

UNIVERSIDAD DEL ROSARIO
Colegio Mayor de Nuestra Señora del Rosario - 1653

APROXIMACION DE LOS COMPONENTES DEL MARCO TEORICO PARA LA
PERDURABILIDAD DE LAS EMPRESAS COLOMBIANAS

MARÍA VICTORIA LOZANO SOLANO

TRABAJO DE GRADO

ADMINISTRACIÓN DE NEGOCIOS INTERNACIONALES
FACULTAD DE ADMINISTRACION
UNIVERSIDAD DEL ROSARIO
BOGOTA D.C., FEBRERO DE 2009

UNIVERSIDAD DEL ROSARIO
Colegio Mayor de Nuestra Señora del Rosario - 1653

APROXIMACION DE LOS COMPONENTES DEL MARCO TEORICO PARA LA
PERDURABILIDAD DE LAS EMPRESAS COLOMBIANAS

MARÍA VICTORIA LOZANO SOLANO

TRABAJO DE GRADO

TUTOR: PROF. CARLOS EDUARDO MÉNDEZ ÁLVAREZ

ADMINISTRACIÓN DE NEGOCIOS INTERNACIONALES
FACULTAD DE ADMINISTRACION
UNIVERSIDAD DEL ROSARIO
BOGOTA D.C., FEBRERO DE 2009

DEDICATORIA

Este trabajo el cual ha sido un logro para mi, lo dedico a mi familia y a todas las personas que aportaron a la realizacion de esta tesis.

AGRADECIMIENTOS

Quiero empezar dando las gracias a Dios, por haberme puesto este proyecto en mi camino, el cual me enriqueció personal y académicamente. A mi familia, por su apoyo incondicional. Y a mi tutor de tesis el Dr. Carlos Eduardo Mendez, quien no solo me asesoro, sino que me prestó su apoyo incondicional para la realización de uno de mis sueños; recibir el grado de Administradora de Negocios Internacionales.

Contenido

INTRODUCCIÓN	1
UNA BREVE INTRODUCCION A LA PERDURABILIDAD	16
COMPONENTES DEL MARCO TEORICO	21
1. IDENTIDAD DE LA ORGANIZACIÓN	21
1.1 Ética y Responsabilidad Social	22
<i>¿Qué es la Responsabilidad Social?</i>	22
<i>¿Qué es la Responsabilidad Social Corporativa?</i>	27
<i>¿Qué es la Ética?</i>	28
<i>Variables Éticas que inciden en los empleados:</i>	29
<i>Componentes de la Ética:</i>	31
<i>Códigos de Ética</i>	32
1.2 Valores Organizacionales	35
<i>¿Qué se entiende por valores?</i>	35
1.3 Identidad y Cohesión de las Empresas	39
1.4 Conocimiento de los Clientes, el Entorno y las Ventajas Competitivas	41
<i>Identificar una ventaja competitiva:</i>	41
<i>Clases de Ventajas Competitivas:</i>	43
<i>Análisis del Consumidor:</i>	45
<i>Análisis de los Competidores:</i>	46
<i>Análisis de los Canales de Distribución:</i>	47
<i>Análisis de Proveedores:</i>	48
<i>Análisis de las Condiciones Sectoriales o entorno:</i>	49

<i>Clases de entorno que influyen en el funcionamiento de la compañía:</i>	50
1.5 Cumplimiento de Políticas y Principios de la Organización	52
2. FORMALIZACION PARA EL GOBIERNO	54
2.1 Normas ISO	54
<i>¿Qué es la certificación?</i>	54
<i>Sistema de Gestión Ambiental</i>	55
<i>Beneficios Internos:</i>	55
<i>Beneficios Externos:</i>	56
<i>¿Qué es un Sistema de Calidad?</i>	57
<i>Las normas ISO 14000</i>	59
<i>¿Qué es el Medio Ambiente?</i>	60
<i>Ventajas que presenta el Sistema Medioambiental a una compañía</i>	63
<i>Clasificación General de las ISO 14000</i>	65
<i>Pasos para la Implementación de Sistema Medioambiental</i>	66
<i>Las normas ISO 9000</i>	67
<i>Clasificación General de las ISO 9000</i>	69
<i>Objetivos de las Normas</i>	69
2.2 Códigos para el Buen Gobierno de las Empresas	71
Los principales elementos que conforman los códigos de buen gobierno se definen como:.....	72
2.3 Fijación y Definición de Objetivos	74
<i>Clases de Objetivos</i>	74
3. COHESION SOCIAL PARA LA ACCION	76
3.1 Conocer la misión y objetivos por los empleados propicia la identidad empresarial	76
<i>Clases de Identidad Empresarial:</i>	77

3.2 Espacios de Aprendizaje en las Empresas y el Desarrollo Personal de los Empleados.....	80
<i>¿Qué son competencias laborales?</i>	81
<i>¿Cómo surge el proceso de aprendizaje en las empresas?</i>	84
<i>Métodos de aprendizaje:</i>	85
<i>Clases de Aprendizaje en la Organizaciones</i>	87
3.3 Espacios Creados para Compartir el Conocimiento en la Organización.....	90
<i>¿Cómo es el aprendizaje informal en las empresas?</i>	91
<i>¿Qué es un Grupo?</i>	92
<i>Generalidades a cerca de los grupos:</i>	94
<i>¿Cómo se forman los grupos de trabajo en una empresa?</i>	94
<i>¿Cómo se forman los equipos en una empresa?</i>	95
3.2 Comunicación Interna en la Organización y el Gobierno Empresarial.....	98
<i>Clases de Comunicación:</i>	99
<i>Canales de Comunicación:</i>	100
<i>Comunicación Organizacional</i>	101
4. FORMALIZACION, SOPORTE PARA LAS ORGANIZACIONES.....	106
4.1 Protocolos de Sucesión Generacional y la Toma de Decisiones.....	106
4.2 Métodos para Almacenar el Conocimiento Adquirido por los Empleados.....	109
<i>Herramientas que permiten almacenar el conocimiento:</i>	110
4.3 Influencia de la Rotación Externa en las Políticas para la Retención de Empleados.....	113
5. RECONOCIMIENTO POR EL ENTORNO Y EL SECTOR.....	117
5.1 La Toma de Decisiones y los Resultados en la Productividad.....	117
<i>¿Qué es la Productividad?</i>	117

<i>Factores que ayudan a aumentar la productividad de las empresas:</i>	120
5.2 Transparencia en los Procesos Financieros y el Reconocimiento en el Sector	123
5.3 Formalización y Contabilización del Conocimiento de los Empleados como Ventaja	127
<i>Modelo Skandia:</i>	129
Modelo Edvinsson y Malone:	130
Modelo de University of Western Ontario:.....	131
Modelo de Meritum	131
Modelo Intellectus:	132
Monitor de activos intangibles:.....	132
Technology Broker:.....	132
Modelo de Canadian Imperial Bank of Commerce:	133
Balance Scored Card:	133
6. DIFERENCIACION.....	135
6.1 Detección de las Oportunidades de Negocio.....	135
<i>¿Cómo identificar las oportunidades de negocio?</i>	135
<i>Características de las oportunidades de negocio</i>	136
<i>¿Qué es verdaderamente una idea de negocio?</i>	137
<i>Evaluación de las oportunidades de negocio</i>	138
6.2 Establecer Ventajas en el Producto o Servicio para Posicionarse en el Mercado..	140
<i>¿Qué es posicionamiento?</i>	140
<i>¿Qué es la ventaja competitiva?</i>	141
<i>Selección de la ventaja competitiva</i>	144
6.3 Sistemas de Información sobre los Actores Estratégicos.....	147
<i>¿Que son sistemas de información?</i>	147

6.4 Coordinación y comunicación entre Áreas y su Repercusión en los Resultados de la Organización	154
7. DINAMICA SOCIAL DE LOS EMPLEADOS.....	157
7.1 Autonomía, Participación y liderazgo de los empleados para solucionar o aportar a la solución de problemas	157
<i>¿Qué es el liderazgo?</i>	157
<i>Clasificaciones de los líderes:</i>	160
<i>¿Cómo se toman las decisiones?</i>	162
7.2 La eficiencia e integración de los empleados relacionado con la formación de grupos en la empresa	166
8. FACTORES QUE APORTAN A LA EFICIENCIA	169
<i>¿Qué es la eficiencia?</i>	169
8.1 Almacenamiento, Procesamiento y Utilización de la Información sobre Competidores, Clientes y Proveedores	170
8.2 La Experiencia, como una Ventaja frente a los Competidores	176
<i>Definición de Gestión del conocimiento o Administración del Conocimiento</i>	176
<i>El conocimiento consta de tres dimensiones:</i>	178
Los componentes del sistema son:	179
8.3 Como Influye la Forma de Gobierno de la Organización en la Eficiencia Operativa	183
<i>¿Qué es el gobierno corporativo?</i>	183
<i>Códigos que complementan el buen gobierno corporativo:</i>	185
8.4 Con la Eficiencia y Coordinación en la Comunicación Interna, como se Afectan las Responsabilidades y las Funciones de los Empleados	188
<i>La formalización y burocratización de las organizaciones.</i>	188
9. CONSOLIDACION	192
9.1 Construcción y consolidación de la imagen de la organización.....	192

<i>¿Qué es la imagen corporativa?</i>	192
<i>Importancia de la imagen corporativa</i>	193
9.2 Características y actividades de los empleados comprometidos con la organización	198
10. GESTION INTEGRAL	204
10.1 Planeación estratégica para la construcción del futuro de la empresa	204
<i>Principios básicos del la planeación estratégica:</i>	206
<i>La importancia de la planeación estratégica para las organizaciones</i>	207
10.2 Interacción empresa-stake-holders	210
<i>El buen gobierno la gerencia y los accionistas</i>	210
<i>Leyes relacionadas con el buen gobierno:</i>	212
11. CONOCIMIENTO DEL ENTORNO Y DEL MERCADO	215
11.1 Conocimiento de los directivos y clientes acerca del mercado, entorno y el cliente	215
<i>Factores que afectan el entorno de la empresa:</i>	219
<i>Conocimiento de las fuerzas del mercado y como estas favorecen a la perdurabilidad de la empresa</i>	223
11.3 ¿Cómo la publicidad influye en el crecimiento de ventas?.....	228
<i>Clases de publicidad</i>	228
<i>La promoción de ventas</i>	228
<i>Características de la promoción de ventas</i>	229
<i>Clases de promociones</i>	231
<i>Efecto de la promoción de ventas en los consumidores</i>	236
12. EFICIENCIA EN PROCESOS	238
12.1 Transferencia del conocimiento a los empleados en tiempo oportuno.....	238

<i>¿Cómo medir la efectividad de los conocimientos transferidos de un empleado a otro?</i>	240
12.2 Buenas prácticas de gestión y el reconocimiento de la empresa en su sector	244
<i>Los ejes de las buenas prácticas de gestión son:</i>	244
13. GESTION FINANCIERA	249
13.1 Liquidez y perdurabilidad	249
<i>Financiamiento a corto y mediano plazo</i>	251
<i>Financiamiento sin garantía</i>	254
<i>Financiamiento con garantía</i>	255
<i>Financiamiento a largo plazo</i>	256
<i>Endeudamiento</i>	258
BIBLIOGRAFIA.....	261

LISTAS ESPECIALES

LISTA DE ILUSTRACIONES

Ilustración 1: Diagrama de Estructura Moral de las Empresas.....	30
Ilustración 3:Factores internos y externos de la comunicación organizacional	103
Ilustración 4: Modelo Skandia	130
Ilustración 5: Edvinsson y Malone	131
Ilustración 6: Modelo general de un sistema	147
Ilustración 7: Tipología de usuarios de sistemas	150
Ilustración 8: Inteligencia Competitiva	173
Ilustración 9: Ciclo de la inteligencia competitiva.....	174
Ilustración 10: Componentes de los Sistemas	179
Ilustración 11: Las bases de una fuerza laboral comprometida	201
Ilustración 12: Leyes relacionadas con el buen gobierno.....	213
Ilustración 13: Relación entre el comportamiento de la alta gerencia y orientación al mercado.....	216
Ilustración 14: Factores que afectan el entorno de la empresa.....	222
Ilustración 15: Modelo de las cinco fuerzas de la competencia.....	226
Ilustración 16: Modelo de transferencia del conocimiento.....	241
Ilustración 17: Cuadro de mando integral	245
Ilustración 18: Fuentes de financiamiento a corto plazo.....	255
Ilustración 19: Fuentes de financiamiento a corto plazo.....	257

LISTA DE TABLAS

Tabla 1: Diferencias y Semejanzas en los Grupos y Equipos de Trabajo	93
--	----

RESUMEN

Una empresa es perdurable cuando es innovadora, permanece vigente en el mercado, aporta a la sociedad con sus productos o servicios, generando empleo, dividendos y llegando en algunos casos a proyectar la imagen de un país frente al mundo. Además, cuando está enfocada y alineada por unos parámetros o variables internas y externas que le ayudaran a mantenerse. El reto de los empresarios es monitorear la forma como estas componentes tienen presencia o no en su empresas y tomar decisiones que le permitan acercarse a estos y de esta forma construir condiciones para la perdurabilidad

Este trabajo tiene como objetivo presentar el marco teórico que defina y amplíe el concepto de cada uno de los componentes identificados para la perdurabilidad. Cada componente se encuentra desagregado en factores que a su vez se relacionan tanto con el factor o componente principal, así como con la perdurabilidad.

Palabras Clave: componentes, empresas, factores, innovación perdurabilidad, y organizaciones.

ABSTRACT

A company's longevity is when it is innovative, it remains effective in the market, it contributes to the society with its products or services, generating employment, dividends and in some cases project the image of a country in front of the world. Also, when it is focused and aligned by some parameters or internal and external variables that helped the company to last in time. The challenge of the managers it is to monitor the presence of the components in their companies and according to this, make decisions that allow him to come closer to build conditions for the longevity.

This work has as objective to present the theoretical mark that defines and enlarge the concept of each one of the identified components for the longevity. Each component is divided in factors that are related with the main factor or main component, as well as with the longevity.

Key Words: components, companies, factors, innovation, organizations.

INTRODUCCIÓN

Este trabajo surge a partir de la necesidad de *¿Aclarar de manera práctica y comprensible cuales son las variables, sus conceptos y los componentes que según los grupos de interés e investigadores mejoran las condiciones de perdurabilidad en las empresas?*, lo que es considerado como el problema que se plantea la investigación que se realizó, la cual el lector podrá apreciar a continuación.

Adicionalmente, las preguntas que permitieron desarrollar la pregunta de investigación y a su vez orientar los objetivos son:

¿Definir los componentes o variables que permiten a las empresas establecerse en el mercado y permanecer en el tiempo?

¿Cuáles son las relaciones que se establecen entre cada componente y la perdurabilidad?

¿Cómo cada componente influencia a la perdurabilidad de las organizaciones?

De la sistematización del problema o de las preguntas que orientan el desarrollo de esta tesis surgen los objetivos, tanto el general como los específicos, que se enumeran a continuación:

Partiendo de los estudios realizados por la facultad de Administración de la Universidad del Rosario, realizar marco teórico que defina y explique los componentes para la perdurabilidad de las empresas, permitiendo así tener unos conocimientos más amplios sobre las posibles causas de mortalidad empresarial y a cerca de los componentes de la perdurabilidad. El que es considerado ser el principal objetivo de este trabajo. Y los objetivos específicos, los que serian:

- *Ampliar los conceptos base del marco teórico*
- *Determinar cada uno de los aspectos que conforman los componentes o variables de la perdurabilidad.*
- *Definir cada uno de los subcomponentes de las variables de la perdurabilidad*
- *Unificar los conceptos de perdurabilidad y cada una de sus variables*
- *Relacionar cada variable de manera directa con la perdurabilidad*

Este proyecto se enfoca principalmente en profundizar en la definición de conceptos relativos a la perdurabilidad de las empresas con el propósito de contribuir al grupo de investigación de la Facultad de Administración de la Universidad del Rosario que ha iniciado estudios sobre este tema en las empresas Colombianas. El estudio sobre perdurabilidad propuesto por la facultad podrá servir de guía a futuros, nuevos y antiguos administradores y gerentes de empresas, acerca de cómo sostener las compañías en el entorno actual nacional e internacional y a su vez cómo lograr una competitividad que resulte efectiva para los empresarios y las empresas en el sector al cual pertenecen y el país. Además

a futuro y con fundamento en los resultados de tales estudios sobre los componentes de perdurabilidad se podrán crear planes y estrategias para disminuir la tasa de mortalidad empresarial, el desempleo y la quiebra de las empresas nacientes de los diferentes sectores de la economía nacional tendrán un efecto positivo en la economía del país. Otro aspecto importante es encontrar analizar e implementar factores para que la empresa perdure y sea rentable en el tiempo, a esto se le suman los conceptos manejados por los directivos, líderes y empleados de las empresas colombianas.

Contribuyendo de este modo a la sociedad en el estudio y definición a profundidad de cada uno de los componentes identificados en el ECP (estudio de condiciones de perdurabilidad), que por la dinámica de su interacción constituye un tema importante en la actualidad no solo colombiana sino nacional.

Como es sabido, las empresas que se crean, las multinacionales que se fusionan, los joint ventures entre otras desaparecen rápidamente de los sectores de la economía mundial, entre otras causas, debido al bajo nivel de conocimiento de aspectos que actúan como componentes: la identidad de la organización, la cohesión social y otros que hacen parte de la perdurabilidad y que afectan de manera directa la permanencia en el mercado de las diferentes empresas. Por tanto, con el propósito de ampliar los conocimientos actuales sobre estos aspectos, este estudio define y profundiza en los componentes indispensables para la permanencia y mantenimiento de las empresas en los sectores de la economía.

Otro aspecto importante en el cual contribuye este trabajo es en el de guiar y colaborar con los estudios de perdurabilidad del grupo de investigación de la Universidad, haciendo aportes orientados a precisar, delimitar y explicar sus

componentes, ayudando a los futuros y nuevos administradores y gerentes de empresas, para situarse en el entorno actual nacional e internacional y así llegar a ser competitivos en el tiempo.

La perdurabilidad presenta ciertos antecedentes que permitirán al lector situarse y tener una idea básica a cerca de lo que trata este documento, por lo que se situara y tratara de dar al lector una idea que le permita entender, ubicarse en un contexto actual y extraer el mayor conocimiento aplicable posible.

En el presente, la pequeña empresa y la industria Colombiana está caracterizada por una constante mortalidad de las compañías, debido a la alta inexperiencia, al bajo nivel estratégico, a la escasez de productividad, baja competitividad y miedo a la innovación. A razón de esto es la cantidad de personas sin preparación y poca o nula experiencia, por lo que la estrategia se torna empírica y en algunos casos la lleva a síntomas de morbilidad empresarial.

Una empresa que no es competitiva tiende a desaparecer en el corto plazo.

Lo importante es que las empresas desarrollen la habilidad de ser competitivas, siendo flexibles en cualquier situación que lo requiera, en busca de un alto nivel competitivo para obtener perdurabilidad en el medio.

Con la estructuración del CIAD (Centro de Investigaciones Administrativas), en la Universidad del Rosario, la facultad de Administración se enfoca en realizar esfuerzos que ayuden a determinar la dinámica sectorial de las compañías colombianas.

Para el año 2003, se da la reorientación y fortalecimiento del grupo investigativo incluyendo investigadores y profesores, quienes por medio de su experiencia y

aportes previos sobre cultura organizacional, gobierno, aprendizaje organizacional, ética y responsabilidad social, fortalecen los estudios que se relacionan con el tema de la perdurabilidad de las organizaciones.

A partir de allí se conforman cuatro líneas de investigación, las que como un todo ayudaran y realizaran aportes para la comprensión, análisis y esclarecimiento de la perdurabilidad.

La perdurabilidad en la actualidad colombiana:

“Planeación Nacional, señala que la pequeña y mediana empresa difícilmente sobrevive en sus primeros años. El 41%, no alcanzan al primero y el 76% al quinto año. En las empresas de familia su perdurabilidad no es mejor. El 35% sobreviven a la primera generación y el 13% a la tercera generación”¹ esto conlleva a pensar que en la actualidad colombiana, las organizaciones tienen deficiencias en cuanto a sus procesos internos, como: productividad, y el análisis estratégico por parte de los dirigentes.

Colombia en aspectos estratégicos y de calidad de dirección se ubica en una posición poco favorable comparada con los demás países y empresas a nivel mundial. Lo que significa que los lineamientos estratégicos que se utilizan en la actualidad están fuera de vigencia o que simplemente no existen, factor que contribuye al hacinamiento en los sectores de la economía, disminución de la

¹ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas.

rentabilidad en el tiempo y poca satisfacción de las necesidades de los consumidores.

Este trabajo pretende servir de marco teórico de los componentes de la perdurabilidad, donde se compaginan las definiciones e interpretaciones de diferentes autores, para al final concluir y aportar un concepto que logre unificar y plasmar los conceptos de manera fácil y comprensible.

Así mismo, este trabajo apunta a:

Consolidar los conceptos que se tienen a cerca de los factores que influyen en la perdurabilidad

Explicar los componentes que condicionan la perdurabilidad de las empresas

Aclarar y establecer conceptos que faciliten los estudios que se realicen de forma posterior a este.

Ya para desarrollar la introducción como tal del trabajo de investigación se hablara un poco a cerca de la importancia en el desarrollo de este estudio que ha tenido la Universidad del Rosario y sus investigadores.

La Universidad del Rosario viene desarrollando diferentes programas a través de su grupo de investigación GIPE y CEEP, donde se han creado proyectos de investigación sobre la perdurabilidad empresarial de nuestro país y de esta forma contribuir con una educación integral a los futuros dirigentes de las empresas.

Por medio de los estudios que han llevado a cabo profesores y estudiantes acerca de este tema, la comunidad académica de la facultad y de la Universidad se ve cada vez más beneficiada, puesto que como primer medida es un tema poco estudiado en nuestro país y además le permite a la Universidad tener la autoridad suficiente en la materia como para opinar al respecto y poder ser útil al sector empresarial.

El trabajo conceptual consignado en este documento, tiene como punto de referencia el Trabajo de Grado: “CONDICIONES PARA LA PERDURABILIDAD EMPRESARIAL: ESTUDIO DE CASO EN DOS EMPRESAS DEL SECTOR COMUNICACIONES EN COLOMBIA” y el trabajo de investigación realizado por el grupo de perdurabilidad empresarial de la Universidad: “APROXIMACION A UNA METODOLOGIA PARA LA IDENTIFICACIÓN DE COMPONENTES QUE CREAN CONDICIONES PARA LA PERURABILIDAD EN LAS EMPRESAS COLOMBIANAS”. Pues se pretende profundizar en los conceptos y factores de la perdurabilidad encontrados en estos documentos, dando una aproximación teórica más concreta que complementa dichos trabajos.

La orientación y finalidad de este proyecto es de contribuir en la construcción de un marco teórico relativo a la Perdurabilidad de las empresas y de esta forma proponer elementos que sirvan de guía a los futuros, nuevos y antiguos administradores y gerentes de empresas, acerca de cómo sostener las compañías en el entorno actual nacional e internacional y a su vez cómo lograr una competitividad que resulte efectiva para los empresarios y las empresas en el sector al cual pertenecen y el país. Creando planes y estrategias para disminuir la tasa de mortalidad empresarial, el desempleo y la quiebra de las empresas nacientes de los diferentes sectores de la economía nacional, los que tendrán un efecto positivo en la economía del país.

Otro aspecto importante es encontrar analizar e implementar factores para que la empresa perdure y sea rentable en el tiempo, a esto se le suman los conceptos manejados por los directivos, líderes y empleados de las empresas colombianas.

A continuación se situara al lector a cerca de los aspectos destacados y significantes de los documentos previos en los que se basa esta investigación.

Como primera medida, la perdurabilidad de las empresas colombianas en la actualidad se ha visto afectada debido a diferentes fenómenos, ya sean internos o externos.

Y para poder determinar cuáles son dichos aspectos que se podrían mejorar, reforzar y tener en cuenta para la vida, continuidad y éxito de las empresas se realizaron unas investigaciones previas las que permitieron obtener y presentar los componentes de la perdurabilidad, identificados en un trabajo elaborado por el grupo de investigación en perdurabilidad empresarial de la Universidad del Rosario. Donde desarrollaron un documento sobre la aproximación e identificación de los factores que permiten crear las condiciones propicias para la perdurabilidad en las empresas.

Con la tesis que se presentara, se realiza una profundización y aproximación al marco teórico de dichos componentes encontrados como condicionantes para la perdurabilidad de las organizaciones.

Identidad de la Organización

Formalización para el Gobierno

Cohesión Social para la Acción

Formalización y Soporte para las Decisiones

Reconocimiento por el Entorno y Sectores

Diferenciación

Dinámica Social de los Empleados

Factores que Aportan a la Eficiencia

Consolidación

Gestión Integral

Conocimiento del Entorno y Mercado

Eficiencia en Procesos

Gestión Financiera

1. Identidad de la organización

“Los valores, comportamientos éticos y la responsabilidad social orientan las decisiones que en su gobierno y acción cumplen directivos y empleados de la empresa, quienes los han interiorizado y reforzado por su cumplimiento. Las políticas de empresa propicia la cohesión social para la acción entre sus empleados, así como la identificación de ventajas competitivas en el sector y consecuente reconocimiento en el mercado.”²

² Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas.

2. Formalización para el Gobierno

“Proporciona herramientas de gestión que orientan el comportamiento de sus dirigentes de una manera uniforme y compartida, aspecto que contribuye a la perdurabilidad. En el siguiente enunciado:

La empresa tiene por escrito y cumple normas de calidad ISO, protocolos y códigos de buen gobierno, que propician una gestión coherente que proyecta ventajas competitivas”³

3. Cohesión Social para la Acción

“Es el componente que identifica la presencia de procesos que propician la integración social de las personas de la organización, situación que contribuye a la perdurabilidad.

Los empleados de una empresa perdurable interiorizan y comparten parámetros para la acción que resultan de procesos de interacción social basados en la confianza, del aprendizaje en el trabajo que ejecutan y del conocimiento que adquieren sobre la empresa. Además, los procesos formales de comunicación

³ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas

entre los grupos de interés contribuyen a su integración y al buen gobierno de la empresa”⁴

4. Formalización Soporte para las Decisiones

Aquí, “la empresa formaliza; los protocolos de sucesión y relevo generacional, los métodos utilizados en el aprendizaje y las políticas para retención del empleado, todos estos contribuyen al proceso de decisiones.”⁵

5. Reconocimiento por el Entorno y Sector

“El reconocimiento que tiene la empresa en el sector resulta de la capacidad que tiene para; documentar sus decisiones, cumplir con el marco legal establecido, ser transparente cuando utiliza fuentes de financiación, formalizar y contabilizar el conocimiento de sus empleados.

El reconocimiento por el entorno y sector, se manifiesta en conductas que resultan de políticas establecidas por la dirección en aspectos particulares de

⁴ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas

⁵ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas

productividad, financieros, normativo y de gestión humana y que contribuyen a la perdurabilidad de la empresa.”⁶

6. *Diferenciación*

“Diferenciación, se manifiesta en políticas de la empresa y conductas de sus directivos que contribuyen a la perdurabilidad.

La empresa es diferente de otras del sector cuando; tiene sistemas de información sobre clientes y proveedores, los directivos identifican oportunidades de negocio y establecen ventajas competitivas en sus productos y servicios. Además cuando la coordinación y comunicación entre áreas es eficiente.”⁷

7. *Dinámica Social de los Empleados*

“La empresa propicia condiciones para la eficiencia y calidad en la acción de sus empleados mediante la participación activa que les da en las decisiones así como la integración de grupos de trabajo.”⁸

⁶ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas

⁷ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas

⁸ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas

8. Factores que Aportan a la Eficiencia

“Una empresa perdurable presenta resultados que la hacen eficiente por el conocimiento de los actores que conforman su entorno; el aprendizaje que tienen sus empleados a partir de sus experiencias; el gobierno de sus directivos, así como del conocimiento que sus empleados tienen de aspectos formales de su estructura.”⁹

9. Consolidación

“La consolidación de la empresa es resultado de la construcción con una visión de futuro que hacen sus directivos como del compromiso y participación de los empleados.”¹⁰

10. Gestión Integral

“El proceso de planeación estratégica, así como la capacidad de los directivos de tener en cuenta en sus decisiones a los grupos de interés, son factores que contribuyen a la gestión integral de las empresas.”¹¹

⁹ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas

¹⁰ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas

11. Conocimiento de Entorno y Mercado

“Al tomar las afirmaciones planteadas en la encuesta ECP, y hacer una síntesis de las mismas se puede definir este componente denominado Conocimiento del entorno y del mercado que tengan personas de los diferentes áreas y contribuye a la perdurabilidad por el siguiente enunciado:

El nivel de conocimiento del entorno, sus clientes y mercado, varía de acuerdo al nivel jerárquico, siendo los cargos de dirección los de mayor conocimiento, además las ventas tienen relación directa con los gastos de publicidad.”¹²

12. Eficiencia en Procesos

“Eficiencia en procesos, se manifiestan situaciones que caracterizan la acción de la organización en diferentes niveles.

Los procesos de la empresa propician la oportuna transferencia de conocimiento a los empleados, así como el reconocimiento por sus prácticas de gestión.”¹³

¹¹ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas

¹² Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas

¹³ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas

13. *Gestión Financiera*

“La perdurabilidad en este estudio. Identifica que los problemas de liquidez que afectan a la organización se hacen evidente por la aparición de situaciones que la conducen a la mortalidad. *En consecuencia la perdurabilidad de la empresa depende de la gestión financiera y de las estrategias que para esta situación en particular determinen los directivos.*”¹⁴

¹⁴ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas

UNA BREVE INTRODUCCION A LA PERDURABILIDAD

Ha cerca de la perdurabilidad se han realizado pocos estudios, es un tema que recientemente ha adquirido la importancia y relevancia que merece en el ámbito tanto de la administración de empresas como de la sociedad.

En América Latina, este es un tema que está empezando a tener cabida e importancia, y esto debido en su mayor parte a la gran cantidad de pequeñas y medianas empresas que han surgido recientemente, pero que no logran ni siquiera sobrevivir el primer relevo generacional. Las causas son múltiples, pero al final, se han logrado detectar un grupo de factores que reinciden y afectan la salud y vida de las empresas.

A continuación, se realizara una breve introducción a cerca de la perdurabilidad o “longevity”, término usado en los países sajones.

En el medio actual en que se desenvuelven las empresas y la sociedad, la perdurabilidad se define de varias formas, como:

“Cualidad de perdurable (perpetuo).Condición de lo que dura mucho”¹⁵

Algunos de los sinónimos de perdurabilidad son: duración, sobrevivir, resistencia al olvido, vitalidad, perennidad, perpetuo, imperecedero e inmortal, los que al final

¹⁵ Recuperado el 5 de febrero de 2009 de
http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=perdurabilidad

indican y concluyen lo mismo, adjetivo que indica durabilidad y permanencia en el tiempo.

“El mejoramiento continuo influencia la perdurabilidad de las empresas. Si las empresas no cuentan con una dirección estratégica el mejoramiento empresarial solo lleva a la imitación, lo que a su vez lleva al hacinamiento en los sectores y como etapa final se presenta el detrimento en la rentabilidad empresarial”¹⁶. Por tanto se dice que una de las características de mayor importancia cuando se habla de perdurabilidad es la permanencia de la organización en el mercado. Igualmente la perdurabilidad conlleva a que la cultura de la empresa cambie y que tanto empleados como demás integrantes de los grupos de interés se comprometan en el proceso de mejoramiento continuo, el que es la ruta a la perdurabilidad de las organizaciones.

“Bajo la situación descrita, se puede afirmar que la perdurabilidad de la empresa está influenciada por componentes que se explican en el marco de la Dirección y la Gerencia. Elementos fundamentales en la lógica de la administración. La primera incluye la estrategia y el gobierno, la segunda el mejoramiento continuo en sus procesos y otros aspectos como su cultura y la gestión del conocimiento).”¹⁷

“Una empresa perdurable es aquella que a través del tiempo presenta resultados financieros superiores, adecua su manejo a la intensidad de las fuerzas del mercado, se enfoca permanentemente en espacios no explotados o débilmente explotados y hace un estudio detallado de sus competidores, diseñando y

¹⁶ Restrepo Luis Fernando. Gestión del mejoramiento bajo ambiente. Recuperado el 22 de julio de 2008 de

http://books.google.com.co/books?id=DMwJ0Za-vzEC&pg=PA14&lpg=PA14&dq=perdurabilidad+en+las+empresas&source=web&ots=KFTsqbYYqR&sig=WLRaHyRwNF3tqiPdJF5Y0hepR4c&hl=es&sa=X&oi=book_result&resnum=10&ct=result#PPA24,M1

¹⁷ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas.

ejecutando productivamente la cadena de valor. Es también aquella que obtiene desempeños conducentes a estados de morbilidad que dificultan su crecimiento rentable y que pueden llegar a estados tanáticos.”¹⁸

De acuerdo a los académicos la perdurabilidad es la suma de = Sostenimiento en el tiempo+ Resultados financieros+ Rotación del personal+ Sentido de pertenencia de empleados+ Eficacia +Eficiencia operativa+ Gestión administrativa+ Flexibilidad ante la variación del entorno sectorial+ Respuesta los cambios de las Fuerzas del mercado.

Una empresa perdurable es aquella que obtiene resultados superiores, que identifica constantemente los cambios en el sector al que pertenece, que propicia el incremento de conocimiento de sus empleados, y que adecua sus políticas de gobierno de acuerdo al estado del entorno en el cual se encuentra.

Por otro lado “longevity”, como se menciona anteriormente, se define como:

Cualidad que permite que los negocios que sobrevivan a las condiciones actuales, sean fuertes, tengan mayor compromiso con la calidad, de tal forma que se permitan crear ventajas y elementos diferenciadores entre las organizaciones que permanecen y las que mueren.

Algunos factores como los valores internos de la empresa, permiten que se dé un impacto positivo tanto a la estructura misma de la compañía, como a sus objetivos.

Los empleados, su creatividad, desarrollo del potencial y ética, son ventajas que hacen que la empresa se exitosa y sea reconocida como tal en su entorno.

¹⁸ Restrepo Luis Fernando, Rivera Hugo Alberto. Análisis estructural de sectores estratégicos. (pp. 19).
Centro editorial Universidad Rosario

La perdurabilidad se afecta por: el liderazgo de la empresa, la responsabilidad social, la satisfacción de los grupos de interés, enfocarse en las actividades estrategias del negocio, resultados que impacten en el mercado y en las finanzas de la organización y las metas y objetivos operacionales y generales que se establezcan, los que se deben de medir y determinar su eficacia.

““Longevity” puede asociarse con barreras de salida o de entrada, market share, competitividad y rentabilidad.”¹⁹

En el caso de las Alianzas estrategias globales, las diferencias culturales, pueden ser una barrera y un problema que determine la longevidad de la empresa, pero esto se puede solucionar con programas que faciliten y capaciten a los empleados a cerca del entendimiento intercultural.

La transparencia en el comportamiento y la ética de los empleados, permite que la compañía sobreviva.

La tecnología, cultura corporativa, dirección estratégica de la organización, las características operativas son factores que afectan la permanencia de la empresa en el mercado

Al final, se pueden unificar estos conceptos tanto en inglés como en español, concluyendo que la perdurabilidad es un conjunto de factores (identidad organizacional, formalización para el gobierno, cohesión social para la acción, formalización soporte para las decisiones, reconocimiento del entorno y sector, diferenciación, dinámica social de los empleados, factores que aportan a la eficiencia, consolidación, gestión integral, conocimiento del entorno y el mercado, eficiencia en procesos y la gestión financiera), que con su actuación conjunta

¹⁹ Parkhe Arvind. Interfirm diversity, organizational learning and longevity in global strategie allainces. Recuperado el 12 de febrero de 2008 de <http://www.palgrave-journals.com/jibs/journal/v22/n4/pdf/8490315a.pdf>

determinan y mejoran la existencia y duración de una organización en el mercado. Para que esto se dé, es de suma importancia involucrar a todos los actores de los grupos de interés para que realmente exista un proceso continuo que conlleve a la duración y permanencia de la empresa.

COMPONENTES DEL MARCO TEORICO

1. IDENTIDAD DE LA ORGANIZACIÓN

Hay diferentes formas en las que un individuo se identifica, los que se clasifican en dos tipos, la identificación atribuida por otros, que es concepto de identidad para las demás personas que rodean al individuo y la identificación reivindicadas, que es el concepto propio de identidad.

De lo anterior se entiende que la empresa es un sistema que depende de su capacidad de adaptarse al medio en el que se desarrolla para poder sobrevivir y mantenerse, lo que implica que esta ha de ser dinámica y adaptarse a la situación y a los posibles cambios que se den a su alrededor.

La identidad es un factor vital de la empresa, que le permite diferenciarse de las demás organizaciones que conforman la industria.

Junto con la empresa, la identidad ha de ser dinámica y flexible, de tal forma que ante cualquier cambio o amenaza se pueda adaptar fácil y efectivamente teniendo en cuenta los requerimientos internos y externos de la organización misma. La identidad corporativa permite que se dé la diferenciación, el establecimiento del modelo corporativo, el estilo de gestión y el posicionamiento, lo que está reflejado en la cultura corporativa de cada empresa. La identidad no solo hace referencia al mercado y los consumidores, también en un factor importante de la cohesión social dentro de la empresa.

1.1 Ética y Responsabilidad Social

¿Qué es la Responsabilidad Social?

“Las raíces de la Responsabilidad Social Empresarial se encuentran en las leyes de Judea del tiempo pre-Cristiano (Klausen, 2000). Otros han encontrado información sobre la gestión empresarial en los archivos de los Estados Unidos entre los años 1950 y 1960 Melling y Jensen, 2002. Ahí la responsabilidad social fue considerada como una obligación moral y una responsabilidad personal del dueño de la empresa (Bowen, 1953; Davis, 1963).”²⁰ Aquí se puede ver que la responsabilidad social no solamente es un tema que le ha interesado a la sociedad en épocas recientes sino que es un factor que se ha considerado importante desde tiempo atrás. Y más que todo es algo que implica directamente al personal y al gerente de la empresa, quien habrá de dar ejemplo al resto de trabajadores.

Citando al autor Vives, (2004, Pág.1), “la Responsabilidad Social de las empresas se define como un conjunto de prácticas que hacen parte de la estrategia corporativa, cuyo fin es el evitar o minimizar el daño causado a la sociedad y al medio ambiente y promover el bienestar de los grupos de interés o stake-holders, comprendidos por: los proveedores, clientes, comunidad, empleados, medio ambiente, gobierno y las entidades de financiación de la empresa, por medio del cumplimiento de regulaciones las que en su mayoría son voluntarias.”²¹

²⁰ Revista Venezolana de Gerencia. ISSN 1315-9984. Versión impresa. (pp 4).

²¹ Vives Antonio. (2004). The role of multilateral development institutions in foresting corporate social responsibility, sustainable development department. Inter-American Development Bank. Technicahl paper series, Washington D. C.

Actualmente la responsabilidad social ha adquirido mayor importancia a nivel social y económico, debido a la globalización, asociado con el Pacto Global (1999 2000) la que se encargaba de profundizar y analizar la responsabilidad social corporativa y la que además formulo “La comunicación sobre el progreso”, que consta de 10 artículos que se basan en el marco jurídico internacional que propone la existencia de sinergia entre individuo y empresa fortaleciendo así las bases de la sociedad que permite a cualquier clase de economía a nivel global crecer y sobrevivir, otro de los factores que ha hecho que se incremente la importancia de la responsabilidad social es la apertura de los mercados a nivel mundial , donde habla del “Libro verde”, creado por la comisión europea , que pretende incrementar la responsabilidad de las empresas europeas usando una fórmula que implica. La cohesión social y medioambiental y el desarrollo económico.

El libro verde habla de la responsabilidad social y empresarial (Pág.46) como: “La integración voluntaria, por parte de las empresas, de las preocupaciones sociales y medioambientales en sus operaciones comerciales y sus relaciones con sus interlocutores” , esta definición explica los elementos de la responsabilidad social de las empresas, las que deben de procurar adquirir un papel activo en la sociedad incorporando valores mundialmente aceptados en todas las prácticas empresariales que se pretendan llevar a cabo, todo esto se da de forma libre por la organización.

En el Seminario de CEDES del 2001 (Pág. 4).”, se llevo a una conclusión a cerca de responsabilidad social, la que dice así: “Es un compromiso integral de la empresa, asumido en toda su red de relaciones incluyendo: consumidores, accionistas, empleados, gobierno, medio ambiente y comunidad, de contribuir con el desarrollo, el bienestar y el mejoramiento de la calidad de vida de los empleados, sus familias y la comunidad en general, ligado a valores éticos, y apegado a la legalidad y el respeto por la dignidad humana, su comunidad y el medio ambiente. Esto como se puede ver no solo involucra a las empresas, sino

que también los consumidores, accionistas, empleados, comunidad y medio ambiente los que por medio de un trabajo participativo que involucre al personal de la empresa y a la sociedad, permitirán el mejoramiento en la calidad de vida, la equidad social, la protección del medio ambiente, todo esto amprado bajo la ética y un marco legal.

Es un deber y obligación no solo de la compañía, sino de la misma sociedad, pues al final quienes saldrán directamente beneficiados son ellos mismos, por medio de las acciones que emprendan la empresa e involucren a los stakeholders.

Por otro lado, Sulbarán, J. (1995 Pág. 229.), acota: “El nuevo contrato entre la empresa y la sociedad aboga por la reducción del costo social originado por los efectos colaterales de las actividades de la empresa que resultan nocivos para la sociedad”²²

Lo que en otras palabras quiere decir que actualmente las empresas no solo buscan disminuir sus costos variables generados por la producción, sino a su vez disminuir los costos sociales, que afectan a la comunidad como resultado de las actividades cotidianas de las empresas, esto no solo favoreciendo a la sociedad, sino también a las organizaciones, ya que las oportunidades de negocio se amplían a la par que crece la sociedad, lo que quiere decir un incremento en sus posibles compradores o clientes y un mayor desarrollo y posteriormente una expansión.

Otro concepto a cerca de la Responsabilidad social empresarial, es el que maneja Ethos organización (2005), para quienes “la responsabilidad social comprende la gestión empresarial basada en la ética y el desarrollo sostenible de la sociedad, respetando el medio ambiente, la sociedad y los individuos que la conforman. Es

²² Sulbarán J. (1995) El concepto de responsabilidad social de la empresa. Revista Económica Número 10 de la Facultad de Ciencias Económicas y Sociales. Universidad de los Andes.

también la capacidad que tiene la empresa para atender, analizar y satisfacer las necesidades de los stake-holders y demás individuos que están involucrados en el desarrollo de la empresa y del sector económico donde esta se encuentra.”²³

Según Vallaey, F. (2006 Pág 5), “Una gerencia ética e inteligente de los impactos que genera la organización en su entorno humano, social, económico y natural, para el Desarrollo Sostenible del conjunto de la sociedad”²⁴., es lo que enmarca el concepto de Responsabilidad Social para este autor. Lo que en otras palabras quiere decir que, la gerencia de la organización ha de ser lo suficientemente inteligente y comprometida con la sociedad para convertir los impactos negativos causados a la sociedad en beneficios para la organización, lo que ayudara que la misma empresa se desarrolle de manera adecuada de acuerdo a su sector.

Para Ferrer, J. (2001), “la ética empresarial tiene como objetivo el identificar los beneficios que se pueden obtener a través del impacto generado a la sociedad , los objetivos a seguir, y los valores que han de permanecer para hacer que la empresa sea perdurable en el tiempo. Dice que la Ética y la Responsabilidad social trabaja de la mano, puesto que:

Se debe de responder de manera ética por parte de los gerentes y de la empresa como tal, a cerca de las decisiones que se tomen,

El estricto cumplimiento de las obligaciones y responsabilidad que se tenga a cerca de las posibles consecuencias que puedan afectar a la sociedad,

El marco ético-legal que debe de regir a la empresa y a sus empleados,

²³ Ethos Organización. (2005). Responsabilidad social.

²⁴ Vallaey F. (2006). La responsabilidad social universitaria. Pontificia Universidad Católica del Perú.

Una filosofía de gestión basada en los valores moralmente aceptados por la sociedad,

Adquirir y mantener una cultura organizacional en donde se practiquen dichos valores y principios,

Entender que es un modo de gestión integral empresarial que analiza o visualiza los impactos generados a la sociedad a nivel económico, ambiental y social y se hace responsable de dichos impactos ante la comunidad en general.”²⁵

En síntesis, la Responsabilidad Social de las empresas debe de ir de la mano con los planes de negocio empresarial, donde la empresa cada vez sea más consciente de la calidad de vida y los ingresos de la población, las relaciones con los trabajadores, clientes y proveedores, lo que se verá traducido en el incremento de la productividad, y en mejores condiciones de vida.

Cabe destacar también que las universidades juegan un rol importante en cuanto a la Responsabilidad Social:

Para Delors, J. (1996), “la enseñanza se basa en cuatro pilares que deben de regirla: hacer, ser, aprender a conocer y convivir, donde ser y convivir resultan de gran importancia para el desarrollo de la Responsabilidad Social Universitaria para con la sociedad.”²⁶

En cuanto a los impactos de las universidades en la sociedad, se mencionan los siguientes: educativos, cognitivos, laborales y ambientales, los que según los Objetivos del Milenio de acuerdo a la Declaración de los Derechos Humanos

²⁵ Ferrer J. (2001). Presencia del componente ético en los sectores de actividad industrial. Maracaibo Venezuela: Astro Data S.A.

²⁶ Delors, J et al. (1996). La educación encierra un tesoro, UNESCO. Madrid España: Santillana Editores.

(ONU 2000, UNESCO 2005) han de promover y permitir el desarrollo humano sostenible.

Los aspectos que relacionan a las universidades directamente con la sociedad son los relacionados al desarrollo y mejoramiento de la comunidad, al respeto de la individualidad, a la cooperación, al trabajo en equipo, la lealtad y el dialogo libre y abierto, los que permiten la incorporación de dichos aspectos ya mencionados en los sectores económico, político, social, cultural y ambiental de tal forma que los valores de responsabilidad social ejerzan un impacto positivo del rol de las universidades en la sociedad.

¿Qué es la Responsabilidad Social Corporativa?

“Obligación hacia la sociedad asumida por las empresas.”²⁷ Los negocios deben de ocuparse de la sociedad, el medio ambiente y del bienestar de la comunidad que los rodea.

La Responsabilidad Social Corporativa se clasifica en:

Responsabilidad Económica, la que es ofrecer a la sociedad los bienes o servicios que esta necesite con un precio justo para los consumidores o clientes y de igual forma que genere beneficios para los inversionistas.

Responsabilidad Legal, la que como mínimo debe de acatar la ley nacional y local.

Responsabilidad Voluntaria, que es beneficiar a la sociedad con actividades que satisfagan sus necesidades como comunidad dentro de los valores de la empresa.

²⁷ Batema S. Thomas y Snell A. Scott. (1999). Administración una ventaja competitiva. (4. ed.). (pp. 173). Traducido en México.

Actualmente a nivel mundial, se ha tratado de unificar los criterios que hablan de la Responsabilidad Social Corporativa de tal forma que estos principios se apliquen a nivel internacional y se favorezcan no solo unos pocos países y sociedades, sino todos por igual.

¿Qué es la Ética?

La ética se deriva del sustantivo griego *Ézos*, que significa hábito o costumbre, estar acostumbrado a, o habituarse.

“Ética es un sistema de reglas que gobierna el ordenamiento de los valores.”²⁸

La Responsabilidad Social y la Ética involucran los dos valores referentes al saber humano, la solidaridad, participación, toma de decisiones, transparencia en el cumplimiento y desarrollo de las funciones laborales, la defensa de los valores humanos. Por tanto los valores son los que guían las decisiones que tomen los individuos, y de esto depende que sean clasificadas como éticas o no dichas decisiones. Entiéndase que los valores son los principios morales y de conducta que sirven de guía para la toma de decisiones basadas en la ética personal.

Algunos valores característicos de la mayoría de los individuos dentro de las sociedades son: honestidad, respeto por los semejantes, justicia, lealtad y la integridad, entre otros.

²⁸ Batema S. Thomas y Snell A. Scott. (1999). *Administración una ventaja competitiva*. (4. ed.). (pp. 162). Traducido en México.

Según Cortina (1994 Pág.19-25), “la Ética empresarial es un tipo de saber que pretende que se actué de manera racional, ya sea por medio de cualquiera de las dos formas siguientes: Forja, el que permite la toma de decisiones prudentes y el Crítico que se basa en las decisiones moralmente justas”²⁹.

Para esta autora, la ética empresarial se basa en aplicar los valores que componen la ética cívica a nivel de las empresas.

Además de esto Cortina, afirma que todas las empresas son éticas, que la diferencia radica en el comportamiento empresarial, el que puede ser moralmente ejemplar o no, dependiendo directamente de los líderes de la empresa, quienes pueden o no controlar dicho comportamiento para que este sea moral o no lo sea.

Variables Éticas que inciden en los empleados:

Desarrollo moral, que está compuesto por 3 planos: el pre-convencional que muestra a las personas lo que está bien y lo que está mal de acuerdo a los actos que asuman. El convencional, que habla de los valores que se deben de cumplir y las normas esperadas. Y por último el de los Principios, que hace referencia a la definición de los principios morales de acuerdo a los grupos y al nivel social al que pertenezca

Continuación del desarrollo moral del individuo

Limitación y obediencia de las reglas, actuaciones morales motivados por diferentes actores

²⁹ Cortina, A. (1994b). *Diez palabras clave en ética*. Pamplona: Verbo Divino.

Análisis profundo de las normas y reglas que rigen todo su entorno y el de la empresa misma.

Ilustración 1: Diagrama de Estructura Moral de las Empresas

Fuente. Revista Venezolana de Gerencia. Año 08, Número 22, 2003 (pp. 312).

Sustentando lo expuesto por Cortina, (Opinion Research Corporation, 1980; Molander, 1987; Brooks, 1989; Benson, 1989; Raiborn y Payne, 1990) sostienen que la ética empresarial surge como respuesta a cinco clases de necesidades que se presentan en las empresas:

Proteger la alta dirección de riesgos y posibles penalizaciones, ya que quienes en últimas toman la decisión final son los gerentes y altos ejecutivos, haciéndolos directos responsables de cualquier error o incumplimiento a las leyes penales y judiciales que pueda surgir como resultado de la decisión tomada.

- ✓ Responder a presiones de los stakeholders. Dichas presiones pueden ser demandas en cuanto a la calidad ética de las actividades que realiza la empresa.
- ✓ Reforzar el cumplimiento normas prohibitivas, las que clasifican, explican y evitan que se realicen actos considerados como delito por parte de las leyes del país.
- ✓ Implantar o mantener un conjunto de valores en la cultura empresarial, los que guiaran, unificaran y facilitarán la dirección de la organización.
- ✓ Contribuir al desarrollo de la excelencia humana de los empleados, quienes son el reflejo de la empresa. Las políticas empresariales que se tomen con respecto a el desarrollo personal de los empleados no solo influirá en la parte de la cultura organizacional, sino que a su vez repercutirá en el nivel de sentido de pertenencia del empleado por la compañía, y esta influirá en la perdurabilidad de la empresa, por medio del grado de identidad que tenga el empleado con la compañía.

Componentes de la Ética:

La ética empresarial está compuesta de un *elemento informal* y de un *elemento formal*. El *elemento informal* se caracteriza por las costumbres y comportamientos de los individuos los cuales no están escritos en ningún manual, pero son aceptados a nivel general dentro de la organización, los que pueden afectar de manera positiva o negativa la formalización de la ética dentro de la empresa.

El *elemento formal*, es un marco de referencia para el comportamiento de todos los empleados, incluyendo a directivos. Los programas formales de ética hacen parte de la estructura empresarial, definiendo las características y

formas de comportamiento a nivel grupal e individual de acuerdo a la situación que se esté viviendo en la empresa en determinado momento. Dentro de los documentos formales de ética se encuentran los relacionados a: la declaración de los valores institucionales, principios de actuación y códigos de conducta de los empleados.

Códigos de Ética

Generalmente se sugiere que estos códigos sean hechos de acuerdo a cada organización, basándose en sus necesidades, los empleados, el mercado al que atienden, el sector económico al que pertenecen, el medio ambiente, tecnología y stakeholders. Por lo general los códigos de ética en las empresas están redactados por el departamento jurídico, y se debe de tener en cuenta a todos los empleados de la empresa, principalmente a quienes deben de tener una relación directa con estas normas, cada área debe de poder aportar de acuerdo a sus necesidades, breve, fácil de recordar y comprender por todos y cada uno de los empleados y estar aterrizados en la realidad de la empresa y de su entorno, no crear un código para una empresa ideal la que en realidad no se parece a la empresa actual.

Los códigos de ética pueden estar diseñados de dos formas: los basados en el cumplimiento que previenen, detectan y castigan las violaciones de las normas y los basados en la integridad inculcan la ley y sus principios, pero también enseñan a la gente a cerca del comportamiento ético.

A la hora de tomar decisiones se debe de tener en cuenta los siguientes aspectos: tener en cuenta a las personas a quienes afecta directamente la decisión a tomar,

evaluar los resultados y efectos de la decisión que se tome, tener en cuenta que los valores de la compañía que están consignados en el código de ética no se incumplan por causa de esa decisión, implementar los resultados de esa decisión teniendo en cuenta la justificación de dichas acciones que surjan como resultado de la decisión tomada.

Por lo tanto, la responsabilidad social influencia positivamente las operaciones y la toma de decisiones en la empresa, obteniendo como resultado la creación de valor y obtención de ventajas competitivas duraderas, que ayudan de manera significativa a la permanencia y crecimiento de la misma.

Adicionalmente, la responsabilidad social conlleva a la cultura de excelencia empresarial, que se refleja en prácticas empresariales donde se generan la confianza de empleados, accionistas, clientes, la sociedad, proveedores y distribuidores. Lo que a su vez significa lograr crecimiento, éxito empresarial y la perdurabilidad de la organización, pues todos trabajan sabiendo que no solo se beneficiaran unos pocos, sino que el beneficio será mutuo.

Los compromisos sociales y ambientales han de cumplirse y ser perdurables en el tiempo, lo que permitirá la credibilidad, confianza y sustentabilidad del negocio.

En cuanto los valores y normas empresariales, están deben ser generalizadas y aplicadas por todos los miembros de la organización, ya que son las que crean empresas sólidas, que perduran. En realidad, la ética actualmente ha adquirido gran valor e importancia a nivel mundial, ya que se ha visto que la ética es un factor que resulta clave en el éxito y supervivencia empresarial.

Entre más la empresa logre apropiarse y regirse por los valores institucionales y sociales, mayor será la cohesión e identidad de los empleados. Y a nivel externo, se incrementara la confianza hacia los productos y la empresa misma.

Implementando la ética en las empresas, se pretende que exista y o se mejoren la satisfacción laboral, el compromiso organizacional con el cliente y con los empleados, que son factores que en alguna forma determinan la permanencia del trabajador dentro de la empresa. Una empresa exitosa, que triunfa y permanece en el tiempo, es aquella que cuenta con trabajadores íntegros que son capaces de aportar recursos, conocimiento, capacidades y nutrir la cultura empresarial por medio de sus valores, creencias y convicciones personales.

Una organización que dentro de su estrategia de negocio considera la ética como un factor importante, transmite esto no solo a sus empleados, sino al resto de miembros del grupo de interés de la empresa, lo que se verá reflejado en el ambiente externo, contribuyendo a la construcción y permanencia de una buena imagen y como consecuencia de esto habrán mejores resultados financieros para la empresa.

Los códigos de ética establecen relaciones entre el personal de las empresas y los valores organizacionales. Estos valores organizacionales a su vez se apoyan en la convivencia social y la credibilidad en la compañía, lo que conlleva a la perdurabilidad empresarial.

1.2 Valores Organizacionales

¿Qué se entiende por valores?

Los valores son la expresión de los sentimientos y el reflejo de lo que es cada persona como individuo. La forma de expresar dichos valores y la forma de expresar cualquier pensamiento o deseo del individuo hace parte de la comunicación, la cual también tiene un papel importante no solo en la vida personal de los empleados, sino también dentro de la empresa, en los equipos dentro de las organizaciones, los que se ven afectados de manera positiva o negativa de acuerdo a la capacidad de comunicación de cada uno de sus miembros, lo que a su vez afecta la motivación de los empleados, la productividad de la empresa, el clima de la organización, el grado de compromiso y el sentido de pertenencia que se pueda generar entre el empleado y la organización.

Según Romero (1998 Pág. 33), “los valores de una empresa hacen parte de su estructura y son elementos claves de la cultura organizacional, los que a su vez son el marco de referencia para los líderes cuando el proceso en el proceso de la toma de decisiones.”³⁰

El comportamiento de las personas y a la larga de las organizaciones se basa en las creencias, de donde parten los valores, los que a su vez están establecidos en el subconsciente de las personas y que hacen parte del instinto de conservación de los humanos.

³⁰ Romero, Oswaldo. (1998). Valores en las organizaciones emergentes. Revista del Centro de Investigaciones Psicológicas (CIP). Facultad de medicina Universidad de los Andes, (pp. 33-40).

Eduardo Spranger (1935 - 1961) “clasifico los valores en una estructura compuesta por siete aspectos: teórica, económica, estética, social, política, religiosa y esencia Además de Spranger, Milton Rokeach también propuso una escala de valores, la que se dividía en morales o instrumentales. Los valores morales se caracterizan por ser parte de la misión de vida de los individuos, los cuales están clasificados así: amistad, amor, armonía interior, búsqueda de la verdad, cultivo de belleza, felicidad, paz, justicia, honor, igualdad, libertad, sentido de pertenencia, hacer el bien, sabiduría, reconocimiento social, seguridad y salud. Los valores instrumentales por su parte son los que hablan de: benevolencia, la fe, esperanza, integridad, lealtad, lógica, moderación, solidaridad, respeto, prudencia, confianza y competencia.”³¹.

García y Dolan (1997:73) por su parte, afirman que “los valores son pautas de las normas que ayudan a definir las reglas de conducta de un determinado grupo de individuos, las que a su vez son pautas del comportamiento, actitudes, sentimientos de los individuos.”³²

Los valores poseen una jerarquía única en cada individuo y en cada organización, la que permitirá acomodar dicho valores de acuerdo a su grado de importancia, a las creencias, el grado de relevancia, el nivel de satisfacción, que finalmente se reflejaran en cada individuo o en cada organización y su forma de relacionarse a nivel interna y externa con la sociedad.

³¹ Gillezeau, Patricia. Análisis y reflexión de la cultura y la práctica administrativa a partir de la ética y los valores: caso organización en Venezuela. Recuperado el 21 de julio de 2008 de <http://unpan1.un.org/intradoc/groups/public/documents/CLAD/clad0044120.pdf>

³² García, S y Dolan, Simón. (1997). La dirección por valores. El cambio más allá de la dirección por objetivos. (pp. 3-296). España: McGraw Hill.

De esta forma se crean la identidad de las organizaciones, la que permitirá que dicha organización sea diferenciada con respecto a las demás que hacen parte de su sector económico, esta diferencia parte de la estructura de la organización, los miembros que componen la organización, las relaciones entre miembros y los procesos internos de la organización, los cuales al final son los encargados de permitir que haya cohesión e integración dentro de las organizaciones, lo cual al final se va a ver reflejado en la forma que la empresa responde a diferentes cambios que se le presentan en el sector del que hacen parte.

Otro papel importante de los valores dentro de las organizaciones es el de influir en aspectos internos claves de la organización, como: proporcionar y construir una base que permita la toma de decisiones, ejecutar las acciones y motivar al personal a nivel laboral. Por medio de la combinación de estos aspectos se logra un mejor bienestar de la compañía, los trabajadores, crear una ventaja competitiva sostenible que se fundamente en los valores característicos de la organización y de su capital humano, la que será difícil de copiar por parte de sus competidores, se incrementa el compromiso con la satisfacción del cliente, se crea el sentido de pertenencia por la organización, los empleados se trazan objetivos que están directamente relacionados con el mejoramiento de su labor.

Otros de los resultados que se puede observar en las empresas cuando la esta tiene unos valores sólidos que son compartidos e interiorizados por su recurso humano son: confianza, éxito empresarial, colaboración, moral alta entre empleados y la productividad, los cuales se sabe que aportan para que una empresa sea perdurable en el tiempo.

Se concluye que:

Los valores de las empresas son los pilares y principios que rigen una organización perdurable.

Los valores se ven reflejados en el servicio al cliente, en el respeto de los intereses de los accionistas, de la empresa, de la sociedad y de los mismos empleados. Esto se refleja en la credibilidad y confianza que tiene la empresa, aspectos valiosos que ayudan a la perdurabilidad de una organización.

Por lo tanto, las empresas los consideran como guías y factores base de la conducta de los empleados, son los que influyen las acciones y las decisiones que toma cada persona o empresa.

Los valores de los individuos están organizados en un nivel jerárquico de acuerdo al nivel de importancia que se otorga a un valor determinado. Lo mismo sucede en las organizaciones, los valores son agrupados de acuerdo a: el nivel de importancia, cultura empresarial, los aprendidos o difundidos dentro de la empresa, buscando que siempre se de la estabilidad de los valores y la perdurabilidad en el tiempo.

Los valores institucionales y la estrategia de negocio deben de estar relacionados y de coincidir entre sí, los que junto con la misión y visión son una parte esencial del éxito y perdurabilidad de la empresa.

1.3 Identidad y Cohesión de las Empresas

La identidad y el sentido de pertenencia en las empresas se caracteriza por: nivel de confianza en las personas y las instituciones, participación de los empleados, expectativas de incremento de bienestar, valores de convivencia, la no discriminación, la política social y cambios en la integración social.

De acuerdo a un estudio realizado por la CEPAL, (Hacia un sistema de indicadores de cohesión social en América Latina, pagina 10) la cohesión social tiene como finalidad permitir que todos los miembros aporten al progreso y se beneficien del proceso igualmente.

En una organización el sentido de pertenencia lo forman los trabajadores y es su responsabilidad, la finalidad es la de detectar las necesidades de los individuos, los comportamientos y cada una de las variables que influyen en las conductas de los empleados y así poder evaluar internamente como se encuentra la organización.

Ya que el sentido de pertenencia es responsabilidad y hace parte de cada trabajador, este se evalúa por medio del compromiso que tienen los trabajadores con la organización y del compromiso que adquieren los trabajadores con su trabajo y con la empresa.

La identidad laboral, en la actualidad está estrechamente vinculada con el conocimiento y aprendizaje profesional, ya que los parámetros que se usan para

medir la exclusión social incluyen aspectos como el lugar que ocupa el individuo en la jerarquía de la empresa, los beneficios sociales a los que tiene acceso y el desarrollo personal y profesional dentro de la empresa, el que tiene algunas implicaciones en la identidad laboral. Ya que el este aspecto está en constante cambio y crecimiento, es importante que dicho proceso de cambio sea acompañado por la empresa brindándole apoyo, solidaridad y estímulo al trabajador, lo que hace a su vez que se estimulen las relaciones laborales a nivel interno en la empresa y a nivel externo, en el sector a la que esta pertenece.

La cohesión en las empresas conlleva a la perdurabilidad en la medida que dentro de la organización haya dialogo, aplicación de las normas y políticas empresariales igualitarias, sin excluir a ningún miembro de la compañía.

La gerencia, debe ayudar a fomentar la gestión empresarial dentro de los grupos y las áreas de la compañía, entendiendo que la finalidad de la empresa y del grupo es el de obtener logros en común que no se dan con el trabajo por separado de cada individuo.

Uno de los factores que caracteriza a las empresas exitosas y perdurables, son la conciencia y sentido de pertenencia. Cuando las personas sienten que hacen parte de una entidad social o de una empresa, trataran de rendir al máximo posible y dedicar gran parte de su esfuerzo a la consecución de metas y objetivos, trabajando eficientemente sin importar cuánto esfuerzo sea necesario o cuánto tiempo haya que dedicar a determinada labor. Cuando una empresa cuenta con esta clase de características dentro de su cultura, se destacara de las demás, alcanzando buenos desempeños, influyendo en la industria y logrando perdurar y dejar huella en el tiempo.

1.4 Conocimiento de los Clientes, el Entorno y las Ventajas Competitivas

Identificar una ventaja competitiva:

Porter fue el primer autor que desarrollo el tema de ventaja competitiva, donde habla de un nuevo paradigma para el desarrollo de las naciones. En su libro, Porter (1991) habla con relación a las ventajas competitivas, donde menciona que estas serán las que permitan tener la capacidad de innovación, pero a su vez requerirán de conocimiento especializado, para convertirse en factores que ayudan a diferenciarse de la competitividad.

Por medio de su estudio, Porter analiza las diferentes empresas exitosas a nivel mundial y deduce varias conclusiones, las que permiten definir de manera clara lo que es una ventaja competitiva con respecto a una ventaja comparativa, la que puede ser copiada fácilmente y por tanto no ayudara a la perdurabilidad empresarial. El éxito competitivo no significa que una empresa tenga una ventaja competitiva, ya que este se puede simplemente deber a un nivel mayor de recursos naturales, mano de obra más barata, entre otras, las que no serán los suficientemente fuertes como para que le permitan a la empresa competir con sus rivales y mantenerse en el mercado por un periodo de tiempo largo.

Adicionalmente este autor menciona que una forma absoluta de tener una ventaja competitiva se da creando nuevas maneras de realizar las actividades de la organización, ya sea por medio de nuevas tecnologías o de nuevos insumos.

Una vez se ha logrado esto, se debe de tener en cuenta que la empresa también está conformada por enlaces o cadenas que hacen que una actividad afecte a otra que misma área de la empresa o de un área diferente, lo que demuestra que la

compañía es un ente donde las actividades son interdependientes entre si, y que si estas actividades se realizan de forma coordinada se logran variaciones positivas en costos, y se mejora la gestión empresarial, haciendo que la ventaja competitiva sea aun más difícil de copiar por cualquier competidor, ya sea nuevo en el mercado o existente.

Otra clase de ventaja competitiva que pueden crear las empresas es la relacionada con la cadena de valor, la cual puede ser optimizada trabajando todos en conjunto para lograr beneficios no solo para la empresa, si no para los agentes que conforman la cadena de valor de dicha organización.

De acuerdo a un proyecto realizado por la CEPAL/ GTZ, las ventajas competitivas se clasifican en micro, macro y meta. Las micro; son las que competen a una empresa en particular, o a un grupo de empresas. Las macro; son aquellas que hacen referencia a políticas del gobierno y al marco legal, y las metas; son las directamente relacionadas con la sociedad, como: cohesión, valores e identidad nacional de los individuos. Esto incluye conocer los hábitos de consumo, compra y la forma de comunicación de los consumidores, analizar a los competidores, analizar a los comercializadores, analizar los proveedores, las condiciones del sector, analizar el ambiente interno y externo en el cual se mueve la empresa, todo esto con el fin de poder afianzar y mejorar las ventajas competitivas de la empresa para llegar a una meta final, la perdurabilidad.

Clases de Ventajas Competitivas:

- Las Acciones Socialmente Responsables permiten no solo que la empresa mejore su imagen ante la sociedad en el largo plazo, sino que con los problemas que se presentan en la comunidad a la empresa se le permite a su vez encontrar una nueva oportunidad de negocio.
- Capacidad para mantener a los empleados motivados y atraer a nuevo capital humano. Los empleados con mejores calificaciones y nivel de experiencia buscarán a dichas organizaciones para vincularse a ellas y aportar sus conocimientos y experiencia, por lo que se benefician tanto la empresa como los trabajadores.
- Diferenciación de Mercado de acuerdo a los clientes o consumidores que maneje la empresa, pues estos pueden preferir la diversidad, basada en preferencias y hábitos de consumo, lo que le permite a la compañía enfocarse en el diseño y desarrollo de productos de tal forma que se cubran las necesidades de todos los consumidores.
- Innovación y Creatividad en la Solución de Problemas, con equipos de trabajo que estén conformados por miembros de diferentes aéreas y si es posible de diferentes partes del mundo, la empresa podrá fácilmente entender otras culturas y otras necesidades de mercado. Al tener equipos formados por personas de diferentes aéreas las soluciones a los problemas que presentan los consumidores o el mercado será evaluada desde diferentes perspectivas, lo que aportara de forma positiva al nuevo producto o a mejorar el ya existente de tal forma que se satisfagan los requerimientos que generaron el problema.
- Flexibilidad de la Organización puede verse incrementada cuando en la organización hay diversidad en el recurso humano, pero esto a su vez

requiere que la cultura de la empresa tolere los diferentes puntos de vista y estilo de sus empleados.

Cuando una organización tiene políticas menos prohibitivas y menos estandarización en los procesos las organizaciones son más flexibles y fácilmente se adaptan a cualquier tipo de cambio, hay una menor resistencia al cambio.

En lo anterior se observa que una ventaja competitiva se vuelve perdurable para la empresa cuando se buscan las actividades que diferencian a la empresa de los competidores del sector y a partir de esto se crean ventajas difíciles de imitar, que pondrán a la delantera a la compañía.

La ventaja competitiva es considerada como una forma de diferenciación entre la empresa y la competencia, la que es percibida por el cliente, y es perdurable en el tiempo.

Desarrollar y mantener las ventajas competitivas harán que la organización obtenga o mejore la posición actual en la industria y en el mercado actual.

Algunas de las ventajas competitivas más importantes para la perdurabilidad son el posicionamiento y la fidelización de los clientes.

Un rasgo importante del posicionamiento, es el de ser el lugar que ocupa la empresa y el producto en la mente del consumidor con respecto a la posición que ocupa la competencia.

Para una empresa, saber cuál es su posición y como es visto por el mercado, es muy importante, ya que si no obtiene el posicionamiento deseado, puede crear estrategias que le permitan ubicarse en el primer lugar de la mente del consumidor, y adicionalmente lograr que se efectúe la adquisición del producto y que los consumidores realicen marketing boca a

boca acerca de la empresa, lo que permitirá un crecimiento en ventas, una imagen más fuerte en el mercado, mayor conocimiento de la marca, del producto y de la empresa misma, ampliar el número de clientes o consumidores y adicionalmente la longevidad.

En cuanto a la fidelidad del producto y el posicionamiento, se observa que son dos factores que van de la mano. El posicionamiento facilita la fidelización, ya que una vez el producto haya entrado en la mente del consumidor y se logre ubicar como el producto número uno o como el que mejor satisface sus necesidades, la lealtad se dará como consecuencia del concepto que tiene este consumidor a cerca del producto, por lo que se obtendrán resultados iguales a los del posicionamiento, para al final lograr la perdurabilidad de la empresa, pues los clientes no dudaran en adquirir el producto, en recomendarlo, lo que extenderá la información a cerca de la empresa y el producto en el mercado, logrando dar a conocer la organización, posicionar la imagen y el producto, conseguir abarcar mas mercado y por ultimo permanecer en el tiempo.

Análisis del Consumidor:

En cuanto al análisis del consumidor, la empresa tiene que tener definido quien es su consumidor final, si son personas u organizaciones, que pueden adquirir el bien o servicio ya sea como insumo, para su propio proceso productivo o para comercializarlo y distribuirlo.

A la hora de analizar el consumidor, será de utilidad realizar procesos de segmentación que facilitaran la formulación de estrategia de mercado. Para esto se deben de tener en cuenta variables como: el hábito de consumo, el hábito de compra y los hábitos de comunicación, las que tienen en cuenta quien decide

sobre la compra, quien compra el producto y quien es el consumidor final de dicho producto.

Al analizar a los consumidores, la empresa tiene las siguientes finalidades: lograr que los consumidores compren el producto, que incrementen el nivel de compras, fidelizar al consumidor, encontrar y analizar las necesidades, entre otras.

La fidelización de clientes, es una de las estrategias que se pueden emplear para lograr la perdurabilidad de las empresas.

El área de marketing de la empresa, es la que por lo general se encarga de las relaciones empresa-cliente, empresa-consumidores, por lo que las estrategias que permitirán lograr la fidelidad de los clientes, en su mayoría pueden ser coordinadas y creadas en esta área de la compañía.

Análisis de los Competidores:

Al identificar los competidores determinar cuántos son, localización, la participación en el mercado, el tipo de clientes que manejan, el volumen de clientes, los proveedores y la cobertura geográfica, identificar que porción de la torta del mercado corresponde a cada uno, la conformación del mercado; estratos, géneros, edad, segmentos o nichos que atiende, se realizara un estudio profundo que permita anticipar las reacciones y la conducción estratégica del mercado que estos han establecido, analizar y entender las estrategias de venta que utilizan y el sistema de servicio al cliente e identificar los factores que hacen que la competencia este situada en una posición de mayor competitividad obteniendo como resultado estrategias que mejoraran el desempeño de la organización con respecto al de la competencia.

Por medio del análisis de competidores se pueden establecer las ventajas competitivas de la empresa, y saber por qué los clientes compran el producto, cual es su nivel de satisfacción y otras características del mercado que permitirán realizar una comparación, recolección y análisis de la información para fortalecer o crear nuevas ventajas competitivas y lograr la perdurabilidad.

La sostenibilidad de las empresas no necesariamente se basa en la superación o eliminación de los rivales, si no en generar y aprovechar estrategias que lleven a la empresa a obtener mejores beneficios, utilizar adecuadamente sus capacidades y responder a las oportunidades que genere el mercado.

Análisis de los Canales de Distribución:

Para realizar el análisis de los comercializadores se tiene que mantener en mente el hecho que ellos serán intermediarios, quienes venderán el producto a sus consumidores, con la finalidad de obtener al final una ganancia, por lo que es importante analizar los volúmenes de ventas, las formas de pago y la logística que emplean para la distribución del producto o servicio.

Este punto tiene en cuenta a los intermediarios, distribuidores y comercializadores que están activos en el mercado, para poder identificar cuáles son los que realmente permiten que el producto o servicio llegue a las manos del consumidor final, el mercado abarcado por estos y los canales de distribución .

De lo anterior se concluye que trabajar conjuntamente con los comercializadores puede ser mutuamente beneficioso, puesto que se puede obtener información indispensable e importante a cerca de los clientes, sus preferencias, las tendencias del mercado, la cantidad de producto que adquieren, las formas de pago, el número de veces que el producto es adquirido, entre otras.

Con estos datos se puede, ya sea crear o mejorar estrategias y productos para la satisfacción de las necesidades del consumidor. Lo que beneficia a la empresa ya que se crean nuevas oportunidades, nuevos productos y se incrementa la inversión. Y para los distribuidores o comercializadores, también se crean oportunidades de ofrecer un mayor beneficio a sus clientes, respondiendo a las necesidades de estos. Por lo que al final, se trabaja en pro a la fidelidad de los clientes, el mejoramiento e innovación de productos, trabajo conjunto empresa-canales de distribución, lo que creara ventajas competitivas difícilmente imitables y ambas empresas serán perdurables en cada uno de los sectores a los que pertenecen.

Análisis de Proveedores:

En este punto del análisis, se tendrá en cuenta la cobertura de mercado, calidad, cantidad de inventarios, la rotación de inventarios, valor agregado que generan para el producto y la empresa y la disponibilidad de una fuerza de ventas.

Para las empresas el rol de los proveedores es determinante, ya que estos contribuyen de manera directa en la calidad de los productos, al igual que en la estructura de costos de la empresa, los que servirán para definir la estrategia competitiva de dicha empresa.

Como es sabido, el departamento de compras de la empresa puede formular unos principios que permitan establecer relaciones entre la organización y los proveedores, así obtener una ventaja competitiva, lo que como bien es sabido ayuda a la perdurabilidad.

Por medio de las buenas relaciones que se logren establecer con quienes abastecen la compañía, se contara con algunas ventajas, como: método de evaluación mutuo de la materia prima necesaria y su calidad, acuerdo mutuo de

trabajo en equipo intercambiando conocimiento e información de ambas partes, siempre buscando el beneficio común. Con todo esto también se beneficia el consumidor, ya que la empresa y los proveedores trabajaran en pro de sus intereses comunes, lo que traduce en las necesidades de los clientes o consumidores.

Con esta relación, se establece una ventaja competitiva que favorecerá a ambas partes. Obteniendo al final una permanencia prolongada en el sector y la satisfacción de las necesidades del mercado.

Análisis de las Condiciones Sectoriales o entorno:

En este punto es muy importante considerar la política económica local e internacional, las características sociales, demográficas y geográficas del sector, y adicionalmente tener en cuenta las eventualidades que afectan el desarrollo cotidiano de la organización.

Este análisis servirá de guía para la gerencia a la hora de crear y establecer objetivos que permitan la competitividad de la organización.

El entorno demográfico, compone a las fuerzas del macro-entorno, y es importante para la empresa, ya que hace referencia a: las características, tasas de crecimiento de la población, el tamaño y distribución de la comunidad, los niveles educativos y patrones familiares.

Clases de entorno que influyen en el funcionamiento de la compañía:

- ❖ El entorno económico es importante, porque permite conocer el poder adquisitivo del consumidor, la deuda, el nivel de ahorro, los patrones de consumo y la disponibilidad de crédito.
- ❖ El entorno tecnológico determina el grado de crecimiento económico del país y del mundo. Las empresas y sus directivos tienen que estar pendientes a las tendencias y cambios tecnológicos y aprovechar las oportunidades de innovación que se presenten.
- ❖ El medio ambiente, hace referencia a las legislaciones que afectan el uso de determinadas materias primas, o productos que perjudiquen al planeta y a los seres vivos. Los directivos de las empresas tienen que estar al tanto acerca de las oportunidades y amenazas de las tendencias medioambientalistas, y a las tendencias de consumo del cliente de acuerdo a estas tendencias.
- ❖ El entorno político legal, está compuesto por las leyes y grupos de presión, que delimitan las acciones de la empresa.
- ❖ El entorno cultural, se refiere a la sociedad, creencias, normas sociales y valores socialmente aceptados.

Amanera de conclusión, se obtiene lo siguiente:

Para lograr la perdurabilidad de las empresas, se debe de encontrar y mantener el equilibrio con el medio que la rodea. Pero para que esto se dé, hay que desarrollar ventajas competitivas que sean sostenibles y perdurables en el tiempo.

El entorno crea de manera continua oportunidades y con estas vienen amenazas, lo que hace necesario que la empresa se adapte de manera constante y continua al entorno y de esta forma no volverse obsoleta con el tiempo.

Las condiciones sectoriales en las que se encuentre la empresa influirán de manera directa en la conducta ética de la compañía y de sus empleados. Por esto, la dirección de la empresa busca implementar, desarrollar y fomentar la ética en los gerentes y líderes de la organización, quienes son en alguna forma modelos y representantes directos de las organizaciones a los ojos de los demás empleados.

También se puede ver que el entorno junto con otros factores como la ética afecta de manera directa la confianza en la organización por parte de los stake-holders y la sociedad. Como bien es sabido una de las partes más importantes que conforman las empresas son los grupos de influencia, y de no contar con su apoyo, inversión, trabajo, opinión y adquisición de productos, la empresa simplemente no tendría razón de ser y dejaría de existir en la industria.

1.5 Cumplimiento de Políticas y Principios de la Organización

Los principios o normas son un “Documento ordenador de una cierta actividad, elaborada voluntariamente y con el consenso de las partes interesadas, que conteniendo especificaciones técnicas extraídas de la experiencia y los avances de la tecnología, es de público conocimiento y que, en razón de su conveniencia o necesidad de aplicación extensiva, puede estar aprobada, como tal, por un organismo acreditado al efecto”³³

En la actualidad mundial, la mayoría de las normas hacen referencia a los sistemas de gestión que permiten que las empresas sean rentables, estables y competitivas y así mantener el equilibrio socioeconómico.

Las normas de las empresas tratan en general a cerca de dos temas:

- Todo lo referente al puesto y horario de trabajo. Que hace parte del reglamento interno de trabajo, el que básicamente es una guía que el empleado ha de seguir mientras trabaje en la organización.
- Normas de seguridad e higiene, las que han sido escritas buscando el bienestar tanto de empleados como de la sociedad en general.

³³ Selle Andrés, Stoll Guillermo. (1994). Calidad total y normalización. (pp. 29). Barcelona Gestión 2000 S.A.

Se puede obtener las siguientes ideas de acuerdo a lo mencionado anteriormente:

Las políticas y normas hacen parte de la cultura corporativa de la empresa, son las que dirigen la empresa a nivel interno, orientan y guían al empleado y al gerente acerca de cómo comportarse, bajo que parámetros regirse y como actuar en determinadas situaciones que se lleguen a presentar.

También son generadoras de cohesión empresarial, ya que diferencian a un grupo de individuos de otro, a nivel interno cada compañía.

Y como bien es sabido una empresa es un sistema social que esta primordialmente compuesto por individuos, y que solo funciona y permanece en el tiempo por la existencia de estos, y que busca un fin común, por medio del esfuerzo conjunto y del trabajo individual y colectivo. De ahí la importancia de los parámetros y reglas que los guíen y les permita sentirse parte de una colectividad con características, objetivos y metas en común.

2. FORMALIZACION PARA EL GOBIERNO

2.1 Normas ISO

¿Qué es la certificación?

“Actividad consistente en la emisión de documentos que atestigüen que un producto o servicio se ajusta a las normas técnicas determinadas”³⁴

Estas normas surgen como respuesta a los resultados de la industrialización en el medio ambiente, sobre los cuales en el siglo pasado se ha empezado a tener conciencia, creando normativas que permiten tomar medidas efectivas sobre este asunto. Adicionalmente los consumidores también han ido tomando conciencia de este hecho, exigiéndole a las empresas de manera indirecta que tome conciencia sobre sus actos y el perjuicio que pueden causar al medio ambiente.

Las normas ISO se enfocan en lograr que los procesos productivos de las empresas y la protección del medio ambiente se les den igual nivel de importancia en el sistema de gestión empresarial.

La política de las normas ISO, como bien es sabido implica costos para las empresas, pero también genera beneficios, pues es también parte de la ventaja competitiva, permitiéndole mejorar su imagen corporativa ante los consumidores,

³⁴ Real Decreto. (1985). 1614/1985, de 1 de agosto, DE ORDENACIÓN DE ACTIVIDADES DE NORMALIZACIÓN Y DE CERTIFICACIÓN. BOE (pp. 9-12).

quienes en años recientes han incrementado el nivel de conciencia por el medio ambiente y su protección.

Sistema de Gestión Ambiental

Dentro de las normas ISO, se encuentra el Sistema de Gestión Ambiental (SGA), que es el encarado directo de evaluar las actividades de la empresa, donde se verifique que las operaciones de la empresa se evalúan obedeciendo la política ambiental adoptada por esta misma o por el sector al que pertenece.

El SGA trae consigo beneficios para la organización, los que pueden ser internos o externos:

Beneficios Internos:

- “• Mayor facilidad para la adaptación a las legislaciones más exigentes y a los requisitos de los clientes y el cumplimiento de la normativa ambiental.
- Facilitar la mejora de la eficiencia de los procesos gracias al mayor conocimiento de los mismos y a la optimización en el consumo de materias primas y de los recursos naturales utilizados.
- Reducir la generación de residuos, emisiones a la atmósfera y vertidos líquidos y mejorar su gestión, lo que implica una disminución de tasas o cánones por volumen de contaminante, disminución de costes de tratamiento, almacenamiento y transporte de residuos, reducción de costes derivados de fugas accidentales, entre otros.

Beneficios Externos:

- Mejorar las relaciones con la Administración pública, lo cual favorece la posibilidad de recibir ayudas públicas para llevar a cabo acciones ambientales y facilita la concesión de permisos y licencias.
- Mejorar la imagen de la empresa ante los clientes, administración, empleados, inversores, grupos ecologistas, prensa y público en general.
- Refuerza las estrategias de diferenciación frente a competidores a escala internacional y en definitiva, acaba mejorando las posibilidades competitivas de la empresa dentro de su sector de actividad.”³⁵

Para que la empresa logre el reconocimiento del SGA, debe de estar acreditada con una norma específica que haga parte de las ISO. Para esto hay dos formas en los que las empresas pueden lograr la acreditación, ya sea con la implantación y posterior certificación de la norma ISO 14001 o por medio de la implantación, certificación y aprobación del Reglamento Comunitario de Ecogestión y Ecoauditoría (EMAS).

A partir de esto se concluye que en la actualidad global, las empresas han decidido demostrar y sustentar ante sus clientes acerca de la fabricación de sus productos, realizados bajo normas técnicas estandarizadas, que regula la calidad, efectos nocivos a las personas y al medio ambiente, la contaminación que produce la operación de la empresa y el producto y los sistemas de calidad que adopta la empresa para el beneficio de la sí misma y de la sociedad en general.

³⁵ Consultoría del medio ambiente website. Recuperado el 2 de septiembre de 2008.
http://www.sinergiasempresariales.com/consultoria_ma/consultoria_ma.asp.

Si bien es sabido, estas políticas, actualmente son de carácter voluntario, ya que no se han establecido como normas regulatorias del mercado. No obstante, las empresas se han dado cuenta que para poder ser competitivas en el mercado, los clientes actualmente dan un alto grado de importancia a estas normas, por lo que en su mayoría han decidido adoptar y aplicar estas normas.

Para las organizaciones, al ejecutar esta normativa, se obtendrán beneficios como el mejorar su imagen ante los consumidores y la sociedad, mostrando el grado de importancia que tiene para la organización: el cliente, el medio ambiente y la sociedad en general.

Esto le permitirá a las compañías retener y obtener nuevos clientes, obtener la confianza y respaldo de empleados y clientes, lo que aporta a la vigencia y permanencia de la empresa en el mercado.

¿Qué es un Sistema de Calidad?

Los sistemas de calidad, como tarea principal se encargan de anticipar errores antes de que estos ocurran, además de esto también garantizan que las promesas que ha hecho la empresa sobre el producto y sus características sean cumplidas y permanezcan en el tiempo.

“Conjunto de la estructura de organización, de responsabilidades, de procedimientos, de procesos y de recursos, que se establecen para llevar a cabo la gestión de la calidad”³⁶

Para establecer un sistema de calidad es importante que el diseño se realice acorde con la organización, los objetivos, la relación proveedor cliente, de acuerdo a su producto o servicio y a su economía.

³⁶ ISO 8402/UNE 66-001-88, Apartado 4.2 de la norma ISO 9001

Para poder que las normas se adapten y sean aplicables y eficientes en la organización, se necesita primero que se evalúen y actualicen concepto internos, tales como: filosofía y conceptos de liderazgo y mando. Una vez este instaurado el Sistema de Calidad, es importante que los directivos se comprometan con la calidad, ayudar al personal a integrar y adoptar dichas normas, cooperar, comprometerse con el futuro de la empresa y a dar sugerencias que aporten a su mejoría. Pero para que esto se logre es necesario formar y entrenar al personal de manera constante.

Las normas del sistema de calidad deben de abarcar desde el proceso de compras, proceso productivo, almacenes, ventas y entrega.

De lo anterior se obtienen las siguientes ideas:

Los sistemas de calidad han sido creados principalmente para cumplir con las expectativas de los clientes, siendo un elemento relevante para la gestión de calidad de la empresa, y base del éxito organizativo.

Con respecto al cliente, las empresas pueden medir su satisfacción, crear mecanismos que les ayuden a resolver los problemas, agregar valor añadido al producto y aumentar el nivel de satisfacción del cliente. Lo que finalmente se traduce en fidelidad, aspecto que se relaciona directamente con los resultados de la organización y con la perdurabilidad en el tiempo, ya que clientes fieles son clientes satisfechos, que no cambiaran el producto de la empresa, serán compradores constantes, leales a la marca y serán parte del marketing voz a voz.

La empresa no es la única que juega un papel importante en la satisfacción del cliente, también los proveedores son una pieza importante, puesto que la calidad del producto que se ofrece al mercado depende igualmente de los suministros de materias primas con las que trabajan las empresas. De la relación empresa proveedor, se obtendrán beneficios para las compañías como: flexibilidad y agilidad en la compra de materia prima, ahorro en costos y disminución de los

tiempos de ciclo. Todos estos factores conllevan a que la empresa sobreviva, sea más flexible y se relacione con los grupos de interés, de tal manera que se obtenga beneficios para ambos.

Las normas ISO 14000

Fueron creadas por la Organización Internacional para la Normalización, donde tratan sobre las medidas que una empresa debería de tomar para disminuir al máximo los perjuicios que puede causar al medio ambiente con su operación diaria. Vale la pena aclarar que estas normas son de carácter voluntario, y adicionalmente tienen reconocimiento a nivel internacional.

Las ISO enseñan a las empresas a cerca de cómo llevar a cabo su funcionamiento de manera normal minimizando los daños que se causan al medio ambiente, como resultado de su proceso productivo, y a su vez muestra las mejoras ambientales y empresariales que se obtienen con la aplicación de las normas.

Las normas ISO no excluyen a ninguna clase de empresa, puesto que puede ser aplicada por una empresa tanto pública como privada, bien sea de productos o de servicios, sin importar el sector de la economía al cual pertenece.

Para poder entender esta norma hay que entender los conceptos de Medio Ambiente y Ecología.

Se entiende que las normas ISO son de carácter voluntario, lo que directamente no obliga a la empresa a implantarlas para su correcto funcionamiento, pero al ser aceptadas a nivel internacional, las empresas que deseen competir en el mercado extranjero, deberán de implementarlas en sus prácticas y operaciones diarias.

Adicionalmente en la actualidad el consumidor se ha vuelto mas consciente con respecto al medio ambiente, adquiriendo en su mayoría productos que garanticen su conservación, por tanto para que las empresas no pierdan rápidamente su porción de mercado deben también de certificarse.

El hecho de estar certificada, implica un posicionamiento específico positivo en la mente del consumidor y adicionalmente esas empresas que no estén certificadas y que sus clientes prefieren comprar productos certificados, se cambiaran a la competencia, lo que quiere decir que ahí hay una oportunidad para la empresa certificada de atraer a dichos clientes, fidelizarlos y ofrecerles mejores ventajas y más perdurables.

Todo esto traduce en una empresa que satisface las necesidades de sus clientes y adicionalmente captara una parte del mercado que está insatisfecho, haciéndola confiable, rentable y longeva.

¿Qué es el Medio Ambiente?

Condiciones que afectan al entorno que nos rodea, afectando la vida de la sociedad como un todo. Es el concepto que habla de la protección de los recursos naturales de los impactos negativos causados por las personas.

El medio ambiente para una compañía puede ser considerado como “el nivel de ruido que produce el taller, la cantidad de agua y desperdicios que la planta

desecha diariamente, el entrenamiento que se imparte a empleados, la calidad del aire cercano a la planta, o cualquiera de las cosas o condiciones dentro de la organización.³⁷

La Ecología por otro lado se describe como rama de la biología que se encarga de estudiar las relaciones de los seres vivos y el ambiente que los rodea.

³⁷ Clements B. Richard. (1996). Enciclopedia de excelencia y calidad total. (pp. 26). Prentice Hall.

La *Gestión Medioambientalista* es “es el acto de estudiar el medio ambiente de su compañía, y de desarrollar sistemas para controlar ese medio ambiente a fin de satisfacer las necesidades de la compañía, sus clientes, y de las regulaciones.”³⁸

Ilustración 2: Escalera del desarrollo del sistema de gestión medioambiental

Fuente: Clements B. Richard. (1996). Enciclopedia de excelencia y calidad total. (pp. 31). Prentice Hall

³⁸ Clements B. Richard. (1996). Enciclopedia de excelencia y calidad total. (pp. 26). Prentice Hall.

Factores Medioambientales que la empresa debe de considerar a la hora de controlar o modificar para tener un adecuado Sistema de Gestión Medioambiental:

- Manejar los productos químicos de manera segura, transporte y tratamiento
- Desechar de manera segura los materiales químicos
- Niveles de ruido, contaminación e iluminación dentro de la planta o empresa
- Calidad de la vida laboral de los trabajadores, incluye niveles de ruido hasta la limpieza al interior de las oficinas
- Niveles de polución del aire
- Impactos medioambientales en sectores vecinos a la empresa
- Reciclaje
- Embalaje del los productos
- Ciclo de vida del producto en cuanto a las implicaciones medioambientales una vez este ha cumplido con su función y es desechado por el consumidor
- Conservación de los recursos, de tal forma que se diseñen productos que permitan obtener el máximo impacto usando lo mínimo de materias primas o recursos.

Ventajas que presenta el Sistema Medioambiental a una compañía

- Estar preparado para tener una inspección o auditoria medioambiental en cualquier momento
- Competitividad que alcanza la compañía al cumplir con las expectativas y requerimientos de los consumidores
- Mejoramiento en la imagen de marketing de la empresa

- Utilización más eficiente de los recursos o materias primas para la elaboración de productos
- Creación por escrito de políticas de procedimiento e instrucciones de trabajo
- Oportunidad de mejorar la calidad del producto o servicio
- La comunidad cambia o mejora la imagen que tiene a cerca de la compañía
- Comprensión de los objetivos de la compañía
- Traspaso de los objetivos medioambientales a los stakeholders
- Medir la flexibilidad de la compañía a la hora de adaptarse a diferentes modelos de gestión
- Disminución de pleitos que se relacionan con temas medioambientales

La implementación de sistemas de gestión medioambiental para los empresarios, es una oportunidad adicional que les permite mejorar la imagen de la compañía a los ojos del sector y de la sociedad. Y adicionalmente obtienen ventajas a nivel interno en la organización como: controlar la calidad de las materias primas, optimización en costes de residuos, reducción en riesgos de accidentes y reducción en costes por daño medioambiental.

Al integrar la gestión medioambiental en la producción, se logran beneficios como: procesos productivos más eficientes y eficaces, lo que se traduce en una ventaja competitiva sostenibles y adicionalmente hay valor agregado en el producto. También funciona como una herramienta de marketing para la empresa, que ayuda a establecer buenas relaciones empresa- público y empresa-medios de comunicación. A nivel interno, la gestión medioambiental favorece la motivación de los empleados, debido a la formación adicional que reciben sobre los procesos y el medioambiente en general, lo que permitirá que ellos igualmente aporten y se

involucren con los objetivos medioambientales que se ha propuesto la organización.

Como se ha visto, el sistema de gestión medioambiental cambia la visión e imagen de la empresa a nivel interno y externo, especialmente ante quienes se debe de satisfacer primordialmente: accionistas, clientes, socios, empleados y demás stake-holders. Y se producen reducción en costes, y una mayor flexibilidad y adaptabilidad de la empresa ante diferentes situaciones inesperadas e imprevistas que se puedan presentar, lo que le permitirá siempre ir a la delantera y sobrevivir a los cambios, requisitos y necesidades que se presenten en un medio constantemente cambiante.

Clasificación General de las ISO 14000

“Especificación de Sistemas de Gestión Medioambiental

ISO 14004 Guía general

ISO 14001 Especificación con guía para su utilización

Auditoría Medioambiental y Actividades Relacionadas

ISO 14010 Principios generales

ISO 14011-1 Auditorías de los sistemas de gestión

ISO 14011-2 Auditorías de cumplimiento

ISO 14011-3 Auditorías de declaración

ISO 14012 Calificación del auditor

ISO 14013 Gestión de los programas de auditoría

ISO 14014 Revisiones iniciales

ISO 14015 Evaluaciones

Etiquetaje y Calificación Medioambiental

ISO 14020 Principios Generales

ISO 14021 Autodeclaración

ISO 14022 Símbolos

ISO 14023 Análisis y verificación

ISO 14024 Programas de certificación de etiquetaje

Evaluación de la Actuación y Comportamiento Medioambiental

ISO 14031 Metodología general

ISO 14032 Indicadores específicos

Evaluación del Ciclo de Vida

ISO 14040 Principios generales

ISO 14041 Análisis del inventario

ISO 14042 Evaluación del impacto

ISO 14043 Evaluación de la mejora

Términos y Definiciones

ISO 14050 Glosario

Especificaciones del Producto

ISO Guía 64 Guía de los aspectos medioambientales⁴⁰

Pasos para la Implementación de Sistema Medioambiental

1. Compromiso por parte de los directivos de la empresa
2. Revisión de las practicas de gestión actuales de la compañía
3. Una vez se ha recopilado la información necesaria, se debe de analizar las fortalezas y debilidades de las practicas de gestión actuales, para luego desarrollar el plan de acción
4. Priorizar los impactos medioambientales de acuerdo a la situación de la empresa, determinando el nivel de riesgo de cada impacto
5. Redactar la política medioambiental de la empresa

⁴⁰ Clements B. Richard. (1996). Enciclopedia de excelencia y calidad total. (pp. 97-98). Prentice Hall.

6. Elimina los problemas obvios para así conseguir mayor eficiencia en las áreas donde los problemas son más evidentes
7. Verificar el impacto medioambiental y estar atento a cualquier oportunidad de mejoramiento que pueda surgir.

Si una compañía implementa y cumple con la Norma ISO 14000 está en parte preparada para acoger la ISO 9000.

Las normas ISO 9000

Son las que detallan los mecanismos necesarios para establecer un sistema de calidad en una empresa.

Los sistemas de calidad se pueden aplicar a diferentes empresas, microempresas o multinacionales, productoras de bienes o servicios, lo que realmente importa para implantar este sistema es contar con la voluntad de tanto de la gerencia como de todo el personal.

Entre los objetivos de las ISO 9000, se destacan:

La descripción de cómo funciona el proceso de adopción de un Sistema de Calidad se puede resumir de la siguiente forma:

Lo primero que hay que hacer es contar con unos consultores externos que evalúen la empresa en los ámbitos de relaciones proveedor cliente, relaciones de mando, estilo de dirección de la empresa, el nivel de aversión al cambio, tecnología y la situación actual de la empresa.

Para la redacción del proyecto se deben de involucrar altos mandos y líderes de la organización, quienes se habrán de reunir con los consultores, para de manera

conjunta y teniendo en cuenta los resultados de la consultoría, iniciar con el proceso de creación del proyecto de ejecución del Sistema de Calidad.

También hay que tener en cuenta que se deben de realizar cursos de sensibilización e información para todo el personal a cerca del sistema de gestión, pero principalmente a los miembros que habrán de formar el equipo que se encargara de implementar, mantener y modificar el sistema dentro de la organización.

Luego sigue la redacción y creación del Manual de Calidad, el que deberá de incluir las responsabilidades de la dirección, la descripción de la empresa, los procedimientos que describirán como se habrán de realizar las actividades consignadas en el manual de Calidad.

Aparte del Manual de Calidad, habrá un Manual de Procedimientos, que tratara los procedimientos generales y específicos, los que deben de ser claros y concisos, de tal forma que todos los trabajadores lo entiendan.

El manual de Calidad podrá ser compartido con clientes y proveedores, pero el de Procedimientos se quedara solo para la empresa a nivel interno.

Una vez se han realizado estos pasos, se puede activar el sistema.

Mientras se finaliza con la redacción de los manuales, lo que puede durar de 6 a 8 meses en promedio, se pueden impartir los cursos de información, motivación y sensibilización a los trabajadores, tratando también asuntos humanos y técnicos.

Al haber terminado el análisis de la organización realizado por los consultores, cada departamento aportara las acciones que cree conveniente se deben de llevar a cabo para implementar el sistema, donde también se tendrán en cuenta temas de planificación, control, dirección, políticas, y comunicación.

Adicionalmente hay que contar con técnicas psicológicas que suavicen el impacto que se pueda generar en toda la empresa por el cambio que se adoptara al implementar la ISO 9000.

Primordialmente se trata de adoptar el Sistema de Calidad poco a poco, contando con el apoyo y colaboración de todo el personal.

Clasificación General de las ISO 9000

ISO 9001: asegura la calidad en cuanto a: el diseño del producto, servicio postventa, proceso de producción, desarrollo y las instalaciones donde se elaboro el producto.

Incluye las fases de diseño, desarrollo, producción y servicio a cliente.

ISO 9002: asegura la calidad de producción, el servicio postventa y las instalaciones de la empresa, donde se realizo la producción.

ISO 9003: calidad del producto en las inspecciones y los ensayos de funcionamiento adecuado del producto.

ISO 9004: enumera los elementos indispensables con los que se implementara y desarrollara el sistema de Gestión de la Calidad para satisfacer los requerimientos y necesidades de los clientes o consumidores, del mercado y del producto. Dichos elementos están relacionados con los factores administrativos, técnicos y de los recursos humanos.

Objetivos de las Normas

- Brindar unos parámetros que ayuden a las empresas a mejorar los niveles de calidad para su producto o servicio y a su vez mantenerla en el tiempo
- Satisfacer de manera continua las necesidades del cliente
- Crear conceptos relativos de calidad de sus productos
- Asegurar a la empresa que los productos están siendo elaborados de acuerdo a los estándares de calidad deseados
- Asegurar a los consumidores o usuarios que los productos están siendo elaborados de acuerdo a los estándares de calidad deseados.

Se puede decir que las ISO 9000 permiten a la organización homogenizar lenguajes y bases técnicas y mejorar procesos a nivel interno. Favoreciendo las transacciones inter-empresariales, con un menor riesgo y una mayor confianza, ya que los parámetros internos de las empresas y procesos serán parecidos.

Con la implementación de las ISO 9000, la empresa podrá garantizar la calidad y adecuado funcionamiento. Lo que se traduce en satisfacción y buena relación con el cliente.

Las empresas que se certifican en esta norma presentan las siguientes características: cambio cultural positivo, trabajadores más satisfechos y productivos, productividad más eficiente, ahorro y mejor calidad de los productos, mejora la comunicación interna y con el cliente, menos errores que representen algún coste para la empresa, reducción de los costos por desperdicio en los procesos, incrementa la participación en el mercado, mayores utilidades, mejor selección de proveedores y materias primas, calidad y garantía de los productos, mayor satisfacción de los empleados, mayores oportunidades de vender y ofrecer al mercado los productos de la empresa. Aspectos que resultan importantes y significativos a la hora de la permanencia, pues esas características fortalecerán, darán mayor flexibilidad y serán empleadas ante cualquier amenaza o situación inesperada que se pueda presentar en el futuro.

Por otro lado la certificación con las ISO, o con cualquier normativa internacionalmente aceptada contribuirá a alcanzar mayor cobertura del mercado y serán una fortaleza y ventaja cuando de competitividad se trata.

2.2 Códigos para el Buen Gobierno de las Empresas

El uso de los códigos de ética tuvo su primera aparición en Estados Unidos a finales de los años 70, en el sector privado, el que una década después se extendió a Hong Kong, Irlanda, España e Inglaterra.

En los últimos años las exigencias por parte de los consumidores, clientes y ciudadanos sobre los valores, cualidades y factores que influyen el funcionamiento ético de las empresas, han hecho que los temas que hacen referencia al buen gobierno a nivel institucional tome gran importancia.

Los códigos de gobierno por lo general hacen referencia a lineamientos y normativas que la organización debe de tener con sus stakeholders. Surgen de la necesidad de proteger los derechos de los inversionistas, disminuir las prácticas empresariales desleales y reducir los conflictos de intereses dentro de las empresas, alcanzar altos niveles de rentabilidad y generación de empleo.

El código de buen gobierno se relaciona de manera directa con la ética, sostenibilidad, el entorno ambiental, cultural social y económico empresarial.

Los principales elementos que conforman los códigos de buen gobierno se definen como:

- Creación de un equipo que se encargue de definir, revisar e implementar el rol que tiene la empresa frente al código.
- Identificar las reglas y la forma en la que se comunicaran a los miembros de la organización
- Determinar las necesidades, expectativas y el aporte que el código hará a la comunidad y a la misma empresa.
- Control, mejoramiento y evaluación del código y sus resultados a nivel interno y externo
- Misión, visión, valores, objetivos y estrategias, los que son la base del direccionamiento estratégico
- Portafolio de productos o servicios, de acuerdo a cada empresa
- Organigrama donde se especifiquen los cargos de los empleados
- Grupo de miembros quienes representan y están encargados del buen gobierno en la empresa
- Documentos donde se hable de la gestión de calidad, protocolos de atención, y toda clase de convenios y compromisos que tenga la compañía
- Gestión del talento humano, comunicación e información, reglas de conducta, mecanismos de evaluación
- Acceso a documentos por parte de los empleados de la empresa y los stakeholders
- Evaluación, mejora a las practica empresariales
- Evaluación de la inversión del capital de la empresa.

Se puede observar que los códigos de buen gobierno funcionan como parámetros para las buenas prácticas y los valores empresariales. Y habrán de ser cumplidos desde los más altos ejecutivos hasta todo el personal en general.

Los códigos de gobierno por lo general hacen referencia a lineamientos y normativas que la organización debe de cumplir junto con sus stake-holders. Surgen de la necesidad de proteger los derechos de los inversionistas, disminuir las prácticas empresariales desleales y reducir los conflictos de intereses dentro de las empresas, alcanzar altos niveles de rentabilidad y generación de empleo.

Ya que principalmente generan confianza, la empresa alcanza así una buena imagen y posicionamiento en el sector y con sus clientes, lo que quiere decir que no habrá ningún miedo a invertir, a financiarla y adquirir sus productos, esto conlleva mayores procesos de innovación, menor nivel de deuda y mayor cubrimiento de las necesidades de los consumidores, factores que propician la perdurabilidad y crecimiento de las empresas, al disminuir su riesgo de muerte por sobre endeudamiento o por quedarse estancada y no anticiparse o no satisfacer las necesidades actuales del mercado.

2.3 Fijación y Definición de Objetivos

“Un objetivo puede ser definido como *el punto final (o meta) hacia el cual la gerencia dirige sus esfuerzos*”⁴¹.

En la fijación de los objetivos de una empresa, la gerencia juega un rol primordial a la hora de definir e implantar dichas metas para la empresa. Para que estos objetivos se implementen de manera adecuada en la empresa y se logre el máximo beneficio, la empresa deberá de fijarlos antes de iniciar con el proceso de planear, dirigir, organizar y controlar.

Algunos de los objetivos que se traza la gerencia son: el posicionamiento en el mercado, la responsabilidad social, innovación, altos rendimientos financieros y productividad.

Clases de Objetivos

Objetivos Externos de una compañía pueden ser: crear beneficio para sus clientes o consumidores, satisfacer las necesidades del consumidor, Objetivos Internos, dentro de los que están: posicionamiento con respecto a la competencia, generar dividendos para los accionistas e ingresos para la compañía.

La mayoría de las empresas presentan unos objetivos en común, como:

- Participación de mercado
- Innovación y creatividad de productos.
- Productividad e índices de eficiencia.

⁴¹ Barrios, Gerardo Monzón, Edgar Villasmil, Jonathan. (1999). Gerencia y Liderazgo. Instituto Universitario de Profesionales Gerenciales.

- Dividendos
- Gestión de la administración y desarrollo de los ejecutivos.
- Responsabilidad pública y social de la empresa.

En resumidas cuentas, las organizaciones se caracterizan por estar guiadas por tres objetivos básicos; supervivencia, generación de utilidades y el crecimiento a través del tiempo, estos son independientes de los objetivos que se traza la gerencia y las áreas de la empresa.

Los objetivos, generalmente son los que demarcan la estrategia fundamental del negocio, por lo que deben ser operacionales y específicos, de tal forma que se puedan convertir en tareas y ser evaluados.

El establecimiento de estos hace que una empresa sea perdurable, por que sirven de direccionamiento, involucran al personal con la consecución de estos, haciéndolos sentirse identificados con la empresa y de esta forma se da un mejor ambiente de trabajo y se obtienen mejores resultados. Dicho en otras palabras, favorece el estima del empleado y favorece la productividad de la empresa, haciéndola más rentable. Adicionalmente, influencia la identidad de los empleados, por lo que disminuye la rotación del personal, reduciendo la tasa de fuga de conocimiento. Los empleados no sentirán la necesidad de buscar otro trabajo donde sientan que valoran su esfuerzo y conocimiento, por el contrario permanecerán en la empresa y aportaran grandes beneficios a esta. Todos estos factores permiten la perdurabilidad de la organización, el progreso y el incremento en los beneficios.

3. COHESION SOCIAL PARA LA ACCION

3.1 Conocer la misión y objetivos por los empleados propicia la identidad empresarial

Cada individuo al igual que las empresas está caracterizado por una identidad, la que surge como conciencia de su propia existencia por medio de las relaciones establecidas con otros.

La identidad empresarial se crea en la medida en que se determinan el estilo de la empresa, su forma de trabajo y otros factores laborales internos que la hacen diferente de las demás empresas, lo que conlleva a la coherencia e integración la empresa con sus empleados

Las agrupaciones establecen unos elementos comunes, entendiéndose auto-concepto, sentido de pertenencia, valores, iniciando el proceso de identidad social, aceptando el hecho de hacer parte de una entidad u organización.

Las organizaciones desde su creación hacen parte de unos grupos y sectores, los que permiten que esta se relacione con el entorno en el que se desarrolla, creando características y atributos que la definirán y diferencian de las demás empresas de su sector, lo que creara finalmente la identidad empresarial.

Según el Autor Pascale Weil, los atributos se pueden agrupar en cuatro clases:

- “• De la soberanía: Digo quien soy. La identificación de la empresa por su categoría y superioridad
- De la actividad: Digo lo qué hago y cómo lo hago. El oficio, el saber hacer
- De la vocación: Digo para quién lo hago. El espíritu de servicio, el beneficio que obtienen el destinatario y el trabajador

- De la relación: Digo a la vez lo que hago y lo que esto me permite hacer. El compromiso de la empresa y su deseo de establecer un pacto con el destinatario (comunidad interna y externa)”⁴²

“De acuerdo a Joan Costa, los activos que en su relación básica se proyectan en la mente de los públicos externos como la imagen de la institución, afirmando que el hacer técnico o funcional corresponde a la cultura técnica; la especialización y el hacer cultural, a la cultura corporativa, la identidad. Y ambas formas de hacer, más las formas de comunicar lo que se hace, constituyen la imagen corporativa, que es la extensión imaginaria en el público de la identidad”⁴³.

Clases de Identidad Empresarial:

- Identidad Cultural es un conjunto de características que determinan un modo propio de comportamiento de los individuos de una organización. De ahí que se defina la conducta, los procedimientos, la forma de reaccionar, la forma de trabajo, la manera de relacionarse de los trabajadores de la empresa.

Cuando los trabajadores aceptan y se consideran parte de una empresa, la identidad se vuelve parte de la realidad de la organización y se reflejara a nivel interno en la percepción que tienen sus miembros y a nivel externo en la percepción que tienen los consumidores, demás miembros del sector empresarial y la sociedad en general. Esto es lo que se conoce como Identidad Corporativa Global.

⁴² Pascale Weil. La comunicación institucional: Un desplazamiento de la legitimidad. Recuperado el 15 de septiembre de 2008 de <http://www.altillo.com/EXAMENES/uces/publicidad/relpublicas/relpublicas2003/resumenpascale.asp>

⁴³ Costa Joan. (1992). Identidad corporativa y estrategia de empresa: 25 casos prácticos. Barcelona: CEAC.

Cuando la identidad empresarial se mezcla con las percepciones e intercambio de conceptos con los clientes y la sociedad, se crea una imagen institucional, que incluye las características que identifican a la organización de las demás de acuerdo a la percepción de la sociedad y sus clientes o consumidores.

Villafañe, en su libro *Gestión estratégica de la imagen de las empresas*, dice que: “La cultura de un grupo es su identidad una vez metabolizadas las influencias del entorno, sobre todo aquellas influencias que han operado en el proceso de adaptación a dicho medio; este núcleo de la cultura es la zona comunicable de la identidad del grupo. Pero además, éste tiene unos comportamientos explícitos, visibles... conscientes; estas manifestaciones culturales también forman parte de la cultura y constituyen junto con la personalidad (...) y el comportamiento corporativo, la zona visible de la identidad de la empresa.”⁴⁴

La necesidad de pertenencia y el sentido de arraigo, los sentimientos, la necesidad de autorrealización, tienen influencia y participan en la construcción de la identidad, por ello es considerada como un proceso que está en continua elaboración y mejoramiento, el que enriquece la cultura empresarial y da razón a la existencia de esta. La identidad de una empresa se manifiesta en el sentido de pertenencia a la cultura de la organización.

⁴⁴ Villafañe, Justo. (1993). *Imagen positiva: Gestión estratégica de la imagen de las empresas*. Madrid: Pirámide S.A.

Concluyendo con respecto a la identidad y su relación con la perdurabilidad, podemos decir que es de suma importancia para que una organización se mantenga en el tiempo, ya que esta es la que le da sentido a las acciones de los individuos y de la empresa. La identidad es un proceso, que reúne a una misma comunidad, regida por unas ideas, metas y proyectos en común, por las que trabajan en conjunto.

El hecho de compartir estas metas u objetivos, hace que el individuo se sienta parte de un grupo o de una organización, y trabaje en pro de esta, siempre buscando el beneficio personal y el beneficio de la organización. Una vez los trabajadores se sienten parte de la organización, surge la identidad, lo que será percibido por el sector, los clientes y grupo de interés de la compañía.

Adicionalmente, la identidad da paso a la imagen institucional, que es la que permite diferenciar a una empresa de las demás. Con el correcto uso de la imagen institucional la empresa se diferenciara, caracterizara y tendrá un concepto propio entre los clientes o consumidores, siendo esto un factor distintivo que la ubicara en una posición privilegiada. Por tanto será un punto de referencia para clientes, proveedores, accionistas y para el mismo sector en general, aspectos que contribuyen de manera importante a la perdurabilidad empresarial, pues se posiciona a la empresa como una de las más destacadas y de mayor influencia en el sector.

3.2 Espacios de Aprendizaje en las Empresas y el Desarrollo Personal de los Empleados

El aprendizaje se describe como el “Conjunto integrado de conocimientos, actitudes, destrezas y valores que se ponen en juego en la resolución eficiente de los problemas laborales, de acuerdo a los estándares socio-productivos exigidos por el contexto sectorial.”⁴⁵.

La organización debe de tener en cuenta que es importante innovar y optimizar no solo a nivel de los procesos de producción, procesos de selección de personal, sino que en la actualidad resulta indispensable que estos procesos de innovación y mejoramiento se realicen a nivel del talento humano, para que se les permita desarrollar una carrera en la empresa acorde a su potencial.

El aprendizaje organizacional es el cómo la empresa se mantiene actualizada y cómo afronta los continuos cambios del contexto en el que se encuentra, para que el proceso de transformación y adaptación interno sea acogido de manera positiva y efectiva en la empresa. El cambio de los modelos mentales y de conducta que produce el aprendizaje produce cambios en la forma de actuar y en la mentalidad del personal y surge una nueva forma de pensar y una nueva forma de actuar.

En la actualidad se presenta una demanda a los trabajadores por nuevos conocimientos acompañados de cambios tecnológicos que ayudaran a mejorar el nivel de crecimiento económico, mejorar los procesos e innovar en productos.

Hay que tener en cuenta que el conocimiento que se vaya a impartir por la organización tiene que estar relacionado con el trabajo o labor que desempeñan los trabajadores dentro de la empresa, al igual que con el contexto productivo.

⁴⁵ Sladogna Mónica G. Boletín Cinterfor 154. ¿La empresa como espacio formativo? Repensar la formación para y en el trabajo. (pp. 6). Montevideo

Cuando el trabajador recibe una formación para su trabajo mismo, se inicia el proceso de ampliación de las capacidades del individuo para aprender a enseñar y aprender a aprender, en esta etapa es importante que la comunicación por el trabajador no solo le permita transmitir los conocimientos adquiridos de forma precisa, sino transmitirlos en el tiempo adecuado, poder explicar causas y describir procesos.

¿Qué son competencias laborales?

Es describir lo que el personal hace y sabe hacer, esto implica el conocimiento y diferenciación de incidentes, es describir como se realiza el análisis de las variables y como es el proceso de toma de decisiones, esto requiere estar al tanto de la realidad productiva de la empresa.

“Ducatel (1998) sostiene que las “competencias” requeridas en el proceso de trabajo incluyen i) la capacidad para manipular modelos mentalmente, ii) la comprensión del funcionamiento y de la interacción existente entre las maquinas, iii) la posibilidad de deducción estadística, iv) la comunicación oral y visual; v) la responsabilidad individual del proceso de trabajo y del producto; vi) la habilidad para efectuar juicios; vii) la habilidad para combinar cuestiones técnicas y de negocios.”⁴⁶

Las competencias laborales, permiten que los individuos generen conocimientos tácitos, que junto con los conocimientos codificados, serán útiles para la empresa en un momento determinado donde hayan presiones competitivas en el sector, pues esta combinación permite que la empresa de una respuesta rápida y adecuada a dichas presiones.

⁴⁶ Ducatel (1998). Learning and skills in the knowledge economy. Danish Research Unit for Industrial Dynamics. Working paper Nro 98-2

Por otro lado, Hellriegel y Slocum, en su libro “Comportamiento Organizacional”, mencionan 7 competencias que les permiten a las personas desarrollarse como seres humanos, empleados, profesionales en la empresa y en su vida personal. Las competencias son las siguientes: “el manejo propio, el manejo de equipos, el manejo del cambio, el manejo transcultural, el manejo de la ética, el manejo de la diversidad y el manejo de la comunicación.”⁴⁷

De acuerdo a su libro, Hellriegel y Slocum dicen que la competencia más importante es el manejo propio, ya que permite al individuo reconocer sus debilidades, fortalezas, trazarse metas que definen el proyecto de vida, establecer como es su proceso de aprendizaje personal, sus valores, como trabaja en equipo y percibir a los demás de manera específica y adecuada. Claro está que el manejo propio debe de ir de la mano con la inteligencia emocional y social, lo que permite que el individuo reaccione y actúe por encima de sus emociones.

Después del manejo propio, viene la comunicación, que comprende los temas de transmisión y entendimiento de ideas, pensamientos y sentimientos de manera efectiva, para que se lleve a cabo el proceso de retroalimentación. Igualmente la comunicación también implica escuchar, saber leer y el lenguaje no verbal que se emplea.

En el manejo de la diversidad, es muy importante tener en cuenta la habilidad de relacionarse con diferentes grupos y personas, de tal forma que las diferencias que puedan existir entre sí sean utilizadas como oportunidades de crecimiento para la empresa y el personal.

Hay que ver la diversidad como una forma de poder que hace a la empresa más competitiva frente a las demás. M. Romo y J. C. Cubeiro dicen de la diferencia y

⁴⁷ Hellriegel y Slocum. (2004). Comportamiento Organizacional, (10ª Ed.). (pp. 20). Mason, Ohio: Thompson.

tolerancia de las diferencias surgen oportunidades que permiten ampliar la perspectiva de la empresa de tal forma que se ven y se interpretan las cosas de otra manera.

La ética, hace alusión a la forma de integrar valores y principios donde se determinen lo correcto y lo incorrecto, a la hora de tomar decisiones.

El manejo transcultural, trata de reconocer, aceptar y acoger las diferencias y semejanzas entre las culturas, para luego obtener de ahí estrategias organizacionales. En otras palabras es tratar de entender y saber apreciar los diferentes valores y actitudes de los empleados, adquiriendo una mentalidad global que le permita comunicarse con miembros de diferentes países y afrontar la globalización de manera efectiva.

El manejo de equipos, es la habilidad de facilitar, dirigir grupos o equipos con la finalidad de alcanzar objetivos organizacionales comunes. Esta competencia hace referencia a las habilidades de liderazgo, solución de conflictos, desempeño con respecto a las metas trazadas, establecer tareas y responsabilidades, entre otras.

El manejo del cambio, es la habilidad que tienen las personas para reconocer y establecer las transformaciones necesarias de acuerdo a las circunstancias, estrategias, estructura, tecnología, ambiente y nuevo grupo de trabajo. En esta competencia se habla de la capacidad de la persona para crear modelo de sistemas y gestión de cambio, que permitan adaptarse de manera más fácil al cambio.

El manejo del cambio también se refiere a la capacidad de tomar riesgos, reconociendo los factores negativos de las decisiones, en la medida que se reconozcan y aprovechen oportunidades.

¿Cómo surge el proceso de aprendizaje en las empresas?

Como primera medida la empresa tiene que analizar el cambio, como realidad externa e identificar su conocimiento interno y analizar qué tanta diferencia hay entre el nivel interno y el externo en cuanto al conocimiento.

En este paso también se busca prever como será la evolución del sistema y poder así tomar las medidas respectivas para tratar los problemas que puedan suceder en el futuro.

Este primer paso hace relación con el aprendizaje asimilativo, pues se caracteriza por evaluar y recolectar información.

Igualmente en esta fase se debe de dar el proceso de des aprendizaje, olvidando los antiguos paradigmas, adoptando a realidad actual.

El segundo paso es formular el plan de acción para enfrentar la realidad actual, para lo cual se necesita del proceso de aprendizaje creativo, obteniendo como resultado el ajuste perfecto de la propuesta con la situación actual de la empresa o que no se ajuste por ser muy diferente o difícil de implementar.

Una vez haya sido aprobada la propuesta, sigue el ensayo, donde se realizan pruebas y evaluaciones de factibilidad. Para este proceso se usa el aprendizaje innovativo.

La rapidez con la que la empresa asuma la propuesta depende de los individuos, grupos y de la interactividad organizacional a nivel interno, y esto a su vez crea una ventaja competitiva

Métodos de aprendizaje:

- **Capacitación:** normalmente es un recurso costoso y del cual se obtienen pocos resultados, ya que no se integra con el desarrollo cognoscitivo, el funcionamiento operativo y tiene poca interactividad con la empresa.

Una forma de hacer efectivo este recurso es por medio de la difusión de los conocimientos aprendidos a otras áreas de la empresa y por medio de esto poner en marcha las ideas, y realizar un seguimiento a lo que se aprendió.

- **Compara conocimiento:** es más comúnmente conocido como Know How, que se puede expresar por medio de la compra de una patente o simplemente con la adquisición de otra empresa. Le resultara útil a la empresa solo si esta tiene determinada su capacidad de aprendizaje, pues podrá entender de forma más rápida y mejor la nueva adquisición e integrarla al proceso productivo de la empresa, en caso de comprar otra empresa.

- **Benchmarking:** es básicamente fijarse en las experiencias obtenidas por los demás y ver que tanto se puede asimilar la situación vivida por esa empresa, a la empresa. Frecuentemente uno de los errores en los que se cae cuando se aplica Benchmarking es la de la imitación, por lo que se estanca cualquier proceso creativo de los empleados.

- **Imitación Innovadora:** es simplemente adaptar la innovación hecha por otra empresa a la situación actual de la compañía. Esto puede afectar de manera positiva el mejoramiento en la satisfacción del cliente.

- **Autoaprendizaje:** es una de las formas más barata que tiene una empresa para aprender, ya que esta implica que las mismas personas sean las que desarrollen el proceso de aprendizaje por medio de la actualización de los conocimientos. Se da un intercambio de conocimientos y

experiencias entre miembros de las diferentes áreas que forman la empresa.

- Análisis de Escenarios: es básicamente cuando se hacen estudios del entorno de la empresa, donde se crean estrategias que respondan a los problemas de cada escenario futuro, esto implica una mejor comprensión de la situación de la empresa con respecto a su entorno.
- Inversión: tomar la situación actual de la empresa y evaluar que pasaría si fuera una situación contrapuesta a la actual.
- Técnicas pedagógicas, como aprender a aprender, por medio de la cual el individuo es quien aprende, mejorando los procesos de aprendizaje, esto permite que se desarrolle la creatividad y el pensamiento crítico. Lo riesgoso de esta clase de aprendizaje es que la persona aprende con la práctica, lo que algunas veces podría resultar fatal para la empresa.
- Información por medio de alianzas, donde se adquiere información a cerca de la tecnología, mercados, técnicas de fabricación, técnicas de gestión, y aspectos legales.
- Simulación: permite suponerse ¿qué pasaría si?, lo que implica un análisis profundo y riguroso de las alternativas y los efectos que se obtienen como resultado de la simulación, lo que mejora la capacidad analítica y el proceso de toma de decisiones.

Características del Aprendizaje y el Conocimiento

- El conocimiento se hace muy necesario en las situaciones donde hay problemas laborales concretos
- Las capacidades del individuo, ya sean profesionales, son un resultado de el medio en el que este habita
- Las capacidades profesionales son las que permiten que la persona se adapte rápida y efectivamente a cualquier cambio en el entorno laboral

La empresa debe de establecer unos objetivos a nivel de aprendizaje, que pueden incluir:

- Determinar los requerimientos y necesidades de la formación profesional en la organización
- La existencia de cursos y métodos de formación y aprendizaje, para que se garantice el cubrimiento de las necesidades formativas de la empresa en el corto, mediano y largo plazo
- Flexibilidad para el aprendizaje, que se adapte a las necesidades formativas de cada trabajador
- Establecer espacios que permitan el intercambio de conocimiento entre individuos
- Conocer y establecer cuáles son los métodos de enseñanza más apropiados para los empleados
- Evaluar la calidad de la formación recibida.

Clases de Aprendizaje en la Organizaciones

- Asimilativo: está basado en la repetición y el uso de la memoria
- Creativo: se basa en el aprendizaje creativo, pero además se adiciona la creación de esquemas de trabajo que no se hacen efectivos, lo que significa que no hay innovación en la empresa, pues lo que se crea no se implementa. Por lo tanto lo que se crea es una simple propuesta y no algo concreto que planea ejecutarse en el corto o mediano plazo.
- Innovativo: donde se ejecutan las propuestas que se elaboran en el aprendizaje creativo, esto a su vez implica que se evalúe y luego se ejecute. Esta clase de aprendizaje se caracteriza por el análisis y comprensión de la realidad, para partiendo de ahí realizar un proceso

creativo. Esta clase de aprendizaje es muy importante para las empresas, pues es una ventaja competitiva.

“La formación para y en el trabajo deberán considerarse un proceso continuo, que garantice el desarrollo profesional a lo largo de la vida”⁴⁸ y que a su vez garantice, permita y continúe con procesos de mejoramiento en la empresa y en los productos que se ofrecen al cliente o consumidor, de tal forma que la empresa estará a la vanguardia en cuanto a tecnología, innovación, mejoramiento y conocimientos, generando una ventaja competitiva, lo que le permite ser perdurable en el tiempo, pues su crecimiento y desarrollo es continuo y no se estanca en un determinado punto, sino que va creciendo y cambiando de acuerdo al entorno que la rodea y las necesidades que se presentan en este.

En síntesis, el aprendizaje organizacional, es el que permite el contacto y actualización de conceptos.

Por medio del aprendizaje también se da la adaptación a cambios a los que está expuesta la empresa, en un entorno dinámico. Para afrontar dichos cambios de manera efectiva, los trabajadores han de adquirir nuevos conocimientos que le ayuden a innovar y mejorar los procesos internos de la empresa, entendiendo el ambiente que le rodea y las necesidades de este.

Como bien es sabido, el aprendizaje algunas veces va de la mano de cambios tecnológicos, que son requeridos de acuerdo a las mismas condiciones cambiantes del medio y a las necesidades de los clientes.

⁴⁸ Sladogna Mónica G. Boletín Cinterfor 154. ¿La empresa como espacio formativo? Repensar la formación para y en el trabajo. (pp. 6). Montevideo.

La utilidad del conocimiento radica en el lenguaje y la codificación que se use cuando este es almacenado o compartido, así el personal cambie el conocimiento permanece y se nutre.

Adicionalmente, en el caso de haber alguna amenaza en el sector, los conocimientos son útiles, pues permiten que se den reacciones rápidas y efectivas ante las presiones que surjan en un momento determinado. En definitiva son los que aportan de manera directa a la perdurabilidad empresarial, ya que muchas veces las empresas necesitan reaccionar de manera rápida, acertada y efectiva en un entorno de constantes cambios.

3.3 Espacios Creados para Compartir el Conocimiento en la Organización

En la actualidad el e-learning pretende crear espacios donde se desarrolle el aprendizaje informal en las empresas.

Según un estudio realizado por la revista Capital Works, los empleados prefieren y aprecian más el aprendizaje informal que el aprendizaje formal de las compañías. También se obtuvo como resultado que los empleados aprenden más cuando están compartiendo en un ambiente diferente al de la oficina que cuando están en conferencias o reuniones en la empresa

El aprendizaje informal se basa en aprender a través de la observación, el cuestionamiento, ejercicios de simulación, trabajos en grupos o equipos, capacitación online, por ensayos o prueba y error o aprendiendo directamente de las personas que saben del tema. Y es más eficaz que el aprendizaje formal porque es personal, real y pone al trabajador en espacios donde adquiere responsabilidades a nivel individual.

Según Jay Cross, el CEO de Internet Time Group, "El aprendizaje formal -las clases y talleres- son la fuente de sólo el 10% al 20% de lo que aprendemos en ámbitos laborales."⁴⁹

⁴⁹ Reportaje a Jay Cross por Nicolás Hellers. Visitado el 28 de septiembre de 2008. Editor General e-Learning América Latina.

¿Cómo es el aprendizaje informal en las empresas?

Parte de la base que el aprendizaje informal no es impuesto nadie y que puede ser llevado a cabo en casi todas las áreas de la compañía, obteniendo mejoras en la productividad.

Según Jay Cross, una de las formas más rápidas y efectivas para compartir, incrementar e intercambiar conocimiento y por ende aprender es por medio de las conversaciones entre empleados. “Las nuevas ideas suelen venir de las conversaciones, y permite que surja la innovación”⁵⁰. Sin embargo actualmente la comunicación es uno de las variables de la perdurabilidad más débiles en la mayoría de las organizaciones.

Inicialmente en las organizaciones se entiende que el e-learning hace referencia a la capacitación no planificada.

Luego de esto se debe de seleccionar proyectos para trabajar en grupos o equipos, donde se recomiende el aprendizaje informal como alternativa, presentando el estudio costo/beneficio para la empresa, implantando el aprendizaje informal y el formal. También hay que tener en cuenta el desarrollo tecnológico que hay en la empresa, en cuanto al uso de la tecnología y los conocimientos que tienen los empleados a cerca del internet y los conocimientos de la web.

Igualmente se deben de establecer qué objetivos se podrían combinar con equipos de aprendizaje, comunidades de práctica, wikis y demás técnicas informales de aprendizaje.

⁵⁰ Reportaje a Jay Cross por Nicolás Hellers. Visitado el 28 de septiembre de 2008. Editor General e-Learning América Latina.

¿Qué es un Grupo?

Un grupo está definido por el diccionario de RAE como: “Pluralidad de seres o cosas que forman un conjunto, material o mentalmente considerado. Conjunto dotado de una operación asociativa, con un elemento neutro, y que contiene un elemento simétrico para cada uno de sus elementos.”⁵¹

Equipo se considera: “Colección de utensilios, instrumentos y aparatos especiales para un fin determinado, grupo de personas organizado para una investigación o servicio determinado.”⁵² Determinado número de personas con conocimientos, características y habilidades que ponen al servicio del cumplimiento de una meta u objetivo en común.

Por medio de los grupos o equipos en las organizaciones el proceso de toma de decisiones es más efectivo y tiene en cuenta la participación de la mayoría de los empleados.

Con la formación de grupos a nivel interno, la organización pretende extraer los conocimientos y el talento de los miembros de la organización y así lograr altos niveles en la gestión de la información y del conocimiento de una empresa.

⁵¹ Real Academia de la Lengua Española. Recuperado el 1 de octubre de 2008 de http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=grupo

⁵² Real Academia de la Lengua Española. Recuperado el 1 de octubre de 2008 de http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=grupo

Tabla 1: Diferencias y Semejanzas en los Grupos y Equipos de Trabajo

<i>Grupo de trabajo</i>	<i>Equipo de trabajo</i>
Liderazgo fuerte e individualizado.	Liderazgo compartido.
Responsabilidad individual	Responsabilidad individual y colectiva.
La formación de un grupo de trabajo ocurre a partir de su creación o instalación	La formación de un equipo de trabajo es un proceso de desarrollo.
Enmarca su acción dentro del objetivo global de la organización.	Dentro del marco del objetivo global de la organización, se auto-asignan propósitos y metas específicas.
Sus resultados son vistos como suma del esfuerzo individual.	Sus resultados se toman y evalúan como producto de un esfuerzo conjunto de sus miembros.
El trabajo colectivo se considera como algo inevitable o, incluso, un mal necesario.	El trabajo colectivo se observa como una oportunidad y se disfruta.
Los conflictos se resuelven por imposición o evasión.	Los conflictos se resuelven por medio de confrontación productiva.
Se encuentra centrado principalmente en la tarea.	Se centra en la tarea y en el soporte socio - emocional de sus miembros.
No reconoce diferencias de valores, juicios e incompetencias entre sus miembros.	· Se reconocen e incorporan las diferencias como una adquisición o capital del equipo.

Fuente: http://www.bvs.sld.cu/revistas/aci/vol11_6_03/aci10603.htm

Generalidades a cerca de los grupos:

- Pueden estar conformados por personas con características comunes, ya sean necesidades, personalidad, objetivos, área de trabajo, entre otras. O también pueden conformarse por personas que no presentan similitudes, pero que son complementarias entre sí.
- Hay unas normas de conducta establecidas por los miembros. Lo que no solo sirve de guía para comportarse, sino que facilita la fluidez en el proceso de comunicación.
- Cada miembro tiene un rol específico dentro del grupo y por lo tanto los demás miembros esperan un determinado comportamiento de acuerdo a la persona y al rol que ha de desempeñar.
- Los grupos tienen jerarquías internas
- Hay un lazo que une al grupo y hace que se dé el sentido de pertenencia y cohesión
- Dentro del grupo debe de haber coordinación, lealtad, comunicación y complementariedad, como características primordiales para su buen funcionamiento y trabajo.
- En su gran mayoría se comparten valores entre los miembros

¿Cómo se forman los grupos de trabajo en una empresa?

La formación de grupos hace parte de un proceso interno dinámico.

Mayormente los grupos surgen de la necesidad de alcanzar objetivos, metas, solucionar problemas, y hay tareas interdependientes entre los miembros, por lo que se hace necesaria la participación y cooperación activa de todas las partes.

Dentro del grupo de trabajo debe de haber claridad sobre el porqué de su creación, quien es o será el líder, que herramientas se utilizaran para el trabajo

conjunto y la búsqueda de soluciones a los problemas que se presentan, como relacionarse a nivel interno y con otros grupos y como aporta cada miembro al grupo.

¿Cómo se forman los equipos en una empresa?

- Dentro de los equipos se da en consenso y el trabajo en equipo, donde todos están comprometidos por igual y se identifican con metas, objetivos comunes y toma de decisiones.
- A nivel interno en los equipos es común encontrar las siguientes características:
 - Colaboración
 - Confianza
 - Cooperación entre miembros
 - Claridad en las funciones de cada miembro
 - Tener una meta u objetivo común y específico
 - Relación líder equipo de trabajo

Ventajas que ofrece la formación de equipos para una empresa

- Responsabilidad es compartida entre miembros
- Comparten premios y reconocimientos
- Incrementa la calidad del trabajo
- Disminuyen gastos institucionales
- Mejor comunicación y transmisión de la información y conocimiento
- Diferentes formas de dar solución a un problema
- Aceptan y acatan mejor mas soluciones o reglas

Desventajas que ofrece la formación de equipos para una empresa

Solo se tiene en cuenta la primera opinión sin tener en cuenta que puede haber más y mejores soluciones al problema

La forma como el líder influye en los miembros del equipo

Algunas veces hay poca objetividad a la hora de decidir sobre cual solución es la más adecuada.

Por ser la responsabilidad compartida no hay quien en últimas se haga responsable por algún error que surja de la solución al problema.

De acuerdo a los autores citados, se puede decir que el conocimiento y aprendizaje dentro de cualquier organización es más efectivo cuando es informal y se adquiere o comparte en un ambiente diferente al de la oficina.

El aprendizaje informal, se diferencia del aprendizaje tradicional por los métodos que se emplean para ilustrarse. La observación, capacitación online, simulación ensayos prueba - error y trabajo en grupo son las técnicas que se usan para adquirir el conocimiento en el aprendizaje informal. A nivel individual, requiere que el trabajador se esfuerce, adquiera responsabilidades y aprenda por su propia cuenta.

En una gran mayoría de empresas, actualmente se usan grupos o equipos, que le permiten a la organización obtener conocimientos y utilizar el talento de su personal para lograr un sistema de información efectivo en cuanto a aprendizaje y costos. Adicionalmente, se logra realizar de manera más efectiva y eficiente una labor determinada y simultáneamente estos sirven para ser generadores de conocimiento empresarial.

El trabajo en grupo es efectivo y significativo para la empresa y su perennidad, puesto que aportan y facilitan la calidad del trabajo, ya que hay diferentes

opiniones y los conocimientos y experiencias personales de cada miembro enriquecen más el desarrollo de la labor, los costes por capacitación disminuyen pues no es necesario pagar a alguien externo a la organización para que imparta conocimientos, los que muchas veces no son aprovechados, ni tomados con la seriedad que ameritan por los empleados, en este caso el capacitador será un empleado de la misma compañía y el tiempo de la capacitación no requerirá horas extras o que se paralice la producción, a medida que se aprende la producción y funcionamiento cotidiano de la empresa continua. La transmisión del conocimiento es más efectiva, ya que el lenguaje institucional que se usa será el mismo, por lo que no habrá confusiones o malos entendidos, habrá mayor número de innovaciones y formas de solucionar un problema, pues las diferentes formas de pensar de los participantes aportando al proceso de innovación o a la solución de algún problema, esto adicionalmente hará que los individuos se apoderen de sus ideas y se sientan escuchados, apreciados, valorados e identificados con la empresa, las soluciones o modificaciones que se den serán cumplidas y acatadas de forma efectiva y con un nivel de resistencia menor, siendo aportadas parcial o totalmente por parte de ellos, lo que les dará propiedad y los motivará a seguir trabajando y esforzándose por una organización que les exige pero que también les permite participar y crecer a nivel personal y profesional.

Es necesario igualmente considerar que en algunas empresas los trabajadores son quienes tienen un contacto directo con los clientes, por lo tanto conocen sus necesidades y expectativas y son por ende mucho más efectivos que cualquier clase de estudio que se pueda realizar sobre el mercado, generan ventajas competitivas para la organización y son coste efectivos, ya que por la información que ellos tienen no cobrarán a la empresa.

Esta clase de trabajadores son quienes inyectan nuevos conocimientos, innovación y ventajas a la empresa, la mantienen viva y la ayudan a crecer.

3.2 Comunicación Interna en la Organización y el Gobierno Empresarial

La Comunicación es “la transmisión de información y significado de una parte a otra a través del uso de símbolos compartidos.”⁵³

La comunicación es considerada eje central de la cultura empresarial, la imagen institucional y la identidad.

La comunicación no es solamente la que permite transmisión de información, sino que hace posible la interacción entre los miembros de la empresa, y a través de esta se producen las características de la cultura empresarial que permiten crear y definir la identidad empresarial.

Para que una organización funcione de manera adecuada, sea líder del sector al que pertenece y perdure en el tiempo debe de tener una gestión participativa que permita la comunicación, ya que esto favorece igualmente el crecimiento y desarrollo de las empresas, un clima laboral estable y adecuado y alcanzar los objetivos de la empresa.

Uno de los papeles básicos para que se dé el flujo de la comunicación y un buen gobierno es la gerencia, quienes tienen que entender y llevar a la práctica el concepto de toma de decisiones, respeto de los empleados, satisfacción de los stakeholders, motivación del personal y la responsabilidad social.

Otro aspecto muy importante en la comunicación es de la coordinación, dirección y creación de grupos de trabajo.

Para lograr una comunicación más fluida y efectiva al interior de las empresas, se utiliza la comunicación interna, que permite establecer la forma de comunicación que todos y cada uno de los miembros de la empresa ha de seguir.

⁵³ Bateman T y Snell S. (1999). Administración una ventaja competitiva. (ed. 4). (pp. 532). McGraw Hill.

La comunicación interna no puede trabajar sola, debe de ir de la mano de la información, la que facilita la realimentación, interpreta la realidad de los empleados, interpreta la realidad de la empresa de forma universal, de tal manera que sea entendido por todos los empleados y cohesiona los comportamientos.

Clases de Comunicación:

- En un sentido, la comunicación solo fluye del emisor al receptor y no hay retroalimentación por parte del receptor. Esta clase de comunicación es una de las más usadas, ya que se le considera rápida, segura y no se presentan ninguna clase de preguntas o desacuerdo entre las partes.
- En dos sentidos, se presenta cuando hay respuesta de los receptores a los emisores y el emisor es receptivo a la retroalimentación que le da el receptor, donde se comparte información en ambas direcciones. La comunicación en dos sentidos puede tomar más tiempo, pero es más precisa y por tanto hay menos posibilidades de presentarse desacuerdos o malentendidos, ya que los receptores pueden realizar preguntas o aportar sugerencias y de esta forma entender mejor la información que está recibiendo.

Posibles Fallas en la Comunicación:

- ✓ El mensaje enviado por el emisor no siempre llega al receptor
- ✓ Uso inadecuado de signos de puntuación o exceso de palabras complejas para el receptor hace que se malinterprete el mensaje
- ✓ Pueden pasar por alto aspectos claves por parte del receptor
- ✓ La falta de atención del emisor puede hacer que este envíe señales mixtas que afectan el mensaje
- ✓ Comunicación entre personas de culturas diferentes

Canales de Comunicación:

- Canal Oral hace necesario que se dé una comunicación cara a cara, presentaciones y discursos o una llamada telefónica. Este canal facilita la solución de las dudas o la manifestación de desacuerdos entre el emisor y el receptor, por lo que hay una retroalimentación inmediata, disminuyendo el tiempo que toma el mensaje para llegar al receptor. Claro está que una de las fallas que presenta es que no queda en la mayoría de veces un escrito o un archivo que permita ver corroborar o negar lo que se ha dicho una vez el mensaje ha sido enviado por el emisor.
- Canal Escrito puede ser un memorando, informes o cualquier archivo y cartas. Esto hace que el mensaje pueda ser corregido cuantas veces sea necesario, y además de esto hay un registro a cerca de el mensaje enviado por el emisor al receptor. Así el mensaje pase por un sin número de receptores, este seguirá siendo el mismo, no hay oportunidades para olvidos, exageraciones. Un aspecto negativo de este canal es que el emisor no sabe si el receptor efectivamente recibió el mensaje y si lo leyó.
- Canales Electrónicos, no solo hacen referencia a los e-mails, sino por ejemplo a los faxes o las teleconferencias, las que conectan a las personas en diferentes partes del mundo permitiéndoles interactuar como si estuvieran cara a cara. Las audio conferencias o videoconferencias también son otra forma de comunicarse de manera efectiva, veloz y económica y de alcanzar lugares remotos, esto principalmente es de suma utilidad para las multinacionales o las empresas que son realmente grandes y están ubicadas en áreas geográficas alejadas. Claro está que este canal presenta debilidades a

la hora de poder dar solución a problemas complejos, adicionalmente muchas veces no es seguro tratar temas confidenciales de la empresa.

Redes de Comunicación

La necesidad de comunicarse depende del nivel de centralización o descentralización de las compañías y de la posición de cada individuo, los que se encarga de la toma de decisiones centralizadas manejan y reciben un mayor número de comunicaciones, claro que esto no es una regla general, pues depende en su mayoría de la estructura de la empresa, ya que muchas estructuras descentralizadas están interconectadas entre si y requieren de una mayor cantidad de información, por lo tanto un gran numero de comunicaciones es necesaria.

Comunicación Organizacional

La comunicación descendente es el flujo de información desde la parte superior de la jerarquía a las partes que se encuentran por debajo de esta.

Para que el trabajo sea desarrollado de manera oportuna, el personal debe de recibir la información adecuada, lo que adicionalmente genera sentido de pertenencia y lealtad por parte de los miembros de la empresa.

Uno de los mayores problemas por los que atraviesa la comunicación descendente es la sobrecarga de información, pues a los empleados les llega un sin número de información, muchas veces poco relevante y por ser gran cantidad es pasada por alto por las personas, otro de los problemas es la falta de confianza de los gerentes a la hora de compartir información que es considerada crucial para la empresa, aparte de eso cuando la información pasa por muchas personas se pierde o se distorsiona el mensaje inicial, por eso es mejor que sean menos los niveles jerárquicos por los que tenga que pasar el mensaje.

Si este tipo de comunicación se maneja de forma inadecuada, por ejemplo en tiempos de crisis empresarial, y los ejecutivos prefieren no realizar ningún comentario, lo que finalmente hará es que los empleados empiecen a dudar y hayan rumores y finalmente los empleados decidan irse por si mismos a ser despedidos en el futuro.

El coaching es cuando los gerentes o superiores proporcionan alguna clase de retroalimentación en cuanto al desempeño de las labores de sus subordinados.

EL coaching es el “dialogo con el objetivo de ayudar a otro a ser más efectivo y alcanzar todo su potencial en el trabajo.”⁵⁴

La comunicación ascendente, por su parte es la opuesta a la descendente, toma lugar en los niveles inferiores de la jerarquía y va dirigida a los niveles superiores. Esto les permite a los gerentes tener información de primera mano a cerca de lo que esta sucediendo, los logros, planes y actitudes de los empleados, y para los empleados este hecho resulta gratificante, ya que sienten que se pueden relacionar de manera directa con sus jefes, ser escuchados y tenidos en cuenta sus problemas, lo que genera sentido de pertenencia en los trabajadores.

Los problemas o debilidades que puede presentar esta clase de comunicación son similares a los de la comunicación descendente, debido al exceso de información y el filtrado, pues algunas veces no hay niveles de confianza suficientes que le den la seguridad y libertad al empleado a la hora de relacionarse con sus superiores.

Adicional a esto los trabajadores por lo general suprimen las malas noticias y solo les dan las buenas noticias a sus jefes para quedar bien ante ellos, o porque simplemente le temen a que sus jefes los castiguen o despidan del trabajo.

Para que la comunicación ascendente sea efectiva, los jefes deben de adoptar la política de puertas abiertas, que le permitan a la gente interactuar con los jefes de manera directa e informal.

La comunicación horizontal es otra clase de comunicación organizacional, la que se da entre las personas del mismo equipo o nivel jerárquico, esta clase de

⁵⁴ Bateman T y Snell S. (1999). Administración una ventaja competitiva. (ed. 4). (pp. 552). McGraw Hill.

comunicación ayuda a compartir información y resolver problemas entre diferentes áreas de la compañía. Contribuye al incremento de la moral y la eficacia de los trabajadores, pues proporciona la comunicación entre iguales.

Comunicación formal, está definida como la transmisión de manera oficial de información en la compañía, esta puede darse ascendente, descendente u horizontal. Esta clase de información implica documentos de por medio y requiere de tiempo para ser transmitida.

La comunicación en general conlleva a la integración del personal con la empresa y entre sí.

Ilustración 3: Factores internos y externos de la comunicación organizacional

Fuente: <http://web.upaep.mx/revistaeyc/organizacional.html>

De la comunicación en las empresas se puede decir que es la encargada de transmitir la información, ayuda al proceso de interacción entre los trabajadores y crea las características de la cultura de la empresa, las que a su vez dan forma a

la identidad empresarial. En resumidas cuentas, la comunicación es un proceso muy importante y decisivo para la empresa, ya que aparte de ser un medio usado para la transmisión de información, también es la base de las relaciones laborales dentro de la empresa, moldea la cultura e influye en el proceso de creación de la empresa. Factores determinantes e importantes a la hora de caracterizar e identificar a una organización como única entre el resto de las demás empresas que pertenecen al mismo sector.

Concluyendo de lo anterior se dice que la comunicación facilita la estabilidad del clima empresarial y del desarrollo de la organización, aspectos que le permiten crecer, alcanzar objetivos, ser líder en el mercado y perdurar en el tiempo.

A nivel interno la comunicación es un factor muy importante e indispensable para la salud de la empresa, ya que es la que permite que se dé la coordinación e información de datos, conocimientos e interacción entre los miembros. Para que esto se dé en forma óptima, debe de existir un lenguaje previamente establecido, que deberá de ser utilizado y entendido.

En cuanto a la existencia de grupos o equipos de trabajo interno en la organización, la comunicación es la que se encarga de coordinar las ideas de todos los miembros, dirigir hacia donde van encaminadas esas ideas y acciones, que servirán para mejorar, innovar y adquirir nuevos conocimientos.

Es un aspecto muy importante a la hora de la identidad y la estima de los empleados, pues ellos trabajarán más a gusto y rendirán más si sienten que son escuchados por sus superiores, si creen que sus ideas y aportes son importantes

y tomados en cuenta dentro de la organización. Caso contrario, cuando las ideas de los empleados no son escuchadas y mucho menos tenidas en cuenta, estos no sentirán ningún grado de pertenencia a la empresa, incrementaran los niveles de insatisfacción laboral, que lleva como primer medida a un trabajo deficiente y a que se incremente la rotación del personal, dos factores poco saludables para la organización. Pues no se aprovechan los recursos y se da la fuga del capital intelectual, un activo muy importante e invaluable para cualquier empresa.

4. FORMALIZACION, SOPORTE PARA LAS ORGANIZACIONES

4.1 Protocolos de Sucesión Generacional y la Toma de Decisiones

El protocolo familiar es una herramienta, que de acuerdo con las leyes de la empresas y sociedades, fija los parámetros de las relaciones entre la familia y la empresa, permitiendo y estableciendo diferencias entre ambas, de tal forma que no se confundan los roles de las dos y se especifique el relevo generacional y sucesión cuando la empresa es propiedad de una familia.

A nivel internacional, el gobierno español, cataloga como protocolo generacional los documentos que se consideran una herramienta facilitadora entre los puntos de vista de los accionistas o dueños de la empresa y los lineamientos internos de la organización. Estos documentos favorecen la cohesión y permiten que se adopten decisiones que reflejen el interés común familiar por encima de interés individual, en los temas relativos al gobierno y la sucesión empresarial, los niveles jerárquicos, la política de dividendos, los planes de contingencia, la responsabilidad social, las normas de comportamiento interno en la empresa, entre otras.

Los protocolos se catalogan como pactos a nivel interno, que son propios de cada empresa, donde están mencionados: la estrategia de la compañía, las inversiones que se llevaran a cabo, la jerarquía interna, todo esto de estar de acuerdo y ser aceptado por los accionistas o por los dueños, dado el caso.

Por lo general estos documentos se caracterizan por regular todos los aspectos de la empresa, como: las relaciones económicas y profesionales, la organización y gestión de la empresa y además permitir su continuidad en el tiempo.

Según la mayoría de los estudios realizados en varios países, el cambio generacional es uno de los principales problemas a los que se enfrentan las empresas, ya que por lo general una vez ocurre el cambio de generación al mando de la compañía esta tiende a desaparecer en un periodo de tiempo relativamente corto.

Actualmente se ha creado un programa, Coaching Empresarial y Familiar, que ayuda a las empresas familiares a la toma de decisiones en momentos críticos, y está dirigido a todos los niveles jerárquicos de la empresa. Los temas relativos a este programa son: la solución de conflictos familiares, dirección de la empresa, liderazgo en equipos, desarrollo e inteligencia del grupo y del individuo y la toma de decisiones.

¿Que debe de contener el protocolo familiar?

- ❖ Familia y Generaciones familiares
- ❖ Valores de la familia y de cada persona
- ❖ Estructura de los niveles jerárquicos
- ❖ Política de dividendos y remuneración
- ❖ Porcentajes de participación
- ❖ Comportamiento interno empresarial
- ❖ Responsabilidad social
- ❖ Posibles riesgos
- ❖ Planes de contingencia.

En resumidas cuentas, el protocolo es un documento que permite formalizar, reglamentar y sistematizar las relaciones económicas de la empresa con sus clientes, empleados, accionistas y proveedores, estableciendo asimismo las relaciones profesionales con sus empleados y socios.

Por medio de este documento se estructura la organización; se constituyen las políticas de dividendos y remuneración de socios y accionistas a nivel del recurso

humano; da los parámetros para los comportamientos éticos de acuerdo a los valores de los directivos, estructura la jerarquía empresarial y menciona la responsabilidad social de la empresa.

Se puede considerar al protocolo como el mapa que sirve de guía a los directivos y empleados de la organización, para gobernar y mantener a la empresa vigente en el mercado. Es el seguro que tienen los accionistas, puesto que plasma sus derechos y deberes, al igual que los porcentajes de participación. Y es el compromiso que adquiere la empresa con la sociedad al aceptar la política de responsabilidad social.

Al ser un facilitador de alternativas y plantear las posibles soluciones, el protocolo brinda e incrementa el nivel de cohesión empresarial y muestra la capacidad que tiene la organización y sus directivos cuando prefieren dejar de lado sus intereses comunes y preocuparse por los intereses de la organización como un ente social, que incluye a los trabajadores y como un ente económico, que produce ingresos.

Junto con los planes de contingencia ayuda a prever y a afrontar determinadas situaciones y esto hace que la organización reaccione oportunamente y sobreviva a cualquier crisis u obstáculo, interno o de la industria.

4.2 Métodos para Almacenar el Conocimiento Adquirido por los Empleados

Uno de los modelos de la gestión del conocimiento es la administración de información, la que consolida la información como herramienta básica del conocimiento.

La creación de activos de conocimiento en las organizaciones permite la reincorporación y reutilización del conocimiento, lo que facilita la transferencia de esta información a los demás empleados.

Una de las funciones y retos que existe en las empresas es identificar el conocimiento que se genera en la empresa y convertirlo en contenidos digitales, preferiblemente, de tal forma que esté disponible para todos los empleados en el momento que estos lo requieran, lo que a su vez va ligado con el rotación del personal, porque junto con la recopilación del conocimiento de las personas, se crea un sistema de reconocimientos que disminuye la pérdida de capital intelectual en las empresas e incrementa el capital individual de los empleados.

En las empresas, las características para almacenar los conocimientos adquiridos por los empleados son:

- Almacenar el conocimiento de los niveles altos de la jerarquía empresarial
- Documentar los factores tácitos más importantes, los relacionados con situaciones con clientes o experiencias diarias que requieran cuidado y atención por parte de la empresa
- Alguien debe de ser responsable de capturar el conocimiento en la empresa, o tener asignada la responsabilidad individual de almacenar los conocimientos en una base de datos previamente establecida.

- Es más común el almacenamiento del conocimiento en las PYMES que en las empresas grandes, puesto que en las PYMES el dueño y el gerente son la misma persona
- El conocimiento no explícito se comparte en discusiones o reuniones entre gerentes o directivos
- Favorecer la comunicación constante entre empleados para favorecer el almacenamiento y el conocimiento informal
- Tecnología que facilite el almacenamiento y creación de bases de datos
- La cultura organizacional es un aspecto clave a la hora de capturar el conocimiento y recopilarlo
- Es importante registrar las actividades y experiencias buenas y malas.

Herramientas que permiten almacenar el conocimiento:

- ❖ Sistemas de gestión de contenido (CMS) donde los empleados pueden aportar e incrementar el contenido del conocimiento de manera dinámica, que permiten la creación de wikis para la creación y modificación de dichos documentos que recopilan la información y el conocimiento de los empleados.
- ❖ Facilidad de agregar información al documento ya creado y de organizar los contenidos de los archivos
- ❖ Determinar a quién le es permitido modificar los documentos o archivos que contienen el conocimiento, lo que a su vez motiva al empleado a participar y sentirse parte de la organización
- ❖ Puede crearse una biblioteca virtual a la que tengan acceso todos los empleados de la compañía

- ❖ Facilita el trabajo en equipo a la hora de crear los archivos que contienen el conocimiento y la información, ya que un miembro del equipo se puede encargar de crearlo, el otro de revisarlo y ampliarlo etc. Siempre trabajando bajo los mismos parámetros
- ❖ Los stakeholders también se pueden involucrar en este proceso de recopilación del conocimiento, lo que le permite crear lazos fuertes entre stakeholders y la empresa y obtener una ventaja frente a las demás empresas del sector quienes no cuenten con esta clase de información
- ❖ Los diferentes sistemas que pueden contener la información son: bases de datos, páginas amarillas, data warehouse, sistemas de gestión de documentos, bases de datos de empleados, sistemas expertos y manuales. Siendo estos los más comunes.

Como conclusión a cerca de la importancia del conocimiento para la organización y la supervivencia de esta, se puede decir que en la actualidad la inteligencia que posee el personal de las empresas es mucho más valorada y tomada en cuenta, por eso se han creado formas de almacenarlo, usando un lenguaje común dentro de la organización y permitiendo la disponibilidad de esta información a todo el personal.

El almacenamiento de la información se relaciona de manera directa con la rotación del personal. Y como ya es sabido, las empresas con un alto nivel de rotación presentan problemas de retención de los empleados, lo que trae consigo la pérdida del capital intelectual y costes por adquisición de nuevos empleados, disminuyendo los ingresos y la rentabilidad.

El hecho de que los trabajadores decidan buscar nuevas oportunidades en otras empresas, ya sea del mismo sector o en otra industria diferente, afecta la vitalidad de la organización, puesto que es indispensable contar con personal capacitado,

con experiencia, que dé soluciones rápidas y acertadas, que conozca el sector y el cliente.

La fuerza laboral es como la sangre que irriga y mantiene vivo el cuerpo humano, pero en el caso de las empresas, los empleados son los que mantienen viva la empresa y la hacen crecer con su creatividad, innovación y conocimiento.

4.3 Influencia de la Rotación Externa en las Políticas para la Retención de Empleados

Algunos de los facilitadores para la retención del talento humano son el clima, la cultura, la retribución, las relaciones internas y la dirección de la organización.

Se debe de valorar a los empleados como parte del capital no depreciable de la empresa, por ser quienes poseen el conocimiento, hace la diferencia entre una empresa que sobrevive y perdura y una empresa que fracasa y desaparece del sector y el mercado.

Deben de tratar temas como el desempeño, el desarrollo de los empleados, la capacitación, el aumento de la productividad y la lealtad. El desempeño va ligado del aumento en la productividad, estos factores son importantes a la hora de incrementar ingresos. La capacitación es indispensable para mantener actualizada a la organización, además de esto ayuda a los procesos de aprendizaje crecimiento e innovación.

Para disminuir la rotación del personal en la empresa unas de las medidas que se pueden usar son: incrementar la satisfacción del puesto de trabajo, compartir los resultados con los empleados, comunicación con los empleados y los diferentes niveles jerárquicos de la empresa, compromiso organizacional, reconocer los meritos de los subordinados, oportunidades de aprendizaje, trabajo en equipo, libre acceso de a la información al igual que diseño interno de la organización.

Incentivos:

Una de las formas más comunes para la retención de los empleados, es el uso de incentivos. Los incentivos hacen parte de la remuneración y de la compensación a los empleados.

¿Cuáles son los incentivos las comunes?

- “Opciones sobre Acciones (Stock Options)
- Acciones Restringidas (Restricted Shares)
- Acciones Ficticias (Phantom Shares)
- Derecho sobre Revalorización de Acciones (Stock Appreciation Rights)
- Compra Financiada de Acciones
- Performance Shares
- Discontinued Stock Options
- Bonos Diferidos
- Plan de Pensiones
- Indemnización a Todo Evento”⁵⁵

Factores que promueven la fidelización y retención

1. Ser sincero y lograr una adecuación de intereses entre el empleado y empleador
2. Permitir flexibilidad y libertad al trabajador para realizar las labores designadas

⁵⁵ Fernández Ignacio, Ananías María Graciela. (2006). Incentivos a largo plazo para la retención de talentos ciencias sociales online. Vol. III, No. 3 (pp.106 - 115). Universidad de Viña del Mar-Chile

3. Delegar funciones y roles de liderazgo, donde se refuerce la vinculación con la compañía
4. Transmitir cultura, valores, creencias, sentido de pertenencia y costumbres de la organización a todo nuevo empleado
5. Establecer opciones de ascensos, promociones y opciones de desarrollo personal y profesional
6. Identificar el nivel de motivación y mejorarlo en caso de ser necesario
7. Crear sistemas de incentivos que motiven y aseguren las ambiciones del trabajador.

En síntesis acerca de la retención de los empleados, se pueden utilizar varias formas de incentivar al personal, como: las bonificaciones, trabajo por objetivos, comisiones a los vendedores y cualquier clase de remuneración monetaria. También se usan remuneraciones no monetarias, con las que se pueden obtener mejores resultados, como por ejemplo, reconocimiento a la labor del empleado, vacaciones pagas, realizar un curso, entre otros. El hecho de involucrar al empleado directamente con las decisiones y compartir los resultados con este, le permite sentirse reconocido ante los demás compañeros por su esfuerzo y dedicación, incrementando el sentido de pertenencia y cohesión, factores importantes para la retención y calidad del trabajo del personal.

A nivel de estructura, un factor que permite la participación y ayuda a la retención son la libertad y fluidez que se perciban en la pirámide jerárquica. Cuanta más plana sea la estructura de la organización, fluirán la comunicación, el desarrollo de nuevas ideas y la confianza.

Cuando se tienen por escrito y se aplican las políticas de retención, se desarrolla un ambiente interno y una cultura empresarial que identifica a la organización y a cada miembro de esta dentro de la industria, pues el empleado se siente orgulloso de pertenecer a esa compañía, se compromete con el desarrollo, es responsable y

trabaja siempre teniendo en la mira el compromiso adquirido con la empresa. Una cultura laboral fuerte guía a las compañías hacia el éxito y la excelencia.

El talento humano es considerado vital e indispensable por los aportes que realizan al mejoramiento de procesos internos y el costo que conlleva el hecho de perderlos.

5. RECONOCIMIENTO POR EL ENTORNO Y EL SECTOR

5.1 La Toma de Decisiones y los Resultados en la Productividad

¿Qué es la Productividad?

En el diccionario online de la Real Academia Española, productividad está definido así: “Cualidad de productivo. Capacidad o grado de producción por unidad de trabajo, superficie de tierra cultivada, equipo industrial, etc. Relación entre lo producido y los medios empleados, tales como mano de obra, materiales, energía, etc.”⁵⁶ Según esto, la productividad está relacionada directamente con la capacidad y la calidad.

Según M. Porter, en la productividad es donde está la verdadera competitividad.

Se basa en mejorar la calidad del producto disminuyendo costos y re-procesos. Es muy importante a nivel de competitividad.

Es la cantidad producida por unidad de insumos usada, consta de la capacidad de vender en el mercado determinado número de artículos o productos de acuerdo a una capacidad de producción establecida previamente.

⁵⁶ Diccionario de la Real Academia Española online. Recuperado el 8 de octubre de 2008 de http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=productividad

Dos de los componentes principales de la productividad son la cantidad de insumos y la inversión requerida para la producción del bien.

La productividad también encierra la calidad, diseños, materia prima, empaques y el precio para que la aceptación en el mercado por parte de los consumidores sea favorable.

“Concepto de Productividad Así observamos el uso de este concepto en diversos organismos internacionales, como son:

OCDE (Organización para la Cooperación y Desarrollo Económico). Productividad es igual a producción dividida por cada uno de sus elementos de producción.

OIT (Organización Internacional del Trabajo). Los productos son fabricados como resultados de la integración de cuatro elementos principales: tierra, capital, trabajo y organización. La relación de estos elementos a la producción es una medida de la productividad.

EPA (Agencia Europea de Productividad). Productividad es el grado de utilización efectiva de cada elemento de producción. Es sobre todo una actitud mental. Busca la constante mejora de lo que existe ya. Está basada sobre la convicción de que uno puede hacer las cosas mejor hoy que ayer, y mejor mañana que hoy. Requiere esfuerzos continuados para adaptar las actividades económicas a las condiciones cambiantes y aplicar nuevas técnicas y métodos. Es la firme creencia del progreso humano.”⁵⁷

⁵⁷ Carballal Esperanza. (2006). Conceptos modernos de productividad. Recuperado el 8 de octubre de http://www.elprisma.com/apuntes/ingenieria_industrial/productividadconceptos/

En la actualidad, la calidad se relaciona de manera directa con la productividad. Esta es considerada como un enfoque de la dirección que agrupa factores como: diseño, creación y producción, posventa, haciendo énfasis en las necesidades y expectativas del consumidor, porque es necesario producir de acuerdo a lo que el cliente necesita de acuerdo a unas normas técnicas. La productividad se relaciona con la capacidad, ya que es la que evalúa la habilidad de la empresa para poder fabricar productos requeridos, la forma como se utilizan los recursos para la fabricación del producto y el valor agregado que se genera para el cliente.

Para que haya una producción donde se genere el valor agregado, es necesario producir lo que el consumidor valora y considera necesario, utilizando la menor cantidad de materia prima posible, reduciendo costos e incrementando los beneficios y la productividad.

Igualmente la productividad se relaciona con la eficiencia, efectividad y la eficacia.

La eficiencia, mide el uso de los recursos estimados y los utilizados para el cumplimiento de las actividades cotidianas de la empresa, y también evalúa el nivel de aprovechamiento y transformación de los recursos en el proceso productivo.

La medición de los resultados esperados y los logrados se mide con la efectividad. En otras palabras aquí se mide el cumplimiento de los objetivos propuestos en el área y en la organización.

El impacto que cause el producto en el mercado y la satisfacción del cliente son medidos por la eficacia. Brindando una evaluación parcial del sistema de calidad y sus resultados.

Factores que ayudan a aumentar la productividad de las empresas:

- Recordar metas y objetivos por medio de boletines, carteleras o simplemente en reuniones frecuentes, logrando que los empleados entiendan y establezcan las prioridades de la empresa
- Equilibrar el trabajo con las actividades de esparcimiento en la empresa, con el fin de lograr un balance entre la vida laboral y personal de los empleados
- Establecer una comunicación fluida y constante entre miembros de la empresa
- Valorar el potencial y las diferencias de los empleados para la creación de equipos que aporten ideas creativas e innovación a la empresa
- Incentivar a los trabajadores significa producir mejor, lealtad, retención entre otras
- Delegar las tareas de acuerdo a las funciones y capacidades de los empleados

Elementos que determinan la productividad

- ✓ Conocimiento, el que puede deberse a la experimentación o investigación. El conocimiento permite mejorar la cantidad o capacidad de producción, lo que se convierte en una habilidad de la empresa, elevando la productividad.
- ✓ La información, que incluye datos, análisis interpretación, procesamiento, extracción de experiencia y la experiencia que se vuelve parte del conocimiento de la empresa.
- ✓ Procesos, es organizar racional, funcional, articulada y consecutiva los factores que conforman la capacidad de producción.

Analizando lo anterior se obtiene acerca de la productividad lo siguiente:

Que esta es determinada por factores como las necesidades del consumidor, la calidad, capacidad, valor agregado, recursos, costos y beneficios. Las necesidades del consumidor ayudaran a enfocarse sobre que características y que producto necesita el cliente, la calidad es un factor determinante en el proceso de compra y recompra que incrementa los ingresos, la capacidad; está ligada directamente con los costos, recursos y beneficios. Dependiendo de la productividad se maximizarán las materias primas, lo que reducirá los costos e incrementara los beneficios.

Es muy importante que una empresa pueda disminuir costos sin afectar la calidad del producto, esto hace que el precio de venta sea menor, atrayendo a clientes nuevos e incrementando el nivel de las ventas, dicho de otra forma, más dinero entra a la compañía. Este hecho es indispensable para que las empresas generen ingresos, pero lo realmente importante es el valor adicional que ofrece el producto al mercado. Eso es un factor diferenciador y una ventaja competitiva que permitirán la permanencia en el tiempo y la adquisición de nuevo mercado, generando estabilidad y desarrollo organizacional.

Es un factor evaluador que ayuda a diagnosticar los procesos internos en la empresa, midiendo el logro y cumplimiento de los objetivos, midiendo los resultados propuestos y los obtenidos, comparando la cantidad de recursos utilizados versus los recursos estimados, la satisfacción del cliente y el impacto que causa en producto en el mercado.

Estos métodos serán de gran ayuda para evaluar el sistema de productividad y los indicadores de gestión, indispensables para enfocar a la empresa hacia el mercado objetivo que se está satisfaciendo o que quiere ingresar. Un mercado al cual se conoce, se satisface, por el cual se innova, se traduce en ventajas

sostenibles en el tiempo que generaran bases solidas para la perdurabilidad, satisfacción y diferenciación en la industria, características de empresas triunfantes

5.2 Transparencia en los Procesos Financieros y el Reconocimiento en el Sector

El ministerio de hacienda colombiano, en su portal de transparencia, se encuentra la siguiente definición:

“La transparencia es requisito para la realización efectiva del derecho a la información, y es condición para el ejercicio efectivo del control social a lo público. La transparencia empresarial, es un concepto que se relaciona directamente con la ética, moral, honestidad y claridad pública.”⁵⁸

La ética empresarial, por su parte permite que se garantice la transparencia y la equidad en los procesos internos de las organizaciones. Obteniéndose como resultado adicional la optimización de las condiciones de vida de los empleados, socios, accionistas, proveedores y clientes. Por lo tanto se puede ver como la transparencia no solo beneficia a la organización a nivel interno, sino que también beneficia a los diferentes grupos de interés que se relacionan con la empresa.

Para Calos Ráfols, "una ética basada en el principio de transparencia actúa a un doble nivel. Responsabilidad, autoridades y relaciones han de ser transparentes, pero además hay que tener en cuenta que el principio de transparencia exige tener claro quiénes son las partes interesadas, estas pueden ser internas (los que trabajan en la empresa), externas (consumidores, proveedores, accionistas, financieros, y comunidad local, entre otras), o simplemente, ausentes

⁵⁸ Portal de transparencia financiera del estado Colombiano. Recuperado el 10 de octubre de 2008 de <http://www.minhacienda.gov.co/TransparenciaFinanciera/index.htm>

(generaciones futuras a quienes la actividad presente de la organización puede producir alguna carga)".⁵⁹

En otras palabras, la transparencia hace referencia a dar a conocer y facilitar la información de la empresa a todo el que necesite o desee tener acceso a esta, esto con el fin de facilitar el análisis, evaluación, revisión, de la situación de la empresa.

La transparencia y la ética juegan un papel muy importante en la actualidad, especialmente en el mercado financiero, que implica contar con información suficiente.

En las empresas la transparencia conlleva a la motivación de equipos para movilizar las iniciativas de los trabajadores hacia el objetivo común. La transparencia permite la comunicación entre miembros, ya que se comparten los proyectos y se crea confianza en el grupo, asegurando un buen ambiente de trabajo y progreso para la organización.

¿Con quién la empresa debe de aplicar su política de transparencia?

Clientes

La confianza y transparencia facilitan la calidad total, el mejoramiento del servicio o producto de acuerdo a la opinión e información recíproca que obtenga la empresa por los clientes.

Accionistas

Brindar una información verdadera y exacta acerca de todos los aspectos, especialmente del estado financiero de la empresa. La transparencia fomenta la confianza de los accionistas y socios.

⁵⁹ Ráfols, Carlos. (2002). *Ética en las empresas o empresas éticas*" Avanzando en una implantación contradictoria. Barcelona.

Proveedores

No es primordial establecer una relación de confianza con ellos, pero si es un factor que afianza la imagen de la empresa ante los distribuidores y la sociedad.

Estado

Muchas veces por buscar una reducción de impuestos o aplicar a una ley favorable que los cobije, los gerentes presentan información falsa, que perjudica a la empresa y al sector, pues se disminuye la credibilidad cuando se descubre que la información presentada no era real.

Una imagen favorable se construye por medio de la opinión y la calificación de transparente que le otorgan los stake-holders y la sociedad. Para esto es importante crear una política de imagen, la que se encarga de construir la imagen de la empresa basándose en cuatro principios para una buena imagen: *originalidad, justicia, duradera y positiva.*

- Una imagen justa se logra cuando se refleja por dentro y por fuera de la empresa lo que es, cuando hay credibilidad en esta. Para esto se debe de tener una imagen real o identidad igual a la imagen que publicita o la como se muestra a la sociedad.
- La imagen positiva muestra las fortalezas y aspectos positivos de la empresa
- La imagen permanente donde demuestre su longevidad y eficacia.
- Una imagen original que la diferencie de la competencia

Por medio de la comunicación, los valores y la competencia también se construye la confianza en la organización, lo que la ayuda a ser definida, diferenciada y apreciada en la industria. En resumidas cuentas, la transparencia crea confianza y facilita a la empresa sobrevivir en los momentos menos favorables o de crisis.

De lo anterior se puede decir que por medio de la transparencia las compañías dan a conocer la información en el momento oportuno a quien la necesite, siempre y cuando sea requerida para revisar, analizar y evaluar el estado actual de la empresa.

A nivel interno, la confianza generada por la transparencia ayuda a: la motivación de los empleados y equipos de trabajo; estimulando los logros de los objetivos, la comunicación, y un buen ambiente laboral, lo que permite el progreso para la organización.

A nivel externo la transparencia se relaciona con la ética, honestidad, moral de la empresa, facilitando la construcción y mantenimiento de una imagen favorable, justa, positiva y verdadera de la empresa. Todos estos factores permiten que la compañía perdure y a su vez obtenga beneficios, como facilidad para adquirir capital externo a la empresa e inversión por parte de los socios, lo que permite actualizar la tecnología o mejorar los procesos internos de innovación y producción y ayudas, como algunas exenciones hechas por el gobierno a empresas que cumplan unos requisitos establecidos.

5.3 Formalización y Contabilización del Conocimiento de los Empleados como Ventaja

El conocimiento en algunas empresas es considerado como un activo, pero una forma más adecuada de referirse a cerca de este es Capital Intelectual, que esta conformado por el conocimiento, experiencias, competencias que se encuentra en la mente de los empleados.

Para la contabilización del conocimiento comúnmente se utilizan dos formas, ya sea por medio de la tecnología de la información, medidas basadas en el cliente, en los procesos o por medio de la medición del desempeño.

La medición del capital intelectual traerá consigo diferentes formas de comportamiento de la gerencia, elevando el valor negociable de la compañía y generando una nueva forma de contabilizar el conocimiento, dando importancia a los activos intangibles, los que son directos generadores de beneficio.

El capital intelectual se puede medir por medio de indicadores, según la teoría expuesta por Padoveze (2000 Pág.:4-10):

a) “Indicadores para el Capital Humano: años de experiencia en la profesión, tasa de empleados con menos de dos años de experiencia, satisfacción de los empleados, proporción de los empleados, dando nuevas ideas, sugerencias y proporción aplicada, valor añadido por empleado y valor añadido por unidad monetaria de salario.

b) Indicadores para el Capital Estructural: número de patentes, porcentual de gastos de investigación y desarrollo sobre las ventas líquidas, coste de

mantenimiento de patentes, coste de proyecto del ciclo de vida por ventas, número de ordenadores individuales conectados al banco de datos, número de veces que el banco de datos es consultado, actualización del banco de datos, contribución al banco de datos, volumen de uso del sistema de información, coste del sistema de información por ventas, logro por coste del "sistema de información, satisfacción con el servicio del sistema de información, tasa de implementación de nuevas ideas por el total de nuevas ideas generadas, número de introducción de nuevos productos, introducción de nuevos productos por empleado, número de equipos de proyectos multifuncionales, proporción del logro de los nuevos productos introducidos, tendencia del ciclo de vida de los productos en los últimos cinco años, tiempo medio para planificación y desarrollo de producto y valor de las nuevas ideas (Economías y ganancias en dinero).

c) Indicadores para la Clientela y Relaciones:

Participación en el mercado, crecimiento en el volumen de negocios, proporción de las ventas por repetición de los clientes, lealtad a la marca, satisfacción de los clientes, reclamación de los clientes, rentabilidad de los productos como una proporción de las ventas, número de alianzas cliente/proveedores y su valor, proporción de los negocios de los clientes o proveedores que los productos y servicios de la empresa representan en valor."⁶⁰

⁶⁰ Padoveze, Clóvis Luis. (2000). Aspectos de la gestión económica del capital humano. Revista de Contabilidad del Consejo Regional de Contabilidad de São Paulo. Año IV, Nº 14, (pp. 4-10)

Algunos de los modelos utilizados en Europa y Estados Unidos

Modelo Skandia:

Para ellos la organización está integrada por el capital intelectual y el capital financiero.

Skandia AFS en el año 1991 realizó el diseño de una forma de medición del proceso de creación de activos en la empresa, de lo que obtuvieron una teoría del capital intelectual donde se utilizan elementos del balance scored card.

Este modelo argumenta que la diferencia con activos intangibles, como el conocimiento, es que no están reflejados en la contabilidad de la empresa, pero el mercado laboral los considera como parte del flujo de caja, además sugiere que el capital intelectual está compuesto por el capital estructural y el capital humano.

El capital intelectual se compone de:

- ✓ Capital humano: habilidades, conocimiento, actitudes de los miembros de la compañía.
- ✓ Capital estructural, compuesto por: todo lo relacionado a los clientes y su fidelidad, los procesos y el valor agregado que genera la empresa para productos y empleados y la capacidad de innovación de productos o servicios y el mantenimiento del éxito empresarial en el tiempo.

Ilustración 4: Modelo Skandia

*Figura : Esquema de Valor de Mercado de Skandia
Fuente: Edvinsson y Malone (1997)*

Fuente:http://www.gestiondelconocimiento.com/modelo_navigator_de_skandia.htm

Modelo Edvinsson y Malone:

Donde por medio de una ecuación se calcula el capital intelectual, de tal forma que puedan comparar las empresas del mismo sector

Capital Intelectual Organizativo = $i \times C$, $i = (n/x)$

C =es el valor del capital intelectual en unidades monetarias

i =es el coeficiente de eficiencia con que la organización está utilizando dicho capital

n =es igual a la suma de los valores decimales de los nueve índices de eficiencia

x= es el número de esos índices.

Las variables de la ecuación resultan de indicadores basados en los enfoques propuestos por el modelo Skandia.

En su modelo, ellos buscan una forma donde se agregue la variable tiempo al modelo, con el fin de que el valor que crea el capital intelectual y su medición se mantenga en el tiempo y se incorporen sus resultados al modelo estratégico de la empresa. Este modelo se conoce comúnmente como *navegador Skandia*.

“

Ilustración 5: Edvinsson y Malone

Figura 3: El Navegador de Skandia

Fuente: <http://www.gestiopolis.com/canales8/rrhh/losrecursoshumanos/formacion-y-gestion-de-conocimiento-y-los-intangibles-en-las-organizaciones.htm>

Modelo de University of Western Ontario:

Que se encarga de estudiar la causa-efecto de los elementos que conforman el capital intelectual y como se relacionan con los resultados obtenidos en las empresas.

Modelo de Meritum

Este modelo considera el capital intelectual como parte esencial de la estrategia y como generador de valor.

Para la medición de los intangibles, el proceso que se sigue es el de identificación; buscan los que están relacionados con los objetivos estratégicos, los que se pretenden incrementar o crear. Luego de la identificación, sigue la medición, que permitirá conocer que actividades destruyen el valor de los recursos y como se afectan los recursos y la gestión por último, donde se crearan técnicas para medirlos, mantenerlos y mejorarlos con el tiempo.

Modelo Intellectus:

Puede ser usado para monitorear y establecer la estrategia de la compañía.

Agrupar los activos intangibles en: capital humano, capital organizativo, capital tecnológico, capital del negocio y capital social. El funcionamiento y relación de los grupos determina la estrategia y la gestión de los intangibles en la empresa.

Monitor de activos intangibles:

Clasifica los activos en tres categorías:

Componente externo, donde especifica las relaciones con: proveedores, clientes, imagen de la empresa, marcas y nombres de los productos.

Componente interno: patentes, sistemas informáticos y estructura administrativa y funcionamiento de la compañía.

Componente individual que habla de la experiencia, conocimiento de los trabajadores y la capacidad para crear e innovar.

Technology Broker:

Parte de la misma base del modelo Skandia, donde dice que el valor de la empresa es la suma del capital intelectual y los activos intangibles. El capital intelectual se clasifica en: activos de mercado, de propiedad intelectual, activos de infraestructura y activos humanos.

Modelo de Canadian Imperial Bank of Commerce:

Mide la relación entre el capital intelectual y el aprendizaje organizacional. Establece que el capital humano determina el estructural, y que este a su vez influye en el capital del cliente y el capital financiero, pero de forma indirecta.

Balance Score Card:

Por medio de los indicadores financieros y no financieros se miden los resultados de la organización.

Agrupan el modelo en cuatro bloques: perspectiva del cliente, perspectiva financiera; son los indicadores que revelan la situación actual de la empresa y deben trabajar en equipo con los demás, perspectiva de mejora y aprendizaje; habla de la capacidad y competencia del personal, cultura y clima, motivación y sistemas de información, perspectiva del cliente; que identifique los valores y factores que incrementen la capacidad competitiva y perspectiva de los procesos internos; identificando los procesos internos que trabajan en pro de la satisfacción del cliente y de los rendimientos financieros.

Según la información encontrada al respecto, se puede ver que en la actualidad la medición o contabilización del capital intelectual no es muy común en Colombia, caso contrario al de Europa o Estados Unidos, quienes tienen en consideración el capital intelectual de sus empleados. Es considerado como el cofre del tesoro de las organizaciones, donde se entiende que este es el conocimiento de los empleados que se utiliza en procesos, productos o servicios, y que solo desarrollando las capacidades se llegará a generar valor. A nivel contable o financiero, se define como los activos intangibles que tienen potencial o que están generando un valor para la compañía, pero que no se registran en la contabilidad tradicional. Esto hace que su valor no se pueda estimar en unidades cuantitativas, sino que se creen modelos para su contabilización los que mejoran la estrategia, innovación y generan valor para el cliente y la empresa.

El capital intelectual es un recurso crítico para la producción y los procesos, donde lo que importa es como se emplea, distribuye, y se actualizan las capacidades individuales y colectivas de los empleados, que son las verdaderas generadoras de beneficios, atrayendo y manteniendo el éxito de la empresa.

La verdadera importancia del capital intelectual es que por medio de indicadores permitirán a la gerencia identificar, clasificar y escoger los factores generadores de valor, que son los que realmente diferencian, traen crecimiento y mantiene la organización. También la gerencia podrá realizar una mejor gestión y trabajar por un sostenimiento, mejoramiento y superación constante a través del tiempo.

6. DIFERENCIACION

6.1 Detección de las Oportunidades de Negocio

¿Cómo identificar las oportunidades de negocio?

Lo primero que surge con la oportunidad de negocio es la Idea, la que debe de ser cuantificable, oportuna, que se mantenga por cierto tiempo y sea precisa, ya sea acerca de un producto o servicio. Estas oportunidades de negocio se caracterizan por provenir de varias fuentes principales:

- Formación académica
- Experiencia laboral y profesional, ayudada con las habilidades técnicas que permiten definir una oportunidad de negocio
- Viajes al exterior que permiten visualizar e identificar oportunidades de negocio que han dado resultados positivos en otros países
- Cambios en la sociedad y su entorno, de acuerdo a las necesidades que van cambiando o surgiendo con el tiempo
- Tecnología y avances
- Formas alternativas para la utilización de productos

Como segunda medida, el producto o servicio ha de generar valor al cliente que se ofrecerá el producto. Esto se logra ofreciendo un producto nuevo, mejorando lo existente o diferenciándose al ofrecer un servicio que satisfaga más que los otros las necesidades de los clientes.

Adicionalmente, el mercado objetivo debe de tener un tamaño mínimo de clientes que estén dispuestos a demandar el producto.

Como cuarto factor esta la creatividad, que permite innovar y obtener nuevas ideas.

También es importante la creación de un equipo que analice y ponga en marcha las ideas surgidas del cuarto factor

Una nueva oportunidad de negocio surge cuando se descubre o crea una necesidad, con la identificación de un mercado desconocido antes para la empresa y con esto se busca encontrar la forma más eficiente de servir al nuevo mercado.

Características de las oportunidades de negocio

- El producto debe de tener consigo un valor agregado al consumidor potencial.
- Establecer un número mínimo de consumidores a satisfacer
- Crear un equipo que se encargue de analizar y poner en marcha las ideas de negocio
- La motivación es otro factor importante que ayudara a resolver los problemas que surjan en el camino.
- Estudiar la necesidad a satisfacer de tal forma que se evalúe que tan duradera será para el empresa el satisfacerla, ya que si se suple la necesidad en el corto plazo y no hay oportunidad de recompra temprana del producto entonces no es viable desarrollar la idea de negocio.

Donde buscar ideas de negocio:

- ✓ En el mercado, analizando y realizando estudios de mercado, analizando los comportamientos del consumidor y el nivel de satisfacción de sus necesidades.
- ✓ En el entorno, mejorando los procesos y los conceptos de negocio actuales
- ✓ En el entorno personal, analizando los conocimientos y experiencias de cada uno
- ✓ Analizar la disponibilidad de productos en un área o sector geográfico determinado
- ✓ Utilizando el brain-storming
- ✓ Observar las tradiciones culturales y las practicas económicas
- ✓ En la innovación tecnológica

¿Qué es verdaderamente una idea de negocio?

Para descubrir y crear una idea, es necesario usar la creatividad, generar, analizar y evaluar la idea, para ver si verdaderamente es una oportunidad de negocio.

La creación y mantenimiento de una empresa, están relacionadas directamente con la innovación, creatividad e imaginación. La idea no necesariamente tiene que ser la creación de un nuevo negocio, puede ser la mejora de un producto existente en el mercado o satisfacer las necesidades del cliente de la manera más exitosa posible.

Evaluación de las oportunidades de negocio

Para que la idea sea una oportunidad de negocio es necesario que se identifique el mercado objetivo para crear estrategias de posicionamiento efectivas y utilizar la innovación en procesos y productos como parte de la ventaja competitiva.

Como primera medida se debe establecer la compatibilidad de la exigencia del negocio con las capacidades ejecutivas, los objetivos, experiencia, deseos y capacidad creativa del entrepreneur. Esto servirá de filtro, quedando pocas ideas después que este proceso ha terminado.

Para que las ideas se transformen en oportunidades, se deben de seguir los siguientes pasos:

1. Definir la idea
2. Recolectar información acerca del mercado
3. Averiguar si hay restricciones del producto, de las materias primas o del mercado
4. Evaluar que tan real es la idea
5. Desarrollar líneas de proyecto
6. Creación de objetivos de ventas
7. Selección y diseño de la capacidad productiva
8. Analizar la selección de personal y su formación
9. Determinar las necesidades de financiación y capital

Recapitulando lo anterior se menciona que las oportunidades de negocio surgen por medio de ideas creativas que permiten explorar y explotar una nueva oportunidad o simplemente replantear la forma de hacer lo mismo que hacen las otras compañías, pero de manera nueva y diferente.

Lo realmente importante cuando se tiene una idea de negocio, es aprovechar esta oportunidad, pues el periodo de validez es corto, ya que otros pueden detectarla o utilizarla y beneficiarse con ella. Adicionalmente las ideas de negocio que se conviertan en oportunidades deben de ser lo suficientemente creativas y novedosas para que aporten valor agregado al producto que ofrecen y duren en el tiempo, para eso se deben de conocer y entender las amenazas, oportunidades, fortalezas, debilidades y características del entorno, de tal forma que el futuro negocio logre sortear cualquier obstáculo que se presente en el camino y así diseñar la estrategia empresarial que le ayudara a perdurar y sobresalir en el mercado.

6.2 Establecer Ventajas en el Producto o Servicio para Posicionarse en el Mercado

¿Qué es posicionamiento?

Posicionamiento no quiere decir solamente crear algo que aun no exista en el mercado, sino que más bien se enfoca en reordenar, reinventar o modificar lo que ya existe, buscando nuevos usos o mejorando el producto o servicio de acuerdo a los requerimientos actuales del consumidor. El posicionamiento hace referencia al impacto que se desea causar en la mente de los consumidores, como se ubicara el producto en la mente de quien lo compre y de quien lo consuma.

Para el posicionamiento, la comunicación juega un rol estratégico, pues la comunicación debe darse en un momento adecuado con circunstancias propicias. La mejor forma de llegar a la mente del consumidor antes de la competencia, es llegar primero y ser el mejor. Para de esta forma construir la lealtad a la marca y al producto. Retener al consumidor o cliente.

En la actualidad hay diferentes tipos de posicionamiento, como: precio/calidad, encaminado al usuario, orientado al uso de producto, a la competencia o a estilo de vida que lleve el consumidor.

Estrategias para posicionar un producto

- Atributos del producto
Dando a conocer las características y detallando el producto para que el consumidor tenga más información acerca de las cualidades y ventajas que se ofrecen.
- Las necesidades que satisface o los beneficios que se pueden obtener al consumir el producto
- La temporada de uso o época del año donde la demanda se ve incrementada
- Identificando a los usuarios
- Comparar el producto que se ofrece con el de la competencia
- Diferenciando y resaltando los atributos que diferencian el producto del ofrecido por la competencia
- Estableciendo diferencias o comparaciones con los productos sustitutos, pero siempre resaltando las características del producto propio.

¿Qué es la ventaja competitiva?

Es la ventaja que se puede tener ante los competidores, añadiendo valor al producto. Es una característica que el público considera conveniente y diferente de las que ofrece la competencia.

Las características generadoras de ventajas competitivas para la organización son: el liderazgo en costos y la diferenciación, los que deben de ser constantes y mantenidos en el tiempo para que las ventajas competitivas que han surgido a partir de estos se mantengan, de no ser así, se tendrá una ventaja comparativa.

Para que se dé un correcto posicionamiento, se tendrá que diferenciar lo que la organización pueda ofrecer y para esto se usan las ventajas competitivas, que serán las encargadas de atraer a los clientes o consumidores del segmento meta.

De acuerdo a Porter, ventaja competitiva se define como “la capacidad de las empresas para producir o mercadear bienes o servicios en las mejores condiciones de calidad, oportunidad o costos que sus rivales”⁶¹. Las empresas pueden lograr las ventajas competitivas usando diferentes estrategias competitivas en los procesos funcionales que componen las operaciones de la empresa.

Según un estudio realizado por Porter, las áreas donde se pueden obtener ventajas competitivas en las organizaciones más fácilmente son:

1. “Relaciones con los proveedores.
2. Servicios al cliente.
3. Diferenciación de servicios del producto.
4. Planeación de nuevos productos.
5. Costos.
6. Segmentación de mercados. “⁶²

Igualmente en las fuerzas del mercado se pueden establecer otras ventajas competitivas:

Las *relaciones con proveedores o el poder negociador de proveedores*, hace referencia al control que los proveedores tienen en la calidad o precio de la materia prima o insumos que ofrecen a la industria. Cuando el poder negociador de los proveedores es alto, estos son quienes fijan el precio de los insumos y las condiciones en las cuales serán entregadas a la empresa, lo que se transforma en una amenaza para la rentabilidad de la industria.

⁶¹ Porter, M.E. (1980). Competitive strategy. The Free Press, New York

⁶² Porter, M. (1985). Technology and competitive advantage. The Journal of Business Strategy. (pp.46-64)

El *poder de negociación de los consumidores o compradores*, describe la relación que tienen estos con respecto a la capacidad de los consumidores para negociar una compra. Cuando el poder de negociación de consumidores es alto, la rentabilidad del sector es amenazada ya que los costos de producción son variables.

La *amenaza de entrada de nuevos competidores*, trata de la existencia o no de las barreras de entrada y de salida, que bloquean a los futuros competidores, ya sea ingresando en el mercado o saliendo de este. Con unas barreras de entrada altas, es mucho más difícil entrar a competir en la industria y con unas barreras de salida elevadas, hace que sea muy difícil salir del sector.

La *amenaza de nuevos sustitutos*, tiene que ver con la creación de productos o el fortalecimiento de productos sustitutos. Aquí se presenta una grave presión al sector o a la empresa, puesto que entre más bajo sea el precio que ofrecen los sustitutos comparado con el precio del producto de la empresa, habrá una presión mayor por disminuir el precio del producto, buscando no perder los clientes o consumidores, lo que amenaza de forma directa la rentabilidad del sector.

La *rivalidad entre competidores*, se presenta cuando hay una presión presente en la industria en cuanto a la posición en el mercado que ocupan. Esto incrementa la rivalidad dentro del sector, o que pone en peligro la rentabilidad de la industria. Es un ejemplo muy común en la guerra de precios.

Selección de la ventaja competitiva

Si una empresa posee varias ventajas competitivas, será conveniente elegir cuál de estas será las que usara en la estrategia de posicionamiento. De tal manera que la empresa se logre ubicar como la número uno en la mente del consumidor.

Las características que ha de tener la ventaja competitiva son: el beneficio obtendrá el consumidor con las características del producto que se ofrece, la manera distinta en la que la organización ofrecerá el elemento diferenciador, una diferencia visible y fácil de comunicar a los consumidores, difícil de copiar esta característica diferenciadora, el precio que tienen que ser pagado por obtener dicho beneficio y el beneficio debe de ser rentable en todo aspecto para la compañía.

Tipos de Ventaja Competitiva son 3:

- Liderazgo por costos, es establecerse en la industria como el que produce con menores costos, y se logra más que todo en economías de escala. Para que se dé un verdadero liderazgo por costos, se debe de lograr la paridad.
- Diferenciación, es cuando la empresa intenta ser única en una industria, y esto es apreciado por los consumidores. Va de la mano con el liderazgo por costos, ya que los compradores no deben de percibir o creer que pagan más dinero por las diferencias que tiene el producto con

respecto a los que existen en el mercado. En las áreas donde se puede aplicar la diferenciación en la empresa son; producto, distribución, ventas, imagen, servicio y comercialización.

- Enfoque, es establecer el objetivo de ser la mejor empresa en el segmento o en la industria donde se mueve. El enfoque puede darse en cuanto a costos o en diferenciación.

Analizando lo anterior, el posicionamiento en el mercado busca la perdurabilidad por medio de la calidad total y la publicidad, de tal forma que el consumidor posicione el producto como número uno y sienta la necesidad de adquirirlo.

El posicionamiento se logra de varias formas: incrementando el valor agregado ofrecido al público objetivo, con precios bajos, con beneficios que justifiquen el precio del producto, con una imagen diferenciadora, entrega rápida del producto u otros servicios adicionales a los consumidores o clientes, que permitan obtener un beneficio adicional percible.

Después que la empresa ha creado ventajas competitivas, se seleccionaran las que constituirán la estrategia de posicionamiento y se decidirán a cerca de las diferencias que se promoverán para distinguir el producto ante el consumidor y comunicarlas a este. Adicionalmente habrá que estudiar la competencia y establecer que estrategia se va a utilizar; reforzar la imagen, reforzar la categoría, satisfacción de las necesidades básicas o comparar el producto de la empresa con los existentes en el mercado. Igualmente hay que identificar la competencia, ya sea por medio del mercado o de los consumidores y realizar la evaluación y análisis de los consumidores; el comportamiento de compra, la forma cómo usan el producto y los posibles sustitutos que ofrece el mercado.

Pero para que todo eso se exista, es importante que la empresa ofrezca un paquete único y diferenciado de ventajas competitivas que atraigan a los clientes

del segmento y que sean lo suficientemente diferentes de las ya ofrecidas para que estas ventajas se mantengan en el tiempo y generen beneficios para ambas partes; el consumidor y la compañía (entre los beneficios más destacados esta la perdurabilidad).

6.3 Sistemas de Información sobre los Actores Estratégicos

¿Que son sistemas de información?

Un sistema es un grupo de componentes que interactúan entre si, buscando un objetivo en común. "Un sistema es un conjunto de "elementos" relacionados entre sí, de forma tal que un cambio en un elemento afecta al conjunto de todos ellos. Los elementos relacionados directa o indirectamente con el problema"⁶³ .

Ilustración 6: Modelo general de un sistema

Fuente:

http://books.google.com.co/books?id=Sqm7jNZS_L0C&pg=PA74&lpg=PA74&dq=fuerzas+del+mercado%2Bporter%2Bsistema+de+informacion&source=web&ots=Hv0B9ctCBM&sig=d3tAEPn_3om9cCti8WKsaZMgUE&hl=es&sa=X&oi=book_result&resnum=8&ct=result#PPA11,

⁶³ Textos de dinámica de sistemas. Recuperado el 15 de octubre de 2008 de <http://paginespersonals.upcnet.es/~jmg2/libro/ds7m7.htm>

Un sistema de información, se puede definir como, una unión de componentes que se relacionan entre sí, teniendo como finalidad alcanzar un objetivo común, que es satisfacer las necesidades de información de la empresa.

De acuerdo a Laudon y Laudon, “son componentes que están interrelacionados y que almacenan, recogen, procesan y distribuyen información, para apoyar la dirección, coordinación, control y toma de decisiones de la empresa. Igualmente sirven para visualizar y analizar problemas o incentivar la creación de nuevos productos.”⁶⁴

Por medio del concepto de sistemas de información de Laudon y Laudon, se destacan los principios básicos de los sistemas:

- El sistema de información está conformado por un grupo de componentes, pero en ningún momento los autores especifican cuales son estos componentes que hacen parte de los sistemas de información.
- El sistema de información puede ser formal o informal. Los formales son los que se basan en definiciones estáticas de conceptos y procedimientos aceptados por la empresa. Los informales se basan en normas de comportamiento que no están establecidas.
- Las actividades que realizan los sistemas, son: almacenamiento, recolección, procesamiento y distribución de información
- La utilidad de los sistemas de información para la empresa, son: apoyar la dirección, coordinación, control y toma de decisiones.

En la obra “Systems Analysis and Design Methods” de Whitten, Bentley, y. Dittman, dicen que “el sistema de información es un conjunto de personas, datos, procesos, tecnología de la información que interactúan entre si para realizar

⁶⁴ Laudon Kenneth C., Laudon Jane P. (2004). Sistemas de información gerencial, Pearson Prentice Hall

procesos de recolección, procesamiento, almacenamiento, y distribución de la información para que la organización funcione de manera adecuada.”⁶⁵

Uno de los requisitos principales a la hora de almacenar información, es la forma como se almacena y recopila la información del sistema, estos datos deben de estar ordenados de acuerdo a las necesidades de los usuarios de la información.

El sistema de información debe de estar disponible para proporcionar a la organización:

Coordinación con la práctica y las actividades operativas diarias de la empresa, además de esto es muy importante que el sistema de información permita poder controlar las acciones que no concuerdan con los objetivos de la empresa, y a su vez servir de base y de punto de referencia para la toma de decisiones operativas y estratégicas dentro de la empresa.

Los *componentes que forman los sistemas de información* de la empresa son:

- ✓ Personas, empleados de la empresa o propietarios, desde analistas, usuarios hasta directivos, quienes tienen que ver con la creación, recolección, uso y repartición de la información. Son quienes fijan el presupuesto, los periodos para su desarrollo y los periodos de mantenimiento del sistema de información. Estos puede estar ubicados en diferentes lugares de la pirámide jerárquica de la empresa.

⁶⁵ Whitten, Jeffrey L., Lonnie D. Bentley, and Kevin C. Dittman. (2004). *Systems analysis and design methods*. (6 ed.). McGraw-Hill

- ✓
- ✓ Usuarios, son quienes buscan, introducen, validan, almacenan y transforman la información. Hay dos grupos de usuarios, los internos y los externos. Los internos como se sobre entiende, son las personas que pertenecen a la empresa y que desarrollan o aportan al desarrollo de sistema de información de esta misma

Ilustración 7: Tipología de usuarios de sistemas

Adaptado por el Autor. Fuente:
http://books.google.com.co/books?id=Sqm7jNZS_L0C&pg=PA74&lpg=PA74&dq=fuerzas+del+mercado%2Bporter%2Bsistemas+de+informacion&source=web&ots=Hv0B9ctCBM&sig=d3tAEPn_3om9cCti8WKsaZMgUE&hl=es&sa=X&oi=book_result&resnum=8&ct=result#PPA11,M1

- ✓ Diseñadores de los Sistemas, son quienes resuelven las inquietudes y necesidades tecnológicas de los usuarios, estos se encargan mas de los aspectos tecnológicos que del negocio en si

- ✓ Constructores del sistema, son quienes fabrican como tal el sistema de información, basándose en las especificaciones de los diseñadores de los sistemas
- ✓ Analistas de los sistemas, se encarga de examinar los problemas y las necesidades de la empresa, para establecer la combinación entre el capital humano, los datos, procesos y la tecnología de la información, para mejorar continuamente el sistema y por ende la empresa.
- ✓ Datos analizar
- ✓ Procesos y todas las actividades que realiza la empresa que generen información
- ✓ Tecnologías de información.

Según Porter, en el mercado hay cinco fuerzas que son las que determinan la rentabilidad de un mercado o un segmento en el largo plazo, y para esto la empresa debe de analizar y valorar los objetivos, recursos y las fuerzas del mercado. Estas fuerzas son consideradas parte de los actores estratégicos de la empresa.

Dichas fuerzas del mercado son:

Competidores potenciales, son las barreras de entrada a un mercado o segmento de mercado que encuentran quienes desean entrar al sector, y dependiendo de la cantidad y dificultad que tienen los nuevos competidores para sobre pasar esta barrera decidirán si vale la pena entrar al mercado o no.

La rivalidad entre competidores, por lo general se mide en términos de posicionamiento del rival, de costos fijos, guerras de precio, promociones y nuevos productos invadiendo el mercado.

Poder de negociación de proveedores, son las condiciones que pueden imponer los proveedores a una empresa, pero para esto se necesita que los proveedores

estén organizados en gremios, que se pueda asignar las condiciones en cuanto a precio y cantidad del pedido.

Poder de negociación de los compradores, los compradores por su parte adquieren un alto poder de negociación, cuando el producto que vende la empresa tiene varios sustitutos, el producto es de bajo costo para el cliente, lo que hace más fácil que el consumidor.

La amenaza de nuevos productos sustitutos, cuando hay potenciales o reales sustitutos, los que satisfacen las mismas necesidades del consumidor, pero con un producto diferente al de la empresa.

Y se relacionan con los sistemas de información de varias formas, bien sea como usuarios de los sistemas de información de la empresa, externos o internos y a su vez son de donde se obtienen datos e información que hará parte del sistema, información que se recopilara, analizara, ordenara y se compilara o unificara para hacer parte del sistema de información de la empresa.

Sintetizando lo investigado, los sistemas de información se definen como la mezcla de componentes que permiten satisfacer los requerimientos de información en una organización. Estos componentes están relacionados entre sí y se encargan de distribuir, almacenar, recoger y clasificar la información del sector, de los actores y de la compañía misma. Todo esto con el fin de ayudar a los directivos en el control, toma de decisiones, dirección y coordinación de la empresa, aspectos decisivos que permiten y colaboran en el mantenimiento y mejoramiento la vida de la compañía.

De acuerdo con M. Porter y su teoría de las 5 fuerzas del mercado, la relación que existe entre estas fuerzas y los sistemas de información se da por medio de los usuarios de esta, los que pueden pertenecer o no a la compañía, estos usuarios

son entre otras cosas fuente de investigación de donde se obtendrá, analizara y unificaran datos que harán parte del sistema. Los usuarios, como bien lo indica la palabra, serán tanto quienes hagan uso de los datos recopilados, como también quienes a su vez aportaran alguna clase de información a este mismo sistema. Por eso la veracidad de los datos y buen uso que ellos le den a la información contenida en el sistema, permitirán a los altos mandos llevar a cabo el proceso de coordinación dirección y control, actividades esenciales para el adecuado funcionamiento y permanencia de la empresa en la industria.

6.4 Coordinación y comunicación entre Áreas y su Repercusión en los Resultados de la Organización

La comunicación va de la mano con la dinámica organizacional, donde por medio de la relación entre públicos, procesos productivos, comerciales y administrativos, proveedores, consumidores, trabajadores competidores se establecen relaciones entre estos grupos donde por medio de la interacción y la competitividad se alcanzan los objetivos corporativos de la empresa.

La empresa está compuesta por una gran cantidad de sistemas de comunicación, entre los cuales se encuentra la identidad corporativa, la que a su vez va ligada de manera directa con la estrategia global empresarial, puesto que se extiende desde y hasta la producción y productos, las actuaciones, manifestaciones y estilos de comunicación dentro de la empresa. Y la identidad empresarial constituye la valoración, notoriedad y concepto colectivo en sus consumidores como en el público en general.

La comunicación también está ligada a la imagen empresarial, la que no solo permite que la empresa se relacione con los empleados, sino también con los clientes y proveedores. Los medios de comunicación usados por las empresas facilitan y fortalecen a red interna de las mismas.

La gestión integral es una forma de garantizar la continuidad de las empresas, de tal forma que la tasa de mortalidad empresarial disminuya.

La gestión integral se basa en componentes como: legal, administrativo y de procesos, contable y financiero y el de análisis de riesgos. El *componente legal*, trata a cerca de las normativas que están presentes en un estado social de derecho. Las empresas en la actualidad deben de cumplir con las siguientes disposiciones legales; derecho tributario, derecho contable, obligaciones de

derecho comercial y derecho laboral. Igualmente hay diferentes normas que aplican de acuerdo a la constitución de la empresa y a su funcionamiento.

El *componente administrativo* se enfoca en la estructura de la organización y el control de procesos, asignación de tareas a los trabajadores de acuerdo a los cargos en los que se desempeñan, identificar la cadena de valor y establecer ventajas competitivas a partir de esta.

El *componente contable y financiero* habla de la gestión de la actividad empresarial de tal forma que se logre las proyecciones y planes que se establecieron de tal forma que se puedan tomar decisiones que faciliten el mejoramiento y la continuidad de la empresa.

El *componente de análisis de riesgo*, es la probabilidad que hay en que se dé una desviación en los objetivos de la empresa. Igualmente este componente habla sobre el estudio de las cifras financieras de la empresas, que son las que permiten saber si se está creado o destruyendo valor en la empresa. No solo se debe de tener en cuenta el análisis de riesgo financiero, sino también el análisis de todas las áreas de desempeño laboral de la empresa.

Abreviando lo anterior mencionado, la comunicación y coordinación son las encargadas de la dinámica organizacional y de las relaciones entre los grupos con los cuales la empresa establece vínculos. Como bien es sabido, para una organización es supremamente importante, valioso y vital establecer y alcanzar los objetivos corporativos, y esto se logra por medio de las relaciones establecidas con los grupos de interés de la empresa, usando la competitividad y la interacción entre sí.

La comunicación también se relaciona con la imagen de la compañía, que facilita las relaciones entre la empresa, clientes, proveedores y trabajadores surjan de manera fluidas y se establezcan permanentemente, fortaleciendo la red interna de comunicación organizacional.

Adicionalmente la comunicación a nivel interno en las organizaciones sirve de herramienta en los programas de gestión del cambio, ya que influye en el clima, haciendo que incremente la efectividad del trabajo, convirtiéndose en un aspecto sobresaliente y perdurable en una organización, resultando de las normas percibidas y características corportamentales que son aspectos diferenciadores dentro de las compañías.

Igualmente se presenta la relación entre rendimientos y comunicación interna que integra elementos novedosos en la organización, lo que claramente puede ser una ventaja competitiva. Igualmente es un factor de cohesión y coordinación entre los mensajes que tienen lugar en la comunicación, pues establece datos, fechas y estilos comunes para toda la organización, permitiendo un flujo continuo en la comunicación, adicionalmente la coordinación y cohesión son garantes de la perdurabilidad y dinamizadoras de la cultura de información de tal manera que los datos sean conocidos y distribuidos a los usuarios de acuerdo a sus necesidades y capacidades para analizar y asimilar los datos.

7. DINAMICA SOCIAL DE LOS EMPLEADOS

7.1 Autonomía, Participación y liderazgo de los empleados para solucionar o aportar a la solución de problemas

En esta variable se verá más la parte relacionada con el liderazgo en la empresa por parte de los empleados.

¿Qué es el liderazgo?

De acuerdo al diccionario de la lengua española online, liderazgo es una “Situación de superioridad en que se halla una empresa, un producto o un sector económico, dentro de su ámbito”⁶⁶. Y líder es “Persona a la que un grupo sigue reconociéndola como jefe u orientadora”.⁶⁷

El liderazgo tiene que ver con los empleados, que son por lo general miembros de un grupo y aceptan o siguen las órdenes del líder. Por regla general el líder es quien tiene más poder que el resto de los miembros del grupo.

En las organizaciones formales hay mayormente dos clases de poder: el poder formal y el liderazgo. El poder formal, tiene que ver con el poder delegado e

⁶⁶ Diccionario de la Real Academia Española online. Recuperado el 17 de octubre de 2008 de http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=liderazgo

⁶⁷ Diccionario de la Real Academia Española online. Recuperado el 17 de octubre de 2008 de http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=liderazgo

impersonal. El liderazgo, es una forma de poder impersonal, espontánea, no delegable.

De acuerdo a la teoría funcional, el liderazgo es una función primaria que ha de ser asumida por alguien dentro de un grupo de seres vivos, ya sea personas o animales. Dentro de las funciones que ha de cumplir dicho líder son las de representación, cohesión y movilización entre otras.

Hersey y Blanchard han creado una teoría que habla del liderazgo interaccional, que dice que el liderazgo depende del grado de madurez del grupo, de la situación actual en la que se desarrolle el entorno grupal y el nivel de competencia. La madurez del grupo de empleados se puede determinar por la motivación, la capacidad para realizar el trabajo y el compromiso para con el grupo. Entre más maduros sean los miembros del grupo será más fácil y más centrada la relación con el líder.

Las debilidades y aspectos negativos del liderazgo:

- ❖ La obediencia extrema de las órdenes del líder. Esto sucede cuando el líder tiene un poder de influencia alto sobre el resto de los miembros del grupo y su conducta, se da un grado de sometimiento y restricción de la capacidad reflexiva de los miembros del grupo.
- ❖ En los sistemas burocráticos que se proclama la obediencia fiel a una autoridad superior y se presentan comportamientos predecibles y coordinables por parte del personal.
- ❖ En algunos grupos las opiniones que difieren a las del general del grupo son reprimidas y no toleradas por los mismos miembros.
- ❖ Sobre-identificación de algunas personas con el líder, donde se producen dependencias y obediencia total a sus órdenes.

El *estilo informativo* se caracteriza por que la persona tiene un alto nivel de motivación pero un bajo nivel de competencia. Con esta clase de personas el líder debe de realizar más énfasis en la tarea que se está desempeñando, lo que le permitirá al trabajador aumentar su conocimiento y aprender. El líder por su parte debe de impartir instrucciones claras y precisas, en algunos casos realizar demostraciones y retroalimentar de manera oportuna y continua al trabajador.

En el *liderazgo persuasivo*, el trabajador es una persona con un determinado nivel de competencia y una motivación alta debido a la tarea que le ha sido asignada. El papel del líder en este caso será el de dar instrucciones, retroalimentar y controlar lo que esta haciendo el trabajador.

El *estilo participativo*, el nivel de competencia es alto, y el nivel de conocimiento de las tareas y las actividades es completo. El líder en esta clase de liderazgo debe de prestar atención a las sugerencias y a la forma en que el trabajador realiza su tarea, pues puede realizar aportes significativos a la empresa. También el líder debe de realizar reconocimientos a nivel personal a sus miembros, en cuanto a las iniciativas, mejoras y nuevas ideas.

El *liderazgo delegatorio*, habla de los trabajadores que saben muy bien como desempeñar su labor y tiene un alto nivel de motivación. En esta clase de liderazgo las instrucciones son mínimas porque el trabajador conoce y sabe muy bien lo que debe de hacer para desempeñar de manera adecuada su tarea.

Clasificaciones de los líderes:

El *generador de ideas*, es quien generalmente es creativo y proactivo. Tiene unas metas fijas y claras en mente y por esto no escucha ni recibe opiniones de los demás miembros del grupo, le gusta correr riesgos y está atento y recibe de forma positiva cualquier clase de cambio que se presente en la organización, sus ideas son las de un visionario, quien está dispuesto a sacrificar lo que sea con tal de ver sus ideas hechas realidad.

El líder bárbaro, es quien por lo general busca dominar y mantener el orden en cualquier situación, alcanza los objetivos sin importar los medios. Es proactivo, no escucha a los demás, ya que tiene un objetivo trazado en mente que pretende llevar a cabo, le gusta tener el mando y ser quien tome todas las decisiones, no hay consenso o participación de los demás, es autoritario.

El *líder explorador*, es quien hace crecer la empresa con sus ideas a cerca del desarrollo de las estructuras y sistemas internos de la organización, disfruta del trabajo en equipo, es quien trabaja de acuerdo a los objetivos de la empresa, escucha a los demás, es convincente y se da a entender fácilmente, le gusta ver los resultados de las decisiones tomadas de manera inmediata.

El *administrador*, es rígido y va en contra de la innovación y de las cosas que no estén dentro del sistema. Es quien establece como prioridades el orden, el seguimiento de los procesos y procedimientos, estudia y realiza cualquier clase de movimiento o decisión de acuerdo a los análisis de los informes de los diferentes departamentos o de la empresa en general, no es una persona proactiva.

El *burócrata*, quien acaba con cualquier indicio mínimo de libertad de expresión y de creatividad e innovación. Analiza lo que ha pasado y como debería de haber pasado, no se preocupa por desarrollar nuevos productos, los problemas de la organización se resuelven de manera jerárquica y por medio de reglas y controles al personal, no se preocupa lo suficiente por el consumidor o cliente, centraliza el poder de acuerdo a la jerarquía, no es una persona proactiva y es adverso a cualquier clase de cambio. Es alguien que no le conviene a una organización, pues estropeará cualquier clase de proceso dinámico que se esté llevando a cabo.

El *aristócrata*, es quien no tiene idea de la empresa, quien por lo general es dueño de la empresa o trabaja en ella por herencia, se dedica a reestructurar la organización, no se restringe en cuanto a gastos personales financiados por la empresa, no escucha a los demás y no es proactivo. Es esa clase de dirigente que termina por desaparecer la organización.

El sinergista, es quien se encarga de mantener el equilibrio y unifica criterios a la hora de tomar decisiones a cerca del crecimiento de la empresa. Este líder equilibra las características de los líderes bárbaro, constructor, generador de ideas, administrador y explorador, busca nivelar fuerzas dentro de la empresa.

Formas de participación:

La motivación, es la invitación a participar y opinar acerca de acciones que afectan las organizaciones de manera directa, ya que estas personas tienen conocimientos y pueden aportar soluciones al problema, por lo que se produce motivación y conocimientos que incrementan el éxito de la empresa.

El reconocimiento, afianza la aceptación en la empresa del personal. Es importante animar a los empleados para que participen en las decisiones y asuntos en los que puedan ayudar ellos y dar un aporte valioso para la empresa.

¿Cómo se toman las decisiones?

El proceso de toma de decisiones puede ser descrito como algo que va desde simplemente una elección de alternativas o un acto de escoger entre más de dos opciones, la toma de decisiones es un proceso un poco más complejo.

Es un proceso que está compuesto de ocho etapas:

1. Identificación del problema, surge una situación diferente a la deseada, una situación real donde la empresa se encuentra que desea modificar. Para poder identificar un problema de manera acertada, se deben de tener en cuenta tres aspectos, estar consciente de la existencia del problema, tener alguna clase de presión que lleve a las personas a actuar de manera rápida y acertada y por ultimo tener los recursos necesarios para tomar acciones al respecto
2. Criterios de decisión para resolver el problema. Determinar que es acertado para tomar una decisión al respecto. Los criterios pueden ser explícitos, no es necesario que estén presentes de manera específica.
3. Asignación de valor a los criterios, es determinar el valor que se le da a los criterios de acuerdo al nivel de importancia y al grado que estos puedan afectar positiva o negativamente la solución del problema. Establecer el nivel de importancia de los criterios. Una forma fácil de hacer esto es dar una calificación alta al criterio más importante y establecer así un rango.
4. Desarrollo y preparación de alternativas, por parte de la persona que solucionara el problema, ya sea un gerente o un empleado. En esta etapa solo se deben de enunciar las alternativas, no evaluarlas.

5. Análisis de alternativas. Evaluar ventajas y desventajas de cada alternativa. Tener en cuenta las etapas 1 y 2, realizar la evaluación de criterios de decisión y criterios ponderados.
6. Selección de alternativa, después de la ponderación de criterios y análisis de las alternativas se escoge la que obtuvo un mayor puntaje de acuerdo a la evaluación de criterios ponderados y criterios de decisión, por lo tanto esa es la mejor alternativa y la que se debe de escoger.
7. Implementación de la alternativa, lo que implica la comunicación y la puesta en marcha de la decisión, para lo que se recomienda que se involucre a toda la empresa o a un grupo, ya que la probabilidad de apoyar y trabajar en pro de esta decisión es mas alta y dará mejores resultados.
8. Evaluación de la eficacia de la decisión, lo que básicamente consiste en evaluar los resultados obtenidos a partir de la decisión tomada. Es ver si se obtuvo la solución esperada, si el problema persiste o fue resuelto, los errores que se cometieron en el proceso.

Para que los empleados realmente aporten a la solución de problemas, deben estar totalmente seguros que no habrá una política basada en represalias, la que les permitirá de manera más fácil y libre tomar riesgos, analizar decisiones y soluciones a los posibles problemas.

La participación de los empleados se puede lograr de diferentes formas, como:

- Construcción de equipos de todas las áreas de la empresa para trabajar en equipo en la solución de problemas que afectan la productividad de manera directa.
- En la parte de producción de la empresa, permitirle a los empleados comunicarse de manera directa con los clientes para identificar y posteriormente corregir cualquier clase de problema en cuanto a la calidad del producto

- Dar a conocer cualquier inquietud, comentario o nota por parte de los cliente a los empleados, de tal forma que estos también estén involucrados directamente con el cliente

Algunas veces es más eficiente tanto para la empresa como para el trabajador mismo tomar decisiones, buscar la solución a problemas en forma grupal. Por eso enseguida se presentaran algunas de las ventajas y desventajas de realizar este proceso en grupo.

Ventajas:

- Aportar diferentes opiniones y perspectivas con respecto al problema
- Identificar diferentes alternativas de solución al complementar los conocimientos entre miembros
- Decisiones que tienen una apreciación alta de legitimidad por ser tomadas en consenso
- La información y los conocimientos son más completos
- Mayor aceptación de una solución

Desventajas:

- Cantidad de tiempo empleado en el proceso
- Responsabilidad ambigua, no recae en una sola persona

Muchas veces las empresas se enfrentan a situaciones en las cuales un mal movimiento o una decisión mal tomada pueden causar su muerte, por eso es importante que no solo las ideas de la alta gerencia sean aplicadas, sino que todo el personal aporte ideas para solucionar los problemas cuando estos sucedan.

La motivación es uno de los agentes que permite a los trabajadores participar en el proceso de toma de decisiones, junto con los conocimientos y experiencia, se logran obtener resultados satisfactorios, los que incrementan el éxito en una

empresa. Con la participación debe de ir el reconocimiento a las ideas aportadas por los trabajadores, afianzando a su vez la aceptación en la empresa y la confianza por todos los miembros.

Otro factor importante a la hora de integrar a los empleados en la solución de problemas, es que algunos de ellos están directamente relacionados con los consumidores, de tal forma que la empresa puede tener claro cuál y en donde posiblemente está situado el problema y además de esto saber qué necesidades no han sido cubiertas por el producto o que necesidades están insatisfechas y se pueden satisfacer mejorando el producto o creando otro nuevo, lo que incrementa el proceso de innovación y es una ventaja competitiva.

Esto permite que ante los consumidores la empresa se posicione como la que escucha y tiene en cuenta las necesidades de ellos, se preocupa por su beneficio, por lo que será la número uno, y esto quiere decir mayor fidelidad del cliente, mayor difusión del nombre y producto de la empresa, mayor reconocimiento por los consumidores y por los rivales, lo que lleva como resultado final una empresa triunfante, y las empresas triunfadoras son las que generan beneficio a la sociedad, a los stake-holders, permanecen en el tiempo y crecen.

7.2 La eficiencia e integración de los empleados relacionado con la formación de grupos en la empresa

A nivel interno en las organizaciones, una característica notoria en los grupos es el nivel de cooperación, de aceptación y respeto por las ideas personales hacen no solamente que las tareas se completen y desarrollen de manera satisfactoria, sino también que se de la Cohesión del grupo. Es el nivel en el cual los miembros de un grupo determinado tienen objetivos comunes por los que luchan e igualmente se encuentran identificados entre sí por metas comunes y demás características que puedan ser similares entre los miembros. Este nivel de cohesión grupal se relaciona directamente con la productividad del grupo, lo que se ve reflejada en el rendimiento total de la empresa.

El nivel de cohesión también determina el grado de eficacia grupal, cuanto mayor cohesión haya entre los miembros habrá un mayor seguimiento, desarrollo y trabajo en pro de los objetivos, lo que hace que la productividad se vea afectada de manera positiva. En otras palabras, mayor cohesión, incrementa el seguimiento de objetivos y esto hace que se eleve la productividad.

Los grupos para integrar a los empleados, son los que buscan analizar los problemas y crear soluciones a estos. También son conocidos como círculos de calidad, donde los empleados se relacionan directamente con las metas de la compañía, las reducciones en costos y las mejoras en la calidad del producto.

En estos grupos primordialmente hay amplios conceptos manejados por todos los miembros como: análisis e identificación de posibles problemas, toma de decisiones, y análisis estadísticos.

Círculos de calidad

Son comúnmente definidos como un grupo de personas que se forma de manera voluntaria para detectar posibles problemas y proponer soluciones a la gerencia.

Los círculos de calidad tienen las siguientes características:

- Grupo pequeño de trabajadores
- Se reúnen frecuentemente a una hora y día específico
- El líder de este grupo también debe de participar, pero no tomara las decisiones, estas son tomadas en grupo
- Las decisiones son tomadas por consenso
- Son formados de manera voluntaria
- Los miembros necesitan capacitación continua para que los aportes que se hagan sean acertados
- La gerencia general deberá de facilitar asesoría y asistencia a los grupos cuando sea requerida
- Los grupos deben permanecer en el tiempo para procurar el mejoramiento de la compañía
- El trabajo y resultados de los grupos deberá ser medido y evaluado

Los círculos de calidad deben de cumplir con uno objetivos específicos, como:

El mejoramiento de la calidad, mejorando también los procesos y la forma de hacer las tareas que le son designadas.

También se espera que los círculos generen un ambiente laboral que permita la creación de espacios de participación para la toma de decisiones y la búsqueda de soluciones, esto a su vez mejora la comunicación en la empresa, entre trabajadores y trabajadores con las directivas.

Como se menciona anteriormente los grupos son muy importantes para una organización, pues facilitan la solución de problemas, aportan ideas nuevas y mejoran la cultura empresarial de una organización.

Con respecto a la solución de problemas, se trabaja de acuerdo a unos objetivos y metas comunes, los que crean unión entre los miembros y hacen que se incremente la productividad, reflejándose en el rendimiento general de la organización. Puesto que el seguimiento de los objetivos incrementa y eso hace que la productividad crezca.

Las ideas innovadoras surgen con el trabajo en grupo, donde se intercambian conceptos y conocimiento y de allí surgen alternativas que se pueden complementar e implementar por las diferentes partes de la organización, pues miembros de diferentes áreas aportaran a la idea para adaptarla y mejorarla de acuerdo a las necesidades de cada dependencia y de acuerdo como pueden ser satisfechas las necesidades del cliente externo.

Mejoran la cultura empresarial empezando por el nivel de cohesión que se genera en el grupo, que después se expande a lo largo de la organización. Además de esto al ser una idea o solución a un problema aportada directamente por diferentes miembros de la empresa, será más fácil de implantar y de eliminar la resistencia al cambio, pues las personas que conforman el grupo que propone dicha idea serán líderes en sus propias áreas, ayudando a eliminar cualquier resistencia o resolviendo cualquier duda que estos procesos puedan generar en sus compañeros.

8. FACTORES QUE APORTAN A LA EFICIENCIA

¿Qué es la eficiencia?

La eficiencia para las empresas se caracteriza en la cantidad de producción que se realice con un menor costo, o empleando una menor cantidad de recursos. La eficiencia a su vez determina el sistema que la empresa empleara y los objetivos que se trazara.

Actualmente hay 3 tipos de eficiencia: por *Costes*, que principalmente busca conseguir el menor precio o costo por una mayor cantidad de producción, y así reducir costos en la fabricación de un producto. Por *Ingresos*, se debe tener en cuenta el precio final del producto, los costos de los factores, de tal manera que la diferencia entre los dos se vean reflejados en los ingresos de la empresa. En *Beneficios*, maximizar los ingresos minimizando costos.

8.1 Almacenamiento, Procesamiento y Utilización de la Información sobre Competidores, Clientes y Proveedores

La tecnología de la información ayuda a que las empresas consigan, almacenen y compartan información.

Se caracteriza por que está ligada con la gestión del conocimiento, ya que se logra ampliar la capacidad humana de creación del conocimiento por medio del uso de la tecnología de la información.

La tecnología de la información hace referencia al diseño de flujos de información a nivel interno en la organización promoviendo y satisfaciendo las necesidades de información de los empleados y ejecutivos de la empresa.

Los factores principales que permiten la utilización de la tecnología de información como ventaja competitiva para la empresa son: la planificación estratégica y la capacidad de la empresa para disponer de tecnología de la información.

Otros autores que hablan de la tecnología de la información como ventaja competitiva son: Parson, (1989), donde afirma que “el poder de la tecnología de información como una variable competitiva radica en su capacidad de poder alterar la competencia por medio de cambios estructurales en la industria.”⁶⁸ Por otro lado Sabherrwal sostiene que la tecnología de la información se convierte en estrategia para la empresa si “tiene un efecto sustancial sobre el éxito y destino de una empresa,

⁶⁸ Parson, G. (1983). Information technology: a new competitive weapon. Sloan Management Review. (pp.3-14).

motivado al impacto en la estrategia global de la empresa o a la influencia en la implementación y soporte de la estrategia empresarial.”⁶⁹

De estos conceptos se puede decir que la tecnología de la información es muy conveniente para generar estrategias que permitan la obtención de ventajas competitivas o para prevenir que los rivales obtengan ventajas sobre la empresa, sobre todo en las áreas de: el servicio al cliente, creación y planificación de productos.

⁶⁹ Sabherwal, R. (1992). The factors affecting strategic information system applications. *Information and management*. (pp. 217-235).

**CUADRO 2
TECNOLOGÍAS DE INFORMACIÓN PARA LA GESTIÓN DEL CONOCIMIENTO**

Carvalho y Ferreira	Tyndale	Descripción
Sistemas basados en Intranet	Intranets*	Sistema de distribución de información a lo ancho de la empresa. Uso típico consiste en dar al empleado acceso a documentos corporativos, distribución de software, calendario grupal, proporciona un fácil mostrador a las bases de datos corporativos y permite a los individuos y departamentos publicar la información que necesitan comunicar al resto de departamentos.
Portales de conocimiento	Portales web*	Suele ser un sitio web con poco contenido que proporciona enlaces a otros sitios. Los portales pueden proporcionar enlaces a todos los sitios de la relevantes, tanto de la empresa como externos.
	Gestión de contenidos*	La gestión de contenidos normalmente incluye a la Intranet también sitios externos, pero también bases de datos, servidores y sistemas de gestión documental. La gestión de contenidos proporciona facilidades de personalización que los usuarios fijan manualmente.
Gestión documental electrónica	Motores de recuperación de información*	Usados para indexar, buscar y recuperar datos, particularmente texto u otras formas no estructuradas.
	Sistemas de gestión documental	Sistema que permite guardar ficheros en una biblioteca central, controla el acceso a ficheros según seguridad y necesidades de colaboración, lleva un registro de actividad y cambios en los documentos y busca documento por contenido o por índices.
Inteligencia de negocio	Bases de datos relacionales	Las bases de datos almacenan los datos en tablas. Las bases de datos relacionales están diseñadas de forma que se establecen enlaces entre dos o más tablas diferentes.
	Almacenes de datos	Se trata de un almacén central de datos común a la organización. Es un repositorio central de información operativa extraída de fuentes diversas y físicamente distribuidas de la empresa, así como datos externos. Los directivos y especialistas lo usan como fuente de datos para las aplicaciones de ayuda a la decisión.
	Minería de datos	Proceso de seleccionar, explorar y modelizar grandes cantidades de datos para descubrir patrones desconocidos.
	Gestión de relaciones con clientes*	Estrategia para distribuir un servicio superior a los clientes para de forma eficaz adquirir, desarrollar y retener el activo más importante de una empresa: sus clientes. Los clientes trascienden el sentido tradicional, puesto que incluye a socios, distribuidores o cualquier grupo que requiera información o servicios de una organización.
	Aplicaciones de mostrador de ayuda*	Permiten a las organizaciones gestionar eficazmente el apoyo a clientes internos y externos. Proporcionan un acceso único a una base de datos compartida, notifican al personal de apoyo y hacen un seguimiento de la resolución del problema.
Groupware	Groupware*	Tecnología empleada para comunicar, cooperar, coordinar, resolver problemas, competir o negociar.
	Tecnologías de empuje*	Tecnología que facilita el envío de información relevante a los usuarios automáticamente, elimina la necesidad de buscar a través del empuje de contenidos de internet hacia el puesto de trabajo.
Workflow	Workflow	Facilidad informatizada o automatización de un proceso de negocio, total o parcial. La tecnología workflow distribuye términos de trabajo (cosas para hacer) a los usuarios apropiados y los ayuda proponiendo las aplicaciones y utilidades apropiadas (cómo realizar la tarea). Más aún, permitirá a la dirección y empleados hacer un seguimiento del progreso del término de trabajo incluyendo estadísticas.
	Reingeniería de procesos de negocio	Análisis y diseño de flujos de trabajo y proceso dentro y entre organizaciones.
Inteligencia competitiva	Agentes*	Los agentes de software inteligentes son programas que actúan en representación de los usuarios humanos para llevar a cabo tareas laboriosas de reunir información, como localización y acceso a información desde diversas fuentes de información en línea, resolviendo inconsistencias en la información recuperada, filtrando información irrelevante o no deseada, integrando información de fuentes de información heterogéneas y adaptándolas a lo largo del tiempo a las necesidades de información del usuario humano y a sus preferencias en cuanto a formato.
Herramientas de apoyo a la innovación	Aplicaciones de creación de conocimiento*	Brainstorming, mapas conceptuales, mapas mentales y aplicaciones de ayuda a la decisión.
Sistemas basados en conocimiento		Almacenan el conocimiento de expertos en forma de reglas o casos, proporcionando ese conocimiento a novatos o a otros expertos.
Mapas de conocimiento		Páginas amarillas de expertos que contienen una lista de quién sabe qué, en lugar del conocimiento propiamente dicho.

Fuente: http://www.mityc.es/NR/rdonlyres/CA23E7A0-9C37-4BF6-BA68-4778177C72D1/0/11_AngelMerono_357.pdf

Un concepto muy ligado con la tecnología de la información es el de la Inteligencia Competitiva.

Según los autores Tena y Comai en su libro El desarrollo de la Inteligencia Competitiva en España: Un recorrido Bibliográfico, la inteligencia competitiva se define como “un método sistemático de planificación, recuperación, análisis, archivo, distribución de la información sobre el entorno externo y la mejora de la competitividad de las empresas y organizaciones.”⁷⁰

Ilustración 8: Inteligencia Competitiva

TABLA No. 2
DEFINIENDO LA INTELIGENCIA COMPETITIVA

¿Qué es Inteligencia Competitiva?	¿Qué no es Inteligencia Competitiva?
1. Información que ha sido analizada al punto de tomar una decisión.	1. Espionaje.
2. Una herramienta administrativa de alerta.	2. Una bola de cristal.
3. Medio para encontrar valoraciones razonables.	3. Búsqueda de bases de datos.
4. Disponibilidad de Información.	4. Internet.
5. Una manera mediante la cual las empresas pueden mejorar su línea de base.	5. Paper.
6. Una manera de vivir, un proceso.	6. El trabajo de una persona inteligente.
7. Parte de las empresas de clase mundial.	7. Una invención del siglo XX.
8. Dirigida por un equipo.	8. Software.
9. Observando desde fuera.	9. Una historia de periódico.
10. Tanto de corto como de largo plazo.	10. Una hoja de cálculo.

Fuente: Tomado de Fuld, L. (2004).

Fuente: Fuld, L. (2004). Why strategy needs competitive intelligence, Strategy Magazine. (pp. 13-15).

⁷⁰ Tena, J. y Comai, A. (2005). El desarrollo de la inteligencia competitiva en España: un recorrido Bibliográfico”, Revista Puzzle. (pp.4-9).

La inteligencia competitiva, es una herramienta se encarga del feedback continuo a la empresa. Se encarga de agrupar la búsqueda, filtrado, clasificación, análisis, distribución, comprensión, uso y protección de la información que se ha obtenido de los actores económicos de la empresa, lo que le permitirá crear estrategias y tomar decisiones.

Uno de sus objetivos principales es ser el radar, que detecta cualquier cambio, reacciones, estrategias o tendencias de la competencia, de tal forma que siempre la empresa se encuentre actualizada y se eviten las amenazas o esté preparada para tomar las medidas respectivas cuando se presente alguna eventualidad.

Ilustración 9: Ciclo de la inteligencia competitiva

Adaptado por el autor

En resumidas cuentas, la tecnología de la información es la que satisface las necesidades de información de los directivos y empleados, también es un factor que puede ser usado como ventaja competitiva, pues facilita la creación y planificación de productos al igual que un mejor servicio al cliente.

Por otro lado, la inteligencia competitiva y la tecnología de la información son dos temas que están ligados. Esta se define como un método que, analiza, planifica distribuye información sobre el ambiente externo a la organización, mejorando la competitividad de la inteligencia competitiva.

Al compartir y facilitar datos dentro de la misma empresa, se genera confianza entre empleados y se mejora el ambiente laboral, pues todos trabajan teniendo en mente que la empresa es un sistema, donde un área depende de la otra para el correcto funcionamiento de la compañía, además el conocimiento de los empleados a cerca de diferentes temas relativos al sector incrementa, por lo que todos podrán aportar a la empresa de igual manera, ninguno se sentirá como un intruso en el área de otro y igualmente, habrá colaboración cuando se trate de buscar solución a los problemas que involucren más de una de las divisiones de la compañía.

Todos trabajaran buscando cumplir con unas metas generales y no individuales, por lo tanto las partes funcionaran como un rompecabezas donde las fichas encajan de manera perfecta y sinérgica, y como bien es sabido la sinergia es importante al igual que el ambiente interno de la empresa, el nivel de educación y conocimiento de los empleados para sostener una empresa en un medio cambiante como el actual.

8.2 La Experiencia, como una Ventaja frente a los Competidores

Definición de Gestión del conocimiento o Administración del Conocimiento

Es una estructura empresarial que está compuesta por información, la que será útil para todo el personal en el proceso de toma de decisiones. La información esta almacenada en bases de datos, la que proviene de la transmisión de conocimientos, investigaciones o cualquier otra actividad que involucre el almacenamiento y acceso a la información por medio de la tecnología.

Los sistemas de gestión del conocimiento facilitan a las personas que están involucradas con la toma de decisiones de las empresas, el conocimiento que necesitan ya sea para llevar a cabo sus tareas o bien para tomar cualquier tipo de decisión.

La gestión del conocimiento se relaciona con tres conceptos principalmente:

- Datos: son hechos o información acerca de eventos. A partir de esto se crean las bases de datos, que son las que recogen organizan y almacenan los datos que después se transforman en información.
- La información, surge de la recopilación de datos, los que son interpretados y ordenados de tal forma que sean comprensibles para los miembros de la empresa. La información está presente en la organizaciones como documentos impresos o digitales o voz, por medio del dialogo, y puede ser generada por maquinas o por cualquier empleado.

- El conocimiento, como resultado del aprendizaje una vez interioriza la información. Es el resultado de una mezcla de experiencia, valores e información.

El sistema del conocimiento y sus herramientas deben de estar en capacidad de tratar temas que manejan la información como tal y de temas que hacen referencia al contexto en el que se encuentra la empresa.

Con una organización que presente un alto potencial de conocimientos, la recopilación y estructuración de esta información le permitirá a la empresa tener una ventaja competitiva frente a la competencia.

Para que la administración del conocimiento sea desarrollada dentro de la empresa, se debe de tener en cuenta que la infraestructura organizacional debe de proveer la información de manera precisa y adecuada a cualquier miembro de la empresa, en el momento que sea requerida y desde el lugar que sea, de tal forma que la información a nivel interno en la organización no esté restringida por ningún motivo.

La gestión del conocimiento, reconoce y emplea el conocimiento de los empleados en las empresas, la forma en cómo se puede incrementar y difundir este a lo largo de la empresa.

Al final lo que se busca es que las empresas se beneficien de las capacidades intelectuales de los trabajadores, desarrollen el conocimiento, incrementen y mantengan niveles de creatividad e innovación y se creen nuevos conocimientos que faciliten enfrentarse con el entorno empresarial. Para convertir en conocimiento en una fuente de ventaja competitiva es necesario su creación, almacenamiento, difusión y convertirlo en conocimiento unificado a nivel interno empresarial, de tal forma que cualquiera pueda tener acceso y comprensión a este.

El conocimiento consta de tres dimensiones:

- Valor obtenido por medio del intercambio de información con clientes y proveedores
- Valor del conocimiento generado por la empresa que es igual a su capacidad productiva, que está ligado a las normas, procesos, marcas, tecnología y la cultura organizacional entre otros aspectos
- Valor del conocimiento generado y aportado por los trabajadores, esto incluye habilidades, capacidad de aprendizaje, capacitación, experiencia y competencias individuales.

La mezcla entre el conocimiento generado por los trabajadores y el capital estructural de la empresa, creara una unión que pasara a ser propiedad de la empresa, lo que fortalecerá el sentido de pertenencia de los trabajadores y fortalecerá adicionalmente las ventajas competitivas de la empresa.

El conocimiento se clasifica en explícito e implícito. El explícito es el que compone el conocimiento comunicable y transferible de un individuo a otro. Y el implícito es el que incluye toda clase de conocimientos adquiridos con la práctica y el saber hacer una actividad, es más difícil de transmitir a otra persona.

El conocimiento es dinámico, lo que se puede demostrar por medio de la transformación que ocurre con el conocimiento explícito que se convierte en tácito por medio de la compilación, que a través del uso de instrucciones se convierte en rutina, en un proceso sin errores. El conocimiento tácito tiene un mayor valor estratégico que el explícito, pero la gran ventaja que tiene el explícito sobre el tácito es la de ser transmitido más rápida y efectivamente entre miembros, la transmisión de conocimiento puede ser llevada a cabo durante procesos simples de socialización o simplemente en alguna reunión o pasillo de la empresa. Los conocimientos tácitos por su parte son transmitidos a velocidades poco prácticas

para las empresas, la que por lo general se da cuando las empresas son muy grandes o abarcan grandes zonas geográficas de un país o países.

El sistema de gestión del conocimiento

Los principales procesos que están presentes en la gestión de conocimiento son el uso, producción y acumulación del conocimiento. Estos procesos están ligados entre sí por medio de procesos de transferencias que son los que interrelacionan cada uno de los tres procesos anteriormente mencionados.

Los componentes del sistema son:

Ilustración 10: Componentes de los Sistemas

Adaptado por el autor

Los usuarios, quienes deben de poder entender cómo se realiza una tarea y como integrar los conocimientos individuales de cada persona con la producción de bienes o servicios en la empresa.

Hay diferentes tipos de usuarios, los que ofrecen o de quien se toma la información, y quienes demandan y usan la información. En algunos casos un usuario puede ser tanto oferente como demandante de información.

Los usuarios tienen diferentes necesidades con respecto al conocimiento, que pueden estar relacionados con la solución o reconocimiento de problemas, lo que permitirá identificar o solucionar el problema.

El almacenamiento, es la memoria o centro del conocimiento donde se almacena el conocimiento disponible para ser usado o reutilizado por los miembros de la empresa. El almacenamiento es básicamente el capital intelectual de la empresa, es lo que la empresa sabe y sobre lo que tiene conocimiento, tanto de si misma como del entorno y de sus competidores.

El almacenamiento se encarga de sistematizar el conocimiento creado por los empleados y de agrupar el conocimiento previo adquirido del individuo, para que este sea transmitido, comprendido y reutilizado por cualquiera de los otros empleados.

La generación de conocimiento, es un proceso que le permite a la empresa adquirir o crear conocimiento de tal forma que la competitividad de la empresa se incremente.

Es una etapa que genera, aprueba, renueva y reemplaza los conocimientos adquiridos previamente en la empresa. Hay situaciones explícitas que requieren la generación de conocimiento, como cuando surge un problema nuevo, del cual no se tenía información acerca de su surgimiento.

La transferencia de conocimiento, hace más que todo énfasis en el conocimiento tácito, que es derivado de la experiencia valores, conocimiento y creencias de las personas. Este es la base para generar nuevo conocimiento.

La transferencia hace parte del proceso de socialización que se genera en un medio de cooperación y trabajo en equipo

La internalización, inicia con la recuperación y facilita el entendimiento y utilización de la información. Es necesario socializar el conocimiento tácito del individuo. Se le da al miembro espacios donde se puedan socializar experiencias.

La explicitación es, la transformación del conocimiento tácito en explícito, para ser transmitido de diferentes formas, ya sea verbales, narraciones, discusiones a los demás miembros del grupo o de la empresa.

<i>La gestión del conocimiento</i>	<i>vs</i>	<i>La inteligencia competitiva</i>
Interior de la empresa		Por fuera de la empresa
Comparte conocimientos oportunidades		Análisis de amenazas y
Mira el pasado		Se anticipa a los hechos
		Mira el futuro

De manera sucinta y de acuerdo con las referencias bibliográficas, el conocimiento y la experiencia son importantes y fundamentales en una organización, ya sea como ventaja competitiva para la creación-mejora de los productos, como forma de aprender o incrementar el conocimiento interno en la compañía, como ventaja ante la competencia, pues se conoce a los rivales, se saben de los problemas previos que han sucedido en la industria, y como se solucionaron para que sobrevivieran las empresas de tal forma que se evitará recaer en los mismos errores y erradicarlos. También permite que tanto directivos como empleados

puedan tomar decisiones y hablar de un tema con pleno conocimiento y sin tener duda alguna cuando de tomar decisiones acertadas se trate.

Para una empresa el conocimiento y la fuente de donde se aprendió es muy importante, ya que le permite estar al tanto, establecer relaciones duraderas y acercarse a sus clientes, por medio del contacto establecido con los vendedores y proveedores. También se crean vínculos con los trabajadores, por medio del conocimiento que estos pueden aportar a la empresa, bien sea conocimiento adquirido a través de los años o conocimiento generado por la capacitación. Cualquiera de estas dos formas de conocimiento son muy importantes para las organizaciones en materia de costos, investigación de mercado, aprovechamiento de los recursos, cultura corporativa y ambiente laboral. En materia de costos, ya que la información suministrada por clientes y proveedores será verídica, obtenida de la fuente primaria y no tendrá mayor costo para la empresa, de allí mismo sale la investigación de mercados, pues no se contratara a un analista, sino que con los datos obtenidos de los clientes muchas veces basta para mejorar o adicionar características al producto que requiere el consumidor, se aprovechan los recursos; como es el conocimiento de los empleados, pues por medio de la interacción entre estos, de la formación de grupos y de medios adecuados internos de comunicación se generaran oportunidades para que se dé el intercambio de ideas y aprendizaje de los empleados, esto también significa un ahorro significativo para la empresa en cuanto a la capacitación de todo personal, propiciando un ambiente laboral menos tenso, donde todos trabajan a gusto y se colaboran, construyendo una empresa solida que se caracteriza por su cultura y trabajo colectivo de sus miembros, los que lucharan y trabajaran de manera incansable por su mejoramiento, crecimiento y duración.

8.3 Como Influye la Forma de Gobierno de la Organización en la Eficiencia Operativa

¿Qué es el gobierno corporativo?

“Las prácticas de Buen Gobierno Corporativo constituyen un factor de credibilidad en la forma como opera y los servicios que presta la empresa que las aplica, así como un atractivo para los inversionistas. El Gobierno Corporativo no sólo tiene en cuenta aspectos financieros, sino que comprende procesos, prácticas de negocio y cultura de acuerdo con la tendencia mundial que dimensiona los recursos humanos dentro de las organizaciones.”⁷¹

De acuerdo a la OCDE, (Organización para la Cooperación y el Desarrollo Económico), el gobierno corporativo es “distribución de derechos y responsabilidades entre los diferentes participantes en la corporación, tal como el consejo, dirección, accionistas y otros grupos de poder; definiendo las reglas y procedimientos para la toma de decisiones en los temas corporativos; y proporcionando la estructura a través de la cual los objetivos de la compañía son fijados, así como los medios para lograr esos objetivos y controlar la rentabilidad.”⁷²

El gobierno corporativo, hace alusión a las reglas de juego que rigen y controlan las empresas, las juntas directivas y los intereses financieros de los accionistas, es

⁷¹ Council of European municipalities and regions. Gobierno corporativo en Colombia. Recuperado el 27 de octubre de 2008 de http://www.ccre.org.co/upload/Mar05_g.pdf

⁷² OCDE (1999). Principios de la OCDE para el gobierno de las sociedades. Organización para la Cooperación y el Desarrollo Económico. París.

una forma de regular por medio de normas las relaciones que hay entre empresas, stake-holders y gerentes.

Adicionalmente, el gobierno corporativo forma parte del sector al que pertenece la empresa y se relaciona con este en el aspecto legislativo, de prácticas y regulatorio del país en general, incidiendo en la generación de valor sostenible y transparente.

El gobierno de la empresa es un conjunto de actividades que van de la mano con la toma de decisiones, el control y la vigilancia de la gestión de la empresa que busca incluir los intereses de los stake-holders y lograr la maximización del valor de la empresa.

El gobierno corporativo, según la OPPC (Oficina de políticas públicas y competitividad) son “Unas buenas prácticas contribuyen a la competitividad responsable, tanto a nivel de las empresas como a nivel sectorial y macroeconómico. A nivel de las empresas, el contar con buenas prácticas de gobierno corporativo mejora la disponibilidad y las condiciones de obtención de recursos financieros (ofrece menores costos de monitoreo y menores riesgos relacionados con su gestión), y permite el establecimiento de acuerdos en mejores condiciones y a mayores plazos con otros grupos de interés (proveedores, clientes o empleados) al contar con una contraparte que ofrece una mayor transparencia y una mejor concentración en la generación de valor. A nivel agregado, la adopción de buenas prácticas de gobierno corporativo ayuda al desarrollo institucional del sistema financiero y del mercado de valores.”⁷³

En América Latina, hay actualmente un código de buen gobierno para las empresas del estado, este código se llama: programa estratégico de gobierno corporativo. Este instrumento, es una guía para los países andinos en cuanto al

⁷³ Oficina de políticas públicas y competitividad. Programa de gobierno corporativo. Recuperado el 27 de octubre de 2008 de <http://gc.caf.com/interna.asp?pg=11>

gobierno corporativo. Adicionalmente la OPPC ofrece ayuda financiera y asistencia técnica para los gobiernos y las empresas que acojan este programa.

La OPPC, ha propuesto un programa de buen gobierno corporativo, donde tratan temas como la promoción de la buena práctica, y la competitividad responsable de las empresas y los sectores, por medio de actividades que incluyen:

*La publicación y redacción de herramientas que sirvan de guía al gobierno corporativo de las empresas

*Eventos de sensibilización y capacitación para implantar el programa en todas las empresas

*Pruebas para la implementación del programa en empresas de diferentes sectores, de tal forma que se vea como es su funcionamiento, ventajas y posibles desventajas que pueda tener el programa.

Códigos que complementan el buen gobierno corporativo:

“ * Los derechos de los accionistas.

* Tratamiento equitativo.

* El papel de los terceros interesados.

* Revelación de información y transparencia.

* Responsabilidad de la junta directiva o consejo de administración.

Otros importantes códigos que sirven para llevar a cabo un buen gobierno son:

- * El código sobre el buen gobierno de la red internacional para la gobernanza empresarial.

- * El código sobre sistemas de votación.

- * El código sobre la gobernanza empresarial para asociación europea de agentes de valores.⁷⁴

Estos códigos son ajustables de acuerdo a cada empresa y a sus necesidades.

En resumidas cuentas, la eficacia operativa hace que una organización sea más productiva, que se mejoren sus procesos internos, trayendo consigo un mejor ambiente laboral, contribuyendo a la eficiencia de la organización como conjunto. Esto es más factible que se dé con la ayuda de un gobierno y unas políticas enfocadas en los recursos humanos y en la organización, basadas en el mejoramiento de la productividad y la generación de mejoras para los empleados que sean beneficiosas en doble vía, para la compañía y para los trabajadores.

Para la empresa, el hecho de ser reconocida por tener unas políticas de gobierno estables, le permitirán tener ciertos beneficios, como la generación de valor, mayores posibilidades de financiamiento externo; accediendo más fácilmente a créditos, desarrollar el sistema institucional y financiero, respaldo y credibilidad tanto por el sector como por los grupos de interés de la organización, el establecimiento de objetivos claros y el control de la rentabilidad, entre otros beneficios que se puedan obtener.

⁷⁴ Rico Diana, Gonzales Lina, Londoño María. Gobierno Corporativo. Recuperado el 28 de octubre de 2008 de <http://www.monografias.com/trabajos22/gobierno-corporativo/gobierno-corporativo.shtml>

Una vez se logre que el gobierno corporativo integre estos factores en sus políticas, las aplique y dirija a la organización siempre buscando un norte ya planeado, la empresa contara con aspectos que la fortalecerán y le ayudaran a permanecer solida ante cualquier adversidad o cambio que pueda suceder dentro de la misma como en el sector o en el país donde se ubica. En pocas palabras, la compañía estará lista para enfrentar cualquier cambio o cualquier situación, salir adelante y no ser afectada por ningún suceso.

8.4 Con la Eficiencia y Coordinación en la Comunicación Interna, como se Afectan las Responsabilidades y las Funciones de los Empleados

La comunicación interna en la organización, surge a partir de las especificaciones e indicaciones de la gerencia, de tal forma que cada empleado cuente con información adecuada para la realización de sus tareas y para ser guiados por la política y estar enfocados en los objetivos comunes.

La formalización y burocratización de las organizaciones

La formalización, hace referencia a las reglas establecidas en una empresa que determinan las relaciones y actividades internas. Son procedimientos que ayudan a afrontar eventualidades en la organización.

Las normas no necesariamente tienen que estar por escrito, puede haber normas formalizadas en la empresa que no están consignadas en algún documento.

Cuando hay una formalización en el puesto de trabajo, por lo general la persona que va a ocupar este puesto debe de cumplir con ciertas características de comportamiento, que serán consignadas en el documento que trata la descripción formal del puesto de trabajo.

“En sentido sociológico, una organización está tanto más formalizada cuanto más definidas se hallan las actividades dirigidas a un fin que se ejercen en ella

mediante reglamentaciones organizativas duraderas y no por la disposición y por la improvisación.”⁷⁵

Según Weber, las organizaciones burocráticas están regidas por un sistema de reglas que delimita las competencias del individuo y adicionalmente indica y muestra al trabajador las obligaciones y actividades que habrá de realizar dentro de la empresa. En las organizaciones burocráticas la formalización es mucho más estricta y determina los grados de deberes y obediencia interna.

El grado de formalización primordialmente depende del objetivo y de la clase de organización (entiéndase: pública, privada, ONG, entre otras) y en la manera como los empleados se relacionan con la empresa.

De acuerdo al nivel de formalización, las empresas se pueden clasificar como:

Burocráticas, donde el nivel de formalización es alto y el entorno es por lo general estable.

Orgánicas, que presentan un bajo nivel de formalización de comportamiento, el método que usa la empresa es el de coordinación, que presenta pocas reglas o normas. Por lo general son empresas que se encuentran en ambientes poco estables.

“Relación de la Formalización con otras variables organizacionales

Centralización del poder: A mayor centralización del poder, mayor formalización.

Programas de cambio: La formalización está relacionada negativamente con la adopción de nuevos programas.

⁷⁵ Descripción de una organización local desde un enfoque *sistémico*. Recuperado el 28 de octubre de 2008 de exa.unne.edu.ar/depar/areas/informatica/sociologia/public_html/firstyear/documentos/tpracticos/TrabajoPractico.doc

Tecnología: A mayor rutina, mayor formalización.”⁷⁶

Una organización formal se rige principalmente por el establecimiento y consecución de objetivos y por el establecimiento de niveles jerárquicos.

En una organización formal el trabajo es dividido y especificado dentro de un documento, y las personas asignadas se limitan a realizar únicamente este trabajo. Lo que se podría entender como especialización del trabajo.

Extractando lo analizado, la comunicación interna en una organización cumple papeles fundamentales e indispensables para su funcionamiento y vigencia en el mercado.

Además de ser la que permite el flujo de información, mejorar el ambiente laboral, también la comunicación ayuda a difundir la información necesaria para que cada empleado sepa cómo y qué tareas realizar y lo que se espera obtener de estas. Esas delimitaciones e instrucciones impartidas a los empleados, son consideradas como formalización interna, que influye directamente en la forma como el trabajador se relaciona con la organización, y la calidad de la relación establecida entre los dos.

De acuerdo con Weber, el exceso de reglas y normas en una organización bloquea las competencias y el desarrollo de nuevas habilidades del individuo, frustrando los procesos de creación, mejoramiento y perfeccionamiento de nuevas ideas de negocio, un resultado fatal para el crecimiento, desarrollo de la organización y para el cliente, ya que las necesidades que no han sido satisfechas

⁷⁶ Introducción a la complejidad organizativa. Recuperado el 30 de octubre de 2008 de <http://www.gestiopolis.com/recursos/documentos/fulldocs/ger/conpleorguch.pdf>

quedaran sin ser tenidas en cuenta en la organización, en cuanto la creación o mejoramiento del producto, por tal razón, estos serán atraídos por quienes estén dispuestos a satisfacerlos u ofrezcan un producto que satisface sus requerimientos. Lo que se traduce en pérdida de clientes, uno de los componentes indispensables de los grupos de interés para una organización, pues sin clientes, no hay razón de ser del producto o idea de negocio inicial, y si esta pierde importancia o vigencia, la organización decae y peligran su existencia.

9. CONSOLIDACION

9.1 Construcción y consolidación de la imagen de la organización

¿Qué es la imagen corporativa?

Es la apreciación de los consumidores o de cualquier persona a cerca de una empresa a partir de experiencias, creencias, sentimientos, información acerca de esta e impresiones que haya podido tener.

De acuerdo a Sanz Tejada L.A y a Echeverría M.A. la imagen corporativa es un “conjunto de representaciones, tanto afectivas como racionales, que un individuo o grupo de individuos asocian a una empresa y que es el resultado de las experiencias, creencias, actitudes, sentimientos e informaciones de dicho grupo de individuos asociados a la empresa en cuestión”⁷⁷. Como se puede observar, de acuerdo a estos autores, la imagen corporativa es dinámica, y está caracterizada por los cambios del sector o entorno y por los cambios internos relacionados con la estrategia empresarial y los competidores.

⁷⁷ Sanz dela Tjada, L. A. y Echeverria M.A. (1991). La gestión de un programa global de Identidad, Comunicación e Imagen Corporativa. (pp. 131). Madrid: Joint Consultores.

Componentes de la Imagen Corporativa:

Notoriedad o nivel de conocimiento del público o cliente a cerca de la empresa. Una notoriedad alta no significa que la imagen de la empresa sea buena o excelente.

Rapidez y familiaridad que permite que el consumidor establezca una relación empresa-estimulo o actividad realizada por esta.

Atributos que el individuo relaciona con la empresa, lo que permite a la organización ser reconocida en su sector.

La imagen corporativa es la imagen mental que se materializa en el lenguaje y acciones, obtenidas usando diferentes medios de información, por lo general la más influyente es la opinión de algún miembro del círculo social o alguien que represente cierta autoridad ante el consumidor.

Importancia de la imagen corporativa

La imagen debe de concordar con la identidad de la empresa, ya que es indispensable para el éxito estratégico y la perdurabilidad de la organización. Además de esto la entidad establecerá una trayectoria solida con respecto a la competencia, lo que a su vez influencia la mente del consumidor a la hora de

realizar la compra del producto. Y crea un valor emocional añadido ya que el consumidor asociara a la empresa con altos niveles de credibilidad.

Uno de los criterios que más usan los consumidores cuando deben tomar una decisión a la hora de comprar el producto es el concepto que tiene de la empresa, que se proyecta por medio de su imagen, a lo que se le añaden las experiencias, sentimientos y demás procesos inconscientes que tienen cabida en la mente del consumidor.

Unas de las razones por las que la imagen corporativa en la actualidad ha adquirido tanta relevancia se encuentran a continuación:

- Incentivo a la hora de realizar la venta y compra del producto o productos de la empresa
- Creación de un valor emocional añadido
- La buena reputación e imagen en la mente de las personas hacen que los individuos se motiven a hacer parte de la empresa
- Va ligada con el éxito estratégico y la perdurabilidad de la empresa
- La empresa es tomada como punto de referencia y respetada por la trayectoria en el sector al que pertenece
- Influye en las decisiones de compra de los consumidores

“Tipo de imágenes en una empresa:

- Imagen de producto. Modo en el cual las personas ven a una categoría específica de producto.
- Imagen de marca. Cómo los individuos ven a una marca determinada en competencia con otras en el mercado.
- Imagen de mercado. Modo en que la gente percibe la calidad de la compañía en comparación con las restantes.”⁷⁸

Estas clases de imagen tiene una relación directa con la imagen corporativa, por ejemplo de fabricarse un producto de baja o mala calidad, la empresa irá perdiendo posicionamiento dentro de su sector, pues sus productos en general serán considerados de mala calidad y muy pocos consumidores lo comprarán, adicionalmente esto conlleva a pérdidas y posteriormente a la desaparición de la empresa. De la percepción que tiene la gente de la empresa y su producto depende que esta continúe en el mercado o no.

⁷⁸ Fernández Souto Ana Belén. La imagen corporativa en los ecosistemas comunicativos locales. Universidad de Vigo. España.

Diferencia entre imagen e identidad corporativa

Imagen	Identidad
*Apreciación de los consumidores	* Personalidad de la empresa
*Representaciones afectivas, racionales e irracionales que los individuos asocian a la empresa	*Características que la diferencian de las demás empresas.
*Es dinámica y se relaciona con los cambios en el sector	* Incluye el logotipo de la empresa
	*Incorpora la cultura corporativa

Simplificando lo anteriormente expuesto a cerca de la imagen corporativa y cómo esta sirve para dar forma a las ideas y sentimientos que establecen la relación que el cliente tendrá o tiene con la empresa, la que surge como resultado de experiencias, información, creencias, entre otras.

Por eso, para la empresa es muy importante proporcionar al cliente o consumidor buenas experiencias, las que se pueden proporcionar por medio del marketing relacional; que generen fidelidad al producto, satisfacción de las necesidades, resultando de estas experiencias el marketing voz a voz, dando a conocer el bien y sus beneficios a consumidores potenciales, puesto que las experiencias y comentarios de las personas tienen un mayor efecto y credibilidad a la hora de influir en la decisión de compra de otros. Adicionalmente, el marketing voz a voz

incrementará la participación en el mercado, en otras palabras mayor demanda del producto y mayores ingresos para la compañía.

La información que la empresa haga llegar a los futuros clientes, les permitirá tener mayor conocimiento acerca del producto, y también influirá en el factor compra o recompra de este, por tanto es importante tener en cuenta qué mensaje se envía, qué medios se usan y cómo lo recibirán los consumidores, cuando de lanzar o actualizar información se trate. La información, también es un factor importante, ya que puede dar reconocimiento y prestigio a una empresa, como también puede llevarla al olvido y relegarla a una posición poco favorable en el mercado.

Las creencias también son un factor importante en las comunidades o en la sociedad, ya que si por algún motivo el producto afecta esta parte de la cultura colectiva, la empresa no contara con ninguna clase de respaldo, y su permanencia en el sector tendrá las horas contadas.

Por esto es muy importante tener en cuenta todos esos pequeños detalles que forman la imagen de la empresa y del producto en la mente del consumidor, pues básicamente de acuerdo a la percepción que se tenga, el cliente comprara el producto, se mantendrá el grado de credibilidad de la empresa y en algunos casos los consumidores apoyaran a la empresa cuando esta pase por momentos poco favorables.

9.2 Características y actividades de los empleados comprometidos con la organización

De acuerdo a Meyer y Allen, el compromiso hace parte de un “estado psicológico que relaciona a una persona una la empresa, su forma de trabajo, satisfacción, comportamiento y deseo de permanencia en la organización”⁷⁹.

Para Van den Hooff y de Ridder (2004) el “compromiso organizacional se refiere al compromiso afectivo de los miembros de una organización hacia esta”⁸⁰

El compromiso es lo que hace posible que los empleados se sientan identificados con los objetivos de la empresa y la percepción que tiene de esta hacia ellos y su bienestar.

El compromiso se caracteriza principalmente por ser un estado interior del individuo, donde se establece un vínculo persona-empresa, que produce conductas que benefician a la organización.

Para ellos, el compromiso está compuesto por *tres elementos*: normativo, de continuación y afectivo.

⁷⁹ Meyer, J.P. y Allen, Natalie J. (1991). A three component conceptualization of organizational commitment. Human Resource Management Review. (pp. 61-98).

⁸⁰ Van den Hooff, B. and de Ridder, J. A. (2004). Knowledge sharing in context: the influence of organizational commitment, communication climate and CMC use on knowledge sharing. Journal of Knowledge Management. vol. 8, no. 6. (pp. 117-130).

El componente afectivo, trata de las expectativas y las satisfacciones que siente la persona y por medio de las cuales se forman sentimientos afectivos entre el trabajador y la empresa, por lo que su estadía en la empresa es beneficiosa mutuamente, tanto como para el individuo como para la organización.

En el compromiso o necesidad de continuación en la empresa, la persona se vuelve muy analítica y estudia los pros y los contras a nivel financiero, psicológico y físicos de dejar la empresa y de su trabajo y esfuerzo en la organización, en caso de retirarse de la empresa. El motivo para que el trabajador se quede en la empresa muchas veces corresponde a que las alternativas que le ofrece el mercado laboral no superan su trabajo actual o algunas veces no hay alternativas laborales en lo absoluto, por lo que permanecerá ahí hasta que encuentre una alternativa laboral mejor que supere su trabajo actual.

El compromiso normativo, habla más que todo de la parte moral y del deber del empleado hacia la organización. El empleado siente que le debe a la empresa corresponder o gratificación ante los beneficios y aprendizaje obtenido durante sus años de trabajo en esta. Lo que motiva a estos empleados por lo general es el aprendizaje y las oportunidades de desarrollo personal que puede ofrecerles la empresa, por lo general los factores que los atraen en la organización pueden ser el ambiente laboral desafiante, proyectos laborales, etc.

Las diferentes clases de compromiso dependen del estilo de liderazgo diseño de las políticas y la dirección del personal de la empresa.

El compromiso organizacional es el grado de participación y el nivel de identificación del empleado con la empresa. El comportamiento del empleado es

caracterizado por los siguientes patrones: aceptación y adopción de metas y valores de la empresa, el apoyar y esforzarse para obtener alguna meta o realizar un esfuerzo extra y la comodidad y alto nivel de pertenencia con la empresa.

El compromiso y comportamiento de los empleados dentro de la organización se ve afectado de manera directa por su jefe inmediato, la forma en como el jefe influencia de manera positiva al empleado incrementa el compromiso con la organización.

El compromiso de los empleados es esencial para el mejoramiento de la empresa, el del negocio en general y obtener una ventaja ante los rivales, y para esto es necesario que los empleados se integren totalmente en la cultura y se sientan parte de la organización.

El compromiso, por lo general esta determinado por la personalidad del trabajador, oportunidades de ascenso, las relaciones interpersonales con colegas y jefes, las condiciones laborales, las aspiraciones y experiencias obtenidas en el trabajo versus las expectativas

Ilustración 11: Las bases de una fuerza laboral comprometida

Fuente: <http://www.shrm.org/espanol/wpengagement.asp>

Hay diferentes grupos de compromiso entre los empleados: altamente comprometidos, complacientes (que son los que no están planeando dejar la empresa, pero tampoco están comprometidos con esta ni trabajan en pro de su beneficio y mejoramiento), poco comprometidos y no comprometidos. Los empleados altamente comprometidos, se caracterizan por ser entusiastas y trabajar a gusto en la empresa y reflejan los valores establecidos en la empresa. Los empleados no comprometidos son aquellos que solo realizan el mínimo esfuerzo para permanecer un tiempo en la empresa y no perder su trabajo. Además, lo más posible es que este tipo de empleado no esté satisfecho con su trabajo y este aplicando a nuevas oportunidades en el mercado laboral. La fuerza laboral poco comprometida, son aquellos que tienen mejores ofertas laborales o simplemente están buscando nuevos retos o nuevos empleos que les permitan crecer y avanzar en su vida laboral y personal. Lo más seguro es que estas personas abandonen la compañía en cualquier momento. Los empleados que están dentro del grupo de complacientes, son quienes no realizan un esfuerzo superior en las tareas asignadas y trabajan para alcanzar los objetivos propuestos

por la empresa, pero no movidos por ninguna meta personal y profesional, a su vez estos empleados no están buscando o planeando cambiar su empleo actual y son quienes se preocupan más por los aspectos laborales diarios y son indiferentes a lo que pase con la empresa y su ambiente laboral. Son un potencial no explotado por la empresa y esto significa que hay un desperdicio de este potencial, lo cual la hace menos eficiente en este aspecto.

Una vez los empleados han adquirido cualquier forma de compromiso con la organización, esta se verá beneficiada con altos niveles de desarrollo, mejoramiento, iniciativa, responsabilidad, pro actividad, lo que se convierte en una ventaja competitiva.

Mencionando lo anterior a cerca del compromiso de los empleados con la organización, se puede observar la importancia que con el tiempo han adquirido: el grado de responsabilidad como de satisfacción para el funcionamiento y éxito de una organización. El compromiso y la satisfacción van de la mano e influyen en la percepción de la empresa, en el cumplimiento de objetivos, en el deseo de permanencia en la compañía, los que a su vez definen y permiten que las empresas cuenten con el capital intelectual de los empleados para su beneficio, creando y permitiendo compartir dicho conocimiento entre miembros, facilitando los procesos de aprendizaje y creación de lazos entre empleados y con la empresa misma. El desarrollo de vínculos empresa-empleado, empleado-empleado, determina el clima organizacional y la forma de trabajo interno, lo que hará que la empresa sea reconocida en la industria, y se diferencie en el ambiente laboral interno con respecto a la competencia.

Adicionalmente, el compromiso se ve reflejado en los procesos de innovación, pro actividad, los procesos de aprendizaje, la responsabilidad e iniciativa de la fuerza

laboral, todos aspectos que se convierten en una ventaja competitiva, lo que refuerza y permite la permanencia de la compañía en la industria.

10. GESTION INTEGRAL

10.1 Planeación estratégica para la construcción del futuro de la empresa

Planeación estratégica es una herramienta que facilita las posibilidades de superación cuando la empresa se enfrenta a situaciones de incertidumbre o hay alguna clase de amenaza. Es un proceso que hace que la organización sea proactiva ante su futuro.

La planeación estratégica se apoya en la administración por objetivos y es indispensable en situaciones como la reestructuración, identificación, evaluación de proyectos, implementación o creación de políticas, el posicionamiento de un producto, la solución de conflictos o la creación de una empresa.

“La planeación estratégica observa la cadena de consecuencias de causas y efectos durante un tiempo, relacionada con una decisión real o intencionada que tomará el director. La planeación estratégica también observa las posibles alternativas de los cursos de acción en el futuro, y al escoger unas alternativas, éstas se convierten en la base para tomar decisiones presentes. La esencia de la planeación estratégica consiste en la identificación sistemática de las oportunidades y peligros que surgen en el futuro, los cuales combinados con otros datos importantes proporcionan la base para que una empresa tome mejores

decisiones en el presente para explotar las oportunidades y evitar los peligros. Planear significa diseñar un futuro deseado e identificar las formas para lograrlo.”⁸¹

Los planes estratégicos se construyen con el fin de lograr objetivos o metas que la empresa se ha trazado, bien sea a corto, mediano o largo plazo.

Uno de los propósitos fundamentales de la planeación estratégica es ayudar a que la empresa supere y no se vea afectada por hechos inesperados o situaciones de dilema.

La planeación, define tácticas y políticas para lograr los planes y metas de la empresa y así lograr los resultados esperados. Es un proceso flexible y continuo que apoya a la dirección de la empresa en cuanto a la evolución y a las oportunidades presentes y futuras, adicionalmente, se buscaran las ventajas competitivas de la empresa y la creación de estrategias que trabajen de la mano con las ventajas competitivas.

⁸¹ Descripción, premisas, procesos y desarrollo de la planeación estratégica. Recuperado el 4 de noviembre de 2008 de http://www.elprisma.com/apuntes/administracion_de_empresas/planeacionestrategica/default3.asp

Principios básicos de la planeación estratégica:

“•Priorización del Qué ser sobre el Qué hacer: es necesario identificar o definir antes que nada la razón de ser de la organización, la actividad o el proceso que se emprende; lo que se espera lograr.

•Priorización del Qué hacer sobre el Cómo hacerlo: identificar las acciones que conducen efectivamente a la obtención del objetivo. Se trata de anteponer la eficacia sobre la eficiencia.

•Visión sistémica: la organización es un conjunto de subsistemas (elementos) que tienen una función definida, que interactúan entre sí, se ubican dentro de unos límites y actúan en búsqueda de un objetivo común. El sistema está inmerso dentro de un entorno (contexto) que lo afecta o determina y que es afectado por él mismo. Los elementos pueden tener su origen dentro del sistema (recursos), o fuera de él (insumos).

•Visión de proceso: Los sistemas son entes dinámicos y cambiantes; tienen vida propia. Deben ser vistos y estudiados con perspectiva temporal; conocer su historia para identificar causas y efectos de su presente y para proyectar su futuro.

•Visión de futuro: el pensamiento estratégico es proactivo; se adelanta para incidir en los acontecimientos. Imagina permanentemente el mañana para ayudar a construirlo o para acomodarse a él.

•Compromiso con la acción y con los resultados: el estratega es no solamente un planificador; es un ejecutor, conocedor y experto que reflexiona, actúa y avalúa; es un gestor a quien le importa más qué tanto se logra que, qué tanto se hace.

- Flexibilidad: se acomoda a las circunstancias cambiantes para no perder el rumbo
La acción emergente es algo con lo que también se puede contar, así que la capacidad para improvisar es una cualidad estratégica.
- Estabilidad: busca permanentemente un equilibrio dinámico que permita el crecimiento seguro, minimizando el riesgo y la dependencia. Busca la sostenibilidad del sistema y de los procesos. ⁸²

La importancia de la planeación estratégica para las organizaciones

- ✓ Establecer y organizar el personal y los recursos para alcanzar las metas u objetivos
- ✓ Controlar los planes y su ejecución
- ✓ Accionistas evalúan el trabajo y desempeño actual y futuro de la empresa
- ✓ Descubrir y crear nuevas oportunidades para evitar o sobrellevar los peligros a los que se expone la empresa en el futuro
- ✓ Analizar las oportunidades y amenazas potenciales con las que se enfrenta la empresa en el contexto actual en el que se desempeña
- ✓ Formular las estrategias a seguir
- ✓ Elimina las personas ineficientes
- ✓ Distribuir los recursos de la empresa de acuerdo a las áreas y sus potenciales de desarrollo

⁸² Planeación Estratégica. Recuperado el 4 de noviembre de 2008 de http://www.virtual.unal.edu.co/cursos/agronomia/2008868/lecciones/capitulo_2/cap2lecc2.htm

- ✓ Ayudar a los directivos tomar mejor decisiones por medio de una mejor y más oportuna información
- ✓ Mejorar el crecimiento y rentabilidad de la empresa
- ✓ Mejorar la comunicación y coordinación de actividades a nivel interno

En consecuencia se dice que la planeación estratégica es uno de los factores que influye directamente en la permanencia de la empresa en la industria. Se apoya en objetivos para diseñar e identificar las oportunidades y decisiones que surjan en el futuro, de tal forma que la organización esté preparada para afrontar las amenazas y los cambios que brinde el mañana, basados en las acciones y decisiones que se realicen en el presente.

Dicho proceso no solo ayuda a la empresa a permanecer alerta ante cualquier variación en su entorno interno y externo, sino que también evolucione y progrese, usando las oportunidades que se presenten hoy y en el futuro.

Además de esto por medio de la planeación, las situaciones de incertidumbre se pueden volver oportunidades que permitan crear una ventaja competitiva, que refuerce y mejore la posición de la empresa en la industria.

Igualmente la comunicación y coordinación entre áreas se beneficia, pues se establecen objetivos y parámetros comunes que todos han de seguir, los que se cumplirán trabajando en equipo, guiados por un propósito común; el mantenimiento, crecimiento y rentabilidad de la empresa en el mediano y largo plazo.

10.2 Interacción empresa-stake-holders

El buen gobierno la gerencia y los accionistas

El gobierno corporativo está formado por la junta directiva, los accionistas y la gerencia general.

El gobierno corporativo hace referencia a las relaciones que existen entre la gerencia y los grupos de interés de la empresa, proporcionando una estructura donde se fijan y determinen objetivos y se controle el desempeño de dichos objetivos.

Las principales responsabilidades del gobierno corporativo son con los miembros de la empresa y con la sociedad en general. Con los miembros el buen gobierno se compromete a cumplir, servir y crear confianza, regirse por la transparencia, responsabilidad y a actuar de acuerdo a la ley y sus normas.

Adicionalmente el gobierno corporativo define las responsabilidades de la asamblea general, la gerencia y el resto del personal de la empresa. Las responsabilidades que les otorga el gobierno corporativo hacen referencia a la estructura de gobierno y la responsabilidad de acciones que garanticen la continuación de la empresa y su correcta operación.

En Colombia con la revisoría fiscal, se regulan las actuaciones de los directivos y se da paso a la creación del gobierno corporativo, el que pretende garantizar la seguridad, claridad y transparencia de los negocios, beneficiando a los grupos de

interés de la empresa y a la sociedad en general. El gobierno corporativo debe de presentar informes financieros, informes relacionados al talento humano y a la relación de la empresa con los stakeholders y empleados, esto con el fin de generar confianza en la sociedad, el estado y accionistas de la empresa.

Para las empresas el hecho de crear y aplicar el código de buen comercio significa más recursos de capital para el área financiera, en otras palabras, mayor fuentes de financiación en el mercado de capitales, esto a su vez trae consigo el aumento y maximización de la productividad y desarrollo socioeconómico de la nación.

Para los accionistas y demás stakeholders, que las empresas tengan y se rijan por el código de buen gobierno: garantizara el cumplimiento de sus derechos, facultad de opinar acerca de las inversiones, todo esto de acuerdo a las leyes y la transparencia de la empresa.

“Buen Gobierno Corporativo obtendrán entre otros los siguientes beneficios:

1. Trascendencia en la atracción de capital, tanto internacional como nacional.
2. Un sector corporativo competitivo, fundamental para cualquier crecimiento sostenido y compartido.
3. Incentiva el mejoramiento de la reputación de las compañías y propicia un mejor cumplimiento.
4. Fortalece las instituciones gubernamentales relacionadas con el sistema financiero nacional e internacional.
5. Impulsa los cambios en el marco regulatorio al interior de las organizaciones con el fin de mostrar eficiencia y transparencia en sus operaciones.

6. Crea la confianza pública en la sociedad y en los inversionistas, ya que al difundir la importancia de las buenas prácticas de gobierno corporativo, se estará generando un buen ambiente en la sociedad. ⁸³

Leyes relacionadas con el buen gobierno:

- Ley 222 de 1995, la que hace referencia a varios principios, entre los que están los derechos de los accionistas, los derechos de los acreedores, la revelación de información y la responsabilidad de los administradores y de la junta directiva.
- Ley 446 de 1998, que se refiere a los accionistas minoritarios (con no más del 10% de las acciones) y a su protección de intereses por parte de la Superintendencia de sociedades.

⁸³ Cano Morales, A.M. (2006). *Gobierno corporativo, un desafío reciente para la gerencia estratégica empresarial* en Contribuciones a la Economía.

Ilustración 12: Leyes relacionadas con el buen gobierno

LA LEY 446/1998 LE OTORGA A LAS SUPERINTENDENCIAS

RINCIPIO	CODIGO DE COMERCIO	LEY 222 DE 1995	RES. 275 DE 2001
Derechos de accionistas	<ul style="list-style-type: none"> Mayorías predeterminadas para: •Distribuir utilidades •Reforma de Estatutos 	<ul style="list-style-type: none"> Representación en junta o asamblea •Participar en decisiones •Conocer decisiones •inspección 	<ul style="list-style-type: none"> •El revisor fiscal les comunica hallazgos relevantes •Difusión de los derechos
Revelación de Información	<ul style="list-style-type: none"> •Publicidad obligatoria controlada •Obligación de presentar cuentas •Fusiones: Aviso en prensa 	<ul style="list-style-type: none"> •Fusión •Grupos empresariales 	<ul style="list-style-type: none"> •Obligación de divulgación de aspectos esenciales •Información de auditorias •Código de Buen Gobierno
Protección de Stakeholders	<ul style="list-style-type: none"> •Inoponibilidad •Disminución Capital Social •Fusión: Garantías a acreedores 	<ul style="list-style-type: none"> •Liquidador cancela a terceros •Escisión: Garantías a acreedores y tenedores de bonos 	<ul style="list-style-type: none"> •Solución de conflictos •Identificación de riesgos del emisor •Criterios de selección de proveedores
Tratamiento Equitativo	<ul style="list-style-type: none"> Derechos •A participar en asamblea •A votar •A utilidades según tipo de acción 	<ul style="list-style-type: none"> Reuniones no presenciales •Voto a distancia •Supervisor obligatorio •Derecho a retirarse 	<ul style="list-style-type: none"> •Asamblea general convocada por minoritarios •Mecanismos de trato equitativo
Resp. Junta Directiva	<ul style="list-style-type: none"> •Obligaciones •Inhabilidades •Incompatibilidades 	<ul style="list-style-type: none"> •Deberes •Responsabilidades •Acción social de responsabilidad •Rendición de cuentas 	<ul style="list-style-type: none"> •Criterios para acceder y ejercer el cargo directivo •Se les puede reclamar el cumplimiento del CBG •Evaluación y control de la gestión

Fuente: Cano Morales, A.M. (2006). *Gobierno corporativo, un desafío reciente para la gerencia estratégica empresarial* en Contribuciones a la Economía.

Condensando lo anterior a cerca del vínculo que existe entre la empresa y los stake-holders, se pueden ver los lazos creados entre la organización y estos grupos de interés, los que se generan por medio de la gerencia, la que adicionalmente se encarga de determinar y organizar los objetivos y su cumplimiento, además de la transparencia y responsabilidad con la que se asumirá la dirección de la organización, siempre teniendo en cuenta que por el hecho de ser un sistema, cuando pase algo o se tome una decisión, no solo se afectara a la empresa como entidad, sino que también se afectara a los individuos que conforman el grupo de los stake-holders, es por eso que el gerente tiene que ser consciente que una mala jugada, una amenaza, una alarma que no sea tenida en cuenta o algún factor que afecte potencialmente la salud y bienestar de la empresa, perjudicara a todas las personas que establecieron algún tipo de relación con esta.

Se debe de estar consciente que cuando se beneficia la empresa, no solo se favorece esta, sino que de forma indirecta se benefician los trabajadores, accionistas, proveedores, clientes, inversionistas y el gobierno, por tanto la gerencia y demás miembros de la organización deben de trabajar en pro de las relaciones internas y externas, aprovechamiento de oportunidades, mejoramiento, generación de valor, ventajas competitivas, etc., que además crearan una imagen solida y confiable de la compañía.

11. CONOCIMIENTO DEL ENTORNO Y DEL MERCADO

La empresa es quien acerca la oferta y la demanda en el mercado y a su vez está disponible a servir a los clientes o compradores.

El mercado, se puede dividir en tres grandes grupos: institucional, económico y geográfico.

El entorno, afecta directamente a las ventas por medio de aspectos o factores como: tecnología, situación económica, política y la situación social, entre otras. El entorno o ambiente externos son las fuerzas que se ubican por fuera del perímetro de la empresa.

11.1 Conocimiento de los directivos y clientes acerca del mercado, entorno y el cliente

El conocimiento acerca del *mercado*, tiene un papel específico y fundamental en la creación de la estrategia competitiva de la empresa. De acuerdo al mercado y entorno donde se encuentre la empresa los gerentes deben de cambiar, modificar o crear estrategias que les permitan responder a las exigencias de competidores y clientes.

La orientación que tomen las organizaciones depende de manera directa de las habilidades y responsabilidad de la gerencia, puesto que los empleados son

motivados a realizar un acercamiento a los clientes y a ayudar en el proceso de toma de decisiones basadas en el comportamiento del mercado.

Para que la empresa este correctamente orientada al mercado, la gerencia debe de tener una habilidad para la toma de riesgos, minimizar posibles conflictos que surja entre los departamentos y tener la confianza de todos los demás gerentes de área.

Ilustración 13: Relación entre el comportamiento de la alta gerencia y orientación al mercado

Fuente:

<http://books.google.com.co/books?id=g1jm3K1CxFYC&pg=PA124&dq=entendimiento+del+mercado+gerencia&lr=&ei=kLQRSf2QPIPSswPZ9dXMAg#PPA125,M1>

El conocimiento del directivo o estrategia acerca del ambiente interno y de la capacidad de los trabajadores de la empresa, son factores importantes que le ayudaran a tomar una decisión y a competir de manera adecuada en el mercado.

Por otra parte, los *clientes*, se definen como las personas u otras empresas que compran los productos o servicios que produce la organización. El cliente en la actualidad es de suprema importancia, ya que la mayoría de empresas buscan satisfacer las necesidades de estos y así obtener ventajas en el mercado.

Los programas y estrategias que surjan del área de marketing, deben partir del análisis y entendimiento de las necesidades y expectativas que tienen los consumidores a cerca del producto, por lo que la información que obtenga la empresa a cerca de sus clientes es de suprema importancia para la generación de valor y la satisfacción del consumidor.

Conocer a los clientes es un aspecto muy importante para una empresa, puesto que permite saber qué es lo que este espera de la compañía y así poder satisfacer sus necesidades de manera exitosa. Conociendo y teniendo información suficiente a cerca del cliente, la empresa podrá saber aspectos del este, como: cuando realizara la compra, que es lo que el cliente espera del producto o del servicio, que es lo que más valora del producto o servicio, los canales que se deben de usar para que el producto llegue al cliente, e incluso se pueden realizar análisis sobre las necesidades futuras de este.

El *entorno* o *ambiente*, es por lo general cambiante al igual que los ciclos por los que atraviesa el mercado y la empresa. Es por lo general impredecible y está sujeto al riesgo y a la aparición de situaciones inesperadas que muchas veces cambian o afectan el rumbo de la empresa.

El entorno y las condiciones del ambiente que rodea la empresa determinan el éxito o fracaso de una determinada actividad.

El ambiente en el que la empresa se desarrolla se divide en dos: macro-ambiente y micro-ambiente.

El macro-ambiente, está formado por fuerzas que son de alguna forma amenazas para la empresa, como: políticas, culturales, naturales, económicas y tecnológicas. El macro-ambiente, es el mismo medio externo, donde los factores que afectan de manera directa los resultados, funcionamiento y permanencia en el mercado son: los accionistas, clientes, bancos, sindicato y proveedores.

El micro-ambiente se conforma de cinco partes o elementos: la cultura interna de la empresa, los departamentos o áreas, proveedores o intermediarios, los mercados a los que se le puede ofrecer el producto y el cliente o consumidor, actual o futuro.

En la actualidad las empresas cuentan con un Sistema de Información de Marketing o (SIM), este sistema evalúa las necesidades de información que tiene el área de marketing de la compañía. La información se obtiene de bases de datos internas y externas, al igual que de investigaciones de mercado. De las bases de datos internas se obtienen datos referentes a ventas, inventarios, costos, flujos de efectivo, entre otras. La información estratégica se obtiene de los mismos empleados de la organización, de clientes, proveedores y del monitoreo de actividades del entorno. Con la investigación de mercados, se obtiene información relativa a algún problema que haya surgido en el área de mercadeo.

Una vez se han analizado y recopilado toda la información, el SIM provee la información a los gerentes para la toma de decisiones relacionadas con el marketing.

Factores que afectan el entorno de la empresa:

Indirectos, son los que ejercen una influencia en la operación y funcionamiento de la empresa y en la toma de decisiones. Dentro de estos factores se pueden destacar los factores demográficos que hacen referencia a la población, los factores físicos que implican la infraestructura de la empresa, factores tecnológicos, factor financiero, factor social y político y factor legislativo.

Directos, entre el entorno que ejerce una acción directa a la empresa se encuentran: el cliente, el mercado de capital, los competidores, empleados, proveedores y bienes sustitutos.

Económico

Tendencias de la economía, como: nivel de precios, clientes, trabajo, capital, todos los que pueden afectar el funcionamiento de la empresa.

El capital, como los recursos que la empresa usa para la compra de bienes, equipos de oficina, maquinaria, entre otras.

El nivel de precios establece la operación de la empresa y los bienes o materias primas que son necesarias para la correcta operación de la organización.

El trabajo, hace referencia al precio de la fuerza laboral, la disponibilidad y calidad de esta.

Los niveles de precios, se ven reflejados en las empresas cuando en el país donde están establecidas hay inflación, lo que distorsiona el funcionamiento de la organización ya que el costo de la mano de obra incrementara e incrementa el costo de las materias primas y estos será una constante.

Las políticas fiscales y tributarias afectan a las organizaciones en cuanto a la obtención de créditos y la accesibilidad a estos.

Tecnológico

“El entorno tecnológico muestra la velocidad de los cambios tecnológicos, las infinitas posibilidades de la innovación, los abultados presupuestos para investigación y desarrollo, la búsqueda de pequeñas mejoras y no de avances importantes, así como los múltiples reglamentos para los cambios tecnológicos.”⁸⁴

El factor tecnológico hace referencia al conocimiento que la empresa tiene sobre cómo hacer las cosas, como diseñarlas, producirlas, distribuirlas y venderlas.

La tecnología es importante ya que ofrece nuevas maquinas, productos, insumos y herramientas de trabajo, facilitando a la empresa mayor variedad de productos y una mayor productividad.

Claro está, que hay que tener en cuenta que algunas veces la tecnología no produce el efecto deseado por la empresa, algunas veces por su uso inadecuado o poco conocimiento acerca de cómo usarla, puede esta traer desventajas a la

⁸⁴ Contreras José.El ambiente en la mercadotecnia. Recuperado el 9 de noviembre de 2009 de <http://www.joseacontreras.net/mercad/page8.html>

empresa, y en vez de ser un factor que contribuye a su crecimiento y desarrollo haga todo lo contrario.

Político legal

Hace referencia a las actitudes y acciones de los líderes políticos, que cambian el rumbo del país y el de los sectores empresariales.

El gobierno puede trabajar a favor o en contra de las empresas, ya sea fomentando su creación o limitándola con restricciones y leyes.

Los gerentes, por su parte deben de estar preparados y afrontar presiones sociales y legales además de cambios favorables o desfavorables en las políticas del gobierno que afecten a su empresa directamente.

Socio cultural

El cliente o consumidor y sus deseos o expectativas en la actualidad son el resultado del ambiente en el que se encuentren y de aspectos culturales de su núcleo social.

Las empresas deben de tener muy claro y aplicar la responsabilidad social y considerar los resultados de sus acciones frente a la sociedad y al medioambiente que la rodea.

Ilustración 14: Factores que afectan el entorno de la empresa

Fuente: <http://www.uv.es/frasquem/dci/DCITEMA5.pdf>

Conocimiento de las fuerzas del mercado y como estas favorecen a la perdurabilidad de la empresa

- Amenaza de entrada de nuevos competidores

Las principales y más comunes causas para que entren nuevos competidores a la industria son: altas tasas de crecimiento y rentabilidad, desagregación y liberalización económica con unas barreras de entrada bajas, diversificación.

La amenaza de entrada de nuevos competidores va ligada al nivel de rivalidad entre competidores, ya que a menor barreras de entrada, mayores empresas ingresaran a la industria, disminuyendo la torta del mercado, incrementando la competencia entre empresas.

Algunas de las barreras de ingreso son: economías de escala, diferenciación del producto, requisitos de capital, costos variables, acceso a canales de distribución, patentes y precios bajos.

- Rivalidad entre competidores

La rivalidad entre los competidores crece gradualmente a la par con la demandad de productos, el tamaño y la capacidad de las empresas, cuando los consumidores pueden cambiar fácilmente de marca y obtener un producto con características similares, con barreras de salida altas, las fusiones son comunes en el sector. Pero por cada incremento que hay en la rivalidad entre los competidores, la utilidad de la industria decrece poniendo en riesgo a todas las empresas que la conforman.

Las tácticas más comunes usadas por los competidores para mejorar su posición en el mercado son: reducción de precios, estrategias publicitarias, introducción de

nuevos productos en el mercado, incremento en la cobertura de la garantía o mejoría en el servicio post-venta.

Barreras de ingreso: altos costos fijos, poca diferenciación del producto, y diversidad de competidores.

Factores que hacen que se dé la rivalidad entre competidores: gran número de competidores, crecimiento lento del mercado, clientes no perciben la diferenciación del producto e incrementa la capacidad del mercado.

- Poder de negociación de proveedores

La influencia que ejerce el poder de los proveedores en la industria está relacionada con la intensidad de la competencia, ya que dependiendo de la cantidad de proveedores y de las materias primas existentes puede disminuir o incrementar el costo final del producto, lo que afecta la demanda y la compra por parte de los consumidores.

Los proveedores ejercen un poder alto de negociación en la industria, cuando se presentan los siguientes casos:

- Número limitado de proveedores.
- Pocos o nulos sustitutos de las materias primas que usa la industria
- La empresa no es un cliente importante para el proveedor.
- Insumo es básico e indispensable para la fabricación del producto.
- Costos por cambio de proveedores.

- Poder de negociación de compradores

El poder de los compradores afecta a la empresa y a la industria. Cuando los compradores o clientes son numerosos o adquieren grandes cantidades del producto, su poder de negociación frente a la empresa incrementa y afecta la intensidad de la competencia en el sector.

El poder de los consumidores también es notorio e influencia al sector cuando el producto que se ofrece en un bien poco diferenciado o con muchos sustitutos, como los commodities.

- Amenaza de entrada de productos sustitutos

La existencia de productos sustitutos afecta de sobre manera a las empresas, ya que limitan los rendimientos potenciales, con un tope en precios de los productos. Por lo que las empresas tienen que mantener un precio similar y con pocos incrementos.

Las empresas deben de estar atentas a los productos sustitutos que ofrezcan mejores desempeños a un menor precio que el que maneja la industria en general.

Ilustración 15: Modelo de las cinco fuerzas de la competencia

Fuente: <http://www.joseacontreras.net/direstr/cap490d.htm>

Los sistemas de información tienen un papel muy importante en la mercadotecnia y en la toma de decisiones. Su principal objetivo es el de recopilar información acerca de las 4 P's del marketing, postventa, clientes existentes y potenciales, competidores, proveedores, permitiéndole a la empresa desarrollar escenarios de mercados y llevar a cabo el proceso de toma de decisiones.

En conclusión, el conocimiento que tenga la gerencia y toda la empresa acerca del mercado y de las fuerzas del mercado hacen de la empresa una más competitiva y flexible, pues de acuerdo al entorno donde se ubique esta se crean estrategias para responder a los consumidores, al mercado y a los rivales. En la actualidad es muy importante que las empresas sean flexibles y se adapten de

manera rápida a los cambios del entorno o los que exija el mercado, pues solo de esa forma se garantizara su duración y permanencia en la industria, en caso de no ser así su fin estará más cerca de lo pensado.

Asimismo, el hecho saber a cerca de los clientes, permite conocer las necesidades, expectativas, concepto de imagen, comportamientos de compra y demás información que conduce a una satisfacción plena de las expectativas de este, que conjuntamente permite que surja la innovación, creación o el mejoramiento de productos. Esto hará que la compañía no se quede estancada sino que evolucione al mismo ritmo que lo hacen los clientes y sea competitiva.

Adicionalmente, en la organización hay dos clases de ambientes; el interno y el externo, y de acuerdo a estos hay factores que influyen en formas diferentes en la vigencia y existencia de la organización. Por eso es importante que tanto la gerencia como el resto del personal deban estar atentos a cualquier cambio en el entorno como en los clientes, proveedores, competencia y los sustitutos. Igualmente es importante que se tenga en cuenta cualquier clase de situaciones que traigan un cambio en el funcionamiento y operación de la organización, porque de acuerdo a esto se deben de modificar las estrategias y tomar decisiones siempre buscando la durabilidad y el beneficio tanto de la compañía como de su personal.

11.3 ¿Cómo la publicidad influye en el crecimiento de ventas?

Generalmente la publicidad tiene el fin de estimular la compra o adquisición de un producto o servicio.

Clases de publicidad

Institucional, la que se usa mayormente cuando se requieren resultados rápidos útiles en el corto plazo, estimulando la demanda, creando un interés en un determinado producto por parte del cliente, lo que generalmente es de rápida respuesta. También se conoce como publicidad de producto.

Promocional, que abarca un periodo más largo de tiempo y se encarga de la imagen empresarial o del buen nombre de la empresa.

La promoción de ventas

Es una herramienta de promoción que principalmente es usada para las ventas personales, que le dice al cliente las razones por las que debe de comprar el producto o servicio. Es la publicidad, buscando que la comunicación empresa cliente sea efectiva y produzca mayores resultados.

Según Ricardo Romero, en su libro de Marketing, define la promoción de ventas como: “un conjunto de ideas, planes y acciones comerciales que refuerzan la venta activa y la publicidad, y apoyan el flujo del producto al consumidor.”⁸⁵

La promoción de ventas es lo que permite que la mercadotecnia estimule la compra o adquisición del producto o servicio de la empresa usando estímulos en el corto plazo de tal forma que se logre complementar el trabajo de la publicidad y la venta personal.

Características de la promoción de ventas

- Objetivos con respecto al producto, la publicidad, venta personal, marca, y resultados específicos en un periodo de tiempo determinado.
- Son de tiempo limitado y efectivas mientras duran y por lo general muy corto, como un mes o un par de meses
- Los resultados que se obtienen son casi inmediatos pero así como son de rápidos así de poco duran. Se usa cuando un nuevo producto es introducido o como respuesta ante un movimiento hecho por la competencia.
- No es una oferta permanente
- Es usada en los momentos de mayor consumo, para contrarrestar la competencia ofreciendo una oferta atractiva
- La promoción de ventas se debe de autofinanciar, por medio del aumento en el margen que esta genera

⁸⁵ R. Romero. Marketing. (pp. 189 – 191). Editora Palmir E.I.R.L.

- Se puede usar para el lanzamiento de nuevos productos, claro está por un tiempo limitado.
- También por medio de la promoción de ventas se pueden obtener nuevos clientes, más que todo cuando el producto no es muy conocido en el mercado.

Objetivos de la promoción en ventas

- Objetivos en el desarrollo de producto o el desarrollo de marca, como el posicionamiento de la marca, incrementar la participación de marca, fidelizar a los consumidores, consecución de nuevos consumidores, mostrar al consumidor nuevos usos del producto
- Acciones dirigidas a los distribuidores, como el mejoramiento en la exhibición y el display del producto, incrementar la rotación de productos, disponibilidad del producto, e incrementar la distribución del producto.
- Objetivos en ventas, con diferentes clases de estímulos dirigidos a habituar al cliente al producto e incitar a que el cliente compre por primera vez el producto
- Acciones para bloquear las maniobras de la competencia, impidiendo la entrada de nuevos competidores, realizando promociones del producto, consiguiendo liquidez en el corto plazo, usar acciones de choque para incrementar las ventas.

Clases de promociones

1. Descuentos: consiste en vender el producto a un costo inferior al del mercado
2. Cupones: son descuentos fijos en el precio de producto usando vales o cupones
3. Oferta de bien complementario junto con el producto: su objetivo es reforzar la marca, por lo general se da cuando la misma empresa produce dos bienes que son complementario
4. Mas unidades del producto por el mismo precio: usada en commodities
5. Sampling: muestras del producto para que el cliente lo pruebe y pueda tener un contacto directo con el producto
6. Regalos, que van unidos al producto y son de costo muy inferior al del producto que se está promocionando
7. Sorteos, ofreciendo un premio al ganador, quien por lo general debe de haber adquirido el producto para poder participar del sorteo
8. Programas de fidelidad del cliente: suelen ser por medio de puntos o de un puntaje específico que se acumulara en una cuenta única que el cliente tendrá, donde se busca incrementar el volumen de compra, ay que a mayor compra más puntos obtiene el cliente, que por lo general son canjeables por un premio o por dinero.
9. Concursos que buscan medir la fidelidad y conocimiento del cliente a cerca del producto y la empresa.

“Diferencias entre publicidad y promoción

Objetivo primario

Publicidad información

Promoción acción

Clasificación

Publicidad por encima de la línea

Promoción por debajo de la línea

Naturaleza

Publicidad estratégica

Promoción estratégica y táctica

Destinatario básico

Publicidad consumidor final

Promoción consumidor final, intermediario y vendedores

Carácter de la comunicación

Publicidad masiva

Promoción individualizada

Contenido del mensaje

Publicidad sintético

Promoción analítico

Medios utilizados

Publicidad cinco (condicionantes)

Promoción ilimitados (abiertos)

Base de efectividad

Publicidad repetición

Promoción intensidad

Medida de eficiencia

Publicidad difícil de medir y relacionar con ventas

Promoción medible y r relacionable con ventas

Capitalización de resultados

Publicidad medio y largo plazo

Promoción corto plazo

Investigación

Publicidad desarrollada y frecuente

Promoción poco desarrollada y usada

Temporalidad de las acciones

Publicidad permanente

Promoción ocasional

Técnicas

Publicidad de tipo standard

Promoción en continua evolución

Presupuesto

Publicidad elevado

Promoción muy versátil

Organigrama de la agencia

Publicidad complejo

Promoción simple

Capacidad de creación

Publicidad media

Promoción alta

Carácter de los proveedores

Publicidad tipificado

Promoción heterogéneo y numeroso

Valor añadido del producto

Publicidad beneficio o promesa básica

Promoción extra, transitorio

Planificación

Publicidad sistemática

Promoción casi inexistente

Influencia sobre la imagen de marca

Publicidad	decisiva
Promoción	importante

Consideración profesional y social

Publicidad	mitificada
Promoción	peyorativa ⁸⁶

⁸⁶ Comunicación y promociones. Recuperado el 11 de noviembre de 2008 de <http://www.estoemarketing.com/Comunicacion/Promociones%20de%20Venta.pdf>

Efecto de la promoción de ventas en los consumidores

En el corto plazo el efecto que tiene la promoción en ventas en los consumidores es positivo, ya que en la mayoría de los casos estos responden casi de forma inmediata ante los beneficios que ofrece la promoción. Pero en el largo plazo es un aspecto negativo, ya que la fidelidad de los clientes hacia la marca puede peligrar, igualmente también la percepción de la calidad del producto por parte de los clientes se puede deteriorar debido a la disminución significativa del precio del producto durante la temporada que dure la promoción, por lo que es importante establecer cuál será el precio del producto durante la promoción, estimando un precio que no sea muy bajo, pero que tampoco la diferencia con los precios de la competencia sea casi imperceptible por el comprador. Si el producto estaba en el mercado, pero por cuestión de rotación de inventarios se realiza una promoción en ventas, de ser el precio de la promoción mucho más bajo que el precio que se ofrecía anteriormente los consumidores se sentirán timados y abandonaran el producto de esa empresa cambiándose a la competencia o a los bienes sustitutos en el caso de haberlos. Por lo tanto hay que ser muy cuidadosos en la fijación de precios cuando se va a realizar una promoción en ventas.

En resumidas cuentas, la publicidad es la que ayuda al crecimiento en ventas, por medio del estímulo a la compra o recompra del producto ofrecido por la empresa.

La promoción de ventas, es una herramienta que facilita al cliente las razones por las que debe adquirir por primera vez o por vez consecutiva algún producto, y de esta manera también se establecen relaciones en doble vía empresa-cliente. Todos los estímulos que usa la promoción de ventas son de corto plazo y siempre

complementan a las actividades publicitarias de la organización, y precisamente por ser de corto plazo, la respuesta de los consumidores solo será por un periodo de tiempo corto, ya que si esto continua por un periodo indefinido, peligrara la fidelidad de marca, la percepción de la calidad del producto y muy seguramente afectara también las finanzas de la compañía; la reducción en el precio del producto puede ser una situación insostenible en el largo plazo y traer consigo perdidas.

La promoción de ventas es un arma de doble filo que debe de saberse utilizar, pues si se juega con los márgenes y se baja mucho el precio del producto, los consumidores pensarán dos cosas: o que el precio que se cobraba antes era demasiado alto para su verdadero valor y se sentirán estafados por la organización, por lo que se cambiarán a la competencia. O con un precio muy bajo se pondrá en duda la calidad del producto, en otras palabras se afecta la fidelidad de marca, por lo que igualmente los clientes se irán a la competencia. Dos de las posibles consecuencias fatales que acarrearán el mal manejo de la promoción de ventas, pues de cualquier forma el resultado final será el mismo; no se adquiere el producto, la reputación de la compañía se ve afectada y como última consecuencia la empresa decaerá hasta su extinción.

De igual forma la publicidad influencia en clientes potenciales, los que pueden convertirse por medio de esta en clientes regulares de la empresa, y así ampliar su market share.

12. EFICIENCIA EN PROCESOS

12.1 Transferencia del conocimiento a los empleados en tiempo oportuno

Cuando se habla de transferencia del conocimiento, principalmente se refiere a la comunicación del conocimiento de un empleado a otro, de un grupo o equipo a otro o con la misma empresa.

Es muy importante saber si el conocimiento será transmitido dentro de la empresa o entre empresas, ya que muchas veces es mas fácil transmitir el conocimiento entre las personas de la misma empresa que entre empresas, debido al lenguaje que se maneja entre las empresas, el que puede variar de una organización a otra.

En la actualidad las empresas se están enfrentando a un problema en cuanto a la transferencia del conocimiento por parte de los empleados de mayor edad y con mayor experiencia, ya que estas personas que por lo general pertenecen a la generación de los baby boomers, tienen diferentes forma de hablar y expresare a las de la generación X y Y, quienes son los que están actualmente en mayor proporción en el mercado laboral.

Para contrarrestar este efecto, lo que las empresas deberían de hacer es animar y capacitar a que estos empleados para que sean capaces de manejar tecnología compatible con la de los jóvenes de la generación X y Y, como por ejemplo los blogs, los mensajes electrónicos y la mensajería instantánea.

En cuanto a determinar que conocimiento es útil e indispensable para la organización y ser transferido, las gerencias de las áreas deberán de determinar

las necesidades específicas del negocio y establecer la prioridad e importancia del conocimiento en sus áreas.

Otro de los problemas que se puede presentar en las empresas es que debido a su complejidad y tamaño, la comunicación de la información es deficiente, no todos en la información saben, comparten o aplican sus conocimientos, también una de las deficiencias que se pueden presentar es que no se comparta información a nivel de departamentos, lo que hace que alguien crea que ha generado conocimiento o ha realizado una innovación, cuando en realidad hay alguien más en la empresa que ya lo sabía, ,lo creo o lo implemento previamente.

La tecnología de la información es un apoyo básico para la transmisión de los conocimientos, pero esta no puede hacer todo el trabajo sola. Hay que tener en cuenta que la tecnología de la información es la que almacena y transmite el conocimiento, no es la encargada de generarlo o crearlo y de agruparlo, tampoco puede promoverlo o intercambiar el conocimiento entre áreas, todo esto dependerá en gran medida de la cultura de la empresa.

Los empleados poseedores del conocimiento, son los actores principales, ya que estos individuos son quienes tienen el conocimiento que será recopilado y transferido, y serán los encargados de compartir y comunicar este conocimiento.

Otro de los actores principales es quien recibirá, asimilara y utilizara el conocimiento, claro está que para que sea más fácil de asimilar y comprender el conocimiento, se deberá de utilizar un lenguaje común para la transmisión de la información.

El conocimiento puede ser una ventaja competitiva muy poderosa y difícil de imitar para las empresas.

¿Cómo medir la efectividad de los conocimientos transferidos de un empleado a otro?

Una vez el empleado ha localizado la información que necesita, se debe de medir el nivel de entendimiento y aplicación de los conocimientos y de la información.

Evaluar la capacidad de aplicación del conocimiento y de la información por parte del empleado.

El nivel de efectividad será superior si el trabajador ha tomado la iniciativa de aplicar los conocimientos adquiridos.

“Factores que dificultan la transferencia interna del conocimiento en las empresas, según un estudio realizado por Szulanski, Gupta y Govindarajan:

- Ambigüedad del conocimiento transferido
- Falta de motivación y poca fiabilidad de la fuente de conocimiento
- Falta de capacidad de retención
- Falta de capacidad de asimilación del receptor
- Dificil relación entre la fuente y el receptor
- Ambigüedad causal
- Mecanismos de comunicación
- Valor del conocimiento
- Motivación para adquirir el conocimiento

- Éxito de la transferencia⁸⁷

Ilustración 16: Modelo de transferencia del conocimiento

Fuente: <http://www.joseacontreras.net/direstr/cap490d.htm>

La enseñanza reúne y crea el conocimiento explícito.

El entrenamiento reúne el conocimiento explícito y el tácito y analiza los nuevos conocimientos.

⁸⁷ Zapata Laura, Veciana Joseph. (2004) Los determinantes y la transferencia del conocimiento en pequeñas y medianas empresas del sector de las tecnologías de la información en Barcelona. Tesis Doctoral. Departamento de la economía de la empresa. Universidad Autónoma de Barcelona. Recuperado el 13 de noviembre de 2008 de http://www.tesisenxarxa.net/TESIS_UAB/AVAILABLE/TDX-0202105-164809/lezc1de1.pdf

El acompañamiento refiere a la transferencia de conocimiento por medio de compartir experiencias

La sistematización trata de hacer que el conocimiento tácito pase a ser explícito.

Simplificando a cerca de los conocimientos y su importancia en la organización, se puede ver la relevancia de varios factores que determinan la aplicación, entendimiento, transferencia y retroalimentación del conocimiento dentro de la empresa, estos factores son: determinar a quién se va a transmitir el conocimiento, usar un lenguaje común y uniforme, establecer un sistema que permita tener acceso a toda la información por parte de los empleados, compartir y recolectar la información de cada departamento, entre otros factores. Si estos agentes, que son los básicos se presentan en el proceso de transmisión del conocimiento, entonces lo más probable es que los conceptos difundidos en la organización sean utilizados y mejorados por todos y cada uno de los miembros, sin importar el área a la que pertenezcan.

Los sistemas de información juegan un papel muy importante, porque permiten que la empresa este interconectada entre si y que se unifiquen y categoricen conceptos y enseñanzas, haciendo más fácil el acceso a estos. Claro está que el sistema no se puede esperar que mantenga o mejore la comunicación en la empresa, puesto que este es operado por las personas, así que un dato malo o un equivocación, o simplemente que los procesos no se realicen como se han diseñado no quiere decir que fue una pérdida de tiempo el haber diseñado y adquirido el sistema de información, esto más bien quiere decir que no está siendo operado de manera correcta por quienes administran los datos o por los usuarios. Otro factor que puede afectar la comunicación del conocimiento es el hecho de no compartir de manera abierta la información con el personal o que cada departamento maneje de manera aislada su propia información. El proceso se

verá truncado y se afectaran tanto la transmisión como la creación de conocimiento, dos aspectos vitales para la empresa, pues es importante que el personal esté capacitado, que aporte y genere nuevas ideas o soluciones que ayudaran a la compañía a salir de algún problema en el que se encuentre. De igual forma el hecho de compartir la información sin restricciones, hará que los empleados valoren la organización y sientan que los niveles de confianza son elevados, mejorando consigo el clima laboral, el rendimiento profesional y trayendo otras ventajas adicionales que al final se transformaran en ventajas competitivas y fortalecerán a la empresa a nivel interno y externo.

12.2 Buenas prácticas de gestión y el reconocimiento de la empresa en su sector

Los ejes de las buenas prácticas de gestión son:

- Estrategia
- Gestión de personas
- Finanzas
- Marketing y ventas
- Innovación
- Gestión de la calidad
- Logística
- Medio ambiente”⁸⁸

Los ejes básicos de las prácticas de la gestión son los cinco primeros. Para controlar y mantener los cinco ejes básicos, es necesario tener un cuadro de mando integral.

⁸⁸ Marín Gemma, Ginger Charles, Poch Daniel. (2007). Manual de gestión y buenas prácticas para la pyme. Recuperado el 15 de noviembre de 2008 de www.cambraterrassa.es/armari/cambraterrassa:cambraterrassa/2/manualdebonespractiques2007.es.pdf

El cuadro de mando es un instrumento que se diseña para informar y ayudar a la información de la empresa en cuanto al desempeño de los objetivos estratégicos y la evolución de la organización.

Ilustración 17: Cuadro de mando integral

Fuente:

www.cambraterrassa.es/armari/cambraterrassa:cambraterrassa/2/manualdebonespractiques2007.es.pdf

La estrategia surge de la creación de un plan que agrupe objetivos, metas y las políticas de una organización. La finalidad de la estrategia es ayudar a ordenar y asignar los recursos de la organización, teniendo en cuenta los cambios del entorno, las competencias y las acciones que realicen los competidores, de tal forma que al fin se defina el negocio y el tipo de empresa que es.

La estrategia está directamente relacionada con la cultura corporativa, misión, visión, plan estratégico y valores.

La gestión de personas, principalmente se encarga de convertir, desarrollar y dirigir el potencial de los trabajadores en una ventaja competitiva para la empresa. La gestión de personas incluye: la descripción por escrito del puesto de trabajo, comunicación interna, planes de carrera profesional, de formación continua de los empleados y la política de retribución.

Las finanzas son las encargadas de definir la optimización, sostenibilidad y viabilidad financiera de la empresa. Igualmente las finanzas controlan el desarrollo de los indicadores económicos de la empresa, que son los que definen los objetivos de inversión. Los indicadores financieros más relevantes a la hora de medir la optimización, viabilidad y sostenibilidad de la empresa son: el fondo de maniobra, contabilidad y facturación, el cuadro de tesorería y la cuenta de explotación.

El marketing y las ventas, diseñan la estrategia de posicionamiento, que le permite a la empresa posicionarse en el mercado y tener una actividad comercial constante, una estrategia comercial y establecer los canales de distribución. Dentro de la estrategia de posicionamiento se encuentra la diferenciación del producto, definición del segmento y el posicionamiento en la mente del consumidor.

El marketing también ayuda a la empresa a crear una ventaja competitiva, aportando: un valor agregado percible por el cliente y un cierto grado de

dificultad que impida a los competidores copiar o superar esta ventaja de la empresa.

La innovación ayuda a que la empresa sobreviva ante las condiciones cambiantes y competitivas de la industria.” Los productos y servicios deben ser cada vez más específicos, diferenciados y con un nivel creciente de valor añadido.”⁸⁹

Como bien es sabido las practicas de gestión son importantes e indispensables para la organización, ya que se encuentran reflejadas en: la estrategia, la gestión de calidad, hacen parte de la gestión de personal, de las finanzas, de mercadeo y ventas, procesos de innovación y se manifiestan también en el medio ambiente tanto laboral como el que rodea a la compañía, y todos estos son ejes básicos que soportan la organización y su funcionamiento.

Pero para que esos ejes o cimientos estén controlados y trabajen en armonía es necesaria la creación de un cuadro de mando, que servirá principalmente para mantener a todo el personal informado a cerca de objetivos estratégicos, como lograrlos y la evolución de la organización. Es decir servirán también para motivar y recordar al personal sobre lo que se deben de proponer y cómo enfocarse para obtenerlo, esto servirá también para medir los objetivos y lograr balances a final de año, establecer de acuerdo a estas metas estímulos que permitan a los empleados realizar un mejor trabajo, al igual que crearan un ambiente de unión dentro de la organización, lo que hará que las áreas trabajen de la mano y no cada una por separado, dando así completo significado a la palabra organización como

⁸⁹ Marín Gemma, Ginger Charles, Poch Daniel. (2007). Manual de gestión y buenas prácticas para la pyme. Recuperado el 15 de noviembre de 2008 de www.cambraterrassa.es/armari/cambraterrassa:cambraterrassa/2/manualdebonespractiques2007.es.pdf

un conjunto de elementos que se unen con un objetivo o meta en común, el que en este caso será trabajar por el mantenimiento y crecimiento de la compañía.

El cuadro de mando también estimula el liderazgo dentro de la empresa, lo que facilitara la gestión de personal, las finanzas, el mercadeo y las ventas, donde se agruparan objetivos, políticas y metas de la organización, buscando designar los recursos de manera eficiente, para poder afrontar los cambios en el entorno, la competencia y las acciones que realicen para incrementar sus ventajas frente a las demás empresas, de modo que al final de esto y de acuerdo a los objetivos trazados se logre que la empresa confronte estos y otros cambios que en algún momento pueden crear alguna clase de malestar interno o generar alguna clase de amenaza a su supervivencia.

13. GESTION FINANCIERA

13.1 *Liquidez y perdurabilidad*

“La liquidez es vital para la perdurabilidad de las empresas, y solamente utilidades acompañadas de un apropiado manejo de la caja en la organización, permite el crecimiento del negocio en el largo plazo”⁹⁰.

¿Qué es la liquidez?

La facilidad con a que los activos de la empresa se pueden volver dinero permitiendo cubrir las obligaciones adquiridas en el corto plazo, en una circunstancia desfavorable para la empresa.

⁹⁰ Guzmán Alexander, Guzmán David, Romero Tatiana. Contabilidad Financiera. Recuperado el 18 de noviembre de 2008 de http://books.google.com.co/books?id=U7vR89H9U2oC&pg=PA14&lpg=PA14&dq=Liquidez+y+perdurabilidad+empresarial&source=web&ots=dCvFeUJNl5&sig=RKLZqGZq6wiSptAOr3wS4X9pdyM&hl=es&sa=X&oi=book_result&resnum=1&ct=result#PPA14,M1

Financiamiento interno en las empresas

Se entiende por financiamiento los recursos que permiten a la empresa realizar una actividad económica, ya sea adquiriendo la totalidad de los recursos para el proyecto o la inversión, o complementando los recursos que la empresa tiene.

Las empresas necesitan de recursos financieros para poder llevar a cabo actividades básicas y diarias de las empresas, estrategias de operación e invertir en nuevos proyectos.

Las estrategias de operación ayudan a la empresa aumentando la producción, adquisición de nuevas plantas o cedes, realizar inversiones o simplemente aprovechar una oportunidad en el mercado.

Las fuentes de financiamiento pueden ser internas o externas. En la financiación externa los recursos son obtenidos de bancos o personas particulares, y la financiación interna es cuando los recursos son proporcionados por los accionistas o dueños de la empresa, utilidades retenidas, venta de activos o utilidades retenidas.

Las fuentes de financiamiento son los medios que la gerencia utiliza para generar recursos financieros para la creación, expansión u operación de la empresa. El financiamiento interno ocurre principalmente cuando la empresa se encuentra en una etapa temprana de desarrollo, debido a la creación e implementación del concepto de negocio o a la creación del producto.

La política de dividendos, dentro de sus objetivos menciona el financiamiento necesario para el funcionamiento de la empresa.

Financiamiento a corto y mediano plazo

“Deudas comerciales:

- * Cuentas corrientes con proveedores.
- * Proveedores con documentos.
- * Descuentos por pronto pago de factura.

Deudas bancarias y financieras:

- * Adelantos en cuenta corriente bancaria.
- * Descuento de documentos.
- * Créditos de pagos periódicos.
- * Cesión de cuentas por cobrar – factoring
- * Préstamos sobre inventarios - warrant
- * Préstamos hipotecarios.
- * Préstamos prendarios (prenda fija y flotante).
- * Arrendamiento financiero – leasing.

Según la necesidad:

- * Financiamiento temporal.

- * Financiamiento permanente.

Crédito bancario:

- * Adelantos en cuenta corriente.
- * Descuento de documentos (propios y de terceros).
- * Cheque de pago diferido.
- * Crédito de pago único.
- * Créditos de pagos periódicos.
- * Línea de crédito.
- * Convenio de crédito revolvente.
- * Préstamos para operaciones específicas.

Componentes del costo:

- * Tasa de interés.
- * Gastos administrativos.
- * Comisiones.
- * Sellados.
- * Honorarios.
- * Otros gastos.
- * Saldos compensatorios.

Préstamos garantizados (valor colateral):

- * Negociabilidad.
- * Vida.
- * Riesgo básico.

Préstamos garantizados (formas):

- * Cesión de cuentas por cobrar.
- * Factoring.
- * Préstamos sobre inventarios:
 - * Con garantía flotante.
 - * Prenda sobre bienes muebles.
 - * Con recibo de fideicomiso (similar al warrant, pero no se trata de un depósito fiscal).
 - * Con recibo del almacén final.
 - * En almacenes de la localidad.
 - * Warrant.
- * Préstamos prendarios.
- * Préstamos hipotecarios.
- * Préstamos con cláusulas especiales:
 - * Requisito de capital de trabajo.
 - * Restricción del dividendo en efectivo.

- * Limitación de gastos de capital.
- * Limitación de otras deudas.
- * Presentación de estados financieros.
- * Mantener seguros en la empresa.
- * Definición de los fines para los que se utilizará el préstamo.”⁹¹

Financiamiento sin garantía

Unas de las formas más comunes del financiamiento sin garantía son el crédito comercial y el bancario. Algunas veces es más usado el crédito comercial en las micro y medianas empresas, ya que este que se puede obtener de los proveedores. Se puede utilizar el crédito de cuenta corriente, cuenta abierta o pagares.

La empresa tiene que estudiar qué ventajas tiene el crédito comercial contra el costo que le puede traer perder alguna clase de descuento, como descuento por pronto pago, y con el posible incremento en precios que el proveedor haya estipulado en caso de un retraso en el pago del crédito.

La mayor ventaja que ofrece es que es muy accesible y está disponible fácilmente.

El crédito bancario, frecuentemente se usa para financiar las cuentas por cobrar y los inventarios. En este casi si se firma un pagare donde se constata el monto de la deuda, el tiempo en el cual se pagara la totalidad del dinero prestado, el importe

⁹¹ Financiamiento de las empresas. Recuperado el 18 de noviembre de 2008 de <http://finanzasurl.tripod.com/FINAN/finanzas/fin05.htm>

de pago e interés. Por lo general el periodo de duración es de un año y se pueden renovar.

Ilustración 18: Fuentes de financiamiento a corto plazo

Fuente: <http://www.monografias.com/trabajos33/fuentes-financiamiento/fuentes-financiamiento.shtml>

Financiamiento con garantía

La garantía en el crédito es usada para asegurar y reducir el riesgo que tiene el prestamista en caso que las obligaciones crediticias no sean cumplidas.

Las garantías suelen ser personales o reales, cuando son personales, el individuo es quien responde ante el acreedor.

En las garantías reales, el acreedor tiene derecho sobre algún bien del deudor, que le de garantía por la deuda contraída.

Las clases de financiamiento son: leasing, préstamos bancarios, préstamos con prenda, préstamos hipotecarios, convenio de financiamiento, factoraje y cesión de cuentas por cobrar.

Financiamiento a largo plazo

Las clases de financiamiento más comúnmente usadas son:

*La emisión de acciones, que pueden ser acciones al portador o nominativas. Estas acciones ofrecen beneficios a sus dueños o portadores.

Entre esta clase de acciones se encuentran las acciones ordinarias; dan al portador el derecho a votar en las asambleas y a recibir dividendos y las acciones preferidas, que ofrecen como beneficio los dividendos fijos.

*La emisión de obligaciones negociables, se usan en el mediano y largo plazo, y son títulos que representan deudas. Son usadas por las sociedades por acciones, las empresas estatales, las empresas extranjeras con sedes en Colombia, y las cooperativas. La emisión puede darse en moneda local o extranjera, adicionalmente ofrece una ventaja importante a la empresa inversora, ya que esta fija las condiciones, claro está ofreciendo condiciones que sean lo suficientemente atractivas para los futuros inversores.

Ilustración 19: Fuentes de financiamiento a corto plazo

Fuente: <http://www.monografias.com/trabajos33/fuentes-financiamiento/fuentes-financiamiento.shtml>

Endeudamiento

“Leland y Pyle (1977), Heinkel (1982) y Harris y Raviv (1990), entre otros, afirman que el valor de la empresa y la cantidad de deuda están positivamente correlacionados, por lo que las variaciones del nivel de endeudamiento de una empresa afectarán su valor de mercado.”⁹²

“El crecimiento suele exigir considerables aportes de capital, y para obtenerlo puede ser necesario recurrir a préstamos bancarios o personales, una línea de crédito rotatorio, a la financiación por los proveedores o a alguna otra clase de endeudamiento.”⁹³

Esto la hará más atractiva o más confiable para los socios e igualmente para proveedores será una especie de garantía y una carta blanca para seguir manteniendo o terminar cualquier clase de relación comercial.

El tamaño de la empresa está relacionado directamente con el nivel de endeudamiento como fuente de financiación.

En las empresas los activos tangibles hacen de garantes reales ante los acreedores, incrementando las garantías que ofrece la empresa a prestamistas, facilitando la consecución de préstamos.

⁹². Verona María Concepción, Jordán Lourdes, Maroto Octavio, Cáceres Rosa María y García Yaiza. (2002). Factores explicativos del nivel de endeudamiento de las empresas españolas: un análisis con datos de panel Recuperado el 20 de noviembre de 2008 de http://www.economiamexicana.cide.edu/num_anteriores/XII-1/02CONCEPCION_VERONA.pdf

⁹³Inversonicos. (2007). Administración del endeudamiento en la empresa Recuperado el 20 de noviembre de 2008 de http://inversonicos.com/index2.php?option=com_content&do_pdf=1&id=28

Por otra parte la empresa tiene que ser cuidadosa en cuanto al respaldo y pago de las deudas, pues así como puede lograr que los acreedores confíen plenamente en esta, de no llegar a cumplir con alguna obligación, la empresa perderá la confianza con los prestamistas, ya sean personas individuales o corporaciones bancarias. Las empresas que cuidan su buen nombre en el mercado, en su sector y con los acreedores, son las empresas que se dan a conocer en el mercado, tienen una antigüedad significativa y por lo tanto esperan poder permanecer por un periodo largo en el mercado.

Factores que favorecen el endeudamiento

- Impuestos
- Empresas con menor tasa de crecimiento
- Incremento en costo de los activos intangibles
- Aumentar el capital de trabajo
- Expansión de mercado
- Compras e insumos

De manera sucinta se puede decir que la liquidez es un aspecto que influye en la perdurabilidad de la compañía, pues es la que facilita el financiamiento para cualquier clase de inversión, el aprovechamiento de una oportunidad que se presente en el mercado o la realización de un proyecto que la empresa desee iniciar. Además, el financiamiento es usado para realizar las actividades cotidianas que incluyen en funcionamiento de la organización y las estrategias de operación requeridas para su adecuado funcionamiento.

El valor de la empresa y su existencia esta directamente relacionados con la deuda que esta tenga, ya sea con agentes externos o internos, como los accionistas. Esto no solo se verá reflejado en la parte contable y financiera de la empresa, sino que también afectara su imagen frente a los proveedores, socios y demás agentes que puedan establecer un vinculo comercial con la compañía, pues dependiendo de esto se mantendrá o se terminara las relaciones comerciales establecidas con anterioridad, las que son muy importantes para su funcionamiento. Por ello es indispensable siempre mantener una imagen de solidez y responsabilidad frente a los acreedores, cumplir con los términos y cuotas de la deuda.

Una deuda mal manejada tanto como por el área financiera como por el gerente general, generara una situación de iliquidez en la organización, trayendo como consecuencia el no pago a proveedores, el incumplimiento con los acreedores, el no pago de salarios, incluso con esto se puede llegar a que la empresa no sea capaz de cubrir ninguno de sus costos fijos, por lo que en algún punto deberá de declararse en quiebra y cerrar sus puertas. Lo que significara su fin.

BIBLIOGRAFIA

¿Cómo detectar oportunidades?. Recuperado el 14 de octubre de 2008 de http://www.emprendedorxxi.es/html/crea_idea_01.asp

¿Qué es el conocimiento?. Recuperado el 13 de noviembre de 2008 de <http://sigc.wikidot.com/system:acerca-del-conocimiento>

¿Qué es un sistema?. Recuperado el 15 de octubre de 2008 de <http://paginespersonals.upcnet.es/~jmg2/libro/ds7m7.htm>

Agudelo Ana María, Correa Jaime, Herrera Diego. Componentes mínimos para la gestión integral de pequeñas empresas. Recuperado el 16 de octubre de 2008 de <http://contaduria.udea.edu.co/proyecto/archivos/gri/docgr9/DocumentoGestionIntegralPYMES.pdf>

Álvarez Humberto. Cómo implicar a los empleados en el desarrollo de iniciativas lean management. Recuperado el 17 de octubre de 2008 de <http://www.ceroaverias.com/implicacion.pdf>

Arias Fernando. El compromiso organizacional hacia la organización y la intención de permanencia: algunos factores para su crecimiento. Recuperado el 29 de octubre de 2008 de <http://www.ejournal.unam.mx/rca/200/RCA20001.pdf>

Baeza José Francisco. Administración del conocimiento, ventaja competitiva de las organizaciones. Recuperado el 23 de octubre de 2008 de <http://www.gestiopolis.com/canales2/gerencia/1/adconbae.htm>

Barrios, Gerardo Monzón, Edgar Villasmil, Jonathan. (1999). Gerencia y Liderazgo. Instituto Universitario de Profesionales Gerenciales.

- Batema S. Thomas y Snell A. Scott. (1999). Administración una ventaja competitiva. (4. ed.). (pp. 162-173; 532-552). Traducido en México.
- Bernal Blanca Estela. Posicionamiento en el mercado. Recuperado el 14 de octubre de 2008 de <http://www.gerencie.com/posicionamiento-en-el-mercado.html>
- Cabrera Ángel, Rincón Manuel. Gestión del conocimiento: creando competitividad en la nueva economía. Recuperado el 23 de octubre de 2008 de http://www.revistasice.com/cmsrevistasICE/pdfs/ICE_791_77-91__81B391C02044F7CA33709B8D02B0578C.pdf
- Cabrera Yesica. Comunicación Interna: gestión clave en las organizaciones. Recuperado el 4 de octubre de 2008 de <http://www.losrecursoshumanos.com/contenidos/2710-comunicacion-interna-gestion-clave-en-las-organizaciones.html>
- Cada vez más empresas vigilan a sus competidores. Recuperado el 21 de octubre de 2008 de <http://management.infobaeprofesional.com/notas/62751-Cada-vez-mas-empresas-vigilan-a-sus-competidores.html&time=1204812417?cookie>
- Cano Morales, A.M. (2006). *Gobierno corporativo, un desafío reciente para la gerencia estratégica empresarial* en Contribuciones a la Economía.
- Carballal Esperanza. (2006). Conceptos modernos de productividad. Recuperado el 8 de octubre de http://www.elprisma.com/apuntes/ingenieria_industrial/productividadconceptos/
- Carribero Adriana. (2002). Formación y capacitación del talento humano. Recuperado el 20 de septiembre de 2008 de

<http://www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/capydesarrollo.htm>

Castillo Yoania. Fuentes de financiamiento a corto plazo. Recuperado el 19 de noviembre de 2008 de <http://www.monografias.com/trabajos33/fuentes-financiamiento/fuentes-financiamiento.shtml>

Clements B. Richard. (1996). Enciclopedia de excelencia y calidad total. (pp. 26-31; 97-98). Prentice Hall.

Comunicación y promociones. Recuperado el 11 de noviembre de 2008 de <http://www.estoesmarketing.com/Comunicacion/Promociones%20de%20Venta.pdf>

Consultoría del medio ambiente website. Recuperado el 2 de septiembre de 2008. http://www.sinergiasempresariales.com/consultoria_ma/consultoria_ma.asp.

Consultoría y capacitación para las empresas familiares. Recuperado el 6 de octubre de 2008 de <http://www.nestorbraidot.com/pages/textos/empresafamiliar.htm>

Contreras José. El ambiente en la mercadotecnia. Recuperado el 9 de noviembre de 2009 de <http://www.joseacontreras.net/mercad/page8.html>

Cortina, A. (1994b). Diez palabras clave en ética. Pamplona: Verbo Divino.

Costa Joan. (1992). Identidad corporativa y estrategia de empresa: 25 casos prácticos. Barcelona: CEAC.

Coulter Mary, Dávila Javier, Sánchez Miguel Ángel. Administración. Recuperado el 18 de octubre de 2008 de http://books.google.com.co/books?id=YP1-InmORdgC&pg=PA383&lpg=PA383&dq=eficiencia+de+empleados%2Bgrupos+y+equipos&source=web&ots=uyj6zWv3Wn&sig=aYeL236lpRyLxprGTxl-gqx1nQNC&hl=es&sa=X&oi=book_result&resnum=2&ct=result#PPA369,M1

Council of European municipalities and regions. Gobierno corporativo en Colombia. Recuperado el 27 de octubre de 2008 de http://www.ccre.org.co/upload/Mar05_g.pdf

Cultura E. Capacite a sus empleados en este 2008. Recuperado el 20 de septiembre de 2008 de http://www.culturaemedellin.gov.co/sites/CulturaE/MiEmpresa/Noticias/Paginas/capaciteasusempleados_080118.aspx

Delors, J et al. (1996). La educación encierra un tesoro, UNESCO. Madrid España: Santillana Editores.

Descripción de una organización local desde un enfoque sistémico. Recuperado el 28 de octubre de 2008 de exa.unne.edu.ar/depar/areas/informatica/sociologia/public_html/firstyear/documentos/tpracticos/TrabajoPractico.doc

Descripción, premisas, procesos y desarrollo de la planeación estratégica. Recuperado el 4 de noviembre de 2008 de http://www.elprisma.com/apuntes/administracion_de_empresas/planeacionestrategica/

Dialogo con grupos de interés. Recuperado el 17 de octubre de 2008 de http://www.abengoa.com/sites/abengoa/es/responsabilidad_social/dialogo/index.html

Diccionario de la Real Academia Española online. Recuperado el 17 de octubre de 2008 de http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=liderazgo
Diccionario de la Real Academia Española online. Recuperado el 17 de octubre de 2008 de http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=liderazgo

Diccionario de la Real Academia Española online. Recuperado el 8 de octubre de 2008 de http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=productividad

Diccionario de la Real Academia Española online. Recuperado el 8 de octubre de 2008 de http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=productividad

Ducatel (1998). Learning and skills in the knowledge economy. Danish Research Unit for Industrial Dynamics. Working paper Nro. 98-2

El ambiente de la mercadotecnia. Recuperado el 6 de noviembre de 2008 de <http://www.joseacontreras.net/mercad/page8.html>

El análisis de la competencia: modelo de las cinco fuerzas de Porter. Recuperado el 10 de noviembre de 2009 de <http://www.joseacontreras.net/direstr/cap490d.htm>

El compromiso del empleado: imperativo para el éxito del negocio. Recuperado el 29 de octubre de 2008 de http://www.exitoya.com/articulos/201_249/219.htm

El mercado y el entorno. Recuperado el 9 de noviembre de 2009 de <http://www.uv.es/frasquem/dci/DCITEMA5.pdf>

El objetivo de la formación en la empresa es transferir el conocimiento al puesto de trabajo para facilitar el logro de los objetivos estratégicos de la organización. Recuperado el 13 de noviembre de 2008 de <http://www.boletinesImp.com/F&A%20N3%20transferir%20conocimiento.htm>

- Escat María. La participación de los trabajadores en la empresa. Recuperado el 17 de octubre de 2008 de <http://www.arearh.com/rrhh/participaciontrab.htm>
- Escorsa Pere. (2007). ¿Qué es inteligencia competitiva? Recuperado el 21 de octubre de 2008 de http://www.madrimasd.org/Inteligencia-Competitiva/documentos/Pere_Escorsa.pdf
- Espinosa Elvira, Zarazúa José Luis. Equipos de trabajo en la eficiencia organizacional. Recuperado el 18 de octubre de 2008 de <http://prodeco.xoc.uam.mx/revista/5/5-10.pdf>
- Estilos de liderazgo. Recuperado el 17 de octubre de 2008 de http://www.todo1.com/NASApp/cs/ContentServer?pagename=Empresas/Channel/index&pub=EmpCo_OrienGerencial&cat=1010684911156&subcat=1010684911278&art=1011226703611&mode=art
- Ethos Organización. (2005). Responsabilidad social.
- Evaluador de prácticas de gobierno corporativo. Recuperado el 27 de octubre de 2008 de <http://gc.caf.com/interna.asp?pg=17>
- Fernández Ignacio, Ananías María Graciela. (2006). Incentivos a largo plazo para la retención de talentos ciencias sociales online. Vol. III, No. 3 (pp.106 - 115). Universidad de Viña del Mar-Chile.
- Fernández Joan. Protocolo familiar y pactos sucesorios. Recuperado el 7 de octubre de 2008 de <http://www.raco.cat/index.php/InDret/article/view/78957/103098>
- Fernández Souto Ana Belén. La imagen corporativa en los ecosistemas comunicativos locales. Universidad de Vigo. España.

Fernández Vicenc. Desarrollo de sistemas de información: una metodología basada en el modelado. Recuperado el 15 de octubre de 2008 de http://books.google.com.co/books?id=Sqm7jNZS_L0C&pg=PA74&lpg=PA74&dq=fuerzas+del+mercado%2Bporter%2Bsistemas+de+informacion&source=web&ots=Hv0B9ctCBM&sig=d3tAEPn_3om9cCti8WKsaZMgUE&hl=es&sa=X&oi=book_result&resnum=8&ct=result#PPA11,M1

Ferrer J. (2001). Presencia del componente ético en los sectores de actividad industrial. Maracaibo Venezuela: Astro Data S.A.

Financiamiento de las empresas. Recuperado el 18 de noviembre de 2008 de <http://finanzasurl.tripod.com/FINAN/finanzas/fin05.htm>

Fornal Pete y Sánchez Diann. (2005). El compromiso de los empleados y el desempeño organizacional: ¿cómo saber si sus empleados están comprometidos?. Recuperado el 2 de noviembre de 2008 de <http://www.shrm.org/espanol/wpengagement.asp>

Fuentes Sandra La comunicación, eje estratégico de las organizaciones. Recuperado el 16 de octubre de 2008 de http://www.eca.usp.br/alaic/boletin11/congreso_comunicacion_organizacion_al.htm

Fuerzas competitivas de Michael Poter. Recuperado el 6 de noviembre de 2008 de <http://www.apuntesfacultad.com/fuerzas-competitivas-michael-porter.html>

Fuld, L. (2004). Why strategy needs competitive intelligence, Strategy Magazine. (pp. 13-15).

García María. El gobierno corporativo y las decisiones de crecimiento empresarial: evidencia en las cajas de ahorros españolas. Recuperado el 26 de octubre de 2008 de <http://www.eumed.net/tesis/mggs/index.htm>

García Teonila. Diseño de un modelo para la medición del capital intelectual de empresas de manufactura en el Perú. Recuperado el 13 de octubre de 2008 de http://www.scielo.org.pe/scielo.php?script=sci_arttext&pid=S1810-99932005000200006#fig03

García, S y Dolan, Simón. (1997). La dirección por valores. El cambio más allá de la dirección por objetivos. (pp. 3-296). España: McGraw Hill.

Gestión del conocimiento en las organizaciones. Recuperado el 21 de octubre de 2008 de <http://www.conceptmaps.it/KM-KnowledgeManagement-esp.htm>

Gillezeau. Patricia. Análisis y reflexión de la cultura y la práctica administrativa a partir de la ética y los valores: caso organización en Venezuela. Recuperado el 21 de julio de 2008 de <http://unpan1.un.org/intradoc/groups/public/documents/CLAD/clad0044120.pdf>

Gobierno corporativo en Colombia. Recuperado el 26 de octubre de 2008 de http://www.ccre.org.co/upload/Mar05_g.pdf

Gómez Aleida y Acosta Heriberto. Acerca del trabajo en grupos o equipos. Recuperado el 3 de octubre de 2008 de http://www.bvs.sld.cu/revistas/aci/vol11_6_03/aci10603.htm

Guerbet Michel. Administración con transparencia Recuperado el 9 de octubre de <http://es.catholic.net/empresarioscatolicos/475/1384/articulo.php?id=14123>

Guzmán Alexander, Guzmán David, Romero Tatiana. Contabilidad Financiera. Recuperado el 18 de noviembre de 2008 de http://books.google.com.co/books?id=U7vR89H9U2oC&pg=PA14&lpg=PA14&dq=Liquidez+y+perdurabilidad+empresarial&source=web&ots=dCvFeUJNi5&sig=RKLZqGZq6wiSptAOr3wS4X9pdyM&hl=es&sa=X&oi=book_result&resnum=1&ct=result#PPA14,M1

Harrison Chris. Companies Need Values To Ensure Longevity During Tough Economic Times. Recuperado el 12 de febrero de 2008 de <http://www.manufacturing.net/Articles-Companies-Need-Values-To-Ensure-Longevity-During-Tough-Economic-Times.aspx?menuid=90>

Hellers Nicolás. Informal learning: nuevos desafíos para la formación virtual corporativa. Recuperado el 20 de septiembre de 2008 de http://www.elearningamericalatina.com/edicion/julio1_2006/na_1.php

Hellriegel Don, Slocum John W., Slocum Jr., Benjamin Enrique, Fincowsky Franklin. (2004). Comportamiento organizacional. Recuperado el 29 de octubre de 2008 de http://books.google.com.co/books?id=Go7JhoqpwsWC&pg=PA54&lpg=PA54&dq=compromiso+de+empleados+con+la+organizaci%C3%B3n&source=web&ots=uiowgOrxyh&sig=Qzu9EqNNsfw369b3AKjIYcwxBOK&hl=es&sa=X&oi=book_result&resnum=6&ct=result

IEF realiza una introducción al protocolo familiar. Recuperado el 7 de octubre de 2008 de <http://www.industriagraficaonline.com/tex/ef/2006-01-02-IEF.htm>

Inteligencia competitiva. Recuperado el 21 de octubre de 2008 de http://www.cde.es/index.php?option=com_content&task=section&id=1&Itemid=3

Introducción a la complejidad organizativa. Recuperado el 29 de octubre de 2008 de <http://www.gestiopolis.com/recursos/documentos/fulldocs/ger/conpleorguch.pdf>

Introducción a la complejidad organizativa. Recuperado el 30 de octubre de 2008 de <http://www.gestiopolis.com/recursos/documentos/fulldocs/ger/conpleorguch.pdf>

Inversonicos. (2007). Administración del endeudamiento en la empresa Recuperado el 20 de noviembre de 2008 de http://inversonicos.com/index2.php?option=com_content&do_pdf=1&id=28

Juárez Manuel y Trevilla Cecilia. El compromiso y la confianza como factores incentivadores de la transmisión de conocimiento tácito dentro de la organización. Recuperado el 29 de octubre de 2008 de http://www.elcriterio.com/revista/ajolica/contenidos_1/juarez_trevilla_n1.pdf

Kafati Adib. Cómo descubrir una oportunidad de negocios. Recuperado el 14 de octubre de 2008 de <http://negocioproductivo.ws/oportunidadesdenegocio.html>

Kotler Philip, Armstrong Gary, Escalona Roberto, Marcela Benassini (2001). Marketing: Edición para Latinoamérica. Recuperado el 6 de noviembre de 2008 de <http://books.google.com.co/books?id=CZb93rQbzW8C&pg=PA126&dq=entendimiento+de+los+empleados++acerca+del+entorno,+cliente+y+el+mercado&ei=278RSdQ4i7y0A4v9-J0K>

La Comunicación Interna, instrumento fundamental de la función directiva.
Recuperado el 28 de octubre de 2008 de
<http://www.losrecursoshumanos.com/contenidos/215-la-comunicacion-interna-instrumento-fundamental-de-la-funcion-directiva.html>

La empresa, mercado, entorno y estrategia. Recuperado el 5 de noviembre de 2008 de
<http://eco.unex.es/jltato/ARCHIVOS/IEE/IEE%200708/TEMA%204%20Nota%20T%C3%A9cnica.pdf>

La formación del conocimiento y los intangibles en las organizaciones.
Recuperado el 13 de octubre de 2008 de
<http://www.gestiopolis.com/canales8/rrhh/losrecursoshumanos/formacion-y-gestion-de-conocimiento-y-los-intangibles-en-las-organizaciones.htm>

La formalización Recuperado el 29 de octubre de 2008 de
<http://www.elergonomista.com/relacioneslaborales/rl67.html>

Lagomarsino Raúl. Compromiso organizacional. Recuperado el 30 de octubre de 2008 de
http://socrates.ieem.edu.uy/articulos/archivos/137_compromiso_org.pdf

Las cinco fuerzas de Porter. Recuperado el 15 de octubre de 2008 de
<http://ricoverimarketing.es.tripod.com/RicoveriMarketing/id24.html>

Las empresas ya desarrollan programas para la transferencia de conocimiento.
Recuperado el 13 de noviembre de 2008 de <http://www.faq-mac.com/noticias/32108/empresas-desarrollan-programas-transferencia-conocimiento#>

Laudon Kenneth., Laudon Jane. (2004). Sistemas de Información Gerencial, Pearson Prentice Hall

Lom Arturo. Teoría de la organización. Recuperado el 29 de octubre de 2008 de <http://www.gestiopolis1.com/recursos7/Docs/ger/teoria-de-la-organizacion-y-su-administracion.htm>

Londoño María Inés, Gonzales Lina María, Rico Diana. Gobierno corporativo. Recuperado el 26 de octubre de 2008 de <http://www.monografias.com/trabajos22/gobierno-corporativo/gobierno-corporativo.shtml>

Manel Rajadell. (2003). Creación de empresas. Recuperado el 14 de octubre de 2008 de http://books.google.com.co/books?id=ebcBiHv-35cC&pg=PA53&lpg=PA53&dq=Oportunidades+de+Negocio%2Bdescubrimiento&source=web&ots=XPXP6l1jIR&sig=WxjgrG2kWIQ6nTrpJutlZO_NAyo&hl=es&sa=X&oi=book_result&resnum=6&ct=result#PPA99,M1

Marín Francisco. Gerencia y comunicación interna en las organizaciones. Recuperado el 4 de octubre de 2008 de http://www.isel.org/cuadernos_2004/articulos/marin_f.htm

Marín Gemma, Ginger Charles, Poch Daniel. (2007). Manual de gestión y buenas prácticas para la pyme. Recuperado el 15 de noviembre de 2008 de www.cambraterrassa.es/armari/cambraterrassa:cambraterrassa/2/manualdebonespractiques2007.es.pdf

Martínez María del Carmen. (2003). Orientación a mercado modelo desde la perspectiva de aprendizaje organizacional. Recuperado el 5 de noviembre de 2008 de <http://books.google.com.co/books?id=g1jm3K1CxFYC&pg=PA124&dq=entendimiento+del+mercado+gerencia&lr=&ei=kLQRSf2QPIPSswPZ9dXMAg#PPA125,M1>

Martínez María del Carmen. Orientación a mercado: un modelo desde la perspectiva de aprendizaje organizacional. Recuperado el 9 de noviembre de 2009 de <http://books.google.com.co/books?id=g1jm3K1CxFYC&pg=PA124&dq=entendimiento+del+mercado+gerencia&lr=&ei=kLQRSf2QPIPSswPZ9dXMAg#PPA125,M1>

Masson José Luis. Inteligencia competitiva bases teóricas y revisión de literatura. Recuperado el 21 de octubre de 2008 de <http://selene.uab.es/jmasson/Inteligencia%20Competitiva.pdf>

Mejía Carlos. ¿Cómo elevar la productividad. Recuperado el 8 de octubre de http://www.sena.edu.co/downloads/2007Portal/Innovaci%C3%B3n+ycompetitividad/como_ser_competitivo.pdf

Mejías Godofredo. (2006). Comunicación organizativa y conocimiento compartido. Recuperado el 3 de octubre de 2008 de <http://www.cibersociedad.net/congres2006/gts/comunicacio.php?llengua=es&id=458>

Meroño Ángel. Tecnologías de información y gestión del conocimiento: integración de un sistema. Recuperado el 24 de octubre de 2008 de http://www.mityc.es/NR/rdonlyres/CA23E7A0-9C37-4BF6-BA68-4778177C72D1/0/11_AngelMerono_357.pdf

Meyer, J.P. y Allen, Natalie J.,(1991). A three component conceptualization of organizational commitment. *Human Resource Management Review*, (vol. 1). (pp. 61-98).

Moreno Jesús. Entorno de la empresa. Recuperado el 6 de noviembre de 2008 de <http://www.mitecnologico.com/Main/EntornoDeLaEmpresa>

Moreno Oscar. El ser como herramienta básica de la formación profesional integral
Recuperado el 20 de septiembre de 2008 de
<http://www.sht.com.ar/ARCHIVO/personal/ser.htm>

Nagivator de Skandia. Recuperado el 13 de octubre de 2008 de
http://www.gestiondelconocimiento.com/modelo_navigator_de_skandia.htm

Nelson Bob. (2005). 1001 formas de motivar. Recuperado el 17 de octubre de
2008 de
<http://books.google.com.co/books?hl=es&lr=&id=6ZB5tcDQvhEC&oi=fnd&pg=PP10&dq=solucion+de+problemas%2BAutonom%C3%ADa+de+los+empleados&ots=yMKF3Hg7c7&sig=EKbZ94oPO53ot9upEgy1jFqGx6s#PPA4,M1>

Norma ISO 9001 Apartado 4.2 de la ISO 8402/UNE 66-001-88,

OCDE (1999). Principios de la OCDE para el gobierno de las sociedades.
Organización para la Cooperación y el Desarrollo Económico. París.

of organizational commitment, communication climate and CMC use on knowledge

Oficina de políticas públicas y competitividad. Programa de gobierno corporativo.
Recuperado el 27 de octubre de 2008 de
<http://gc.caf.com/interna.asp?pg=11>

Oneto Andrés. Buenas prácticas de gobierno corporativo en las empresas con
capital público. Recuperado el 27 de octubre de 2008 de
<http://www.iberpymeonline.org/Taller0408/CAF.pdf>

Orientación gerencial y jurídica: estilos de liderazgo. Recuperado el 17 de octubre
de 2008 de
http://www.todo1.com/NASApp/cs/ContentServer?pagename=Empresas/Channel/index&pub=EmpCo_OrienGerencial&cat=1010684911156&subcat=1010684911278&art=1011226703611&mode=art

- Padoveze, Clóvis Luis. (2000). Aspectos de la gestión económica del capital humano. Revista de Contabilidad del Consejo Regional de Contabilidad de São Paulo. Año IV, N° 14, (pp. 4-10)
- Parkhe Arvind. I nterfirm diversity, organizational learning and longevity in global strategie allainces. Recuperado el 12 de febrero de 2008 de <http://www.palgrave-journals.com/jibs/journal/v22/n4/pdf/8490315a.pdf>
- Parsons, G. (1983). Information technology: a new competitive weapon. Sloan Management Review. (pp. 3-14).
- Pascale Weil. La comunicación institucional: Un desplazamiento de la legitimidad. Recuperado el 15 de septiembre de 2008 de <http://www.altillo.com/EXAMENES/uces/publicidad/republicas/republicas2003resumenpascale.asp>
- Planeación estratégica y su aplicación en el mercadeo. Recuperado el 4 de noviembre de 2008 de <http://www.empresas.co.cr/Gerenciales/Planeacion-estrategica-y-su-aplicacion-en-el-mercadeo.html>
- Portal de transparencia financiera del estado Colombiano. Recuperado el 10 de octubre de 2008 de <http://www.minhacienda.gov.co/TransparenciaFinanciera/index.htm>
- Porter M. Las bases del desempeño sobre el promedio dentro de una industria. Recuperado el 14 de octubre de 2008 de http://www.12manage.com/methods_porter_competitive_advantage_es.html
- Porter, M. (1985). Technology and competitive advantage. The Journal of Business Strategy. (pp. 46-64)
- Porter, M.E. (1980). Competitive strategy. The Free Press, New York
- Procesos y diseño organizacional. Recuperado el 17 de octubre de 2008 de <http://www.cnep.org.mx/Informacion/resenas/procesosydise.htm>

Publicaciones Vértice. Análisis de mercados. Recuperado el 24 de julio de 2008 de http://books.google.com.co/books?id=sS49Z0VnhwIC&pg=PA19&lpg=PA19&dq=Análisis+del+entorno+empresarial%2Bperdurabilidad&source=web&ots=Ob1gNnoZ6g&sig=7T5NoUGQKyBgpojk_l1i1iqhyfk&hl=es&sa=X&oi=book_result&resnum=5&ct=result#PPA29,M1

Quinteros Ceci. Estrategias de Marcas y Posicionamiento. Recuperado el 14 de octubre de 2008 de <http://www.monografias.com/trabajos12/estmarc/estmarc.shtml#ENQUE>

R. Romero. Marketing. (pp. 189 – 191). Editora Palmir E.I.R.L.

Ráfols, Carlos. (2002). Ética en las empresas o empresas éticas" Avanzando en una implantación contradictoria. Barcelona.

Real Academia de la Lengua Española. Recuperado el 1 de octubre de 2008 de http://buscon.rae.es/drael/SrvltConsulta?TIPO_BUS=3&LEMA=grupo

Real Academia de la Lengua Española. Recuperado el 1 de octubre de 2008 de http://buscon.rae.es/drael/SrvltConsulta?TIPO_BUS=3&LEMA=grupo

Real Decreto. (1985). 1614/1985, de 1 de agosto, DE ORDENACIÓN DE ACTIVIDADES DE NORMALIZACIÓN Y DE CERTIFICACIÓN. BOE (pp. 9-12)

Reaprovechar las experiencias y el conocimiento Recuperado el 3 de octubre de 2008 de http://books.google.com.co/books?id=Sqm7jNZS_L0C&pg=PA74&lpg=PA74&dq=fuerzas+del+mercado%2Bporter%2Bsisntemas+de+informacion&source=web&ots=Hv0B9ctCBM&sig=d3-tAEPn_3om9cCti8WKsaZMgUE&hl=es&sa=X&oi=book_result&resnum=8&ct=result#PPA11,M1

Reportaje a Jay Cross por Nicolás Hellers. Visitado el 28 de septiembre de 2008.
Editor General e-Learning América Latina.

Restrepo Luis Fernando, Rivera Hugo Alberto. Análisis estructural de sectores estratégicos. (pp. 19). Centro editorial Universidad Rosario

Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas.

Restrepo Luis Fernando. Gestión del mejoramiento bajo ambiente. Recuperado el 22 de julio de 2008 de

http://books.google.com.co/books?id=DMwJ0Za-vzEC&pg=PA14&lpg=PA14&dq=perdurabilidad+en+las+empresas&source=web&ots=KFTsqbYYqR&sig=WLraHyRwNF3tqiPdJF5Y0hepR4c&hl=es&sa=X&oi=book_result&resnum=10&ct=result#PPA24,M1

Revista Venezolana de Gerencia. Año 08, Número 22, 2003 (pp. 312).

Revista Venezolana de Gerencia. ISSN 1315-9984. Versión impresa. (pp. 4).

Rico Diana, Gonzales Lina, Londoño María. Gobierno Corporativo. Recuperado el 28 de octubre de 2008 de <http://www.monografias.com/trabajos22/gobierno-corporativo/gobierno-corporativo.shtml>

Rodríguez Maribel. Gestión del conocimiento una poderosa ventaja competitiva. Recuperado el 23 de octubre de 2008 de http://www.ispcmw.rimed.cu/sitios/gestion/doc/la_gc_poderosa_fuente.pdf

Romero, Oswaldo. (1998). Valores en las organizaciones emergentes. Revista del Centro de Investigaciones Psicológicas (CIP). Facultad de medicina Universidad de los Andes. (pp. 33-40).

- Royero Jaim. Las redes sociales de conocimiento: El nuevo reto de las organizaciones de investigación científica y tecnológica. Recuperado el 3 de octubre de 2008 de <http://www.monografias.com/trabajos19/redes-conocimiento/redes-conocimiento.shtml>
- Sabherwal, R. (1992). The factors affecting strategic information system applications. *Information and management*. (pp. 217-235).
- Saló Núria. La comunicación interna instrumento fundamental de la función directiva. Recuperado el 28 de octubre de 2008 de <http://www.reddircom.org/textos/salo.pdf>
- Sanardi Jorge y Socin Verónica. El desafío de comprometer a los empleados complacientes. Recuperado el 29 de octubre de 2008 de http://www.expertiseconsultores.com/informacion_de_interes_08.php
- Sánchez de Armas Miguel Ángel. Clima laboral y estrategia de comunicación, 5. Recuperado el 6 de octubre de 2008 de <http://web.upaep.mx/revistaeyc/organizacional.html>
- Sánchez Luis Fernando. Mercado, entorno, creatividad y estrategia. Recuperado el 5 de noviembre de 2008 de <http://www.astrolabio.net/emarket/articulos/104610884696461.html>
- Sanz de la Tejada, L. A. y Echeverría M.A. (1991). La gestión de un programa global de Identidad, Comunicación e Imagen Corporativa. (pp. 131). Madrid: Joint Consultores.
- Selle Andrés, Stoll Guillermo. (1994). Calidad total y normalización. (pp. 29). Barcelona Gestión 2000 S.A.
- Sharing., *Journal of Knowledge Management*. (vol. 8). (pp. 117-130).
- Sladogna Mónica G. Boletín Cinterfor 154. ¿La empresa como espacio formativo? Repensar la formación para y en el trabajo. (pp. 6). Montevideo.

- Solórzano Claudia. Gestión de conocimiento, desafío de la educación. Recuperado el 3 de octubre de 2008 de www.planeacion.cundinamarca.gov.co/BancoMedios/Documentos%20PDF/gestión%20de%20conocimiento.pdf
- Sulbarán J. (1995) El concepto de responsabilidad social de la empresa. Revista Económica Número 10 de la Facultad de Ciencias Económicas y Sociales. Universidad de los Andes.
- Tena, J. y Comai, A. (2005). El desarrollo de la inteligencia competitiva en España: un recorrido Bibliográfico”, Revista Puzzle. (pp. 4-9).
- Textos de dinámica de sistemas. Recuperado el 15 de octubre de 2008 de <http://paginespersonals.upcnet.es/~jmg2/libro/ds7m7.htm>
- Thompson Ivan. Promoción de ventas. Recuperado el 10 de noviembre de 2008 de <http://www.promonegocios.net/mercadotecnia/promocion-de-ventas.html>
- Urrutia Amaia. La comunicación interna para combatir la desinformación dentro la empresa. Recuperado el 4 de octubre de 2008 de <http://bocc.ubi.pt/pag/urrutia-amaia-comunicacion-interna.html>
- Vallaes F. (2006). La responsabilidad social universitaria. Pontificia Universidad Católica del Perú.
- Van den Hooff, B. and de Ridder, J. A. (2004). Knowledge sharing in context: the influence of organizational commitment, communication climate and CMC use on knowledge sharing. Journal of Knowledge Management. vol. 8, no. 6. (pp. 117-130).
- Vargas Marcela, Quimbayo Isabel y Garrillo Daniela. Gestión del conocimiento. Recuperado el 13 de octubre de 2008 de <http://www.slideshare.net/guest69f3c3/gerencia-del-conocimiento>

- Verona María Concepción, Jordán Lourdes, Maroto Octavio, Cáceres Rosa María y García Yaiza .(2002). Factores explicativos del nivel de endeudamiento de las empresas españolas: un análisis con datos de panel Recuperado el 20 de noviembre de 2008 de http://www.economiamexicana.cide.edu/num_anteriores/XII-1/02CONCEPCION_VERONA.pdf
- Villafañe, Justo. (1993). Imagen positiva: Gestión estratégica de la imagen de las empresas. Madrid: Pirámide S.A.
- Villaverde Pedro y Ponce Ariel. Metodología para realizar la Introducción de la Gestión del Conocimiento en las Organizaciones Recuperado el 4 de octubre de 2008 de <http://www.monografias.com/trabajos28/gestion-conocimiento/gestion-conocimiento.shtml>
- Vives Antonio. (2004). The role of multilateral development institutions in foresting corporate social responsibility, sustainable development department. Inter-American Development Bank. Technicahl paper series, Washington D. C.
- Whitten Jeffrey L., Lonnie D. Bentley, and Kevin C. Dittman. (2004). Systems Analysis and Design Methods, (6ta ed.). The McGraw-Hill Companies
- Zapata Laura, Veciana Joseph. (2004) Los determinantes y la transferencia del conocimiento en pequeñas y medianas empresas del sector de las tecnologías de la información en Barcelona. Tesis Doctoral. Departamento de la economía de la empresa. Universidad Autónoma de Barcelona. Recuperado el 13 de noviembre de 2008 de http://www.tesisenxarxa.net/TESIS_UAB/AVAILABLE/TDX-0202105-164809//lezc1de1.pdf