La Gerencia Estratégica de Costos como Fortalecedora de la Gerencia

Por Wileidys Astigas

La gerencia tradicional se ha caracterizado por llevar una estructura de costos en donde sólo se toma en cuenta el costo del producto a vender sin analizar los factores que influyen en dicho con​junto. En vista de que se observó a través del tiempo que se necesitaba un análisis de tales factores surge la gerencia estratégica de costos, en la cual se elabora la estructura de costos tomando en cuenta la cadena de valor, el análisis del posicionamiento estratégico y las causales de costos. Para tal fin se realizó una revisión bibliográfica en la cual se describe a la gerencia estratégica de costos, para analizar si la misma se puede considerar como fortalecedora de la geren​cia. Se concluyó que la gerencia estratégica de costos permite a las organizaciones y sobre todo a sus dirigentes a tener un control más efectivo sobre los costos que se incurren al producir un bien o prestar un servicio. 

¿Por qué la Gerencia Estratégica de Costos? 

Las organizaciones buscan constantemente la manera de ejer​cer control sobre sus actividades y en concreto, los dirigentes que manejan las mismas establecen una serie de parámetros o están​dares en cuanto a calidad, renta​bilidad y costos. Los sistemas de costeo se consideran con lo una de las más importantes herramientas para llevar a cabo dicho control. 

Hoy en día, las empresas no sólo se preocupan por fabricar una gran cantidad de productos que se vendan en el mercado, sino que buscan el posicionamiento en un mercado que se ha vuelto globa​lizado, que exige más y mejores productos y /o servicios, en el cual existen una gran cantidad de firmas que bus can cada día la excelencia en todos los aspectos. En este renglón la gerencia estratégica de costos permite la evaluación de factores que antes eran completa​mente ignorados. 

¿Qué es la Gerencia Estratégica de Costos? 

Los costos en las organiza​ciones se han manejado tradicio​nalmente como el proceso que estima el impacto de las finanzas sobre la organización y sus deci​siones. Estos han evolucionado a través del tiempo, para llegar a un enfoque más amplio en el cual se toman en cuenta elementos estratégicos de la organización y no simple mente la parte cuan​titativa del impacto. Shank y Govindarajan (1997) consideran que "un conocimiento sofisticado de la estructura de costos de una empresa puede ser de gran ayuda en la búsqueda de ventajas com​petitivas sostenibles". 

La gerencia estratégica de costos se puede definir como la administración de los costos que toma en cuenta los cursos de acción general de la organización (su formulación, implementación y controles), para imprimirle una ventaja frente a su competencia. Según Hansen y Mowen (1996) es el uso que se le da a la información que tiene la empresa acerca de los costos para la identificación de las estrategias más adecuadas para el logro de una ventaja competitiva. Esta gerencia engloba tales aspectos fundamentales: 

a) Análisis de la cadena de valores. 

La cadena de valores según Shank y Govindarajan (1997) "es el conjunto interrelacionado de actividades creadoras de valor, que se extienden durante todos los procesos, que van desde la conse​cución de fuentes de materias primas para proveedores de com​ponentes hasta que el producto se entrega finalmente en las manos del consumidor”. 
Esto incluye todas las acti​vidades que se realizan en el proceso productivo. Como bien sabemos una empresa es sólo parte de un conjunto .mayor de actividades, la cadena de valor en su totalidad es diferente para cada empresa. 

Por otra parte, Hansen y Mowen (1996) señalan que exis​ten dos nexos que deben tomarse en cuenta dentro de la cadena de valor: "los vínculos internos o "relaciones entre actividades que se realizan dentro de la parte de la cadena de valor en que funciona la empresa"; y los externos que "describen las actividades que se desarrollan con proveedores y clientes”. 
b) Análisis de posicionamiento estratégico. 

Hansen y Mowen (1996) señalan que existen dos maneras de posicionarse ante los competi​dores: creando un valor más alto en los clientes por el mismo costa de la competencia o generando igualdad de valores al cliente pero con un costa más bajo. 

El liderazgo de costos se refiere a competir en el mer​cado mediante una estrategia de precios bajos y la diferen​ciación de productos se refiere a competir mediante productos que sean de calidad y que esta sea considerada por el cliente al momento de adquirir el pro​ducto o servicio. 

c) Análisis de causales de costos. 

Los costos que se llevan en una organización son causados por diversos factores que en la contabilidad tradicional estaban relacionados directamente con el volumen de producción. 

Hansen y Mowen (1996) señalan que el costa puede ser causado por l) actividades y bases organizacionales que se refieren a la estructura y procedimientos de la organización y 2) actividades y bases de operación que tienen que ver directamente con el producto o servicio en sus características generales, de manera unitaria o por lote. 

Sin embargo, existen otras clasificaciones, que se pueden dife​renciar según el ramo en el que la empresa se desenvuelve, según el producto o servicio, entre otros. 

La Gerencia Estratégica de Costos como Fortalecedora de la Gerencia 

Todos los elementos antes señalados contribuyen al fortaleci​miento de la gerencia al permitir un mayor control sobre los costos de su producto y servicio. Lo que debe buscarse es que en a la medida de lo posible estos factores estén bien definidos, ya que en el caso de la cadena de valor se debe tomar una amplitud que pueda cubrirse. 

Para ilustrar concretamente los elementos, en el caso de la cadena de valor se le permite a la organización y a sus miembros conocer sus proveedores, así como sus clientes, pero no sólo en cuanto a la actividad que agrega valor para ellos, sino en su globa​lidad; que hacen mis proveedores, quienes son sus proveedores, que hacen mis clientes, quienes son los clientes de mis clientes. Con esta información se puede comprender que cuando uno de esos eslabones tenga alguna crisis coyuntural nos afectara de manera directa o indi​recta pero al fin y al cabo repercutirá en nuestra gerencia. 

Si nos referimos al posicio​namiento estratégico, al definir si vamos a orientar las estrategias hacia el liderazgo en costos o la diferenciación del producto; estaremos direccionado nuestras acciones en un sentido especifico, porque si se desea el liderazgo en costa se trabajara en el día a día por tener unos proveedores de bajo costa y por tener unos clientes que perciban el valor de nuestros productos, aun cuando no sean muy costosos. Aunque también podríamos tener una combinación de ambas estrategias. 

Por ultimo si se hace referen​cia alas causales de costos, pues se decidirá que sistema de costeo implementar; si se de sea un costeo basado en actividades pues se deben determinar las actividades a realizar para fabricar el producto o prestar el servicio y de esta manera conocer el proceso productivo en su mínima expresión. 

Conclusión 

La gerencia estratégica de costos significa un cambio de filosofía en cuanto a control de costos que se hace necesario hoy en día para la búsqueda del mejoramiento de las organi​zaciones, puesto que con la glo​baIización de los mercados que actualmente impera, es necesario conocer el entorno en el cual se desenvuelve la empresa para estar en la constante búsqueda del posicionamiento, que en esta época, no esta dado por suerte, sino por el establecimiento de las estrategias más convenientes en el mercado. 

Sin lugar a dudas, todas las herramientas de la gerencia moderna buscan el fortalecimiento de la gerencia de las organizacio​nes, pero el reto esta en encontrar el mecanismo más adecuado para el tipo de organización en cuestión. No todo lo que se nos presenta como opción de mejora puede usarse como receta. 

Referencias 

Hansen, D y Mowen, M. (1996). Administración de costas: Contabilidad y con​trol. México; International Thomson Editores. 

Mallo, C y Merlo, J. (1995). Control de Gestión y control presupuestario. España; Mc Graw Hill. 

Shank, J y Govindarajan, V. (1997). Geren​cia Estratégica de costas. Colombia; Grupo Editorial Norma. 

