

Administración de Micro y Pequeñas Empresas

Objetivo General del Curso:

Al finalizar el curso el alumno evaluará el papel que juega la micro, pequeña y mediana empresa en el ámbito nacional e internacional.

Temas

- I. Antecedentes clasificación e importancia de las empresas micro, pequeña y mediana en México y en el mundo.
- II. El ambiente de las empresas: micro, pequeña y mediana en México.
- III. La empresa familiar
- IV. Consideraciones para la creación de empresas micro, pequeñas y medianas.
- V. Características y problemas para la aplicación de la planeación estratégica.
- VI. Características y problemas de organización y sistemas.
- VII. Características y problemas en la función de finanzas.
- VIII. Características y problemas de la función de personal.
- IX. Características y problemas de la función de abastecimientos.
- X. Características y problemas de la función de producción operación.

XI. Características y problemas de la función de mercadotecnia.

XII. Expectativas de las empresas micro, pequeñas y medianas en México

I. Antecedentes clasificación e importancia de las empresas micro, pequeña y mediana en México y en el mundo.

1. Antecedentes.

a En el mundo

Siempre han existido empresas pequeñas en el mundo, de hecho todas las empresas inician en pequeña escala, y en todos los países que están industrializados o en vías de ello, las empresas del tamaño que nos interesa, representan entre el 80 y el 90% del total, asimismo proporcionan mayor cantidad de empleo que las grandes empresas, y lo más sorprendente, dan empleo a un costo menor¹ (Schumacher, 1970), pero si ello no fuera suficiente, también pueden ser más productivas, es decir generar más riqueza por peso invertido que las grandes. En el caso de nuestro país la micro, pequeña y mediana empresa representa el 99.9 % de las empresas en México, ocupan el 78% del personal y producen el 69% del PIB²

Pero más allá que el deseo de promover o estudiar la micro, pequeña o mediana empresa, por su tamaño, o por las ventajas que dan al país, lo que ya sería un motivo más que suficiente. En realidad necesitamos crecer económicamente, pero no lo puede hacer por decreto, ni construyendo fábricas, ni dando empleo en el gobierno. La riqueza se genera creando mercados³, pero estos se generan a su vez como una oferta de bienes y servicios que la gente desea adquirir. Es algo así como un proceso, donde a través de la satisfacción de las necesidades,

¹ E.F. Schumacher "Small is Beautiful" pp. 13-15 Si bien Schumacher habla en este aspecto de la tecnología adecuada, al explicar que las grandes empresas olvidan considerar el costo ecológico, es decir el generado por explotar recursos no renovables y el de la contaminación, al no tomarlo en cuenta, sus costos parecen mucho más bajos de lo que son en la realidad, comparados con la pequeña industria, la cual por su tamaño enfrenta el costo ecológico inmediatamente.

² Comisión de Desarrollo de la Pequeña y Mediana Empresa del Senado de la República, Instituto de Ingeniería de la UNAM, Instituto Tecnológico y de Estudios Superiores de Monterrey. "Talleres para la Promoción de la Micro, Pequeña y Mediana Empresa" Propuestas de Políticas de Promoción. 12 de junio al 25 de noviembre de 1998, p.3

³ Kotler, Philip "Kotler on Marketing" Editorial The Free Press, a Division of Simon & Schuster Inc. New York, N.Y.1999, p. 17, en una cita de Paul G. Hoffman: "One illusion is that you can industrialize a country by building factories. You don't. You industrialize it by building markets".

se va creando una demanda de dinero y de productos, que a su vez producen un aumento de las transacciones. Las PYMES, es el medio más efectivo para lograr que el fenómeno de creación de riqueza sea real.

La pregunta obligada es ¿cómo? Y la respuesta es, que las personas con espíritu emprendedor (lo que antes llamábamos burguesía), descubren que satisfaciendo las necesidades de la sociedad donde se vive, la gente paga para que estas empresas sigan viviendo. Estas empresas concentran capital, lo hacen más productivo, incrementando la riqueza al agregar valor con el trabajo y con el ingenio del empresario, con lo que hacen más rica la sociedad en su conjunto. En el proceso, el emprendedor también se hace más rico, pero paga más impuestos conforme lo hace, mejorando la capacidad del gobierno, con lo cual, nuevamente la sociedad se hace más rica.

En los últimos veinte años, se han incorporado nuevos países al capitalismo y a la globalización, compitiendo entre sí para captar los mercados más ricos. De éstos países, los del antiguamente llamado bloque socialista, son los que llaman más la atención, ya que de entrada son industrializados, pero lo que no tienen una burguesía eficiente capaz de competir, y de ahí la gran dificultad que tienen para salir más rápido del estancamiento, a pesar de que sí, tienen un potencial de superar sus limitantes mucho más pronto de lo que se supone.⁴

b En México.

En nuestro país, tenemos burguesía, pero lo que no tenemos es una cultura que la considere valiosa. En general, despreciamos a los ambiciosos que buscan la riqueza en una forma desmedida. Nos gustaría que esta búsqueda fuera dada en una forma discreta, sin demasiada ostentación, sin ser obvios. Pero, pedir esto, es como si a un competidor por una medalla olímpica le

⁴ Artículo de National Geographic en Español, de diciembre de 2001, donde se señalan los cambios que en los últimos 10 años se han sucedido en Rusia, p.

pidiéramos, antes que ganar, que fuera elegante. No, este absurdo cultural debe eliminarse. Un empresario de una PYME, no puede ni debe preocuparse de eso, lo importante es que genere riqueza, independientemente de que su motivación sea la ambición, o si lo que pretende hacer es beneficiar a la humanidad. Lo que a la sociedad le interesa es que triunfe y que en su actividad satisfaga las necesidades de los miembros de la misma. La riqueza se da en el proceso.

1. Antecedentes en el estudio de la pequeña empresa.

Cuando consideramos como un estudio aparte el desarrollo de la micro y pequeña empresa, y tal vez el de la mediana también, como con problemáticas diferentes a la de la gran empresa. Se toma en cuenta que la forma en que se tienen que enfrentar estos negocios con un entorno competitivo. Y que, en razón de esto, es bastante diferente a como enfrenta los problemas la gran empresa y la pequeña, ya que las condiciones económicas que comparten ambas son bastante diferentes. Por otro lado, si solo nos referimos al número de empresas, según diversas estadísticas de varios países, la pequeña y mediana empresa (y aquí englobamos a la micro), representan más del 90% de las empresas de cualquier país. Naturalmente, una pequeña empresa en los Estados Unidos de Norteamérica⁵ puede ser mediana en México, y tal vez grande en Haití, pero esto no cambia la relación en cuanto a número porcentual de empresas pequeñas, medianas y grandes en cada país. De hecho, en el nuestro, lo complejo del tratamiento de cada tipo de empresas por parte del gobierno, ha hecho que la clasificación incluya a la que aquí llamamos micro empresa.

⁵ La Small Business Administration (Administración de Pequeños Negocios), agencia federal de los E.U.A., dedicada al fomento y ayuda de los pequeños negocios mediante préstamos, considera a un negocio pequeño, cuando éste tiene ingresos de venta de menos de 2 millones de dólares hasta 8.5 millones de dólares, dependiendo del área de la industria donde opera. Citado por Rodríguez, Leonardo "Planificación, Organización y Dirección de la Pequeña Empresa" Editorial South-Western Publishing Co. Cincinnati, Ohio, USA. 1980, P.8

2. Criterios de clasificación

Una pequeña empresa puede considerarse en esa condición, porque tiene una administración independiente, porque el dueño proporciona el capital, porque el área de operaciones es relativamente pequeña y local, y porque el espacio físico que ocupa es pequeño en comparación con otras empresas del mismo giro. Estas son características de tipo cualitativo que hay que considerar para determinar el tamaño de una empresa. Existen características de tipo cuantitativo calificadas por la SECOFI y por NAFIN que difieren entre ellas, ya que sus intereses son diferentes, ver el cuadro adjunto⁶

Clasificación Vigente

Tamaño de la empresa	Número de Empleados	VENTAS ANUALES	
		Criterio de Secretaría de Economía	Criterio de NAFIN
Micro	1 – 15	\$900,000	\$2,100,000
Pequeña	16 – 100	\$9,000,000	\$21,000,000
Mediana	101 – 250	\$20,000,000	\$50,000,000
Grande	Más de 250	Mínimo \$20,000,000	Mínimo \$50,000,000

El determinar las características de una empresa pequeña o mediana, nos permiten ver factores que nos indican la manera de optimizar los aspectos que son ventajas en estas empresas y minimizar sus defectos, de manera que en principio tengan éxito. Después nos interesa que permanezcan en el mercado, y si esto es posible, que crezcan de tamaño. Es decir, no nos interesa que eternamente continúen siendo pequeñas, al menos no como objetivo.

Existen otros factores que determinan que una empresa es pequeña, o grande o micro. Cada país establece una clasificación formal, que tiene que ver con la

⁶ Op. Cit. Talleres para la Promoción de la Micro, Pequeña y Mediana Empresa. p. 13

forma en que los políticos y el gobierno pretenden fomentar las actividades empresariales, y a veces limitarlas, según los vaivenes de la política.

La Secretaría de Economía (antes la de Comercio y Fomento Industrial SECOFI), establece cuatro tamaños: micro empresa, pequeña empresa, mediana empresa y gran empresa. La clasificación obedece a criterios principalmente económicos, a diferencia de los criterios sociales que se mencionaron en los párrafos anteriores. Estos criterios son: la inversión declarada, el monto de las utilidades, el tamaño de la inversión y el número de trabajadores en la empresa.

En Europa las PYMEs se manejan con el siguiente concepto:

PYMEs, siglas de Pequeñas y Medianas Empresas. Se consideran pequeñas empresas aquellas que tienen menos de 20 trabajadores, y medianas los que tienen entre 20 y 500 empleados aunque, como es natural, esta definición es susceptible de variar en función de los distintos contextos económicos e históricos. Por ello, no existe una definición única de la empresa en función de su dimensión, sino que, por el contrario, se utilizan diversos criterios diferenciados del tamaño.

Según el Banco Europeo de Inversiones (BEI), se consideran pequeñas y medianas empresas aquellas con menos de 500 trabajadores y con una participación máxima de un tercio del capital en manos de una empresa de grandes dimensiones.

Siguiendo la definición adoptada por la cuarta directiva de sociedades de la Unión Europea (UE), se considera que una empresa es pequeña cuando cuenta con menos de 50 empleados, su activo neto no sobrepasa los 200 millones de pesetas (9,716,768.75 pesos a cotización del 20 de julio del 2001), y sus ventas en millones de pesetas no alcanzan los 850 millones (41,302, 223 pesos, a 9.28 pesos por dólar). Las empresas medianas son aquellas que cuentan con una plantilla comprendida entre 50 y 250 empleados, tienen un activo neto comprendido entre los 200 (9,716,768.75 pesos) y los 450 millones

de pesetas (21,865,889.21 pesos) y un volumen de ventas que oscila entre los 850 (41,302, 223 pesos) y los 1.750 millones de pesetas (85,034,013.61) . Las grandes empresas, según esta misma directiva, son aquellas que tienen en plantilla, al menos 250 trabajadores, un activo neto superior a los 450 millones de pesetas y un volumen de ventas que supera los 1.750 millones de pesetas.

Tales descripciones son arbitrarias y no permiten establecer una definición precisa y categórica de lo que en realidad engloba el concepto de 'PYME'. Con frecuencia, se utilizan otros criterios para definir la dimensión de la empresa en función de: 1) la plantilla de empleados; 2) el volumen de ventas y 3) el valor añadido, definido éste como la suma de gasto en personal, amortizaciones, gastos financieros, beneficios netos e impuestos.

La importancia de las PYMEs puede reflejarse con el siguiente ejemplo: atendiendo al criterio de tamaño de la empresa, entre el 90 y el 99% del sector empresarial español y latinoamericano está constituido por pequeñas y medianas empresas. Además, son las PYMEs las empresas con mayor capacidad de creación de empleo, sobre todo durante los últimos años, tras la crisis de principios de la década de 1990.⁷

El mencionar todos estos criterios de clasificación, tienen por objeto hacer notar que todos ellos son artificiales, y corresponden a los intereses particulares que cada nación o región establecen para con sus propias empresas.

3. Clasificación por sectores

- a Sector agropecuario
- b Sector industrial
- c Sector comercial
- d Sector servicios
- e Otros criterios de clasificación

⁷ Enciclopedia Microsoft, en el apartado de las PYMEs.

4. Importancia de las empresas: micro, pequeña y mediana en los sectores agropecuario, industrial, comercial y de servicios
5. Estrategias gubernamentales de atención apoyos y estímulos a la micro, pequeña y mediana empresa

Nos interesa estudiar a la pequeña y mediana empresa, primero porque son la mayoría de los negocios de cualquier país, y el nuestro no es una excepción. Y son mayoría porque los recursos requeridos para fundarlos son menores y además proporcionan más trabajo por peso invertido (para sorpresa de muchos “expertos”), pero los números no mienten y según Gabriel Zaid, la micro y pequeña empresa en México (que él llama “changarros”), son de lejos más productivas⁸.

El por qué la pequeña empresas logra estas ventajas, es porque este tipo de empresas se encuentra en contacto permanente con sus clientes, y la gran empresa difícilmente ve los sutiles cambios que se dan cotidianamente en los mercados, y, no toma las medidas para aprovecharlos, ya sea cambiando de productos o servicios, o mejorando los que ya se tienen en el sentido adecuado. La pequeña empresa puede maniobrar más rápidamente simplemente porque sabe lo que no quieren y lo si quieren sus clientes.

La flexibilidad que da el tamaño, es también una ventaja, ya que le es más fácil mudarse a lugares más adecuados si ello es necesario, se pueden mejorar o cambiar los procesos más fácilmente y con mayor rapidez, se pueden negociar los equipos en el mercado con mayor facilidad porque usualmente son de propósito múltiple, e incluso se puede cambiar de giro o de productos sin necesidad en ocasiones, de cambiar de equipo, de personal, ni de tecnología.

⁸ Zaid, Gabriel. “Páginas de Gabriel Zaid” . Revista Contenido, julio de 1992, pp. 24-25

Estas características hacen importante estudiar a las PYMES en México. Pero si queremos saber más, el estudiarlas en el extranjero nos puede dar una visión mucho más completa del potencial que tienen.

En Italia por ejemplo, es notable la capacidad que tiene la micro y pequeña empresa para unirse en un fin común, como es el diseño, la manufactura, la distribución y la venta de zapatos, corbatas, camisas y ropa, con una competitividad superior a cualquier empresa mayor en tamaño en el mundo, de hecho es una “verdad” conocida de todos, que éstas prendas mencionadas si son generadas en Italia son las mejores.⁹ La India también nos da un buen ejemplo de competitividad en el aspecto manufacturero de las pequeñas empresas, al integrar a toda la familia en el proceso de financiamiento, dándole a la esposa la responsabilidad del pago de los préstamos bancarios. Esta estrategia impide que los compromisos sociales del marido consuman el capital que debe dedicarse a producción y a pago, como son las mayordomías religiosas, o las reuniones de negocios sin un fin específico. Los resultados han sido halagüeños, a tal grado que ahora a la empresa de integración le llamamos empresa integradora.¹⁰

Por otro lado, si queremos ser una potencia industrial, es más conveniente que el país fomente la pequeña y mediana empresa, en complemento a la atracción de la gran empresa nacional o extranjera. Es decir, la industrialización del país y la generación de empresas, tienen que considerar que los negocios (en relación con su tamaño), generan más beneficios en empleos e impuestos si se complementan, que si se contraponen. De hecho esa ha sido la política industrial de Japón y de Corea, aunque con diferentes enfoques, que se basan en sus condiciones económicas y sociales internas. Nuestro país aun no ha establecido una estrategia clara de cómo fomentar a la industria a largo plazo y mucho menos

⁹ Op. Cit. “Talleres de Integración de la Micro, Pequeña y Mediana Empresa”. Cuando tocan el tema de Programas específicos de fomento, p. 25.

¹⁰ Davemport, Robert W. “Financiamiento del Pequeño Industrial en los Países en Desarrollo”. Capítulo 2, Experimento de la India con medidas especiales de financiamiento. Editorial Letras, S.A. 1970, pp. 24-70

en que sentido se fomentarían¹¹ a las PYMES, pero esto no significa que nosotros como profesionales de la administración no pongamos de nuestra parte algo para mejorar el panorama de los negocios de este tamaño.

Algunos comentaristas han utilizado la expresión <<Japan Inc.>> para referirse a esa especie de sujeción de la economía japonesa a una política industrial fuerte por parte del gobierno; otros han considerado ese tipo de política de promoción industrial como una fórmula de cooperación entre el estado y el pueblo, o bien entre el gobierno y los industriales financieros. En una economía y sociedad de esa especie, las industrias consideradas como estratégicas para el país son protegidas y fomentadas con todo cuidado, en cambio, aquellas industrias que según las autoridades no ofrecen ninguna perspectiva futura de desarrollo no reciben ninguna ayuda, ni se les facilita capital, sino que se ven obligadas a luchar solas.¹²

Orientación a la exportación de Corea. Con objeto de realizar tal política se pusieron en práctica diversos incentivos para que el sector privado se comportara en forma armónica. La estructura básica del sistema era tal que las firmas que tenían un volumen importante de exportación se beneficiaban significativamente en comparación con aquellas cuyas exportaciones eran pequeñas. El número de tales incentivos demuestra el celo con que se practicó esa política de “exportar o morir”.¹³

Aun cuando el sistema coreano pueda parecer menos maduro y menos eficaz que el japonés, tiene una ventaja significativa: En parte la inercia de las políticas comerciales japonesas —es decir su incapacidad para responder rápidamente a las críticas y a las actuaciones de los países con los

¹¹ Es cierto que formalmente existe toda clase de declaraciones y documentos oficiales que dicen fomentar las actividades de la industria y de la pequeña industria, pero en entrevista con dos pequeños industriales, el Ing. Carlos Ugalde de Industria Fundidora de Jilotepec, y el Ing. Luís Suárez de SIMPSA, me expresaron que los trámites burocráticos y los requisitos, hacen incosteable las solicitudes de prestamos a NAFIN, por lo que mejor optan por otros mecanismos de financiamiento como con los proveedores. Respecto a los trámites que se necesitan para los préstamos, el folleto de Apoyo Financiero a la Industria mediana y pequeña publicado por SECOFI es un buen ejemplo.

¹² Morishima, Michio. “Por qué ha Triunfado el Japón”. Grupo Editorial Grijalbo. México 1986, p. 239

¹³ Kang, T.W. ¿Será Corea el Próximo Japón? Editorial Norma. Colombia 1989, p.28

cuales comercia – es el resultado del sistema de consenso que implica muchas propuestas de política de abajo arriba (esto es el meollo de lo que Wolferen en un artículo titulado “El Problema japonés” que se publicó en Foreign Affairs). Así, por ejemplo, aun cuando el primer ministro resuelva que es preciso tomar determinadas medidas para aliviar la presión extranjera en materia de comercio exterior, quizá no pueda llevar esa política a la práctica. El sistema coreano para bien o para mal, por su naturaleza y composición de arriba abajo sí puede reaccionar rápidamente a las instrucciones provenientes de los altos niveles de gobierno. Desde luego conviene que la orientación sea correcta”.¹⁴

En estos párrafos se describen en forma general dos estrategias del fomento industrial, basadas en la actividad del gobierno nacional y las condiciones particulares de la industria de Japón de Corea. En México no se tiene una idea clara en estos momentos de cómo el gobierno plantea tener una nación industrializada, salvo como se ve, permitiendo la inversión extranjera directa y los tratados de libre comercio.

II. El ambiente de las empresas: moco, pequeña y mediana en México

¿Qué es lo que tiene que hacer el gobierno de México para funcionar en forma tal que efectivamente promueva a las empresas PYMES? Existen una gran cantidad de respuestas, pero la que se propone aquí es el del fomento de los parques industriales donde puedan funcionar adecuadamente este tipo de empresas.

¹⁴ Ibidem, p. 38.

Es importante promover el desarrollo de condominios industriales, agrupando usos del suelo para proyectos prioritarios acordes con estudios de vocación económica para localidad. Estas agrupaciones de empresas contribuirían a lograr economías de escala en los servicios y la infraestructura.¹⁵

Esta última propuesta es una buena idea desde el punto de vista táctico, porque hace operativa la actividad de la pequeña y mediana industria, pero no se tiene perspectiva de futuro como en los dos casos anteriores.

1. Micro ambiente económico, político, social, tecnológico y ecológico
2. Micro ambiente, competencia, proveedores y clientes

III. La empresa familiar

1. Concepto

La empresa familiar es usualmente el origen de la micro y pequeña empresa, y con frecuencia conforme va cambiando de tamaño, permanece con una estructura típicamente familiar, por lo que vale la pena hacer un examen minucioso del comportamiento de esta característica, ya que eso permitirá que se tomen acciones para fortalecer sus aspectos positivos, y por otro lado minimizar aquellas que le pueden producir problemas.

El lograr que la empresa familiar arranque como una empresa exitosa, es condición para que continúe su crecimiento a través del tiempo, y proporcione una estabilidad económica a sus fundadores. Por ello, el análisis

¹⁵ Op.cit. “Talleres de Integración de la Micro, Pequeña y Mediana Empresa”. Cuando tocan el tema de Programas específicos de fomento, p. 25.

del desarrollo de la empresa familiar debe ocupar un lugar destacado en el cómo debe llevarse a cabo este despegue y su continuidad basándonos en la estructura básica familiar que condiciona su lógica como empresa.

2. Características de la empresa familiar

Tamaño de la Empresa	Número de Empleados	VENTAS ANUALES	
		Criterio de SECOFI	Criterio de NAFIN
Micro	1 – 15	\$900,000	\$2,100,000
Pequeña	16 – 100	\$9,000,000	\$21,000,000
Mediana	101 – 250	\$20,000,000	\$50,000,000
Grande	Más de 250	Mínimo \$20,000,000	Mínimo \$50,000,000

IV. Consideraciones para la creación de empresas micro, pequeñas y medianas

Los fracasos de una empresa rara vez se deben a la incompetencia de los creadores, que usualmente conocen la parte técnica del negocio de cómo hacer o producir un producto o servicio. El problema es que se desconoce los métodos y procedimientos que son necesarios para operar un negocio, que con frecuencia al principio y por fuerza después, implica cada vez más una división del trabajo de complejidad creciente. Este análisis significa que el problema viene no de la fundación de un negocio sino de su crecimiento. De tal manera que la incompetencia en el manejo de las empresas viene de un pobre conocimiento de la administración, y de las limitadas ideas que expliquen el por qué se gana dinero y en qué tipo de negocios se encuentra la empresa.

“En esencia, todos nosotros sabemos que el proceso de mantener la vitalidad y capacidad de respuesta de una gran organización requiere algo más que lo que cabe en las declaraciones de principios, las nuevas estrategias y los planes, presupuestos y organigramas. Pero con harta frecuencia nos comportamos como si no lo supiéramos. Si queremos cambio, jugamos con la estrategia o cambiamos la estructura. Quizá ha llegado el momento de que cambiemos nuestras costumbres”¹⁶.

Por otra parte, hay que señalar que las PYMEs son mucho más vulnerables a las condiciones del mercado que las grandes empresas, pues no tienen la capacidad que tienen estas últimas de resistir a dichas condiciones, imponiendo precios o cantidades, como ocurre en los mercados oligárquicos dominados por unas pocas grandes empresas. Pero esto, que a primera vista puede parecer una desventaja competitiva de las PYMEs frente a las grandes empresas, es al mismo tiempo uno de sus puntos fuertes, porque las obliga a ser más dinámicas y flexibles para adaptarse a las condiciones cambiantes que rigen en los mercados. Esto les permite tener una estructura menos rígida que la de las grandes empresas, y un margen de maniobra y una capacidad de reacción mayor.

Por último, es necesario referirse al comportamiento exterior de las PYMEs. Al tener un tamaño más o menos reducido las PYMEs tienen mayor dificultad para expandirse y poder llegar a mercados alejados de su punto de residencia. Por ello, la mayoría de las PYMEs se concentran en mercados locales, regionales o, cuando mucho, nacionales. Sin embargo, en los últimos años existe una clara tendencia a la internacionalización de la actividad económica de las pequeñas y medianas empresas que, mediante acuerdos con otras PYMEs alejadas de sus mercados de origen, consiguen ampliar su alcance y su actividad a territorios y mercados exteriores a los que, de otra forma, no podrían acceder.

¹⁶ Peters, Thomas J. Y Waterman Jr, Robert. “En Busca de la Excelencia”. Editorial Lesser Press Mexicana, S.A.1984. México, D.F., p. 29

Desde principios de la década de 1990 se ha hecho patente que las grandes corporaciones multinacionales tienen cada vez mayores problemas para innovar y adaptarse a una economía en cambio continuo, mientras que las pequeñas y medianas empresas se adaptan con gran rapidez, por lo que han crecido en importancia tanto por volumen de negocios como por personal laboral contratado. Este fenómeno ha ido acompañado de un aumento del autoempleo en los países capitalistas occidentales.¹⁷

El actual gobierno, y algunas veces los anteriores (por lo menos como declaración de principios dicen apoyar a las micro, a las pequeñas y a las medianas empresas), sin embargo en los hechos, la gran cantidad de trámites que se tienen que realizar para dar de alta un negocio, la gran cantidad de condicionantes y las actitudes de los burócratas que siempre quieren sacar ventaja del poder que les confiere la asignación de una función, aparte de las dificultades que los pequeños empresarios tienen para estar en regla con “Hacienda”, hacen sumamente discutible el apoyo que se dice se otorga a estos negocios.¹⁸

El conocimiento de los tipos de organización básicos permitidos en nuestro país, que se expresan como formas jurídicas de constitución de sociedades, que van de la sociedad en nombre colectivo, la sociedad anónima, hasta la sociedad cooperativa y la que se basa en una franquicia, es fundamental, ya que cada una de estas formas jurídicas nos proporcionan unas ventajas, y sus correspondientes desventajas, que los interesados, antes de arriesgar su dinero, analizar éstas, a manera de dar formalidad a los

¹⁷"PYMEs." *Enciclopedia® Microsoft® Encarta 2001*. © 1993-2000 Microsoft Corporation. Reservados todos los derechos.

¹⁸ “Apoyo Financiero a la Industria Mediana y Pequeña. Dirección General de Industria Mediana y Pequeña. Cuadernos Informativos No. 7. Solicitudes de Crédito FOGAIN p. 27 – 76, donde se ven los formatos y la demanda de información necesaria para obtener un crédito.

acuerdos y evitar desagradables sorpresas, que pueden sorprender a los socios cuando aparecen los inevitables problemas.

Un elemento que no debe faltar, es el saber cuáles son los mecanismos que hacen que una empresa tenga éxito. Que si bien en un primer momento nos pueden parecer como preguntas sin respuesta. Existen análisis muy importantes que nos permiten responder con éxito el cómo una empresa triunfa en un ambiente competitivo. Uno de los estudios más interesantes nos lo proporciona la teoría de las “barreras de entrada”¹⁹, y otro el de la producción optimizada²⁰. El primer estudio nos explica el por qué se tiene éxito, y el segundo nos explica las operaciones que nos permiten optimizar los siempre limitados recursos de las empresas.

Sin embargo, no hay empresa si no existe una demanda del producto que se fabrica, y este es un problema que cuando se analizan a las empresas micro, pequeñas y medianas, difícilmente se le da la importancia que se merece a cuáles son los bienes y servicios que está dispuesto a consumir el mercado, ya que la oferta de productos o servicios se considera que es solo cuestión de interés del fundador, y no la razón de su probable éxito o fracaso. De ahí que, si en las grandes empresas la mercadotecnia ocupa un lugar destacado, el tema para las que a nosotros nos interesa, es vital. De ahí que se deba de analizar el tema de qué producto o productos debe producir la empresa, como un tema que explique el desarrollo positivo o negativo de la pequeña empresa, y sus posibilidades de continuidad de funcionamiento por muchos años.

Hecho el comentario anterior, el análisis de las fuerzas y debilidades de las PYMES tiene más sentido, ya que el conocimiento de su mercado es una de las fuerzas que tiene una gran empresa, pero además, potencialmente tiene la posibilidad de cambiar y adaptarse a las condiciones

¹⁹ Jarillo, Carlos. “Dirección Estratégica”. Editorial Mc Graw Hill, México 1991, pp. 10-21

²⁰ Dilworth, James B. “Production and Operatios Management” Editorial Random House Business Division, New York, USA, pp. 389 - 395

nuevas de ese mercado sin las ataduras de una gran estructura de organización. Puede inclusive cambiar de giro sin que se produzcan tensiones en sus clientes, y generalmente con un costo mínimo. También puede aprovecharse la experiencia del dueño en el manejo del personal para adaptarlo a nuevos retos, también es importante esa experiencia en el cómo hacer las cosas, para mantener una buena calidad de los productos resultantes.

De los problemas que enfrentan las PYMES en el medio ambiente, nos encontramos las que se relacionan con su poca garantía para obtener créditos, o de su poco conocimiento de las reglas que mantienen las instituciones de crédito para otorgar préstamos, aparte de las altas tasas de interés. “En la banca se carece de especialistas que entiendan cabalmente las necesidades y condiciones de las empresas pequeñas. Por ello, los trámites para la obtención de apoyos financieros son excesivos, al igual que el tiempo de respuesta”.²¹

Pero el problema interno es más grave aun, ya que el no llevar una contabilidad adecuada, o un buen control de las cobranzas y de los plazos de pagos, lo que puede general una insolvencia temporal ante los acreedores que le genere problemas a futuro. Otro problema lo representa la localización del negocio, que no siempre está de acuerdo a los requerimientos mínimos para hacerlo rentable. La localización de las pequeñas empresas está determinado por la disponibilidad del bien raíz, comprado o arrendado, más que como una decisión estratégica de dónde es más conveniente localizar un negocio. Así, una fábrica se puede localizar en un departamento de un tercer piso, o un comercio en el sótano donde pocos lo pueden ver. Las necesidades técnicas de localización se dejan con frecuencia de lado ante la necesidad de nacer como empresa. Los problemas se ven después, pero pueden afectar la capacidad de crecimiento, la capacidad de venta, la capacidad de almacenamiento por mencionar unos pocos problemas.

²¹ Op. Cit. Talleres para la Promoción de la Micro, Pequeña y Mediana Empresa, p.10

El defender las utilidades de un negocio también es un problema estratégico, tal como lo es el de localización, ya que no considerar que la empresa tiene que crecer y desarrollar su potencial, determinado en buena medida por el producto que ofrece, pero también por su decisión de vender productos a una sociedad cambiante que quiere una mejor relación de precio-servicio, un mejor desempeño a lo largo del tiempo, y una capacidad de compararse favorablemente sin que el tiempo destruya esta imagen. Para lograr este ambicioso objetivo, la empresa tiene que definirse si su modo de competir tiene que ver con el costo o con la diferenciación, el primero tiene que ver con las economías de escala frecuentemente, y el segundo con la exclusividad. El no hacerlo, y quedarse en medio de ambas posibilidades, es la receta para el fracaso, pero el definirse no siempre nos lleva a éxito. Sin embargo, la empresa tiene que tomar la decisión y enfocarse a ella, a manera de proteger sus utilidades y sobre todo su continuidad.

“La gran decisión estratégica que debe tomar toda empresa es qué tipo de ventaja competitiva quiere obtener, si un liderazgo en costos o diferenciación. Paralelamente, la dirección tiene que estructurar a la empresa a lo largo de tres dimensiones: el ámbito de productos, esto es, si la empresa quiere ser especialista o generalista, concentrada o diversificada; el ámbito geográfico, es decir, si se pretende ser una empresa local o de mayor alcance; y el ámbito empresarial: el nivel de integración vertical que pretende la empresa en sus operaciones”.²²

Pero, y ese es el problema, la continuidad no es asunto de deseo sino de buena administración. Lo que implica una perpetua capacitación en una gran diversidad de aspectos, porque ante la competencia creciente de todo tipo de negocios del mismo giro, y de otros que producen bienes sustitutos al nuestro aun con tecnología totalmente diferente, hace que el conocimiento tanto de administrar como de la tecnología sea particularmente necesario. En otras palabras, la razón por la cual una empresa permanece en el mercado, depende más de la precisión de las medidas que se tomen, que del esfuerzo

²² Jarillo, José Carlos. “Dirección Estratégica”. Editorial McGraw Hill, México, D.F. 1991, p.40

en trabajar más y por más tiempo. En otras palabras, la pequeña empresa tiene que volverse más productiva que ahora, pero dependiendo cada vez más de capacidad de comprender al mercado como de aplicar sus esfuerzos en los puntos que le importan, algo así como de lograr la calidad en lo que los clientes quieren y aprecian, y no únicamente darles características que difícilmente logran percibir. “Nolan Bushnell.. cree que los empresarios deben saber lo que los clientes desean – en ocasiones, un poco antes de que éstos sepan que lo desean y antes de que se den cuenta de que es posible obtenerlos”.²³

1. Oportunidades, amenazas, debilidades y fortalezas para iniciar una empresa

Estas empresas a pesar de todo sobreviven, y se dedican como todas a satisfacer las necesidades humanas a cambio de una utilidad, pero existen áreas donde son menores. La pequeña empresa tiene éxito en la manufactura, en la venta al detalle y/o como mayorista o distribuidora²⁴. Las posibilidades de la mediana empresa por otro lado, son mayores, ya que pueden dedicarse también a la manufactura, pero pueden aprovechar los beneficios que da la economía de escala, puede dedicarse al comercio como mayorista o como distribuidora y a los servicios de nueva creación. En verdad este último punto es el que le da una ventaja particular, al permitirle optimizar sus mayores recursos, además de que estas empresas tienen el potencial de convertirse en gran empresa.

Las debilidades de la pequeña empresa, son en primer lugar la falta de experiencia de los dueños. Esta característica se basa en la idea de que

²³ Lambing, Peggy y Kuehl, Charles. “Empresarios Pequeños y Medianos”. Editorial Prentice Hall, A Simon & Schuster Co., México, D.F. 1998, p. 15

²⁴ Op. Cit. Rodríguez, Leonardo, pp. 10 - 11

un buen producto o una buena idea son suficientes para hacer triunfar un negocio. Por otro lado, se tiene la creencia de que únicamente ciertos grupos sociales como los libaneses o los judíos tienen el toque mágico para los negocios. Pero lo que pasa es que la tradición de hacer negocios nace de la necesidad. Cuando por ser extranjero no puedes acceder a un empleo público o cierto tipo de actividades como la agricultura. En todo caso la necesidad produce el deseo de experimentar en un negocio. Y la experiencia se adquiere, así como el conocimiento administrativo, lo cual hace que alguien se convierta en empresario.

Otra debilidad surge de la naturaleza del iniciador del negocio y de su capacidad financiera, la cual inicialmente será muy limitada, pero si a esto le agregamos la falta de disciplina en llevar libros de contabilidad, el problema se agrava. Pero nuevamente, tenemos la gran virtud de saber que la contabilidad se aprende o se contrata, y que el capital también tiene sus reglas para conseguirse. Puede suceder además que una manera de agotar la liquidez de la empresa sea la de gastarnos el dinero en materiales (por si acaso), con lo cual congelamos el dinero en inventarios que solo son convertibles en dinero otra vez cuando vendemos productos, por lo cual agregamos un consejo más, y que es el de mantener solo los inventarios necesarios para mantener la operación y para tener bajo control los altibajos de la demanda.

Relacionado con el dinero, tenemos también el problema de las cuentas por pagar, las cuales si no tienen una relación previsible con los costos de producción y el tiempo, pueden hacer que la empresa no cumpla con sus compromisos financieros, a pesar de sus clientes hayan comprado los productos, pero sus plazos de pago difieran de los de la empresa.

La selección del lugar del negocio normalmente no se considera debilidad en la pequeña empresa, sobre todo si vemos que el error lo cometen también las grandes, pero el problema es que las pequeñas

empresas pueden no darse cuenta que la razón de las pocas ventas o los enormes costos de operación se pueden deber a una mala locación del negocio.

Como buena cantidad de soluciones, como el disminuir los inventarios, acelerar las cuentas por cobrar, vender los activos fijos que no son necesarios en la operación del negocio, son producto del conocimiento, la capacitación en áreas específicas como el control de la calidad o el manejo de los materiales, se hace necesario en forma creciente, ya que nadie nace sabiendo todo, y el empresario generalmente tiene una sola especialidad, por lo cual él se verá obligado a capacitarse en una gran variedad de temas que se perciben como problemas en la empresa.

Sin embargo, la capacitación también tiene una connotación hacia el futuro, y es que el conocimiento nos lleve a la prosperidad y al triunfo. ¿Pero cuáles son los factores que determinan el triunfo? De algún modo, los contrarios a los que significaban las debilidades, es decir, la experiencia y capacidad del dueño, el capital suficiente, un buen crédito ante las instituciones que nos interesan, una buena localización, métodos modernos de administración, un buen manejo contable y financiero, personal eficiente y una adecuada cobertura contra ciertos riesgos.

Por otro lado, la propuesta de esta tesis es que buena parte de los problemas que enfrenta la pequeña empresa, sean solucionados con su inclusión en parques industriales. Para que la idea fructifique, es necesario que la micro y pequeña empresa se integre en cadenas productivas que le permita trabajar orgánica y lógicamente como una unidad con un objetivo, en donde la división del trabajo se de no a nivel de individuos sino de empresas.

“Es importante impulsar programas especializados para promover y financiar empresas integradoras para diversos giros de negocios de manera que su operación sea viable a mediano y largos plazos”²⁵

También es necesario que los parques industriales se preparen para convertir a los pequeños empresarios en clientes. Para ello, desde muy atrás existe la idea de los edificios de propósito múltiple.

“Los edificios de propósito múltiple (inventory buildings) encajan en esta categoría. Son adecuados para las compañías que tienen problemas con sus planes de expansión. Tales prospectos ven mejor posibilidad en el mudarse a tiempo en un edificio de propósito múltiple más que erigir uno para su propio y exclusivo uso. El costo es probablemente menor, y mejor construido que si lo hubiese construido con un constructor por los extras que resultan cuando usted intenta agregar este o aquel acabado, o aquella característica especial. Es como cuando usted y su esposa compran una casa existente o buscan un arquitecto y construyen la casa de sus sueños.

También los términos de un préstamo se obtienen más fácilmente en un edificio de propósito múltiple, que para hacer un edificio a la medida. Estamos comenzando a ver que una combinación de un edificio de propósitos múltiples no terminado, y su forma final desarrollada por técnicas de adecuación es una mejor solución.

Es como un factor en el mercado meta, debe satisfacer tanto al constructor como al prospecto.”²⁶

“Generalmente las naves industriales forman parte de un Parque industrial, el cual se puede definir como un conjunto de naves industriales de una o diversas ramas situadas en un mismo lugar.

²⁵ Op. Cit. “Talleres.. En la parte donde se habla de los programas específicos de fomento, p.25

²⁶ The National Assotiation of Industrial Parks. “The Name of the Game is Inventory Buildings”. 4th Annual Seminar and Convention. Atlanta, Ga. October 10 to 12, 1971 p.5. Traducción del Autor.

El local industrial requiere un programa de distribución acorde con sus necesidades de maquinaria, almacenes, etc, pero además en ocasiones, y según sea el tipo de industria, ha de pensarse en su ubicación geográfica..²⁷

Es por ello que también un problema estratégico fundamental es resuelto por el parque industrial, el de la localización adecuada. En párrafos anteriores se mencionó la poca capacidad de los industriales para localizar un lugar adecuado para su industria, por ser este aspecto tema principalmente para especialistas, y porque el industrial es motivado principalmente por sus condiciones particulares de corto plazo.

2. Perfil del emprendedor y perfil del empresario

En la América española, se generó un espíritu contrario a la competencia. Se favorecieron los monopolios de los favoritos del rey y se tenía una política de expoliación fiscal, que frenaba el crecimiento de las empresas. Se usaba solo el puerto de Cádiz excluyendo con ello a Barcelona. Después se favoreció a Sevilla. De esta manera Cataluña que era la parte más industrializada de España, no tenía la oportunidad de comerciar con América hasta comienzos del siglo XVIII.

El espíritu emprendedor se consideraba inconveniente

Se determinó cuáles productos podían fabricarse

²⁷ De la Rosa Espinoza, Octavio; Esperilla Ortega, Verónica; López Guerra, Javier; Rodríguez Ibarra Javier. “Métodos para Desarrollar el Análisis Costo-beneficio sobre las Inversiones en la Construcción de Naves Industriales”. Trabajo del Seminario de Investigación Administrativa para obtener el título de Licenciado en Administración. México, D.F. 1995, p.45

Es misma política se aplicó a México, generando con ello un espíritu contrario a la generación de riqueza producto del esfuerzo e inteligencia humana.

Solo una minoría de aquellos que pretenden poner una empresa lo llegan a hacer. Los que lo logran obtienen las siguientes ventajas:

- Independencia
- Poder
- Dinero

El espíritu emprendedor requiere de los siguientes elementos:

- Tener muchos sueños
- Tener una concepción de la vida: pesimista u optimista
- La capacidad administrativa
- La dedicación (saber que se va a hacer en la vida. Kim Woo-Choong de Daewoo)
- Trabajar duro
- Tomar decisiones sobre bases no superficiales. Esta habilidad se adquiere a través de la educación

Características de un emprendedor con éxito

- Actitud individualista
- Visión panorámica de los objetivos y cómo llegar a ellos
- Agresividad y tenacidad en la prosecución y obtención de objetivos
- Expectativas de obtener resultados rápidamente y en una forma concreta
- Tendencias empresariales visibles en el carácter en muy temprana edad
- El hombre de empresa, en contra de lo que la mayoría cree, asume riesgos solamente en forma moderada
- Cuida celosamente de su tiempo

3. Disyuntiva entre creación y adquisición de una empresa

Una pequeña empresa puede considerarse en esa condición, porque tiene una administración independiente, porque el dueño proporciona el capital, porque el área de operaciones es relativamente pequeño y local, y porque el espacio físico que ocupa es pequeño en comparación con otras empresas del mismo giro. Estas son características de tipo cualitativo que hay que considerar para determinar el tamaño de una empresa. Existen características de tipo cuantitativo calificadas por la SECOFI y por NAFIN que difieren entre ellas, ya que sus intereses son diferentes, ver el cuadro adjunto[1]

[1] Talleres para la Promoción de la Micro, Pequeña y Mediana Empresa. p. 13

4. Opiniones y requisitos para la constitución de la micro, pequeña y mediana empresa

Nuestra economía es este tiempo de fin de siglo, es de apertura a la competencia con el exterior, de manera que a diferencia de otras épocas, la pequeña empresa no tiene esperanza de ninguna protección legal diferente que la que se da a una extranjera situada fuera de las fronteras del país, y mucho menos si esta empresa pertenece a uno de los países signatarios del TLC, o de otro tratado de libre comercio firmado por México. En otras palabras, no existe proteccionismo²⁸.

Tampoco se maneja en nuestro país la pasada filosofía de que el desarrollo funciona en los países dependientes, principalmente gracias a la participación del gobierno, ya que la filosofía liberal que ahora se favorece, indica que la economía funciona mejor sin la participación del gobierno: “laissez faire, leissez passer”, como rezaba un lema de la época de la revolución francesa.

²⁸ En el Artículo II del GATT se dice “Salvo que se disponga otra cosa en este Tratado, cada Parte eliminará progresivamente sus impuestos de importación sobre bienes originarios conforme a lo establecido en el anexo de este artículo”. En el Tratado de Libre Comercio entre México, Canadá y Estado Unidos (TLC), se dice que uno de los objetivos centrales del Tratado, es la eliminación total, pero paulatina, de los aranceles para el comercio de las mercancías de la región que cumplan con las Reglas de Origen acordadas en el propio TLC.

Bajo estas condiciones, la pequeña empresa (para no tener que repetir toda la lista de tamaños que puede asumir una empresa), tiene que utilizar más sabiamente sus limitados recursos, que lo que tiene que hacer una empresa ya madura y que maneja economías de escala. La situación que ahora enfrenta la pequeña empresa, obligan a que su estudio sea más riguroso y práctico, comprendiendo las fortalezas que tiene para potenciarlas, pero también estudiando las debilidades, para minimizar el impacto que tienen en su desarrollo.

En buena medida tenemos una teoría desarrollada sobre el tema de la pequeña empresa tanto en el ámbito nacional como internacional, y podemos descubrir estos elementos que influyen en el éxito o el fracaso de la pequeña empresa considerando el medio ambiente en que se encuentra. Sin embargo, el estudiante tendrá que utilizar su criterio para determinar cuáles son aquellos aspectos, que tomando en cuenta lo práctico del tema, deben de pesar más para que la empresa tenga el éxito esperado por sus creadores.

5. Marco normativo en el que se desenvuelven las empresas en México.

Nuestro gobierno tiene un particular interés en las PYMES, pero eso no significa que existan preferencias específicas de un giro o de un sistema productivo. Lo que decepciona a muchos empresarios es que consideran demagógicas muchas declaraciones con relación a muchas empresas de tamaño pequeño. Por ello hay que saber las reglas del juego que tiene el gobierno para aprovechar – si este es el caso- las ventajas que ofrece cuando dice fomentar la pequeña empresa. Es importante saber también cuál es el interés de favorecer más un sector que otro en un momento dado, como la manufactura más que el comercio, la exportación más que la producción para atender las necesidades internas, el establecimiento industrial en determinadas regiones más que en otras, etc.

Sin embargo, más allá de las preferencias contingentes, existen reglas, que se agrupan en un marco normativo específico para el país. Naturalmente, existen muchas empresas que se encuentran fuera del marco normativo, a las cuales podemos llamar irregulares, ambulantes, o tianguistas. Pero el gobierno fija una serie de reglas sobre las cuales se debe fundar una empresa, lo que por cierto, explica el por qué de la irregularidad de estos negocios, que por diversas razones no se encuentran e capacidad de cumplir esas reglas por diversas razones. La economía informal generada bajo estas condiciones de normatividad deberían producir una revisión de estas reglas para evitar tanto desorden, pero eso es “harina de otro costal”.

En principio, independientemente de las normas, la propia empresa tiene que determinar su giro (a qué actividad productiva se va dedicar), qué necesidades pretende satisfacer, cuáles son sus necesidades de inversión, qué canales de distribución va a utilizar para colocar los bienes que produce, cuál es su personal requerido, y los sistemas y métodos de trabajo.

Cuando determine esto último, debe prever una serie de pasos para registrarse en las diversas instancias del gobierno local, estatal y federal. Estas inscripciones incluyen organismos como la Secretaría de Hacienda y Crédito Público, Secretaría de Economía, Secretaría de Economía, Secretaría de Salud, Secretaría del Trabajo, Seguro Social, Infonavit, Delegación correspondiente o bien Municipio, y otros más, dependiendo de la localidad donde se tiene que localizar el negocio y el giro que se maneja.

Estas instituciones representan físicamente el marco legal al que se somete la organización de una empresa. Cada país tiene sus particularidades tanto en materia legal como en lo social. En el nuestro se piden demasiados requisitos y se consume demasiado tiempo para cumplirlos, aparte de que la discrecionalidad de la burocracia en cuanto a la aplicación de principios fomenta la corrupción, desalienta a muchas pequeñas empresas a tener la legalidad que marca la ley. En todo caso, nuestro país declara que tiene un interés en la creación y en el desarrollo de la pequeña empresa, pero la

normatividad se aplica a todas independientemente que una tenga tres trabajadores y otra diez mil.

A pesar de ello, nacen cada día nuevas empresas, principalmente micro y pequeñas. Estas son motivadas en su creación por un interés, ambición, conocimiento particular sobre una materia (electricidad, carpintería, transporte de materiales, etc.), descubrimiento de una oportunidad de mercado y capacidad económica para emprender una empresa. En los inicios de este siglo XXI, los gobiernos nacional y local, tratan de fomentar los negocios, ya que esta es de las pocas maneras de reproducir la riqueza (la otra tal vez sea el gobierno cuando se dedica a actividades productivas). En este sentido, sin duda, aun un campesino independiente, un ejido, es una empresa.

¿Pero qué origina el espíritu emprendedor que nos lleva al nacimiento de una empresa, y a tener conciencia de la responsabilidad que esto implica? La respuesta está en la palabra conocimiento. La ambición sin conocimiento es un ejercicio vacío. El descubrimiento de una oportunidad de mercado exige conocimiento, el éxito requiere conocimiento.

De hecho, la creciente necesidad de profesionalización de la actividad emprendedora, justifica esta materia. Lo que nos lleva a la afirmación que crear una empresa, mantenerla en el mercado y hacer crecerla no es fácil, no es suficiente la práctica, ni el entusiasmo. Es necesario el conocimiento de cómo hacer una empresa exitosa y grande (al menos en su importancia).

El aumento de la profesionalización empresarial, podrá impactar a las PYMES en el país. En la actualidad se considera más importante promover estas empresas que los negocios grandes, por muchas razones: en el aspecto social, porque proporcionan más empleos por capital invertido y eso es particularmente interesante para los gobiernos locales; en el aspecto económico, porque resulta que,

según autores como Schumacher (Lo Pequeño es Mejor)²⁹, son más eficientes, ya que tienen mayores ganancias por peso invertido; además (lo que no es poco), las utilidades que generan se quedan en la mayor parte dentro del país, ya que sus propietarios por lo regular son mexicanos o residen en nuestro país, y por lo tanto tienen más probabilidad de gastar su dinero en productos de nuestro país, y finalmente porque transmiten sus conocimientos aquí

5. Organismos de promoción, apoyo, fomento y gestión de la empresa micro, pequeña y mediana

V. Características y problemas para la aplicación de la planeación estratégica

1. Usuarios del plan de negocios para la micro, pequeña y mediana empresa
2. Cómo se integra el plan de negocios
3. Presentación del plan de negocios

VI. Características y problemas de organización y sistemas

La problemática que enfrentan la micro, pequeña y mediana empresa en el terreno de lo que es la organización, es el de mantener la ventaja competitiva de reaccionar a los cambios de mercado con mayor rapidez que sus contrapartes, las grandes empresas, sin caer en el desorden. La organización en primer lugar establece un orden en la asignación de funciones, de tareas cotidianas, con relación a los tiempos en que se tienen que hacer las cosas. Pero también la organización trata de que los sistemas que componen la empresa funcionen adecuadamente, de manera que todo el

²⁹ Schumacher, E.F. "Small is Beautiful". New York, Ed. Harper & Row, 1993

mundo sepa qué lugar ocupa en la organización y cómo coordinarse con las otras partes, todo ello con la idea de alcanzar los resultados deseados y los objetivos para lo cual fue la empresa creada.

“A medida que el negocio se va haciendo más complejo, cambiarán las habilidades que el empresario necesita. En los primeros años, es determinante la capacidad del fundador para realizar una cierta tarea (por ejemplo, reparar un automóvil, preparar un platillo de gourmet, etc.). Las habilidades financieras también pueden ser importantes para asegurar la supervivencia de la empresa. Cuando se contratan nuevos empleados, las habilidades de liderazgo, motivación y administración adquieren un carácter crucial. Sin embargo, la necesidad de estas habilidades puede no ser tan evidente puesto que la supervivencia inmediata de la empresa no depende de ellas.”³⁰

Para lograr que la estructura organizacional sea un factor coadyuvante en el logro de los objetivos de una PYME, aparte del conocimiento formal de qué es la organización como una parte del proceso administrativo, tenemos un orden informal que puede o no funcionar al paralelo en la obtención de los objetivos y metas de la empresa. Cuando hablamos de la organización formal, nos referimos a esas relaciones que se dan en la empresa que está expresamente coordinadas para el logro de los objetivos. Este sentimiento de pertenencia consciente a una empresa y a las funciones asignadas y a los límites de la autoridad y de la responsabilidad, es la esencia de la formalidad.

Para minimizar algunos aspectos negativos de lo que es la organización informal, es necesario por tanto, establecer los límites de autoridad y la pertenencia a determinadas áreas de la empresa, para evitar que los fines personales estén arriba de los fines de la empresa. Es decir,

³⁰ Ibidem, p.45, Citando un párrafo del libro de Michael Barrier. “Management and the Entrepreneur”, Canadian Manager, Summer 1994, 10

existe la necesidad de que no se formen feudos en la organización, donde la lógica de la misma esté por encima de la lógica del objetivo y de las metas. Esa acción de asignar funciones formalmente, es el principio para la creación de los departamentos de la empresa, de manera que la gente no se dedique a cosas que no le corresponden, o al menos no en forma prioritaria. Por tanto, entre más racional sea la organización formal, los límites a la autoridad y los alcances de la responsabilidad, permitirán a los individuos saber qué es lo que deben hacer y que no, para que con su trabajo alcancen los objetivos de la empresa. De ahí también la necesidad de fijar los niveles jerárquicos y los departamentos funcionales.

Por un lado tenemos que existe una relación vertical de arriba hacia abajo basada en las jerarquías, y por el otro una horizontal que se produce a través de la división de la firma en áreas de especialización, como el de la producción, las finanzas, el mercadeo, etc. Cuando se produce esta división de la empresa, se observa que aquellas actividades que son homogéneas tienden a agruparse dentro de departamentos individuales. Sin embargo, entre más aumenta la división de funciones, más complicada se hace la coordinación entre iguales, ya que es fundamental que la dirección no pierda toda su energía en solo coordinar a las áreas, y se dedique también a sus tareas fundamentales de planeación, dirección y control.

Esta división del trabajo que produce la productividad, al hacer más especializada y eficiente a la empresa, es explicada desde hace mucho tiempo por autores como Adam Smith para explicar la riqueza de las Naciones³¹. “El progreso más importante en las facultades productivas del trabajo, y gran parte de la aptitud, destreza y sensatez con que éste se aplica o dirige, por doquier, parecen ser consecuencia de la división del trabajo”. Pero por otro lado, para aprovechar al máximo las posibilidades de la organización hace falta que se controlen las actividades de los individuos, con

³¹ Smith, Adam. “Investigación sobre la Naturaleza y Causas de la Riqueza de las Naciones”, Libro Primero, Capítulo I, De la División del Trabajo. Editorial Fondo de Cultura Económica, séptima reimpresión, México, 1992, pp. 7, 8.

el fin de que se dediquen a las actividades asignadas, pero no solamente con la lógica de la eficacia y eficiencia del puesto, sino en relación con el todo. Por ejemplo, el área de producción no debe producir artículos que no son demandados por el mercado, solo para tener ocupados a los trabajadores y al equipo. Existe una relación de proveedor cliente entre las diferentes áreas que limita los esfuerzos a las capacidades del cliente para absorber el trabajo. Debido a ello los proceso de transformación que se realizan por las áreas, solo son válidas si van coordinadas con las metas establecidas y en última estancia con las capacidades de transformación del factor con menos capacidad.

“Si se asume que la planta fabrica productos ensamblados en lugar de, o además de vender componentes individuales, y que la demanda excede la capacidad de la planta. Ciertas estaciones de trabajo críticas, o cuellos de botella, limitarán el promedio de producción de ciertos componentes del producto. Y ya que el producto debe contener estos componentes, el cuello de botella limita actualmente el promedio al cual el producto vendible debe ser fabricado. Por lo tanto el cuello de botella limita las ganancias de la planta”³²

El aprovechamiento de la capacidad instalada es más un problema de administrar los factores con problemas que manejar el todo. Es decir, si tenemos capacidad sobrada en un lugar no es necesario aumentarla, ni siquiera cambiar nada. En cambio las partes que tienen problemas en forma reiterada, requieren que les prestemos atención hasta el punto en que igualen la capacidad con el factor que le precede.

La planeación de las actividades de una empresa es entonces, no solamente hacer una lista de las actividades que se tienen que realizar en el tiempo para cumplir con el objetivo. Significa que habrá que lidiar con la

³² Dilworth, James B. Op. Cit. , p. 389, citando la “Tecnología de Producción Optimizada”, creada por Eliyahu Goldratt y Jeff Cox, y descrita en el libro de “La Meta”. Traducción del autor.

operación cotidiana con el fin de equilibrar capacidades de los recursos de transformación, y controlar mediante una constante evaluación de las actividades realizadas, los resultados de las cuales son comparados con planes previamente diseñados.

1. Análisis de la estructura organizacional de la micro, pequeña y mediana en los diferentes sectores

VII. Características y problemas de la función de finanzas

1. La función de finanzas y su importancia en la empresa micro, pequeña y mediana

Al ser el financiamiento uno de los problemas fundamentales para pasar de la idea a la puesta en marcha de una empresa, se debe hacer un estudio minucioso de las posibilidades que tienen para obtener financiamiento y a cómo deben hacer uso de los siempre limitados recursos que tienen estos negocios. Por otro lado, el crecimiento es otro momento en el que las empresas sufren de problemas financieros, ya que el aumento de la demanda, implica mayor inversión en diversos elementos como materia prima y nueva maquinaria, o bien un aumento en el espacio destinado al local. Por lo que el estudioso del problema tendrá que prestar atención a este problema práctico, para tener una opinión valiosa sobre la problemática.

En este momento en que el gobierno está poniendo especial atención al financiamiento de las PYMES, lo hace porque pretende que sean las nuevas empresas las que generen los empleos que requiere la sociedad mexicana, y no el gobierno directamente. Sin embargo, el gobierno quiere participar en el fenómeno, financiando de algún modo a las empresas. Pero se enfrenta a dos problemas: el primero que es la creación de la normatividad que permita dar los préstamos a quien lo requiera desde el punto de vista

empresarial, es decir, que los recursos económicos se apliquen donde tengan una respuesta en el desarrollo de la empresa o al menos en su crecimiento. Algo así como poner el dinero donde genere más dinero; el segundo problema tiene que ver con la posibilidad de recuperar el préstamo y los intereses correspondientes. Esto porque el sistema financiero debe continuar prestando el servicio e incrementar su capacidad.

En el extranjero se han tenido algunas experiencias muy importantes en relación a este punto que se refiere a la recuperación de los préstamos. En la India se utiliza la misma estructura familiar para lograr el impacto deseado. Como los sociólogos han descubierto que los hombres normalmente están sujetos a una gran cantidad de presiones sociales que les obligan a desviar los recursos económicos hacia fines ajenos a la empresa, como cooperaciones religiosas, reuniones sociales, etc., el que sea el pater familia el responsable del crédito pone en riesgo la aplicación del dinero en actividades productivas. La solución que se dio en este caso, fue que fuera la esposa la responsable del crédito y de los pagos, ya que ella no está sujeta a las mismas presiones y su carácter le da mayor seriedad a los pagos. Este sistema ha trabajado bien allá y es posible que funcione igualmente aquí.

El apoyo a la micro, pequeña y mediana empresa, requiere firmeza para que no sigan desapareciendo 65% de cada 100 nuevas empresas. El apoyo no sólo debe orientarse a créditos sino a desarrollar una cultura empresarial para que se sepa qué hacer con el recurso financiero. Antes existió la figura del extensionismo industrial a partir del Programa de Apoyo a la Pequeña y Mediana Empresa también operado por NAFINSA.³³

Actualmente 60% de las micro, pequeñas y medianas empresas tienen severas deudas. “También en 1993, Nacional Financiera y el Instituto

³³ Existe un fondo de Garantía y Fomento a la Industria Mediana y Pequeña (FOGAIN), que pretende “proporcionar recursos frescos, en forma suficiente y oportuna a toda persona física y moral, Sociedades Cooperativas, Uniones de Crédito y los proveedores de algunas entidades del sector paraestatal, que se encuentren clasificados como micro, pequeña o mediana industria dedicadas a actividades de transformación industrial”, Apoyo Financiero a la Industria Mediana y Pequeña, SECOFI, p.23, pero además en las estadísticas que se levantaron para los Talleres para la Promoción de la Micro, Pequeña Empresa, se presentan las siguientes estadísticas: “¿Su empresa ha sido beneficiada por algún programa gubernamental? 22% dijo que sí actualmente, 28% que alguna vez, y 50% que nunca”, p.16

Nacional de Estadística Geografía e Informática (INEGI) realizaron un estudio basado en la aplicación de una encuesta a más de 13,000 empresas pequeñas, sus resultados importantes son:

- ◆ Apenas poco más de 40% de las PYMES utiliza criterios técnicos para fijar precios de sus productos.

- ◆ Más del 50% de las PYMES no efectúa ningún tipo de propaganda para promover sus productos las que lo realizan lo hacen mediante métodos tradicionales.

- ◆ Como consecuencia más del 40% de las empresas tiene excesivo tiempo ocioso en sus instalaciones,

- ◆ Alrededor del 60% de las PYMES está consciente de la necesidad de ampliación o renovación de sus equipos o procesos productivos, pero más del 60% encuentra que su principal dificultad para hacerlo es el alto costo.

- ◆ Las PYMES dedican su inversión de ganancias, principalmente, para comprar materia prima...”

- ◆ Las empresas enfrentan un grave problema de rotación de y ausentismo de personal, por aspectos salariales y falta de capacitación..³⁴.

Por otro lado, las PYMES tienen una importancia para el país muy superior a la importancia que se le ha dado hasta el momento, veamos:

- ◆ La micro, pequeña y mediana empresa representa el 99.9% de las empresas en México,

- ◆ Ocupa el 78% del personal ocupado en nuestro país.

- ◆ Produce el 69% del PIB.³⁵

Universo Empresarial en México

Empresa	%Unidades económicas	%Personal ocupado	%PIB
----------------	-----------------------------	--------------------------	-------------

³⁴ Op. Cit. Talleres para la Promoción de la Micro, Pequeña y Mediana Empresa, p. 2

³⁵ Ibidem, p.13

Micro	97.0	47	31
Pequeña	2.7	20	26
Mediana	0.2	11	12
Grande	0.1	22	31

El problema de la administración con la empresa familiar puede parecer menor, ante la problemática de pocos o ningún incentivo fiscal y un complejo sistema tributario, pero no lo es, ya que la necesidad de mayor división del trabajo, de la asignación de actividades cada vez más especializadas, obligan a prestar mayor atención a la administración de los recursos de la empresa familiar.

Hoy se presenta la excelente oportunidad para retomar el apoyo a la micro, pequeña y mediana empresa familiar no solo con créditos, sino configurándolas dentro de una política de desarrollo productivo. En normal que pensemos que esto le corresponde al gobierno, pero los empresarios también tienen la palabra.

El empresario de las PYMES tiene una obligación con la sociedad a la que pertenece. Esta es una obligación moral, que es la de tener éxito en su empresa. ¿Por qué? Porque sólo los empresarios saben cómo generar riqueza a través de la combinación de los insumos. El resto de los mortales generamos riqueza con nuestro esfuerzo también, pero nos tienen que decir cómo, y por ello nos pagan. Somos empleados, no emprendedores. La generación de riqueza la puede lograr el gobierno también a través de sus empresas productivas, pero esa es una tendencia en desaparición, así que por algunos años sólo será la burguesía la encargada de generar riqueza, productos y empleo.

Hasta hace poco, generar riqueza era cosa sencilla (conceptualmente hablando), pues solo se requería un conocimiento específico en el cómo

hacer algo útil para la sociedad para poner y hacer crecer una empresa. Así veíamos que un ingeniero electricista ponía su fábrica de motores eléctricos, y estos se vendían con facilidad, que un artesano ponía su taller de carpintero y se ponía a vender muebles, y a todos les iba bien. Pero lo que pasaba era que vivíamos una época donde se había acumulado una demanda no satisfecha de bienes por muchos años, debida a guerras, crisis políticas y pobreza. Pero, de pronto, el mundo ha cambiado, y ya no es suficiente el saber hacer algo, ahora es necesario saber competir.

Para competir el empresario familiar tiene que regresar a las aulas o al menos a los libros. Se necesita capacitar para aprender a competir ante las nuevas condiciones de mercado, donde ya no existe demanda acumulada alguna y sí existe una gran capacidad de instalación no usada.

VIII. Características y problemas de la función de personal

1. La función de personal y su importancia en la empresa micro, pequeña y mediana
2. Importancia del elemento humano en las empresas pequeñas y medianas
3. Funciones y operación de personal o análisis de puestos, reclutamiento y selección contratación, inducción, capacitación, adiestramiento, supervisión, control, nómina, seguro social, reglamento interior de trabajo, entre otras
4. Desarrollo integral del personal
5. La productividad humana

IX. Características y problemas de la función de compras y abastecimientos

La función de abastecimiento es considerada frecuentemente como un mal necesario para cualquier empresa por su relación directa con los costos. En cambio las ventas, son mucho más apreciadas por su relación con la utilidad, a pesar de que esto no es totalmente verdad, ya que la utilidad es una función mucho más compleja. El manejo de los materiales sin embargo, es uno de las funciones que más afectan las utilidades al incidir en los costos de producción de bienes y servicios, ya que un peso ahorrado en el manejo de los abastecimientos es un peso totalmente para la empresa.

Pero para que el manejo de los materiales tenga el peso de una ventaja para la empresa, ha de considerarse un proceso que se origina desde la necesidad de adquirir bienes y servicios para funcionar, hasta la recepción de los bienes y servicios del proveedor, pasando naturalmente por la compra. En este proceso se encuentran los elementos que dan a la empresa los elementos para obtener una ventaja. Y es con los complejos arreglos con los proveedores con lo que se puede ganar ésta. Las ventajas van desde el manejo de los plazos y tiempos de entrega de los bienes, hasta los precios en los que se adquieren los bienes y los plazos de pago.

“Toda organización, tanto en el sector público como en el privado, es dependiente en grado variable de los materiales y servicios ofrecidos por otras organizaciones. Aun la oficina más pequeña necesita espacio, calor, luz, energía, comunicación y equipo de oficina, mobiliario, papelería y diversos artículos para realizar sus funciones. Ninguna empresa es autosuficiente. Por consiguiente, las compras constituyen una de las funciones básicas de cualquier organización. La estructura de la función de administración de compras y materiales para obtener una contribución efectiva a los objetivos es uno de los desafíos de esa administración”.³⁶

³⁶ Leenders, Michiel, Fearon; Harold y England, Wirbur B. “Administración de Compras y Materiales”. Editorial CECSA, Tercera Reimpresión, México, 1997, p. 29

Debido a la importancia económica que tienen los arreglos con los proveedores, la empresa pequeña ha de darle mayor importancia que la que actualmente le presta, ya que le puede ayudar a cambiar rápidamente de productos, a innovar en sus servicios y a mejorar su tecnología, aparte de ayudarlo a manejar mejor sus costos.

Ya dentro de la empresa, el manejo de los materiales (principalmente en empresas manufactureras), implica que la función del manejo de inventarios se convierta en estratégica, al permitirle a la empresa proveer al sistema de producción, de los materiales necesarios para generar los productos que requiere el mercado. En este sentido, la determinación de los máximos y mínimos de materiales que es económicamente conveniente mantener en los almacenes. Para realizar tal determinación, es necesario el conocimiento de la elaboración de pronósticos de ventas, de futuros de las materias primas que maneja la empresa, de productos competidores, etc. para tomar las decisiones adecuadas. Además, los almacenes, también aseguran a los clientes que los bienes demandados estén disponibles tan pronto como los clientes los requieran.

En la micro y la pequeña empresa, al manejar usualmente volúmenes bajos de compras, tienen costos se pueden incrementar por la escala de adquisición, pero por otro lado puede mantener sus costos bajos de almacenamiento, con lo que puede compensar sus desventajas en ese sentido. Sin embargo, en condiciones de inflación, tampoco tiene muchas posibilidades de especulación jugando a guardar, pero a su vez, gracias a la flexibilidad de empresas de escala pequeña, puede maniobrar fácilmente adquiriendo solo lo que es vital, y a veces lo que es vital es el dinero, y es posible que en este sentido la pequeña empresa puede ser potencialmente más hábil para manejar los cambios económicos imprevistos para la mayoría de las empresas.

Existen muchas maneras de ver estas ventajas de comprar únicamente lo que se va requiriendo. Este proceso se puede resumir en el proceso requisición, pedido y factura. En medio de todo esto se encuentran las compras, el manejo de los inventarios, la inspección, el transporte y la entrega de los materiales. Pero lo realmente complejo, es la selección de los proveedores. En un mercado de menudeo, donde las compras hechas por un cliente siempre son en pequeñas cantidades de diversos artículos, el comprador no tiene ninguna capacidad de presión en función del precio, es decir compra o no, pero no discute. En las compras industriales, o de empresas, el comprador sí tiene una amplia posibilidad de negociación, dependiendo de los volúmenes de compra, la variedad de productos adquiridos, las condiciones de entrega y los lapsos de entrega. Esta capacidad de negociación determina los precios, lo cual no es poca cosa.

1. La función de compras y abastecimientos y su importancia en la micro, pequeña y mediana
 - La cantidad es uno de los elementos que un sistema controla. La cantidad es tan importante que si no hay suficiente cantidad de bienes no hay economía
 - La relación entre cantidad comprada y costo de adquisición
 - Consideraciones entre el costo de comprar y el de guardar
 - Cálculo de los costos
 - Decisiones sobre la cantidad de compra
 - Descuentos por cantidad
 - Costo del inventario y la cantidad económica de pedido

2. La responsabilidad de compras en éstas empresas

3. El proceso de suministro en las empresa pequeñas y medianas industriales y de servicios

- Las empresas de servicio en comparación con las empresas de producción, tienen un particular enfoque que obliga a un manejo diferente de los recursos y de los tiempos
- Un empresa de servicios es aquella que realiza actividades para sus clientes a cambio de honorarios o contratos
- Pueden dedicarse a: mantenimiento, transporte de productos, publicidad, contaduría, auditoría, enseñanza, ingeniería, seguros, etc.

4. Economía de escalas

5. Las compras y su impacto en los inventarios y en la situación financiera

Dentro de la función de manejo de materiales, está la del manejo de los inventarios. Esta función tiene el objetivo de evitar que la organización padezca por falta de bienes que son necesarios para el cumplimiento de las funciones de toda la organización. Trata de que siempre haya suficientes elementos disponibles para hacer el trabajo, por lo tanto amortigua los problemas de los altibajos de la demanda. Es decir guardamos bienes para tenerlos disponibles para cuando se requieran. El problema siempre será entonces, tener los suficientes, es decir ni demasiados ni pocos. Esto es un problema técnico que influye en las negociaciones de manera fundamental.

6. La capacidad de negociación

La unidad de compras tiene una importancia relacionada directamente con el monto de las compras realizadas. No es lo mismo el Sistema de Transporte

Colectivo que realiza compras millonarias en materiales y equipo constantemente, que una oficina de Regularización Territorial. El gran volumen de compras hace que las adquisiciones se conviertan en un órgano estratégico dentro de la organización, a diferencia de las oficinas donde el monto de las compras es bajo. En el primer caso, los grandes volúmenes de compras permiten economías de escala, en el segundo no. En el primer caso, un ahorro en el manejo de las adquisiciones es un ahorro en el sistema total, en el segundo no.

Para el establecimiento del impacto del costo beneficio que proporciona el área de compras, tenemos que ver los objetivos generales de la función de compras. El primero es el de obtener los materiales adecuados que satisfagan los requerimientos de calidad, en la cantidad debida, para su envío en el momento preciso y al lugar correcto, de la fuente correcta (un vendedor que sea confiable y que desempeñe su trabajo con puntualidad, prestando el servicio correcto (tanto antes como después de la venta) y al precio conveniente. Quien toma la decisión de hacer las compras debe tener características de malabarista, manteniendo varias pelotas en el aire simultáneamente, ya que el comprador tiene que alcanzar al mismo tiempo varias metas.

El peor error que se puede cometer es simplemente basar todas las compras en el menor precio, a pesar de que esa fue la política "racional" por mucho tiempo. Se tienen que considerar las siete condiciones mencionadas anteriormente. Pero ni esto es suficiente, Edward Deming, menciona que el costo total de comprar es el costo que hay que considerar para el análisis. El costo total incluye el precio de compra más el costo de poner a funcionar el bien comprado en el sistema que manejamos. Si un componente implica ajustes o desperdicios en su puesta en marcha, el costo correspondiente habrá que agregarse al precio de compra para determinar el verdadero valor de lo comprado. Por lo tanto, no es frecuente que lo más barato sea lo menos costoso.

Los costos de compras con frecuencia se calculan en función de elementos negativos, como a través del análisis de qué pasaría si no tuviéramos el bien

en el momento que lo necesitamos, y cuáles son las consecuencias en todo el sistema si el componente comprado falla. En realidad lo que tratamos de calcular más que el costo es el valor de lo comprado, para determinar su importancia y su relación costo beneficio.

Pero más allá de especulaciones relacionadas con una valoración por objeto comprado, el verdadero valor que agrega la función de compras a la organización es el ayudarla a obtener una posición competitiva, y esto solo es posible si puede controlar los costos a fin de proteger las utilidades. Los costos de compra son el elemento simple más importante en la operación de muchas organizaciones y empresas. Puede ser la fuente de información, para que se hagan los cambios tecnológicos en el diseño de nuevos servicios y nuevos modos de hacer las cosas. Puede proporcionar información sobre el diseño de productos y la ingeniería de fabricación disponibles para nuevos productos, así como sobre los cambios que se presentan y cómo pueden presentarse en la tecnología de producción. Finalmente, el departamento de compras tiene como responsabilidad asegurar el flujo continuo de los materiales necesarios para que sea posible la producción de servicios necesarios, tal y como se necesitan para dar satisfacción a los clientes.

7. Problemática e la función de compras y abastecimientos

La eficiencia es una relación entre la producción real obtenida y la producción estándar esperada. Nos explica en esta ecuación la forma cómo se utilizan los recursos para obtener ciertos resultados.

En sentido coloquial, significa hacer algo utilizando de la mejor manera los recursos disponibles, lo cual no quiere decir que se haga lo correcto. Es decir, uno puede hacer eficientemente cosas que a nadie le importe. Por tal motivo es necesario el concepto de eficacia. La eficacia es la obtención de resultados deseados, y puede ser reflejo de cantidades equivocadas, calidad percibida o ambos. En este caso uno puede hacer lo correcto, pero también con un gran

desperdicio, es decir, con muy poca eficiencia. Cuando alguna acción sea tanto eficaz como eficiente (cosa por lo demás poco frecuente), se le llama efectiva.

Evidentemente, las organizaciones tratan de ser efectivas, pero no siempre lo logran, en ocasiones son eficaces y en otras eficientes, pero el tercer estadio requiere de un esfuerzo sistemático en la mejora continua. Un sistema que es muy útil para lograr la eficiencia en el uso de los recursos es el sistema justo a tiempo (JAT), el cual nos permite manejar los recursos materiales desde un punto de vista muy interesante.

8. Estrategias de compras por asociaciones de empresas, micro, pequeñas y medianas (cooperativas de consumo)

X. Características y problemas de la función de producción operación

1. La función de la función operación-producción y su importancia en la empresa micro, pequeña y mediana

El portafolio de productos no es más que la variedad de productos. El problema radica en que tanta variedad hay que producir, aquí es donde se desprenden 2 puntos de vista cada uno con sus ventajas y desventajas. Uno de ellos es la mercadotecnia este expone que la ventaja de tener un gran número de productos es la posibilidad de ofrecer más opciones a los clientes y que si no se hace esto puede originar la caída de las ventas ya que no ofrece la variedad de productos como sus competidores.

Sin embargo una amplia variedad de productos también hace difícil la función de mercadotecnia ya que podría confundir al cliente que podría no diferenciar productos similares, además se hace más difícil capacitar a los vendedores y la publicidad es más costosa y menos

enfocada cuando existe mayor variedad de productos. Sin embargo los gerentes de mercadotecnia con frecuencia prefieren mayor variedad de producto.

Desde el punto de operaciones una variedad del producto ocasiona mayores costos, mayor complejidad y dificultad para especializar el equipo y a la gente. La situación ideal para operaciones con frecuencia es aquella en la que existen pocos productos con alto volumen con configuraciones de producción estabilizadas, por lo que los gerentes de producción prefieren menor variedad de producto. Por lo que una solución es buscar una variedad de productos óptimos en el cual no haya exceso o falta de productos. También hay que tomar en cuenta que los productos cubran su costo completo y que sean los mas bajos posibles por un lado y por el otro que se, obtenga las mayores utilidades.

2. La planeación y control de la producción en las empresas dentro de los diferentes sectores económicos

Cuando hablamos de planeación en la producción, lo primero que tenemos que pensar es en la cantidad, y derivado de esto en la capacidad necesaria para manejar esa cantidad. La capacidad es la habilidad para mantener, recibir, almacenar o acomodar que tiene un sistema. Normalmente consideramos que como la cantidad de producto que el sistema es capaz de lograr durante un periodo específico de tiempo. En el universo de los servicios, es el número de clientes que pueden manejarse en un periodo de tiempo dado.

Se inicia cuando los gerentes reciben de la alta dirección los pronósticos económicos, objetivos de ventas y utilidades para el siguiente año (periodo), estos suelen acompañarse de un programa que señala cuándo hay que terminar los presupuestos.(En algunos lugares la alta dirección impone los presupuestos.) Una vez

elaborados se envían a la autoridad competente para su aprobación. Se reúnen todos los presupuestos de los distintos departamentos para la elaboración del presupuesto Maestro. y es enviado al consejo de administración. para su aprobación.

Presupuestos de operación:

DE GASTOS. existen dos tipos.

Presupuestos Programados de Costos. se utilizan en las plantas industriales, así como en unidades organizacionales donde la producción pueda medirse con exactitud. Estos presupuestos describen los costos de materiales y de mano de obra en que se incurre el producir cada artículo, lo mismo que los costos estimados de los costos indirectos. Tienen por objeto medir la eficiencia.

Presupuestos Discrecionales de Costos. se utilizan en los departamentos. de admón., de contabilidad y de investigación, lo mismo que en depto. legal y en otros donde la producción no puede medirse con exactitud.

DE INGRESOS. Se pretende medir la eficiencia de mercadotecnia y de ventas. Consta de la cantidad prevista de ventas multiplicada por el precio unitario esperado de cada producto.

DE UTILIDADES. combina los presupuestos de costos e ingresos en el estado. Los usan los gerentes que tienen la responsabilidad de los gastos e ingresos de su unidad. En ocasiones recibe el nombre de Presupuesto Maestro, cumpliendo la función del plan anual de utilidades.

La información contenida en el Presupuesto Maestro tiene como objetivo tres aplicaciones:

- Planean y coordinan las actividades globales de la corporación.

- Proporcionan los criterios o puntos de referencia que sirven para juzgar la adecuación de los presupuestos de gastos.
- Ayudan a asignar la responsabilidad a cada gerente respecto a su desempeño global en la organización.

Cuando el presupuesto es una parte fundamental de los mecanismos de control y evaluación, las revisiones se limitan a casos en que las desviaciones se han vuelto tan grandes que el presupuesto aprobado resulta irreal y a las comparaciones del desempeño real con los presupuestos se llaman revisiones o auditorías. Los gerentes de unidad enviarán periódicamente informes mensuales o semanales del avance, los que serán revisados por los encargados del control o en forma automática por la computadora.

3. Las variables críticas de la producción (cantidad, calidad, costo y tiempo)

Diagrama de un sistema

Maestro Horacio Vega Escalante

8

4. La productividad, palanca de crecimiento y desarrollo

- La productividad es una medida de la eficiencia en el uso de los recursos
- Se mide así:
- $\text{Productividad} = \text{Valor de los bienes} / \text{Costo de los insumos}$

La administración de la productividad es un proceso administrativo formal en que intervienen todos los niveles de la administración y los empleados con el objetivo final de reducir los costos de fabricar, distribuir y vender un producto o servicio a través de una integración de las cuatro etapas del ciclo productivo, a saber, medición, evaluación, planeación y mejoramiento de la productividad

■ **Factores que afectan la productividad:**

- Inversión como porcentaje del producto interno bruto
- Razón capital y trabajo
- Investigación y desarrollo
- Utilización de la capacidad
- Reglamentación del gobierno
- La vida de la planta y el equipo
- Costos de energía
- Mezcla de la fuerza de trabajo
- Ética del trabajo
- Influencia sindical
- Administración

5. Limitaciones por la ausencia de economías de escalas en sus operaciones

6. Desarrollo de tecnologías apropiadas

7. Problemática de la función de producción-operación

XI. Características y problemas de la función de mercadotecnia

1. El medio ambiente de la mercadotecnia en la empresa micro, pequeña y mediana

En el nuestro existe una desvinculación de las actividades empresariales entre sí, ya que la pequeña industria pocas veces funciona como complemento del resto de la industria, ya que la mediana y gran

empresa, con frecuencia con capital y razón social de otro país, tiene como proveedores a empresas del país de origen. En el caso de las empresas nacionales, también es frecuente que se tenga una vinculación mayor con empresas proveedoras en el extranjero que con las nacionales. Esta situación quita grandes oportunidades de crecimiento y vinculación a las pequeñas empresas (para usar un término genérico), hace que éstas más que fabricar componentes especializados elabore productos terminados que compiten desfavorablemente con las grandes empresas, lo que les impide lograr economías de escala.

¿Cómo distribuye sus ventas?³⁷

TIPO	Nacional	Internacional
a) Persona física	34.00%	0.74%
b) Micro	13.40%	1.31%
c) Pequeña	12.86%	1.21%
d) Mediana	18.18%	3.18%
e) Grande	13.18%	2.01%
Total	92%	8.38%

En el caso de la relación con las empresas de servicio, también con un alto grado de especialización, las pequeñas empresas se dedican a entregar productos y servicios totales, con lo que sus esfuerzos se ven atomizados, perdiendo en este proceso su eficacia. Y no es que elaborar

³⁷ Op. Cit. “Talleres para la Promoción de la Micro, Pequeña y Mediana Empresa”. Para validar numéricamente las opiniones recabadas se levantó una encuesta en cada una de las ciudades visitadas. Este estudio de opinión únicamente fue llenada por empresarios. Los resultados aquí expuestos reflejan fielmente el sentir de los participantes de los Talleres, pero no sería científicamente válido hacer una generalización para todo México. El comentario es válido para tanto para el cuadro de arriba como el de abajo.

productos para entrega a un cliente final esté mal, lo que sucede es que no se ha logrado que una gran cantidad de pequeñas empresas, se vinculen a cadenas productivas.

Tipo de bienes producidos por las pequeñas empresas

2. La función de la mercadotecnia en las empresas micro, pequeña y medianas de los diferentes sectores
3. Competencia-proveedores como estrategia de mercados
4. Las variables en mercadotecnia producto, precio, promoción, plaza

Producto. Si usted puede diferenciar un bien, tiene un producto, si no, lo que tiene es un bien esencial o básico, y lo que establece la preferencia es el precio.

- La diferenciación tiene como base lo siguiente:
 - a Diferencia física
 - b Diferencia en el lugar de localización
 - c Diferencia de precio
 - d Diferencia de imagen

El precio es la representación monetaria del valor de un bien

- a El precio produce ingresos, los otros elementos costos. Por eso los expertos tratan de fijar los precios como lo marque su diferenciación
 - b El precio es un estimulante de la demanda y un factor determinante de la rentabilidad de la empresa
 - c La estrategia de precios debe tener una coherencia interna (costo y rentabilidad buscada) y coherencia externa (capacidad compradora del mercado y precio de los productos de los competidores)
- La promoción cubre todas las herramientas de comunicación de la mercadotecnia, que puede comunicar un mensaje a un mercado meta

Son cinco las herramientas:

- a Anuncios
 - b Promoción de ventas
 - c Relaciones públicas
 - d Fuerza de ventas
 - e Mercaadotecnia directa
- Anuncios. Son la herramienta más potente para construir una atención al producto de una empresa, servicio o una idea
 - Ejemplos de anuncios:
 - Impresos y comerciales de radio y TV
 - Impresos en los empaques
 - Insertos en los empaques
 - Películas
 - Folletos
 - Directorios, etc

Plaza o distribución. La decisión de atender un mercado meta, tiene dos aspectos: vender el bien directamente o a través de intermediarios

- Los cosméticos se venden normalmente a través de minoristas (pero Avon seleccionó la venta de puerta en puerta)

- Las computadoras de vendían únicamente a través de distribuidores especializados, pero ahora se encuentran en los super.
- Vender a través de catálogo

5. La maquila desde un punto de vista de mercadotecnia

Los bienes finales representan el 77.37% de la producción de las PYMES de la muestra, lo cual no es una tendencia deseada, ya que significa que existe muy poca integración con otras industrias, lo que las obliga a encargarse de producir todo un producto terminado, con muy poca posibilidad de obtener economías de escala, y una gran dispersión de sus potenciales por la poca división del trabajo.

Por otro lado tenemos la apertura del país a la competencia cada vez más directa de empresas en el extranjero, que seguramente conforme se van cumpliendo los plazos de los pactos económicos, irán modificando la situación del tipo de competencia a la que hay que enfrentar. El panorama puede ser favorable o desfavorable según sea la capacidad de adaptación de las empresas pequeñas a entornos continuamente cambiantes. ¿Cómo se tiene que adaptar la empresa a estos retos? Solo con la capacitación de sus capitanes y de sus colaboradores. Esto les dará la visión necesaria para competir con éxito con empresas extranjeras, o con otras en el país con una posición dominante. Esta capacitación, permitirá que las empresas pequeñas aprovechen las ventajas que da el tamaño, y que accedan a producir servicios y productos cada vez más especializados y de mejor calidad.

La industria de la maquila es un buen ejemplo de falta de vinculación y de probable oportunidad para infinidad de pequeñas empresas. Originalmente estas compañías compran todos sus insumos en el extranjero y solo aprovechan la situación estratégica y el bajo costo de la mano de obra, pero nada impide que demostrándoseles que los costos de esos insumos en el país son iguales en calidad o mejores, junto con un precio atractivo les

convenga más tener proveedores nacionales, tal como sucede en Corea o Japón.

Por otro lado, el entorno legal y político, que a veces nos puede parecer caótico, es más bien de oportunidades. Ya que la conciencia del poder y la fuerza de los empresarios les permite influenciar el entorno en las condiciones actuales, lo que permite que la voz de los empresarios se escuchen con más atención y cuidado, provocando con esto que se creen leyes y reglamentos adecuados a las condiciones cambiantes y del poder que los productores tienen. Dentro de estas condiciones cambiantes tenemos la creciente importancia que tienen las actividades del hombre en la ecología del planeta, lo que por un lado es una oportunidad para empresas enfocadas a esta problemática, y para otras una molestia. Sin embargo, independientemente de los puntos de vista al respecto, esta condición de protección del medio ambiente, debe considerarse como un costo que la naturaleza le carga al hombre por el privilegio de vivir en un planeta tan privilegiado.

Ante las condiciones mencionadas arriba, las empresas micro, pequeña y mediana, tienen fortalezas y debilidades, como todo ser vivo. El análisis de las mismas, es una condición obligada para que la empresa desarrolle sus estrategias de desarrollo y capacidad competitiva. En el caso de las fortalezas, se trata de maximizar su efecto para concentrar sus fuerzas en puntos que le den ventajas. En el caso de las debilidades se trata de que se minimice su peso. Aquí no se trata de que la empresa equilibre sus fortalezas con las debilidades. Más bien, de lo que se trata es que se aprovechen sus condiciones de tamaño, donde esto es ventaja, como en el conocimiento del mercado que se sirve, o de la capacidad de cambiar sin tanto trámite.

Esta capacidad de adaptarse a diversas condiciones, cambiando de color como los camaleones, o de dieta como muchos primates. Solo

se logra con una creciente capacitación, profunda y constante. Dirigida al fortalecimiento de esas virtudes, que al decir de los filósofos de lo pequeño es mejor, hacen a la empresa pequeña más competitiva

6. Problemática actual de la función de mercadotecnia

- Si nos dedicamos a asignar los recursos de la misma forma que nuestros competidores, nunca obtendremos ventaja competitiva alguna.
Ohmae
- a Seleccionar el mercado con imaginación (no seguir recetas de libro de texto)
- b Identificar diferencias entre ganadores y perdedores
- c Dilucidar cuáles son los factores clave del éxito en un sector en particular