CONTROL
[image: image1.jpg]

Concepto.

Según Fayol es verificar que todo se realice de acuerdo al plan adoptado, las órdenes impartidas y principios establecidos.

Para Koontz implica la medición entre el estándar y la corrección de las desviaciones para asegurar el logro de los objetivos conforme con el plan.

Proceso Básico de Control

Para llevar adelante un control debemos realizar un proceso que consiste en:

1. Establecimiento de Estándares. Estos son valores referenciales que nos permiten comparar los resultados finales. Es el objetivo establecido en la Planificación como por ejemplo cantidad de productos, horas de trabajo, etc.
2. Medición de lo Ejecutado. Consiste en la comparación entre lo efectivamente realizado con lo establecido por el estándar.
3. Corrección de las Desviaciones. Cuando detectamos desviaciones debemos ver dónde se producen, por qué se producen y efectuar las correcciones para luego retroalimentar.
Principios del Control

· Finalidad, del control es contribuir con el logro de los objetivos, buscando detectar las desviaciones que se produzcan a la brevedad con el fin de efectuar las correcciones respectivas.
· Eficiencia y Oportunidad, el control debe ser eficiente para lo cual debe hacerse de forma oportuna de manera tal que las desviaciones no provoquen perdidas que perjudiquen a la organización.
· Economicidad, el control debe ser económico, es decir que el costo debe ser menor que las ventajas que proporciona.
· Responsabilidad, deben existir personas responsables de ejercer el control, es decir de aquellos que son responsables de llevar adelante el cumplimiento de los planes.
· Universalidad. El control debe realizarse en todas las operaciones de la organización.
· Puntos Estratégicos. Un sistema de control debe establecer puntos de control estratégicos para la evaluación de lo ejecutado.
· Puntos de Control, la mayor concentración debe darse en el primer nivel de la dirección.

· Integración. El sistema de control debe contar con subsistemas de control ubicados en cada área crítica para ver como cada problema repercute en la empresa.

· Flexibilidad. Debe ser flexible y efectivo más allá del fracaso de los planes o cambio de los mismos. Se debe tener presente que al estar ligado a la planificación debe adaptarse a la misma.
Clasificación

El control puede ser clasificado de distintos puntos:

1) Según el Momento. Dentro de este podemos ver que puede ser:
· Antecedente o Inicial, es el que se realiza al comienzo del proceso con el fin de ver que todo esta de acuerdo con lo establecido.
· Concomitante o Simultáneo, es el control que realizamos durante el proceso.
· Subsiguiente o Final, es el realizado al finalizar el proceso.

2) Según la Periodicidad, puede ser
· Extraordinario es el que se realiza en circunstancias especiales y se puede sub-clasificar en:
 a) Particular, cuando se realiza en un

 procedimiento o un área en particular de la

 organización.

 b) General, en este caso se realiza en toda la

 organización.

· Ordinario, es el control que se ejerce habitualmente en la organización y puede ser:

 a) Continuo, es el que se realiza como la

 palabra lo indica continuamente.

 b) Periódico, es el que se realiza cada tanto

 tiempo, en períodos determinados.

3) Según el Responsable, puede ser:
· Interno, lo realiza un órgano específico, interno de la organización como ser Organización y Métodos, destinado a corregir desviaciones. El mismo, asesora sobre los medios a utilizar para llevar adelante las correcciones.
· Externo, el control es realizado por organizaciones externas (auditorías) que revisan los aspectos funcionales de la empresa.

