseado por el cliente. Si un pintor promete completar el pintado de una casa en cuatro semanas, mientras otro dice que lo hará en tres meses, el primero tiene una evidente ventaja.

Según Albrecht y Zemke (1985), existen cuatro elementos que deben tomarse en consideración al producir los servicios: el cliente, la gente(personal de la organización), el sistema y la estrategia. Estos conforman el llamado triángulo de los servicios. Fig. 3.3

Fig 3.3. Triángulo de los servicios. (Albrecht y Zemke ,1985)

El cliente se encuentra en el centro, debido a que el servicio siempre debe estar centrado en el cliente. La gente se refiere a los empleados de la organización. La estrategia es la visión o filosofía que se utiliza para guiar todos los aspectos del suministro del servicio, y el sistema es el sistema físico y los procedimientos que se utilizan

 La estrategia debe considerar primeramente como satisfacer las necesidades del cliente. La gerencia debe preguntarse ¿Que desea realmente? ¿Qué puede ofrecer la organización que sea único? Además debe comunicar su estrategia al cliente estando atentos a cada criterio o sugerencia.

El sistema debe diseñarse teniendo en mente al consumidor. Los elementos mal dispuestos, formatos incomprensibles o que requieren procedimientos de mucha complejidad, atentan contra un buen servicio.

La gente debe tener un impulso hacia el cliente, tanto el personal que no tiene contacto como el personal que sirve directamente al cliente. Es el elemento mas importante en el suministro de un servicio de nivel superior.

Existe además una estrecha relación entre los vértices del triángulo. El sistema debe derivarse de la estrategia, aunque es frecuente que no exista una preocupación de la gerencia. Todas las personas de la organización deben estar conscientes de la estrategia y el personal de primera línea puede suministrar un mal servicio por desconocimiento o falta de preparación. Estos dependen también, en gran medida del sistema para brindar un buen servicio. Los sistemas deben ser simples, rápidos y a prueba de personas incapaces en su operación para que no provoquen deficiencias en el servicio.

El triángulo de los servicios puede utilizarse para diagnosticar problemas en el servicio y determinar cuales son las causas de un servicio malo. Entre los vértices del triángulo puede determinarse si alguno de ellos presenta algún punto débil encaminando la estrategia por un camino adecuado.

Dilworth (1989): plantea además cuatro retos que se presentan en las operaciones de servicio.

 Cada tipo de operación tiene características únicas. Cuando ellas son vistas de forma detallada, los problemas de cualquier sistema de operaciones son únicos y dinámicos, es decir, cambian a través del tiempo.

1- La productividad generalmente es medida más fácilmente en operaciones de manufactura que en los servicios ya que brindan productos tangibles, y los productos de las operaciones de servicio son en la mayoría de los casos intangibles. Ejemplos: Los servicios de consejo pueden brindar solo palabras, que es un producto completamente intangible y muy difícil de medir.

 2- Los estándares de calidad son más difíciles de establecer y la calidad del producto es más difícil de evaluar en las operaciones de servicio ya que los productos no son tangibles, no se pueden pesar, ni medir. Ejemplo: Es más difícil saber el valor de un servicio como es la defensa legal, nadie sabe con antelación qué respuesta dará el juez, si el abogado actúa de una manera diferente.

 3- Las personas que brindan servicios, generalmente tienen contacto con el cliente, mientras los que ejecutan operaciones de manufactura casi nunca tienen contacto con el consumidor. Ejemplo: En el servicio de peluquería el contacto de la peluquera es necesario. El impacto de descortesía del personal de ventas o empleados de un restaurante es de gran importancia para muchos establecimientos.

4- Las operaciones de manufactura pueden acumular o decrecer los inventarios de productos

terminados, particularmente en productos estándar, y producciones continuas. Ejemplo: El barbero no puede almacenar el servicio que él presta, para cuando sus clientes lleguen, sino que es imprescindible que el que solicite este servicio este presente.

Existen muchas otras diferencias entre las operaciones de manufactura y no manufactura, generalmente los costos en la manipulación de materiales son menores para este último tipo de operación. Aunque hay excepciones tales como los intermediarios mayoristas, servicios de correo los cuales tienen como tarea principal la operación de manipulación de materiales. Usualmente las operaciones de manufactura tienen mayor porcentaje de su capital invertido en facilidades, equipamientos e inventario. El hecho de poseer más equipamientos, conlleva a que requieran más del mantenimiento y del trabajo de reparación. Una excepción de esta generalidad lo constituyen los institutos de cuidado de la salud ya que necesita un funcionamiento satisfactorio de los equipos.

En el Cuadro 3.10 se ofrecen las diferencias esenciales entre los bienes y los servicios.

Teniendo en cuenta los criterios abordados en los epígrafes anteriores y las peculiaridades de los servicios es posible abordar una caracterización de la siguiente forma:

· Límites: Situación, dimensión y alcance del sistema productivo.

· Entorno: Todo lo que rodea al sistema e influye en él, prestando especial atención

· Demanda (Variable para medir lo que vende el sistema, analizando el comportamiento de la demanda y si admite o no mayor producción) .

· Moda (Cambios en el diseño del producto, analizando la regularidad de estos cambios)

· Distribución (Canales que utiliza la organización para llevar su producto a los consumidores finales especificando si son canales electrónicos, instalaciones, personal de contacto, etc.)

· Fuerzas competitivas (La rivalidad directa, los proveedores, los clientes, los

 productos sustitutivos y los competidores potenciales.)

· Misión: Razón de ser de la organización.

· Visión: Hacia aquello que se proyecta la organización

· Objetivos: Acciones internas establecidas para el cumplimiento de la misión

· Resultados: Relativas al producto (OUTPUT)

· Variedad de servicios ofertados (Distinguiendo niveles y categorías)

· Tiempo establecido para la entrega

· Precios establecidos para cada servicio.

· Costos por peso de ingreso (o por cliente/ unid. de tiempo)

· Recursos: Relativas a los materiales, tecnología, personal.

· Materia prima y materiales

· Tecnología destinada en apoyo al servicio (Bienes facilitadores)

· Necesidades (relativas) de personal operativo

· Calificación media del personal

· Personal directivo

· Personal técnico- administrativo

· Jerarquía: Estructura organizativa del sistema

· Especialización: Departamentos, áreas y sus respectivas funciones.

· Operaciones realizadas en las diferentes áreas

· Mantenimiento y conservación al equipo, instalaciones, etc.

· Retroalimentación: Previsión y control (complejidad)

· Estabilidad: Capacidades de las diferentes áreas

· Totalidad: Capacidad total del sistema, teniendo en cuenta la capacidad limitante.

· Análisis integrador sobre el comportamiento del triángulo de los servicios, teniendo en cuenta las estrategias, el sistema y los empleados en función del cliente.

	BIENES FÍSICOS
	SERVICIOS

	Tangibles
	Intangibles

	Homogéneos
	Heterogéneos

	Producción y distribución separadas del consumo
	Procesos simultáneos de producción, distribución y consumo.

	Una cosa
	Una actividad o proceso

	Valor esencial producido en la fábrica
	Valor esencial producido en la interacción comprador- vendedor

	Los clientes no participan (normalmente) en el proceso productivo
	Los clientes participan en la producción

	Se pueden almacenar
	No se pueden almacenar

	Transferencia de la propiedad
	No hay transferencia de la propiedad

Cuadro 3.10. Diferencias entre servicios y bienes tangibles.

 3.2.2.2 Clasificación de los servicios .
 Los tipos de servicio varían de manera notable. Se les puede clasificar de muchas formas y existen criterios de disímiles autores para trazar diferentes estrategias:

Hill (1977): propone clasificar sistemas teniendo en cuenta si el servicio afecta a personas o a bienes

Kotler (1980): como criterio importante diferencia sistemas, basado en la presencia o no del cliente en el servicio. El cliente ha de estar presente durante una cirugía cerebral, no así cuando le lavan el automóvil. En el caso de que el cliente esté presente, el prestador de servicios ha de tener muy en cuenta las necesidades de este.

Shostack (1977),Sasser et al(1978): abarcan la proporción de bienes físicos y servicios intangibles contenidos dentro del (paquete(de cada producto como esquema de clasificación.

Vandermerwe y Chadwick (1989): ofrecen la implicación relativa de los bienes:

· Servicios (puros(.

· Servicios con algunos bienes o (entregados(a través de bienes.

· Servicios incorporados a bienes.

Lovelock (1997): sintetiza las clasificaciones anteriores y añade algunos esquemas nuevos. El esquema fundamental de clasificación que propone es:

· Sistemas que realizan acciones tangibles sobre personas (procesamiento de personas) en los cuales el cliente debe estar presente para obtener el servicio

· Sistemas que realizan acciones tangibles sobre posesiones(procesamiento de posesiones) donde el objeto debe estar presente pero el cliente no necesariamente tiene que estarlo

· Sistemas que realizan acciones intangibles sobre personas(procesamiento del estímulo mental) donde el cliente debe estar presente solo mentalmente.

· Sistemas que realizan acciones intangibles sobre posesiones (procesamiento de información) donde la presencia del cliente no es necesaria una vez que se ha iniciado la solicitud del servicio.

En la Cuadro 3.11 se observa lo anterior mediante ejemplos de sistemas productivos para cada uno de los cuadrantes de la matriz que puede conformarse.

Hill(1977): Toma además, como esquema de clasificación los efectos del servicio para diferenciar empresas.

 - Efectos permanentes del servicio frente a efectos temporales del servicio.

 - Reversibilidad frente a no reversibilidad de estos efectos.

· Efectos físicos frente a efectos mentales.

Lovelock (1997): clasifica en cuanto a la duración de la entrega y la duración de los beneficios:

· De entrega en pocos minutos frente a la entrega en varios años

· De duración percibida de los beneficios efímera (engendran poca lealtad a la marca) frente a duraderas durante años o décadas (engendran vínculos a largo plazo).

	Acciones tangibles
	Servicios dirigidos a los cuerpos de las personas

Transportación de pasajeros

Cuidado de la salud

Alojamiento

Salones de belleza

Terapia física

Gimnasios

Restaurantes /bares

Corte de pelo

Servicios funerarios
	Servicios dirigidos a las

Posesiones físicas

Transporte de cargas

Reparación y mantenimiento

Almacenaje / depósito

Servicio de conserjería

Distribución de menudeo

Lavandería y tintorería

Reabastecimiento de combustible

Jardinería ornamental /cuidado del césped

Eliminación de basura/ reciclado

	Acciones intangibles
	Servicios dirigidos a las

Mentes de las personas

Publicidad / relaciones públicas

Artes y entretenimientos

Radio y teledifusión/ cable

Consultoría administrativa

Educación

Servicios de información

Conciertos

Psicoterapia

Religión

Voz telefónica
	Servicios dirigidos a activos intangibles

Contabilidad

Banca

Procesamiento de datos

Transmisión de datos

Seguros

Servicios legales

Programación

Investigación

Inversión en valores

Consultoría de software

Cuadro 3.11 Comprensión de la naturaleza del acto del servicio (Lovelock,1997)

Es innegable la interacción que se establece entre organización y cliente:
Chase(1978): define el grado de contacto con el cliente, de importancia en las decisiones de la empresa. Este se mide por el porcentaje del tiempo que el cliente permanece en el sistema como fracción del tiempo total que se necesita para producir el servicio.

· Bajo contacto

- Alto contacto

Vandermerwe y Chadwick (1989): ofrecen el grado de interacción (productor/consumidor):

- Menor grado.

- Mayor grado.

Schmener (1986): habla de grado de interacción y adaptación a los clientes. Por ejemplo, doctores y abogados tienden a proporcionar servicios altamente adaptados a sus clientes y la interacción es alta. Están abiertos a la retroalimentación y dispuestos a modificar el servicio en respuesta a las necesidades del mismo.

- Bajo grado.

- Alto grado.

Schmener (1986): habla además, de grado de intensidad de la mano de obra, a partir de la relación que resulta al dividir el valor total en libros de los edificios y el equipo entre el costo anual de la mano de obra (todo tipo de personal). La fracción resulta de mayor valor numérico a medida que sea menor el costo, y por tanto la intensidad, de la mano de obra. Esta relación varía desde niveles altos como en los servicios eléctricos, hasta los niveles bajos donde la mano de obra es intensa.

- Baja intensidad. Organizaciones que requieren de mucho personal profesional o altamente calificado y no requieren de instalaciones, o equipamiento costoso.

- Alta intensidad. Organizaciones que no requieren de mucho personal profesional o altamente calificado (en relación al total de trabajadores) y requieren de instalaciones o equipamiento costoso.

Como resultado de este criterio y del “grado de interacción y adaptación”, ofrecido por este autor, surge otra clasificación que se observa en la matriz (Cuadro 3.11) con ejemplos de cada tipo de empresa:

 - Fábricas de servicio

 - Talleres de servicios

 - Servicios masivos

 - Servicios profesionales

	
	Grado de intensidad

de la mano de obra

	Grado de interacción y adaptación

	
	
	Bajo

	Alto

	
	Bajo
	Fábrica de servicios:
	Taller de servicio:

	
	
	Aerolíneas
	Hospitales

	
	
	Camiones
	Reparación de

	
	
	Hoteles
	Automóviles

	
	
	Balnearios y lugares de
	Otros servicios de

	
	
	recreación
	Reparación

	
	
	
	

	
	Alto
	Servicio masivo:
	Servicios profesionales:

	
	
	Comercio al menudeo
	Médicos

	
	
	Comercio al mayoreo
	Abogados

	
	
	Escuelas
	Contadores

	
	
	Aspectos de la banca
	Arquitectos

	
	
	Comercial
	

Cuadro 3.11 Clasificación de los servicios (Schroeder;1992)

Thomas (1978), Kotler (1980), se refieren a que pueden estar basados en las personas o en el equipo: El psiquiatra no necesita prácticamente equipo alguno, pero un piloto necesita absolutamente un avión.

1- Entre los servicios basados en las personas hay algunos que requieren:

 - Profesionales, (p.e: Contabilidad, servicios legales, etc.)

· Mano de obra especializada,(p.e: plomería, mecánica y otros)

· Mano de obra no especializada (p.e: servicios de portería, jardinería, etc.)

2- Entre los servicios basados en el equipo encontramos los que exigen:

· Equipo automatizado (lavado automático de carros)

· Equipo operado por mano de obra poco especializada (taxis, cinematógrafos)

· Equipo operado por mano de obra especializada (aviones, computadoras).

Lovelock (1997): propone responder a la pregunta:

¿Cuáles son los atributos de la experiencia del servicio?

 Realmente en la percepción del consumidor acerca de la entrega del servicio, ya sea de las personas (personal de servicio) o del equipo e instalaciones, está la base de estos criterios que conforman el gráfico. En forma de gráfico sería mas correcto que en forma de matriz porque ambos criterios se miden como una escala que va de valores menores a mayores.

 - Grado hasta el cual las personas son parte de la experiencia de servicio

 - Grado hasta el cual instalaciones y equipamiento son parte de la experiencia de servicio.

Según esto, una estación de radio que solo difunde música (con un mínimo de comentarios) se categoriza en un nivel “bajo” tanto en atributos personales como de las instalaciones y equipos mientras que un hotel costoso se podría catalogar como “alto/ alto”. Una empresa de consultoría sería “alto” en cuanto a la percepción de atributos personales pero “baja” en cuanto a la percepción de las instalaciones y equipos. Para la transportación en el metro sería de “baja/ alta” en cuanto a atributos personales, y de las instalaciones y equipos, respectivamente.

Este esquema de clasificación ayuda a que los vendedores se centren en cuales son los tipos de atributos dominantes en el paquete de servicio, de manera que pueden buscar puntos de referencia en otros negocios de servicio con un énfasis similar en las instalaciones/ personas para su propio mejoramiento. Ver fig. 3.4

 Grado hasta el cual las personas son

 parte de la experiencia de servicio

 Elevado

* Hospicio para * Enseñanza personal

 ancianos

* Sala de belleza

 * Restaurante de calidad

 * Hotel 4 estrellas * Consultoría administrativa

 * Viajes en una aerolínea * Banca por teléfono

 *Educación universitaria * Prep. de impuestos

Grado hasta * Grandes almacenes

 el cual las * Banca de menudeo

instalaciones y

el equipamiento Elevado Bajo

son parte de la * Tintorería

experiencia * Motel * Seguros

del servicio. * Reparación de autos

 * Supermercado

 * Alimentos de prep. rápida * Servicio postal

 * Sala de cine * Arreglo de césped

 * Banca elect.* T.V por cable

 * Tránsito público *Tarjeta de crédito

 Bajo

Fig. 3.4. Comprensión de las características de servicio (Lovelock, 1997)

 Otra pregunta interesante por el mismo autor:

¿Qué tipo de relación tiene la organización de servicio con sus clientes?

A esta interrogante responde con dos dimensiones que conforman una nueva matriz.

1- Tipo de relación entre la organización de servicio y sus clientes:

· Relaciones de “membresía”

· No existe relación formal

2- Naturaleza de la entrega del servicio:

· Entrega continua

· Transacciones separadas

Este esquema permite, si se llevan los registros adecuados utilizar información valiosa para la segmentación del mercado y la fijación de precios.

	Naturaleza de la entrega del servicio
	Tipo de relación entre la organización de servicios y sus clientes

	
	Relaciones de “membresía”
	No existe relación formal

	Entrega continua
	Seguros

Suscripción de televisión por cables

Inscripción en la universidad

Banca
	Estación de radio

Protección policíaca

Faro

Carreteras públicas

	Transacciones separadas
	Llamadas de larga distancia desde el teléfono de un suscriptor

Suscripción a una serie de obras de teatro

Viajes con boleto de abono

Reparación bajo garantía

Tratamiento de la salud para un miembro de una organización de salud.
	Renta de automóviles

Servicios de correo

Cuotas de carreteras

Teléfonos de paga

Sala de cine

Transportación pública

Restaurante

Cuadro 3.12. Relaciones con los clientes (Lovelock,1997)
¿Qué tanto espacio hay para los servicios a la medida del cliente y para el juicio de parte del proveedor?

Este esquema, en respuesta a la pregunta se utiliza principalmente para trazar estrategias en torno al ajuste de servicios a la medida del cliente tratando siempre de minimizar costos. Suele ser útil una comparación con las empresas de otros cuadrantes.

	Grado hasta el cual el personal que tiene contacto con el cliente ejerce su criterio para satisfacer las necesidades del cliente individual
	 Grado hasta el cual se ajustan sobre pedido las características del servicio

	
	Elevado
	Bajo

	Elevado
	Servicios legales

Cuidado de la salud/ cirugía

Diseño arquitectónico

Agencia de bienes raíces

Servicio de taxis

Cosmetólogo

Plomero

Educación(con preceptores)
	Educación (aulas grandes)

Programas de prevención de salud

	Bajo

	Servicios telefónicos

Servicios de hotel

Banca de menudeo(exclusivamente préstamos grandes)

Restaurante de calidad

	Transportación pública

Reparación rutinaria de aparatos electrodomésticos

Restaurante de alimentos de preparación rápida

Sala de cine

Deportes de espectador

Cuadro 3.13 Ajustes sobre pedido y criterios en la entrega del servicio (Lovelock, 1997)

 Lovelock (1997): ofrece dos interrogantes más que aportan esquemas de clasificación.

¿En que forma se proporciona el servicio?

¿Cuál es la naturaleza de la demanda del servicio?

La primera interrogante es la base de la estrategia de distribución y por esto el esquema, proporciona información sobre el método de entrega propio y de otros sistemas. Fundamentalmente se centra en la disponibilidad de ubicaciones y en la naturaleza de la interacción entre el cliente y la organización.

	El cliente va a la organización de servicio
	Teatro

Peluquería
	Servicio de autobuses

Cadenas de alimentos de preparación rápida

	La organización de servicio va a la ubicación del cliente

	Servicio de cuidado del césped

Servicio de control de plaga

Taxis
	Entrega de correspondencia

Servicio de clubes de automovilismo en carreteras

	El cliente y la organización de servicio realizan sus transacciones a distancia (comunicación por correo, electrónica)
	Compañía de tarjetas de crédito

Red difusora
	Estación de televisión local

Compañía de teléfonos

	Naturaleza de la interacción entre el cliente y la organización de servicio
	Disponibilidad de las ubicaciones de servicio

	
	Una sola ubicación
	Ubicaciones múltiples

	El cliente va a la organización de servicio
	Teatro

Peluquería
	Servicio de autobuses

Cadenas de alimentos de preparación rápida

	La organización de servicio va a la ubicación del cliente

	Servicio de cuidado del césped

Servicio de control de plaga

Taxis
	Entrega de correspondencia

Servicio de clubes de automovilismo en carreteras

	El cliente y la organización de servicio realizan sus transacciones a distancia (comunicación por correo, electrónica)
	Compañía de tarjetas de crédito

Red difusora
	Estación de televisión local

Compañía de teléfonos

Cuadro 3.14 Método de entrega del servicio.

La segunda interrogante reviste interés y los criterios significativos son:

· Grado de las fluctuaciones de la demanda, analizando si los cambios de la demanda en el tiempo son considerables o pequeños.

· Grado hasta el cual está restringida la demanda, analizando si la demanda pico(en los momentos de mayor demanda) excede con regularidad a la capacidad o puede satisfacerse sin una demora considerable.

La posición de un sistema productivo en esta matriz, permite adoptar estrategias según el cuadrante, así por ejemplo:

- Los sistemas situados en el primer cuadrante (superior izquierdo), deben encaminar su estrategia a incrementar la demanda fuera de los períodos pico.

- Los sistemas situados en el segundo cuadrante (superior derecho) deben decidir entre seguir buscando un incremento continuo en la demanda, o contentarse con el statuo quo

- Los sistemas situados en el tercer cuadrante (inferior derecho) deben centrarse en una reducción temporal del esfuerzo mercadológico para satisfacer o exceder los niveles de demanda actuales.

Los sistemas situados en el cuarto cuadrante (inferior izquierdo) constituyen un mayor reto, porque deben tratar de igualar la demanda con la capacidad, estimulándola en ciertos

	La demanda pico por lo común se puede satisfacer sin una demora considerable
	1)

Electricidad

Gas natural

Teléfono

Unidad de maternidad en un hospital

Urgencias de policía e incendios
	2)

Seguros

Servicios legales

Banca

Lavandería y tintorería

	La demanda pico Excede con regularidad la capacidad

	4)

Contabilidad y preparación de impuestos

Transportación de pasajeros

Hoteles y moteles

Restaurantes

Teatros
	3)

Servicios similares a aquellos en el cuadro superior pero que tienen capacidad insuficiente para su nivel base de negocios.

momentos y desalentándola en otros. Esta es la clasificación sugerida por la segunda interrogante.

Cuadro 3.15 Naturaleza de la demanda en relación con la oferta (Lovelock, 1997)

Otros criterios importantes son:

Lovelock (1980):

 - Servicio simple frente a un conjunto de servicios

- Asignación de la capacidad (reservas frente a se sirve, a quien primero llega).

- Transacciones definidas por el tiempo frente a transacciones definidas por la tarea.

 Grönroos (1979), Lovelock (1980), Kotler (1980): que plantean la clasificación en cuanto a:

· La relación con el motivo de compra, es decir, si el servicio satisface una exigencia personal (servicios personales) o una exigencia del negocio (servicios a empresas). Consumo independiente frente a consumo colectivo. Los médicos cobran a sus enfermos un precio diferente del que cargan a los empleados de una compañía que ha contratado sus servicios.

Otro criterio aportado por Kotler (1980) parte de las siguientes diferencias :

· Basado en los motivos del prestador de servicios (razones de índole lucrativa o no lucrativa) y de la forma que asume este (privado o público).

Dabholkar (1994): cuya matriz resultante tiene 8 células, a partir de tres criterios:

1- ¿Quién proporciona el servicio?

· De persona a persona por vía de la tecnología

· Autoservicio mediante la tecnología

2- ¿En donde se proporciona el servicio?

· En la ubicación del servicio

· En el hogar o el lugar de trabajo del cliente

3- Forma en la cual se proporciona el servicio.

· Distancia física entre cliente y proveedor(empleados o tecnología) que se logra salvar por medio de enlaces de telecomunicaciones

· Proximidad física entre cliente y proveedor(empleados o tecnología)

En la Cuadro 3.16 se encuentran los esquemas propuestos por los distintos autores con comentarios sobre los mismos.

	Autor
	Esquemas de clasificación propuestos
	Comentario

	Judd (1964)
	1. Servicios de bienes alquilados (derecho a poseer y utilizar un bien durante un período de tiempo determinado.

2. Servicios de bienes poseídos (creación, reparación o mejora de los bienes poseídos por el cliente).

3. Servicios no referidos a bienes (experiencias personales o (posesión experimentada().

	Los dos primeros son bastante específicos, pero la tercera categoría es muy amplia e ignora servicios tales como los seguros, los bancos, los abogados y la contabilidad.

	Rathmell (1974)
	1. Tipo de vendedor.

2. Tipo de comprador.

3. Motivo de compra.

4. Práctica de compra.

5. Grado de regulación.
	Aplicación no específica a los servicios (se podría aplicar igualmente a los bienes).

	Shostack (1977)a

Sasser et al.

(1978)
	Proporción de bienes físicos y servicios intangibles contenidos dentro del (paquete(de cada producto.
	Ofrece oportunidades para un modelo multiatributivo. Resalta que hay pocos bienes y servicios puros.

	Hill (1977)
	1. Servicios que afectan a las personas frente a servicios que afectan a los bienes.

2. Efectos permanentes del servicio frente a efectos temporales del servicio.

3. Reversibilidad frente a no reversibilidad de estos efectos.

4. Efectos físicos frente a efectos mentales.

5. Servicios individuales frente a servicios colectivos.

	Enfatiza la naturaleza de los beneficios de los servicios y (es el punto 5) las variaciones de la distribución de los servicios/clima del consumo.

	Thomas (1978)
	1. Principalmente basados en los equipos:

 Automatizados (p.e., lavado automático de coches).

 Controlados por operadores no cualificados.

 Manejados por personal cualificado (p.e., compañía aérea).

2. Principalmente basados en las personas:

 Mano de obra no cualificada (p.e., cuidado del césped).

 Mano de obra cualificada (p.e., trabajo de reparación).

 Personal profesional (p.e., abogados, dentistas).

	Aunque tiene una orientación operativa y no de marketing, proporciona una forma útil de entender los atributos del producto

	Chase (1978)
	Nivel de contacto necesario con los clientes para la distribución de los servicios:

a. Alto contacto (p.e., servicios médicos, hoteles, restaurantes).

b. Bajo contacto (p.e., servicio postal, venta al por mayor).

	Reconoce que la variabilidad de los productos es más difícil de controlar en los servicios de alto contacto porque el cliente ejerce mayor influencia sobre el ritmo de la demanda y las características de los servicios, debido a su mayor implicación en el proceso de los servicios.

	Grönroos (1979a)
	1. Tipo de servicios:

 Servicios profesionales.

 Otros servicios.

2. Tipo de clientes:

 Individuales.

 Organizaciones.

	Observa que los mismos servicios, por ejemplo, financieros y de seguros, pueden ser prestados tanto a individuos como a organizaciones.

	Kotler (1980)
	1. Servicios basados en las personas frente a servicios basados en los equipos.

2. Nivel hasta el que la presencia del cliente es necesaria.

3. Satisfacción de las necesidades personales frente a satisfacción de las necesidades comerciales.

4. Públicos frente a privados, lucrativos frente a no lucrativos.

	Sintetiza el trabajo anterior, reconoce diferencias en el propósito de la organización de servicios.

	Lovelock (1980)
	1- Características de la demanda básica:

 Objeto servido (personas frente a propiedad).

 Nivel de los desequilibrios de la demanda/suministro.

 Relaciones aisladas frente a relaciones continuas entre clientes y proveedores.

2- Contenido y beneficios de los servicios:

 Nivel de contenido de los bienes físicos.

 Nivel de contenido de servicio personal.

 Servicio simple frente a un conjunto de servicios.

 Ritmo y duración de los beneficios.

3- Procedimientos de distribución de los servicios:

 Distribución a diversos lugares frente a distribución a un único lugar.

 Asignación de la capacidad (reservas frente a se sirve a quien primero llega).

 Consumo independiente frente a consumo colectivo.

 Transacciones definidas por el tiempo frente a transacciones definidas por la tarea.

 Nivel hasta el que los clientes deben estar presentes durante la distribución de los servicios.

	Sintetiza las clasificaciones anteriores y añade algunos esquemas nuevos. Propone varias categorías dentro de cada clasificación. Extrae la conclusión de que la definición del objeto servido es el esquema de clasificación más importante. Sugiere que las perspectivas valiosas del marketing suelen provenir de la combinación de dos o más esquemas de clasificación en una matriz.

	Lovelock (1983)
	1. La naturaleza del acto de los servicios:

 Acciones tangibles sobre personas o cosas.

 Acciones intangibles sobre personas o cosas.

2. Relaciones con los clientes:

 Distribución continua.

 Transacciones aisladas.

 Relaciones (de socios(.

 Relaciones no formales.

3. Adaptación a los clientes y evaluación de las (entregas(de los servicios:

 Evaluación realizada por las personas que entran en contacto por los clientes.

 Adaptación de los servicios a los clientes.

4. Naturaleza de la demanda en relación con el suministro:

 Nivel al que está limitado el suministro.

 Nivel de fluctuaciones de la demanda.

5. Métodos de entrega de los servicios:

 Distribución a diversos lugares o a un único lugar.

 Servicio (entregado(en las instalaciones del proveedor o del cliente.

	Proporciona una serie de clasificaciones que, juntas, ilustran la compleja naturaleza de los servicios y proporciona información de antecedentes útil para los propósitos directivos.

	Schmenner (1986)
	1. Grado de interacción y adaptación a los clientes:

 Bajo.

 Alto.

2. Grado de intensidad de la mano de obra:

 Bajo.

 Alto.

	Reconoce que algunos servicios pueden estar más adaptados a los clientes e implicar un mayor grado de intensidad de la mano de obra y pueden ayudar al lector a comprender las opciones tácticas y estratégicas disponibles.

	Vandermerwe y

Chadwick (1989)
	1. Grado de interacción (productor/consumidor):

 Menor.

 Mayor.

2. Implicación relativa de los bienes:

 Servicios (puros(.

 Servicios con algunos bienes o (entregados(a través de bienes.

 Servicios incorporados a bienes.

	Reconoce la importancia del papel de los componentes de los bienes en el negocio de los servicios.

Cuadro 3.16. Resumen de los esquemas propuestos para la clasificación de los servicios. Fuente: Lovelock, C. H. (1983)

3.2.2.3 Clasificación papa los sistemas de distribución.

Existen sistemas productivos cuya actividad esencial es la distribución de productos o exclusivamente la compra, traslado y venta de productos. Este tipo de actividad se denomina comercio y los sistemas productivos que la llevan a cabo son generalmente los encargados de llevar un producto desde los fabricantes hasta los consumidores finales. Para las industrias de manufactura resulta más económico centrarse en su propia producción y vender a uno o pocos compradores, antes que ocuparse de la venta del producto a muchos consumidores, teniendo incluso menos posibilidades para el traslado a lugares lejanos.

Estos sistemas tienen gran importancia y en ellos las técnicas y métodos empleados en la gestión de operación tienen similitud con las empresas de manufactura.

Estas organizaciones cada vez tienen mayor complejidad y ofrecen servicios como información, tanto a fabricantes como a consumidores, facilidades de pago, propaganda y publicidad a los productos, entregas al consumidor en lugares previamente fijados, garantías, etc.

A grandes rasgos existe el comercio al por mayor o mayoristas, y el comercio al menudeo o detallista, también denominado minorista. Según Kotler (1992) ambos difieren en que:

1. Los mayoristas prestan menos atención a la promoción, ambiente y localización, porque realizan el negocio con clientes, en lugar de consumidores finales.

2. Las transacciones al por mayor son generalmente de mayor importe que los intercambios al detalle y generalmente los mayoristas cubren una mayor área comercial que los detallistas.

3. El gobierno trata de forma diferente a mayoristas y minoristas, con relación a su naturaleza jurídica

Siguiendo estudios de Kotler (1992), que presentan cierta similitud con los de Miquel, Mollá y Bigné (1994) en la venta al por mayor se distinguen básicamente cuatro tipos: los mayoristas generales; los agentes y comisionistas; las sucursales de fabricantes y detallistas; y un conjunto heterogéneo de mayoristas.

I- Mayoristas en general

Consisten en negocios independientes que asumen el nombre de las mercancías con las que operan y a su vez, dentro de ellos se encuentran los mayoristas de servicio completo y los de servicio limitado:

1- Los mayoristas de servicio completo se caracterizan por asumir funciones tales como el almacenamiento, mantenimiento de una fuerza de ventas, facilitar las entregas al detallista, conceder créditos facilitando el pago de la mercancía, desarrollar una labor de asesoramiento. Se diferencia entre:

a) Mayoristas generales: Tienen como clientes a los detallistas. Pueden presentar variaciones en la anchura de su línea de productos.

· Los mayoristas de mercancías en general gestionan varias líneas de producto.

· Los mayoristas especializados en una línea operan con una, o como mucho con dos, con una mayor profundidad y surtido.

· Los mayoristas de especialidad se especializan en una parte de la línea, pero en gran profundidad

b) Distribuidores industriales: Tienen como clientes a los fabricantes, pudiendo concentrarse en líneas como el mantenimiento, la reparación y los repuestos.

2- Los mayoristas de servicio limitado ofrecen, en cambio, tanto un número menor de servicios como de líneas de productos, y pueden ser:

a) Mayoristas cash and carry: Se ubican en grandes superficies, venden a los pequeños detallistas en efectivo ofreciendo un amplio surtido

b) Distribuidores en camión: operan únicamente en algunas líneas de productos perecederos, fundamentalmente lácteos, pastelería, etc., desarrollando como principal ventaja competitiva la alta frecuencia de entrega de los productos

c) Mayoristas transportistas: Operan en sectores de productos a granel tales como el carbón, madera poco trabajada y equipos pesados. Una vez que recibe el pedido, encuentra al fabricante que envía los productos asume la responsabilidad hasta que es realizada la entrega en los términos acordados.

d) Mayoristas de estantería: Envían camiones a los establecimientos con el objeto de exponer diversos productos, generalmente no relacionados con la alimentación como juguetes, productos de belleza, etcétera. Mantienen la propiedad de los bienes y solo facturan a los detallistas los bienes vendidos a los consumidores.

e) Cadenas cooperativas de productores: Generalmente formadas por propietarios agrícolas que mediante esta forma de intermediación, distribuyen sus productos en ocasiones incluso dotando al producto de una marca concreta.

e) Mayoristas por correo: Los mayoristas envían catálogos a clientes industriales,

detallistas e institucionales en los que figuran joyas, cosméticos y otros artículos. Los pedidos se solicitan y envían por correo, camión u otro medio de transporte.

II- Comisionistas y agentes.

No adquieren la propiedad de los bienes y realizan menos funciones. Los agentes, actúan exclusivamente como intermediarios en el traslado de la propiedad de la mercancía percibiendo a cambio una comisión. Los representantes son un ejemplo "representando a la parte vendedora" de un producto, opera generalmente en una zona geográfica definida.

1- Mayoristas por cuenta ajena. Su función es facilitar que vendedores y compradores entren en contacto y ayudarles en la negociación, siendo retribuidos por la parte que solicita sus servicios

2- Agentes: Representan sobre una base de carácter más permanente. Se clasifican en:

a) Agentes de fabricantes

b) Agentes de ventas

c) Agentes de compras

d) Comisionistas

III- Sucursales y oficinas de fabricantes

1- Sucursales de ventas y oficinas

2- Oficinas de compra

IV- Mayoristas diversos

El fenómeno de la venta al detalle se caracteriza por una constante evolución. Surgen constantemente nuevas formas de este tipo de sistemas productivos y otras van desapareciendo. Tienen diferencias según el país en que se desarrollan y existen teorías de que se comportan según un ciclo de vida los diferentes tipos de establecimientos.

La clasificación de este tipo de sistemas será abordada según Kotler (1992) añadiendo elementos de la ofrecida por Cruz Roche (1990) de gran similitud. Para un posible estudio de ambas por separado ver las tablas Cuadros 3.17 y 3.18

	Criterio
	Tipos de detallistas
	Características y subclasificaciones

	Tipo de surtido (amplitud)
	Gran almacén
	Fórmula antigua, gran superficie de ventas, divididos en múltiples departamentos. Surtido amplio y profundo. Localización generalmente en centros de la ciudad. Servicio extenso al cliente: atención personalizada, entrega a domicilio, existencia de tarjeta propia de distribuidor, crédito, posibilidad de devolución del producto.

	
	Almacén popular
	Superficie de ventas inferior, precio inferior al ofrecido por el gran almacén y una longitud de surtido también menor, estrategia de opción a servicio.Sus localizaciones se han extendido, han creado marcas propias de distribución

	
	Tienda especializada
	El establecimiento se centra en un número de líneas de producto limitada, pero presenta una gran profundidad en dichas líneas. Dentro de ellos se encuentra la tradicional y la gran superf. especializada.
	Tradicional

	Pequeños comercios.

	
	
	
	Gran superficie especializada.
	Equipamiento del hogar
	Productos tipo mueble, electrodomésticos, decoración

	
	
	
	
	Equipamiento de la persona
	Sector textil

	
	
	
	
	Especializadas en ocio
	Dirigidas a público infantil (juguetes, juegos) y adultos (música, video, libros)

	
	
	
	
	De bricolage
	

	
	
	
	
	Alimentación
	Hipermercados, supermercados, superservicio, autoservicio.

	
	Tienda de conveniencia

	Tamaño medio entre 100 y 350 m2, con buenos emplazamientos, con un surtido muy diverso, alimentación no perecedera, tabaco prensa, fotos, etc. y con un servicio y un horario amplio (incluyendo apertura nocturna y dominical.)

	
	Tienda de descuento
	Con un surtido estrecho y poco profundo, introduciendo marcas propias del distribuidor, con instalaciones modestas y sin apenas servicios, pueden competir basándose en un precio bajo

	Localización
	Centro comercial
	Conjunto de establecimientos comerciales que son gestionados por comerciantes independientes y que se agrupan desarrollando servicios comunes bajo un concepto único, ampliando la oferta comercial. Posee un establecimiento comercial que se constituye por su poder de atracción en "locomotora del centro", generalmente un hipermercado o un grán almacén, siendo una tendencia actual potenciar el ocio ofreciendo actividades lúdicas como atracción (cines, zonas de recreo, etc.)

	
	Galería comercial
	Localización es el centro de la ciudad y la actividad de venta se centra fundamentalmente en el textil y complementos

	
	Mercado de abastos
	Se localizan en emplazamientos y concentran su oferta comercial en la venta de alimentación, principalmente en perecederos (carnes, pescado, frutas y verduras). Tendencia a incorporación de servicios como sistema de entregas a domicilio, facilidades de aparcamiento, o la puesta a punto de tarjeta de compra del distribuidor

	

	Criterio
	Tipos de detallistas
	Características y subclasificaciones

	Propiedad(nexo entre empresas)
	Independientes
	Sin vínculo entre los establecimientos

	
	Con vínculos
	Cadenas voluntarias
	Asociación de un grupo de detallistas que conservan su independencia pero actúan bajo una misma enseña, obteniendo ventajas de los precios al poder gestionar compras conjuntamente

	
	
	Cooperativas de detallistas
	Exigen un nivel de compromiso mayor, y están formados por minoristas que realizan la misma actividad y que se asocian para obtener ventajas, principalmente en el aprovisionamiento de los productos y su gestión. Los cooperativistas, como miembros de la organización obtienen un beneficio en función de las compras que realizan, y adicionalmente pueden acceder a un conjunto de servicios comunes

	
	
	Cooperativas de consumidores
	Consumidores que se organizan para comprar y vender productos de consumo en beneficio de sus miembros, integrandose en la misma fórmula

	
	
	Franquicia
	Vínculo contractual, sistema de colaboración económica continuada, mediante el cual una de las dos partes jurídicamente independiente, el franquiciador(fbcante, mayorista, emp. de servicios) cede su "saber hacer"sobre un determinado tipo de empresas, junto con los derechos a comercializar y explotar dichos productos o servicios, a la otra parte, el franquiciado

Cuadro 3.17 Tipos de detallistas (Cruz Roche, 1990)

	Clasificación
	Tipos
	Subdivisiones

	Establecimientos detallistas
	Establecimientos de especialidad
	Establecimiento de una sola línea

	
	
	Establecimiento de línea limitada

	
	
	Establecimiento de superespecialidad

	
	Grandes almacenes
	Existen grandes almacenes de especialidad.

	
	Supermercado

	Establecimientos de conveniencia

	Superestablecimiento, establecimientos combinados e hipermercados
	Superestablecimientos

	
	
	Establecimientos combinados

	
	
	Hipermercados

	
	Establecimientos de descuentos

	Detallistas muy bajo precio
	De fábricas

	
	
	Independientes

	
	
	Clubes de almacenes.

	
	Tiendas catálogo

	Detallistas sin establecimientos
	Venta directa

	Venta automática

	Servicio de venta

	Organizaciones o empresas detallistas
	Cadenas de establecimientos

	Cadenas voluntarias y cooperativas de detallistas
	Cadenas voluntarias

	
	
	Cooperativas de detallistas

	
	Cooperativas de consumidores

	Franquicia

	Conglomerado de formas de venta

Cuadro 3.18 Tipos de detallistas (Kotler, 1992)

Dentro de los detallistas existen tres clases fundamentales:

I- Establecimientos detallistas cuya principal diferencia es el tipo de surtido.

1- Grandes almacenes

Fórmula antigua, se caracteriza por una gran superficie de ventas, más de 2500 m2, divididos en múltiples departamentos o secciones. Surtido amplio y profundo, y cada línea de productos se gestiona como departamento autónomo dirigido por vendedores especialistas. Localización cada vez más costosa debido a su ubicación generalmente en centros de la ciudad. Ofrece el servicio más extenso al cliente: atención personalizada, entrega a domicilio, existencia de tarjeta propia de distribuidor, crédito, posibilidad de devolución del producto, desarrollando una estrategia de servicio incluido(el costo de todos los servicios se incluye en el precio de venta, siendo asumido por todos los clientes del establecimiento, tanto quienes lo utilizan como quienes no lo hacen). En España El Corte Inglés y Galerías. Fórmula en declive en Europa y solo en Gran Bretaña y España en etapa de madurez.

 2- Almacén popular:

Superficie de ventas inferior a los 2500 m2, y se caracteriza por un posicionamiento basado en un precio inferior al ofrecido por el gran almacén y una longitud de surtido también menor, desarrollando una estrategia de opción a servicio (el cliente que solicita el servicio asume sin estar este incluido en el precio de ventas).Sus localizaciones se han extendido, han creado marcas propias de distribución, sus servicios se han multiplicado.

3- Establecimientos de especialidad

El establecimiento se centra en un número de líneas de producto limitada, pero presenta una gran profundidad en dichas líneas. Como ejemplos pueden verse floristerías, librerías. Dentro de ellas según Kotler (1992) se encuentran:

· Establecimientos de una sola línea: Un ejemplo sería una tienda de ropa

· Establecimientos de línea limitada. Sería un establecimiento de ropa masculina

· Establecimientos de superespecialidad: Sería una tienda de confección de camisas para hombres.

Por su parte Cruz Roche (1990), Miquel, Mollá y Bigné () tienen en cuenta dentro de las tiendas especializadas:

· Tradicional: pequeño comercio especializado.

· Gran superficie especializada. Con mayores posibilidades de desarrollo. Basándose en el surtido se especializan en:

· Equipamiento del hogar: Distribución "en masa" de productos tipo mueble, electrodomésticos, microinformática, doméstica, decoración, etc. Ej. Habitat e Ikea, la línea de prod. Hi-Fi

· Equipamiento de la persona: Se desarrolla en el sector textil. Ej. Kiabi.

· Especializadas en ocio: Tanto dirigidas al público preferentemente

Infantil(juguetes, juegos), como adultos(música, video, libros):Ej. Toys 'r' Us, o Crisol, Fnac.

· De bricolage: Ej. Texas Hiperhogar, Aki o L&M.

4- Supermercado

Establecimiento relativamente grande, de bajo costo, con altos volúmenes de venta . Superficies de venta oscilan entre los 400 y 2500m2. Se dedica a la venta de alimentación, productos de mantenimiento del hogar, droguería y perfumería, localizándose dentro de núcleos poblacionales.

5- Superestablecimiento, establecimiento combinado e hipermercado

Los superestablecimientos son más grandes que los supermercados convencionales, con aproximadamente 35000 pies cuadrados de espacio de ventas. Sus ofertas son en base compras de alimentos rutinarias y otros productos del hogar.

Los establecimientos combinados representan una diversificación de los supermercados dentro del campo en desarrollo de los medicamentos.

 Los hipermercado tienen superficies de venta de más de 2500m2, ubicados preferentemente en la periferia de las grandes ciudades, amplitud de horarios y la posibilidad de estacionamiento gratuito y tendencia a la ampliación del surtido y a una mayor oferta de servicios dirigiéndose cada vez más al mercado textil. La exposición de los productos es masiva y el personal que puede atender a los clientes es escaso.

6- Establecimientos de descuento

Trabaja con productos de calidad media, aceptando bajos márgenes y mayores volúmenes de venta. Almacenan existencias que ofrecen a precios más bajos, generalmente marcas de fabricante, no bienes o productos de calidad inferior.

7- Detallistas muy bajo precio

Los establecimientos de descuento ordinarios compran a precio de mayorista y aceptan unos márgenes más bajos para mantener contenidos los precios. Los detallistas “muy bajo precio” por otra parte, compran a precios menores que los mayoristas y aplican a los consumidores unos precios menores que el detallista. Tienden a comercializar productos que deben ser liquidados, excesos de producción y con pequeños defectos e irregularidades obtenidos a precios reducidos de los fabricantes. Existen tres clases:

· De fábrica: Son poseídos y gestionados por los fabricantes y generalmente son utilizados para dar salida a excedentes o bienes irregulares.

· Distribuidores independientes: Gestionados por empresarios o son divisiones de empresas de venta al detalle de mayor dimensión

· Club de almacenes (clubes de venta al por mayor): Venden una limitada selección de productos bajo marca, tales como alimentos, accesorios, electrodomésticos, ropa y un conjunto heterogéneo de otros productos con grandes descuentos para los miembros que pagan una cuota por ser socios. No realizan entregas a domicilio y no aceptan tarjetas de crédito.

8- Tiendas catálogo

Establecimientos que venden una amplia selección de productos de gran rotación, con denominación de marca prestigiosa a precios de establecimiento de descuentos. En ellos se vende joyería, máquinas fotográficas, pequeños electrodomésticos, juguetes y artículos deportivos.

II- Detallistas sin establecimiento

1- Venta directa : Cuando las empresas venden a domicilio, en oficinas y en fiestas de carácter doméstico.

2- Venta automática: A través de máquinas que funcionan mediante monedas

3- Servicio de venta: Distribuidores que no poseen establecimientos y proporciona servicios a una determinada clientela, generalmente a los empleados de una empresa tal como escuelas, hospitales, sindicatos, e instituciones públicas.

III- Organizaciones o empresas detallistas.

1- Cadena de establecimientos

Está constituida por dos o más puntos de venta que centralizan sus compras y actividades de merchandising y venden líneas de productos similares. Es una de las formas más importantes de distribución de este siglo y presenta muchas ventajas: su tamaño le permite realizar grandes compras a precios más bajos; puede afrontar la contratación de especialistas en áreas tales como la fijación de precios, la promoción, el control de existencias y la previsión de ventas.

2- Cadenas voluntarias y cooperativas de detallistas

- Cadenas voluntarias: asociación de un grupo de detallistas que conservan su independencia pero actúan bajo una misma enseña, obteniendo ventajas de los precios al poder gestionar compras conjuntamente.

 - Cooperativas de detallistas: exigen un nivel de compromiso mayor, y están formados por minoristas que realizan la misma actividad y que se asocian para obtener ventajas, principalmente en el aprovisionamiento de los productos y su gestión. Los cooperativistas, como miembros de la organización obtienen un beneficio en función de las compras que realizan, y adicionalmente pueden acceder a un conjunto de servicios comunes. Ej. cadena CIP de droguería y perfumería.

3- Cooperativas de consumidores

Consumidores que se organizan para comprar y vender productos de consumo en beneficio de sus miembros, integrándose en la misma fórmula. Ej. Eroski- Consum que actúa bajo las fórmulas de hipermercado y supermercado.

4- Franquicias

Vínculo contractual, sistema de colaboración económica continuada, mediante el cual una de las dos partes jurídicamente independientes, el franquiciador (fabricante, mayorista, empresa de servicios) cede su "saber hacer" sobre un determinado tipo de empresas, junto con los derechos a comercializar y explotar dichos productos o servicios, a la otra parte, el franquiciado. Generalmente se basan en algún tipo de producto único servicio o método. McDonalds es uno de los sistemas de franquicia que más éxito ha tenido.

5- Conglomerado de formas de venta

Está constituido por empresas de forma libre que combinan varias líneas y formas de distribución minorista bajo una propiedad central, con cierta integración de sus funciones de distribución y de dirección

Goldman (1991) en su estudio sobre la distribución en Japón, país de extraordinario desarrollo expone que existen formatos tradicionales y otros mas modernos dentro del comercio detallista:

El formato tradicional está representado por dos vertientes:

- Marginal: Operan desde sus propios hogares y tienen en existencia un surtido poco profundo. Muchas de ellas son antiguas y otras han cerrado definitivamente.

- Especializadas: Tienen en existencia amplios surtidos, en escasas líneas de productos. La mayoría están situados en barrios de tiendas, cerca de estaciones de trenes y subterráneos, y a lo largo de las mayores calles.

Es interesante notar que en Japón no se encuentra el pequeño grocery tradicional(multilíneas), tienda que a menudo se encuentra dominando el sistema de tiendas detallistas.

El formato moderno se encuentra representado generalmente por:

- Tiendas por departamentos: Estas abarcan lujosos, de alta calidad y extraños artículos; ofertando además excelencia en el servicio.

- Supermercados (supermarkets). Este término comenzó en Japón por los supermercados de alimentos (similares a los supermercados convencionales) y por las superestablecimientos (superstores o "suppa"), en los cuales hay diferentes tipos de alimentos y ventas de otro tipo de mercancías en general. Las suppa dominan los formatos modernos detallistas en Japón. Comparados con los de USA. los supermercados de Japón tienen relativamente poca comida procesada. Alimentos frescos como productos agrícolas, pescado, carnes y alimentos listos para comer constituyen cerca de la mitad de los volúmenes de venta.

- Tiendas de conveniencia modernas: A diferencia de este tipo de tiendas en USA., las tiendas japonesas abastecen los segmentos urbanos de mayor afluencia y las cadenas han posicionado este tipo de tiendas como centros de servicio comunitario donde se aceptan cheques, se envían paquetes y se pueden realizar pedidos por correo. Además, las cadenas de tiendas japoneses ejercen un control administrativo más riguroso y obtienen mas altos honorarios que lo acostumbrado en USA.

Como otro criterio de importancia que diferencia sistemas de distribución detallistas se encuentra la política y economía interna de estos sistemas productivos. La política se refiere a las estructuras de poder y control, además de variables de la superestructura como el clima en el canal de distribución, sentimientos, normas y cultura. La economía interna se refiere ala naturaleza de los procesos en el sistema (como los recursos y las funciones productivas se encuentran concatenados.) La política y economía interna implica una fuerte relación entre estas actividades.

Japón es un país que se caracteriza por fuertes tradiciones arraigadas que se reflejan en los sistemas productivos, y que hacen que la política y economía interna sea generalmente tradicional.

Es común observar que la mayoría de los detallistas son independientes y sin embargo son miembros de informales pero bien ajustados canales. Las relaciones proveedor -consumidor son estables y a largo plazo, los miembros tratan con socios bien conocidos y los nuevos comerciantes entran a través de la introducción por parte de otro miembro del canal. Las relaciones son además mantenidas y nutridas por contactos personales, frecuentes visitas, regalos, servicios mutuos y ayuda financiera en momentos difíciles. El personal se mantiene en la organización por mucho tiempo y existe control por parte de los fabricantes sobre el resto de los integrantes del canal de distribución. Este último se debe en gran medida al mayor prestigio de la manufactura sobre el comercio en este país.

Como criterio diferenciador, la política y economía interna de estos sistemas productivos puede ser igualmente tradicional, como es el caso de la mayoría de los comercios japoneses o moderna como lo es en muchos países altamente desarrollados, donde el comportamiento del mercado obliga constantemente a los nuevos cambios.

Según estos criterios se conforma la siguiente matriz:

	 Naturaleza de la política y economía interna de los sistemas de distribución
	 Naturaleza de los formatos (Detallistas)

	
	 Tradicional
	 Moderno

	 Tradicional
	 Tipo 1

Tradicional
	 Tipo 2

Estricto- Moderno

	 Moderno
	 Tipo 3

Tradicional- Moderno
	 Tipo 4

 Moderno

Cuadro 3.19 Tipos de detallistas (Goldman, 1991)

En el tipo 1 y el tipo 4 se encuentran sistemas de distribución completamente tradicionales o completamente modernos y en las restantes celdas se encuentran los que presentan combinaciones de estos elementos. El sistema de distribución de un país puede constar de uno o la combinación de estos tipos. En Japón puede observarse con facilidad los sistemas de tipo 1 y tipo 2 mientras que en países altamente desarrollados suelen encontrarse con más frecuencia los de tipo 4 y en ocasiones de tipo 3.

La importancia de este esquema es que permite visualizar en que punto se encuentra y hacia donde se dirige el sistema productivo analizado.

Otro criterio que ofrece cierto interés para la clasificación es el ofrecido por Cruz Roche (1990) según la localización.

1- Centro comercial:

Conjunto de establecimientos comerciales que son gestionados por comerciantes independientes y que se agrupan desarrollando servicios comunes bajo un concepto único, ampliando la oferta comercial. Posee un establecimiento comercial que se constituye por su poder de atracción en "locomotora del centro", generalmente un hipermercado o un gran almacén, siendo una tendencia actual potenciar el ocio ofreciendo actividades lúdicas como atracción(cines, zonas de recreo, etc.)Ej. Nuevo Centro.

2- Galería comercial:

Localización es el centro de la ciudad y la activida de venta se centra fundamentalmente en el textil y complementos (Boulevard Rosa en Barcelona)

3- Mercado de abastos:

Se localizan en emplazamientos y concentran su oferta comercial en la venta de alimentación, principalmente en perecederos(carnes, pescado, frutas y verduras). Tendencia a incorporación de servicios como sistema de entregas a domicilio, facilidades de aparcamiento, o la puesta a punto de tarjeta de compra del distribuidor.

3.2.2.4. Otros criterios para clasificar sistemas productivos
En función de la coyuntura económica y de la orientación de la empresa hacia el mercado, se pueden distinguir cuatro enfoques u orientaciones en la actividad de marketing. Esta clasificación, permite a las empresas trazar estrategias en función de su desarrollo. Las empresas pueden presentar:

A) Orientación a la producción y al producto

En una situación en que la oferta es inferior a la demanda o incluso cuando el costo del producto resulta excesivo para la empresa u organización y debe tratar de reducirlo, las empresas adquieren una orientación hacia la producción o hacia el producto:

- Orientación a la producción

La empresa u organización actúa bajo la creencia de que los consumidores adquieren aquellos productos que son fácilmente accesibles y tienen un bajo costo. Los esfuerzos, por tanto estarán dirigidos a la cadena productiva, procurando incidir en la reducción de costos.

· Orientación al producto

En este caso se considera que el cliente comprará los productos de mejor calidad o que ofrezcan mayor resistencia al paso del tiempo. De nuevo, la empresa orientará sus esfuerzos a la cadena productiva procurando obtener el mejor producto con los menores costos.

En ambos casos la opinión de los clientes carece de importancia, y se produce a partir de los conocimientos y medios de que dispone la empresa(óptica interna).

B) Orientación a las ventas y distribución

En una situación en la que oferta y demanda, están mas equilibradas o en la que la oferta supera a la demanda y en consecuencia el cliente tiene más para elegir, las diferencias de elaboración del producto pueden ir desapareciendo, y el cliente elegirá el producto a comprar. Cobra, por tanto, mayor importancia la función de la distribución y la comunicación entre la empresa y sus clientes a través de sus vendedores.

En una orientación a las ventas, las empresas actúan desde la creencia de que el consumidor debe ser presionado para que se favorezca la compra, de modo que abandone sus antiguos hábitos por otros nuevos o realice su primera compra debido al personal de ventas. Estas empresas realmente pretenden vender lo que se produce y no producir lo que se vende. Ejemplos de estos sistemas de ventas son la venta enlatada o por estímulo-respuesta en la que en ningún momento se cede la iniciativa al cliente.

Estas empresas no están tan preocupadas por la satisfacción de los clientes como por las cifras de ventas y practican lo que se conoce como marketing operacional, es decir, un marketing que pretende alcanzar objetivos a corto o medio plazo que se concreten en una cifra de ventas y determinada cuota de mercado.

El riesgo de alcanzar determinada cuota de mercado sin preocuparse de los sentimientos posteriores de los clientes radica precisamente en la conducta posterior a la compra. De hecho, como muestran los resultados de un estudio señalado por Kotler, los consumidores insatisfechos dan a conocer su nivel de insatisfacción a 11 conocidos mientras que los satisfechos lo comunican solo a 3.

C) Orientación al cliente(mercado)

Esta orientación es practicada por todas aquellas empresas que han asumido el grado de satisfacción de sus clientes como el mejor indicador de la salud de la organización. En este caso ya no se pretende vender lo que se produce, sino que la empresa intenta descubrir las necesidades de sus clientes para producir precisamente lo que se demande. Orienta sus esfuerzos no solo a conseguir resultados a corto plazo sino también a consolidar la empresa a medio y largo plazo. Los antiguos sistemas de venta son sustituidos por otros mas orientados al cliente, de modo que la escucha cobra especial relevancia en el proceso de ventas y se emplean sistemas del tipo de la venta por satisfacción de necesidades o venta como solución de problemas, la venta a tono, caracterizada por la sinceridad en la presentación de los productos, y la venta a fondo o intensiva, que implica el empleo de conocimientos de psicología y comunicación que favorecen el diálogo con los clientes.

En definitiva supone la transición de la orientación a la producción y a las ventas por una orientación al mercado y en este caso se dice que las empresas han superado el marketing operacional y comienzan a actuar desde la perspectiva del marketing estratégico, orientado a medio y largo plazo. Cobran importancia aquí, los estudios de mercado como herramientas de análisis y deben las empresas mantener una coordinación entre departamentos que realizan las funciones de marketing y el resto de las áreas de la empresa

D) Orientación estratégica (sociedad)

Implica la total puesta en la práctica del llamado marketing estratégico. Las empresas con esta orientación ya no solo se preocupan de satisfacer las necesidades del cliente, sino que pretenden también realizar acciones que favorezcan los intereses a largo plazo tanto de los consumidores como de la sociedad.

De un modo u otro estas empresas pretenden favorecer la riqueza social y por tanto dan un enfoque social al marketing, de modo que este termina siendo “la tarea de las organizaciones de identificar las necesidades, deseos e intereses de sus públicos objetivos, suministrarlos de maneras más efectiva que la competencia y de forma que preserven o realcen el bienestar a largo plazo de los consumidores y de la sociedad.” Kotler(1992)

Se ofrece el Cuadro 3.19 que ilustra las principales diferencias entre los distintos tipos de clasificaciones.

	 Orientación

Características
	Orientación a la

Producción y al producto
	Orientación a la venta y la distribución
	Orientación al cliente (mercado)
	Orientación estratégica (sociedad)

	Relación entre oferta y demanda
	Menor oferta que demanda.
	Similares aunque

 también puede haber más oferta.
	Mayor oferta que demanda.
	Mucho mayor la oferta que la demanda.

	 Tendencia del diseño del prod.
	 Generalmente estable
	Generalmente estable
	Generalmente cambiante
	Generalmente cambiante

	 Costos de prod.
	Considerados excesivos por la empresa e intentan reducirse
	No se corren riesgos para hacer cambios en el producto (si traen consigo aumento en los costos.)
	Estos se tienen en cuenta solo después que el producto-servicio satisface a los clientes.
	También se tienen en cuenta solo si el producto satisface a los clientes y a la sociedad.

	 Puntos clave , (para centrar las estrategias)
	Cadena productiva (en los índices de productividad)
	Puntos de venta y distribución (en los indicadores de venta)
	Los atributos percibidos del producto-servicio (en resultados de los estudios de mercado)
	Necesidades de los clientes y a la misma vez, en beneficio de la sociedad.

	Clientes
	No se consideran importantes, ni se tienen en cuenta en el diseño del producto.
	Se consideran de importancia solo hasta el momento en que compran, y para ello deben ser presionados.
	Se estudian sus necesidades y sus problemas para el diseño de los productos.
	Se tienen en cuenta aquellas necesidades tanto individuales como sociales

Cuadro 3.19. Diferencias en cuanto a las orientaciones.

La estrategia llevada a cabo por una empresa para la venta de sus productos en el mercado puede ser también un criterio de clasificación. Desde un punto de vista competitivo se ha propuesto una clasificación de estrategias partiendo de la cuota de mercado que poseen los productos, que es aplicable a empresas y de gran ayuda en la toma de decisiones. Kotler (1992).

Estrategia de líder: Un producto líder es aquel que ocupa la posición dominante en el mercado y es reconocido como tal por sus competidores. La empresa líder o que brinda un producto líder actúa en tres direcciones: desarrollo de la demanda genérica mediante nuevos usos del producto o aumentando el consumo medio per cápita; protección de la cuota de mercado frente a los competidores retadores mediante precios bajos o fuertes inversiones publicitarias, y ampliación de la participación de mercado, mejorando así la rentabilidad.

Estrategia de retador: Un producto o empresa retadora es aquella que sin ocupar la posición de líder, pretende alcanzarla. Para ello desarrollará estrategias agresivas mediante la utilización de las mismas armas que el líder provocando así un ataque frontal, o bien a través de acciones en otras dimensiones estratégicas en las cuales el líder sea débil, como por ejemplo, en ciertas regiones o subsegmentos del mercado.

 Estrategia de seguidor: Esta estrategia es desarrollada por un competidor que posee una cuota de mercado reducida y que adopta un comportamiento de seguimiento de las decisiones de sus competidores. Busca una pacífica coexistencia en el mercado y actúa concentrándose en los segmentos en los que goza de mejor posición a través de una mayor especialización que le permita mejorar la rentabilidad en detrimento de la diversificación.

Estrategia de especialista: La empresa que adopta esta estrategia se concentra en uno o varios segmentos, buscando en ellos un hueco de mercado específico en el que pueda mantener y defender una posición preeminente frente a los competidores que le permita alcanzar una rentabilidad razonable y una cierta tranquilidad frente a los ataques de la competencia.

Los outputs o productos de un sistema, puede decirse que tienen un comportamiento en el mercado, similar al ciclo de vida de los organismos vivos. Este análisis puede utilizarse para caracterizar el estadío de la organización.

Ciclo de vida de los productos

Introducción: es un período en el que se da un crecimiento lento de las ventas y los beneficios son inexistentes, debido principalmente a los esfuerzos en distribución y promoción.

La estrategia de marketing debe dirigirse a la activación de la demanda, por lo que resultan fundamentales los esfuerzos realizados tanto en los canales de distribución como en los medios de comunicación oportunos, con el objetivo de provocar tanto reacciones de presión como de aspiración sobre los consumidores finales. Generalmente los productos deben ir incorporando modificaciones hasta adecuarse a las características de la demanda, por lo que suele tratarse de un proceso lento y con costos importantes.

Crecimiento: esta etapa se caracteriza por un crecimiento rápido de las ventas y los beneficios. Ello se produce cuando el producto se consolida entre los escasos clientes innovadores y se introduce en el mercado masivo, por lo cual crece el número de competidores y es preciso actuar mejorando la calidad de los productos e introduciendo nuevos atributos que le otorguen mayor valor y lo diferencien de los posibles competidores.

Madurez: las ventas se estabilizan mostrando un ritmo de crecimiento cada vez menor. Los beneficios se estabilizan o comienzan a disminuir debido a los esfuerzos de marketing que deben realizarse para enfrentarse a la competencia ya consolidada y al consecuente descenso de los precios. Las marcas líderes ocupan ya determinadas cuotas de mercado, estando este totalmente repartido entre las empresas. Como consecuencia de ello, el crecimiento de cualquier marca implica necesariamente el descenso de otras y, por consiguiente, la lucha entre competidores cobra especial relevancia durante esta fase.

Declive: tanto las ventas como los beneficios disminuyen rápidamente. Este declive es a menudo fruto de la introducción de nuevos productos en el mercado que suponen nuevas formas de satisfacer las demandas de los clientes. El producto comienza a ser obsoleto, y es entonces que la mayor parte de las empresas abandonan el mercado, por lo que es posible que algunas marcas puedan resistir aglutinando la demanda de los clientes más fieles al producto.

Es importante considerar que esta teoría presenta algunas limitaciones, puesto que no todos los productos se comportan de modo similar sino que se producen grandes diferencias en cuanto a la duración o la presencia de cada una de las fases. No obstante, la identificación de la etapa en la que se encuentra el producto permite adoptar diferentes decisiones en torno a él. En una empresa determinada, puede suceder que la mayoría de sus productos se encuentren en una de las fases, lo que permite identificarla; o que se compartan en similares proporciones en diferentes fases y en este caso se identifica la empresa con la etapa más avanzada.

En la etapa de introducción de un producto suelen trazarse como estrategias el desnatado o descremado de precios(lento o rápido) o la penetración(lenta o rápida).El tamizado gradual del mercado, desnatado o descremado de precios, es la estrategia que utiliza precios altos para introducir los nuevos productos en el mercado. Esto, aunque supone que hace mas atractiva la llegada de la competencia por la esperanza de beneficio, normalmente evoluciona hacia una bajada progresiva de precios. Por su parte, la estrategia de penetración consiste en crecer mediante los productos existentes en los mercados actuales. Así, por ejemplo, Coca Cola o Pepsi Cola Tratan de aumentar su cuota de mercado con su marca clásica. Las diferentes estrategias para cada una de las etapas pueden verse en el Cuadro 3.20.

	Fases
	 Factores a tener en cuenta para actuar
	 Estrategia

	Introducción
	Precio alto, promoción alta, desconocimiento del producto en el mercado, buena disposición a adquirirlo al precio pedido, deseo de posicionar la marca antes que los competidores potenciales.
	Desnatado rápido

	
	Precio alto, promoción baja, tamaño limitado del mercado, alto conocimiento del producto, buena disposición frente al precio.
	Desnatado lento

	
	Precio bajo, promoción alta, gran tamaño del mercado, desconocimiento del producto, gran sensibilidad al precio, competencia potencial fuerte, reducción de costos unitarios mediante economías de escala y experiencia acumulada.
	Penetración rápida

	
	Precio bajo, promoción baja, gran tamaño del mercado, conocimiento del producto, gran sensibilidad al precio, riesgo de competidores potenciales.
	Penetración lenta

	Crecimiento
	Características del producto
	Mejora de la calidad

Introducción de nuevos modelos

	
	Mercado
	Introducción en nuevos segmentos

	
	Canales de distribución
	Introducción en nuevos canales

	
	Precios
	Tendencia a la reducción

	
	Comunicación
	Inversión publicitaria alta

Promociones continuadas

	Madurez
	Características del producto
	Mejora de la calidad

Mejora de las prestaciones

Mejora de diseño

	
	Mercado
	Incrementar el uso

Introducirse en nuevos mercados

	Declive
	Producto
	Relanzamiento

Eliminación

BIBLIOGRAFÍA

1-​ Alford, ​L.P & Jojn R.​ Manual ​de ​la​ Producción​ (parte​ I​ y​ II).Ediciones Revolucionarias. La​ Habana; ​​​​​Instituto ​del ​Libro,​1972.

 2-​ Análisis​ de​ Sistemas.​ Tomo​ I.​ Universidad​ de​ la​ Habana. ​​​​​Instituto​ de​ Economía.​Centro​ de​ Informática​ aplicada​ a la ​​​​​gestión.

 3-​ Arjona ​Siria,​ Antonio. ​La ​Producción ​y​ su ​Estructura. Bilbao:​ Editorial

 ​DEUSTO,​1979.

4-​ Báez​ Ojeda,​J &​ Quesada ​López L. Análisis ​y ​Diseño​ de ​Sistemas. La Habana: Ediciones ​ENSPES,​ ​​​​​1982.​

5-​ ​Balda,​M et. al: ​Fundamentos ​de​ Sistemas​ Automatizados​ de​ Dirección ​​​​​​de ​Procesos ​Tecnológico. Ciudad​ de ​​​​​​la ​Habana:​ Editorial​ Pueblo​ y ​Educación,​ 1984.

Bueno​ Campos, ​E.​ Economía ​de​ la​ Empresa.​ Análisis​ de​ las ​​​​​​Decisiones​ Empresariales. Madrid: ​Editorial​ Pirámide,​1989.

7- ​Buffa, ​E.S.​ Modern​ Production. Management John​​​​​​ Wiley, 1973.

8- Buffa,​ E.S​.​ Modern​ Production​ Operations​ Management ​​​​​Handbooks. USA: Ed. Mc Brow-Hill Book ​​​​​​Company,​1987.

9- ​ Burbidge,​ L.​ John.​ Contol​ de​ la​ Producción. Edición​ DEUSTO ​S.A,​ 1979.​

 T.​5.

 Carnota ​Lauzan, ​O & Villanueva​ Romero P.​ Proyección ​de​ Sistemas​ Automatizados​ de ​​​​​​Dirección. Ciudad​ de ​la Habana: ​Editorial ​Pueblo​ y ​Educación,​ 1987.

​Companys​ Pascual,​ R &. Fonollosa​I ​​​​​​Guaridiet J.B.​ Nuevas​ Técnicas​ de​ Gestión​ de ​​​​​​Stocks: MRP y JIT. Barcelona:​ Editorial ​Boixerau ​Editores,​1989.

10- ​

Companys ​Pascual,​ R & Corominas Subias.A.​ Organización​ de​ la​ Producción​ I. ​​​​​​Diseño ​de ​Sistemas. Barcelona, España: Ediciones ​​​​​​Universidad Politécnica ​de​ Cataluña,​ 1995.

13 – ​Companys ​Pascual, R.​ Planificación ​y ​Programación​ de​ la ​​​​​​Producción ​ Marcombo,​ S. A. España, 1989.

14- ​ Companys​ Pascual,​ R.​ Sistemas​ CAD/CAM/CAE.​ Diseño​ y ​​​​​​Fabricación ​por

 Computador.

15- Cuervo, A. Introducción a la Administración de la Empresa. Madrid:

 Editorial Civitas. S.A, 1994.

18- Chase Richard B. Where does the Customer Fit in the service operation? Harvard Business Review,vol. 56,1978,pags 137-142

19- Chase Richard B.y David A.Tansik. The Customer Contact Model for organization design. Management Science. vol. 29 núm.9, Sept.1983.p1037-1050.

20- Díaz, A. Producción: Gestión y Control. Barcelona, España: Editorial Ariel

 Economía, 1993.

21- Dilworth, James. Production and Operation Management. Manufacturing and Nonmanufacturing. Fourth Edition. Ed. Random Huose, Inc, 1989.

22- Elmaghraby, Salah E. The Desing of Production Sistems. New York:

 Reinhold Pub.Corp.,1966.

23- Everett, E et al. Administración de la Producción y las Operaciones. Conceptos. Modelos y Funcionamiento. México: Editorial Prentice-Hall Hispanoamericana,-1991.

24- Fabricky, W.J & Torgensen E. Operations Economy. Prentice-Hall, 1966.

25- Fernández Sánchez, E. Dirección de la Producción. Editorial Civitas.[s.l,s.a].

26- Fernández Sánchez, E. Dirección de la Producción I. Fundamentos Estratégicos. Editorial Civitas. España 1993.

27- Fernández Sánchez, Esteban. Dirección de la Producción II. Métodos Operativos. Editorial Civitas. España 1993.

28- Goldman Arieh . The Japanese Distribution Systems, Internal Polítical Economy. Journal of Retailing. Summer 1991.

29- Gronroos, C. Marketing of Services. A Study of the marketing function of Services Firms. Tesis de un doctorado en economía, Swedich School of Economics. Finlandia.1979

30- Hernández Pérez, G. Sistemas de Procesamiento de la Información para la Proyección de Fábricas y Talleres de Construcción de Maquinarias. Revista No 1: Construcción de Maquinarias. Universidad Central las Villas, Cuba 1980.

Hernández, S et al. Dirección de la Producción.Ciudad de la Habana: Taller de Ediciones ISPJAE, 1982.T.I

32- Hicks, Philip E. Introducción a la Ingeniería Industrial y Ciencias de la Administración. México: Editorial Continental de C.V, Junio, 1989. 5a Impresión.

33- ISO 9004-2, parte 2. “Guía para servicios”.1991

34- Judd R.C. The Case for Redifining Services. Journal of Marketing. T-28.enero. p 58-59
35- Koontz, O. Curso de Administración Moderna. 3a ed. Edición Revolucionaria, 1967.

36- Kotler, P. Dirección de Marketing. Ed. Prentice-Hall, 7° ed. Madrid.1992.

37- Lehtinen, J. Compañía de servicios orientados al cliente, Finlandia.1983
38- Leppard, John & Molyneux, Liz. Como mejorar su servicio al cliente.

39- Lovelock, C. Mercadotecnia de los servicios. Prentice – Hall. Hispanoamericana, S.A. ,México,1997.

40- Mallo, Carlos. Contabilidad de Costos y de Gestión (parte I)./ Carlos Mallo

41- Maynard, H.B. Manual de Ingeniería de la Producción. Editorial Reverte, 1960.

42- Maynard, H.B. Manual de Ingeniería y Organización Industrial (parte-II,V). [s.a,s.l,s.n].

43- Maynard H.B. Manual de Ingeniería y Organización Industrial (parte-III). H.B Maynard. [s.e], 1984

44- Maynard H.B. Manual de Ingeniería y Organización Industrial (parte-IV). H.B Maynard. [s.e], 1984.

45- Miquel, S;et al. Introducción al Marketing. McGraw-Hill/Interamericana de España S.A. Aravaca (Madrid).

46- MK Starr. Production Management: systems and Synthesis. Eglewood-Cliff, Prentice-Hall, 1964.

47- Ochoa Laburu, C. El Flujo de los Materiales como Aspectos Determinantes en el Diseño e Implantación de Sistemas de Gestión de la Producción en Plantas Industriales: Tesis Doctoral. Editora Universidad del País Vasco, 1994.

48- Omarov, A.M. Análisis Económico de la Actividad de la Empresa Industrial. Ciudad de la Habana: Editorial Orbe,1977.

Ottina,-Renato. Revista " Manutención y Almacenaje ". No227.Sept, 1988.

49- Porter,M.E.(1982) Choix Stratégique et Concurrence, París, Económica

50- Portuondo Pichardo, Fernando M. Economía de Empresas Industriales (parte I y II). Ciudad de la Habana: Editorial Pueblo y Educación

51- Rodr¡guez Taboada, Carlos. Organización y Planificación de la Producción (parte-I). Ciudad de la Habana: Editorial Pueblo y Educación,1987.

52- Salvendy, Grabiel. Handbook of Industrial Engineering (parte IV).1982.

53- Sasser, W. Earl; R. Paul Olsen y Daryl Wyckoff. Management of services operations: Test, cases and readings, Boston: Allyn and Bacon. 1978.

54- Schmener, Roger W. How can service business survive and prosper?. Sloan Management. Review. 1986.

55- Schroeder, R G. Administración de operaciones. McGraw- Hill. México.3° ed.1992

56- Shostack, G.L.(1977). Breeking Free from Product Marketing. Journal of Marketing. t-41. enero febrero.pags 73-80

57- Tersine, R J. Production/ Operations Management: Concepts Structure and Analysis. 2nd edition. New York: North Holland, 1985.

58- Thomas,D(1978) Strategy is diferent in service Business. Harvard Business Review. t-56, julio-agosto,pags 158-165

59- UriegasTorres,C. Análisis Económico de Sistemas De Ingeniería. México: Editorial Limusa-S.A-de-C.V,-1987.

60- Urquiaga, Ana Julia. Revista " Ingeniería Industrial ". 1988. Vol-IX, No-2. Ciudad de la Habana.

61- Voris, William. Control de Producción./ William Voris. 3a ed. La Habana: Instituto del Libro, 1970.

62- Woithe, Gunter & Hernández Pérez G. Fundamentos de la Proyección de Fábricas de Producción de Maquinarias (parte- I). Ciudad de la Habana: editorial Pueblo y Educación, 1986.

-Mano de obra

-Tecnología

-Materia prima

-Maquinaria

-Energía

-Instalaciones

-Información

-Dinero

 -Bienes � materiales

 -Servicio

 -Residuos

de los

proveedores

Poder de

negociación

Poder de

negociación

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

de los

clientes

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

Clientes

Proveedores

Competidores del

sector

Rivalidad existente

entre las empresas.

Competidores potenciales

Amenaza de

Nuevas entradas

Productores de bienes y servicios sustitutivos

Amenaza de los

productos sustitutivos

Factores de producción

Factores elementales

 Factores directivos

 Factores creativos

 Planificación.

 Organización.

 Control.

Investigación y desarrollo Configuración de productos y procesos

 Materiales

Energía

Capital

 Trabajo

Tecnología

Información

Estrategia

Clientes

Sistema

Personal

_1050353508.unknown

_1132294637.bin

_1132294764.bin

_1132294613.bin

_1132294464.bin

_1045812441.ppt

CONCEPTO DE SISTEMA

SUBSISTEMA

Conjunto Natural o Artificial

ENTORNO

ELEMENTOS

OBJETIVOS

ÚNICOS Y

CONCRETOS

NUEVAS

PROPIEDADES

Tiempo

Espacio

Fig: 2.2 Representación de Sistema

