


¿Qué es un Sistema de Gestion?

Tomado de: Asesoría en Gestión de Proyectos y Desarrollo de Negocios por Internet,
<http://mejoratugestion.com/mejora-tu-gestion/que-es-un-sistema-de-gestion/14-11-11> a las 2:45 p.m.

Posted by [Gonzalo Vergara](#) on mar 31, 2009 in [Artículos](#), [Gestión](#), [Management](#), [Mejora Tu Gestion](#), [Sistemas de Gestión](#), [Temas del Blog](#) | [255 comments](#)


¿Que es un SISTEMA de GESTION?

Un Sistema de Gestión es un conjunto de etapas unidas en un proceso continuo, que permite trabajar ordenadamente una idea hasta lograr mejoras y su continuidad.

Se establecen cuatro etapas en este proceso, que hacen de este sistema, un proceso circular virtuoso, pues en la medida que el ciclo se repita recurrente y recursivamente, se logrará en cada ciclo, obtener una mejora.

Las cuatro etapas del sistema de gestión son:

1. Etapa de Ideación
2. Etapa de Planeación
3. Etapa de Implementación
4. Etapa de Control


Sistema de gestión

Etapa de Ideación:

El objetivo de esta etapa es trabajar en la idea que guiará los primeros pasos del proceso de creación que se logra con el sistema de gestión propuesto.

Existen varias metodologías para lograr refinar la idea. Sin embargo, se recomienda una muy práctica:

Lluvia de ideas o Brainstorming:

Primero se debe generar el máximo de ideas para obtener un amplio espectro de posibilidades en dónde atacar.

El proceso consiste en lo siguiente en que un grupo o una persona, durante un tiempo prudente (de 10-30 minutos), se enfoca en generar o “lanzar” ideas sin restricciones, pero que tengan cercanía con el tema que se está tratando.

Una vez que se tenga un listado adecuado, se procede a analizar las ideas y a pulir su cercanía con lo que realmente se quiere.


La idea central de este proceso es que aquí se debe definir claramente el objetivo perseguido, es decir el “¿Qué queremos lograr?”. Una vez definido, se procede al “¿Cómo lograrlo?” y pasamos a la siguiente etapa.

Etapa de Planeación (Planificación):

Dentro del proceso, la planificación constituye una etapa fundamental y el punto de partida de la acción directiva, ya que supone el establecimiento de sub-objetivos y los cursos de acción para alcanzarlos.

En esta etapa, se definen las estrategias que se utilizarán, la estructura organizacional que se requiere, el personal que se asigna, el tipo de tecnología que se necesita, el tipo de recursos que se utilizan y la clase de controles que se aplican en todo el proceso.

Si bien es cierto que el proceso de planificación depende de las características particulares de cada organización, tal como señalan Arnoldo Hax y Nicolás Majluf, dentro de cualquier proceso formal de planificación, existen tres perspectivas básicas comunes: la estrategia corporativa, de negocios y funcional. (Véase el esquema de un proceso formal de planificación estratégica. Fuente: HAX, A. y MAJLUF, N., Estrategias para el Liderazgo Competitivo. De la visión a los resultados”, Editorial Dolmen, 1997, p. 51).


Proceso Formal de Planificación

El proceso de planificación contiene un número determinado de etapas que hacen de ella una actividad dinámica, flexible y continua. En general, estas etapas consideran, para cada una de las perspectivas mencionadas, el examen del medio externo (identificación de oportunidades y amenazas), la evaluación interna (determinación de fortalezas y debilidades), y concluye con la definición de una postura competitiva sugerida (objetivos y metas).


A nivel corporativo, se obtienen como resultado las directrices estratégicas y los objetivos de desempeño de la organización. Además, se determina la asignación de recursos, la estructura de la organización (que se necesita para poner en práctica exitosamente la estrategia definida), los sistemas administrativos y las directrices para la selección y promoción del personal clave.

A nivel de negocios y funcional, los resultados se enmarcan en propuestas de programas estratégicos de acción y programación de presupuestos. Estas propuestas son, finalmente, evaluadas y consolidadas a nivel corporativo.

Etapa de Implementación (Gestión):

En su significado más general, se entiende por gestión, la acción y efecto de administrar. Pero, en un contexto empresarial, esto se refiere a la dirección que toman las decisiones y las acciones para alcanzar los objetivos trazados.

Es importante destacar que las decisiones y acciones que se toman para llevar adelante un propósito, se sustentan en los mecanismos o instrumentos administrativos (estrategias, tácticas, procedimientos, presupuestos, etc.), que están sistémicamente relacionados y que se obtienen del proceso de planificación. (Véase la figura: Esquema de gestión).


Esquema de Gestión

Etapa de Control:

Para este concepto se han desarrollado varias definiciones (Fuente: CABRERA, E., "Control" [En línea], Monografias.com, [citado en marzo de 2005]. Disponible en www.monografias.com/trabajos14/control/control.shtml), a lo largo de su evolución, sin embargo, todas se centran en la siguiente idea general:

El control es una función administrativa, esencialmente reguladora, que permite verificar (o también constatar, palpar, medir o evaluar), si el elemento seleccionado (es decir, la actividad, proceso, unidad, sistema, etc.), está cumpliendo sus objetivos o alcanzando los resultados que se esperan.

Es importante destacar que la finalidad del control es la detección de errores, fallas o diferencias, en relación a un planteamiento inicial, para su corrección y/o prevención. Por tanto, el control debe estar relacionado con los objetivos inicialmente definidos, debe permitir la medición y cuantificación de los resultados, la detección de desviaciones y el establecimiento de medidas correctivas y preventivas.

Las etapas básicas del control

a. Establecimiento de los estándares para la medición:

Un estándar es una norma o criterio que sirve como base para la evaluación o comparación. Los estándares, deben ser medidas específicas de actuación con base en los objetivos. Son

los límites en los cuales se debe encuadrar la organización. Se pueden definir, entre otros, estándares de cantidad, calidad, tiempo y costos.

b. Medición del desempeño:

Tiene como fin obtener resultados del desempeño para su posterior comparación con los estándares definidos. Luego, es posible detectar si hay desvíos o variaciones en relación a lo esperado.

c. Detección de las desviaciones en relación al estándar establecido:

Conocer las desviaciones de los resultados es la base para conocer las causas de éstas. Todas las variaciones que se presenten, en relación con los planes, deben ser analizadas detalladamente para conocer las causas que las originaron. Analizar las razones que dieron origen a las variaciones permite eficiencia y efectividad en la búsqueda y aplicación de soluciones.

d. Determinación de acciones correctivas y preventivas

Se determinan las acciones correctivas para corregir las causas de las desviaciones y orientar los resultados al estándar definido. Esto puede significar cambios en una o varias actividades, sin embargo, cabe señalar que podría ser necesario que la corrección se realice en los estándares originales, en lugar de las actividades.

En términos preventivos, es importante considerar que lo más significativo es encontrar maneras constructivas que permitan que los resultados finales cumplan con los parámetros definidos (anticiparse), y no tan sólo en identificar y corregir los errores pasados.