

7th INTERNATIONAL MARKETING TRENDS CONGRESS

17th – 19th January 2008

VENICE

ISA MOLL, PhD

Academic Assistant, Department of Marketing Management

ESADE

JORDI MONTAÑA

Full Professor, Department of Marketing Management

Director of the Chair of Design Management

ESADE

FRANCESC SOLE PARELLADA

Full Professor, Department of Business Organisation

UPC, Universidad Politécica de Cataluña

AV. PEDRALBES 60-62

08034 BARCELONA, SPAIN

isa.moll@esade.edu

jordi.montana@esade.edu

francesc.sole@upc.es

TEL.

(34) 93 2804954

(34) 93 2806162

Nuevo Modelo de Gestión para desarrollar la Orientación al Mercado

ABSTRACT

Dado que la orientación al mercado favorece los resultados empresariales, la búsqueda de formas de potenciarla es fundamental para las empresas. El diseño concebido como recurso estratégico es un factor competitivo cada vez más relevante; apostar por él y tratar de optimizar su gestión tiene implicaciones empresariales determinantes, implicaciones que impulsan la orientación al mercado. En este paper se presenta un modelo que integra estos conceptos. Se desarrolló a partir de entrevistas a 37 propietarios y/o directivos de 28 empresas españolas reconocidas por sus “mejores prácticas” y por su diseño. El modelo permite el autodiagnóstico y los casos analizados proponen pautas de actuación.

Key-words

Orientación al Mercado, Gestión del Diseño, Estudio de Casos, Modelo de Gestión

Given that market orientation contributes to business results, companies face a fundamental challenge in searching for ways to enhance it. Design conceived as a strategic resource is an increasingly important competitive factor; backing design and trying to optimise its management has decisive business implications which promote and drive market orientation. Here, a model integrating these concepts is presented. It was developed based on interviews conducted with 37 owners and/or senior executives from 28 Spanish firms recognised for their ‘best practices’ and their design. The model enables self-diagnosis and the cases analysed propose guidelines for possible action to be taken.

Key-words

Market Orientation, Design Management, Case Study Method, Management Model

1. Introducción

Existe evidencia empírica de que una amplia orientación al mercado repercute positivamente en los resultados económicos de la empresa (Narver y Slater 1990; Jaworski y Kohli 1993; Kohli, Jaworski y Kumar 1993; Llonch 1993; Greenley 1995; Kahn 2001). Así mismo, existe una relación positiva entre inversión en diseño y mejores resultados empresariales o éxito empresarial, tal como muestran numerosos estudios (Black y Baker 1987; Montaña 1990; Borja de Mozota 1990; Walsh, Roy y Bruce 1988; Ulrich y Pearson 1998; Hertenstein y Platt 2001; Borja de Mozota 2002; Hertenstein, Platt y Veryzer 2005). La relación entre ambos conceptos estratégicos es recurrente en la bibliografía, pero hasta el momento no ha sido estudiada de forma directa y en profundidad.

Como primera aproximación al problema de investigación se analiza si empresas “excelentes” orientadas al diseño, es decir, que apuestan por el diseño como ventaja competitiva y optimizan su gestión, desarrollan un planteamiento estratégico que favorece la orientación al mercado. Para ello se procede al estudio de casos, tomando como punto de partida el modelo de gestión desarrollado por Montaña y Moll (2003). Este modelo permite estudiar de forma sistemática cómo gestionan el diseño empresas orientadas al diseño, haciendo hincapié en la estrategia corporativa que desarrollan y si ésta potencia la orientación al mercado.

Se realiza un total de 37 entrevistas en profundidad a propietarios y/o directivos de 28 empresas. Son empresas españolas reconocidas por sus mejores resultados empresariales y por apostar por el diseño como ventaja competitiva. Operan en los sectores de la electrónica, el mobiliario y restaurantes/hoteles urbanos. El trabajo de campo se complementa con visita a los centros de trabajo, el análisis de datos secundarios y el cuestionario.

2. La orientación al mercado y la orientación al diseño

La orientación al mercado es un ámbito de conocimiento dentro del marketing que está ampliamente desarrollado y cuyos orígenes se remontan a la década de los 60 con los trabajos de Levitt (1960) y Drucker (1961). Según Llonch (1993), este concepto se refiere a la “generación de información del mercado, a cargo de toda la organización, acerca de las necesidades actuales y futuras de los clientes; en la distribución de dicha información a través de los distintos departamentos; y en la acción de respuesta por parte del conjunto de la empresa”.

La orientación al mercado en las empresas se ha estudiado en base a diferentes concepciones, que Lafferty y Hult (2001) resumen tal como muestra el esquema siguiente:

FIGURA 1
La orientación al mercado

Como resultado de sus estudios Lafferty y Hult (2001) sintetizan el concepto “orientación al mercado” en las siguientes variables: el énfasis en los clientes, la importancia de la información, la coordinación interfuncional entre las actividades de marketing y las distintas funciones de la empresa, la receptividad y actuación de acuerdo a los cambios del mercado. Estos parámetros son utilizados en la investigación como indicadores de la orientación al mercado de las empresas analizadas.

La orientación al diseño como concepto empresarial describe un enfoque estratégico que se basa en la apuesta por el diseño como fuente de ventaja competitiva y consecuentemente en la optimización de la gestión de este recurso. Hay que tener en cuenta que en la empresa, además del diseño de producto, intervienen otros tipos de diseño: el diseño de envase y embalaje, el diseño gráfico, el diseño de marca e imagen corporativa e incluso el diseño de entorno (arquitectura y diseño de interiores). La gestión del diseño es el proceso de planificación integrada de estas disciplinas y representa un enfoque estratégico del diseño como recurso empresarial (Järvinen y Koskinen 2001; Montaña y Moll 2003; Design Council 2004).

3. El modelo de gestión de diseño¹

Para analizar si la orientación al diseño favorece la orientación al mercado, se estudian las consecuencias en términos estratégicos de una gestión eficaz del diseño. Para ello se recurre al modelo desarrollado por Montaña y Moll (2003) que está basado en el análisis de estudios sobre el éxito y fracaso de la innovación de productos y que es una adaptación del modelo de innovación de Tidd, Bessant y Pavitt (1997):

FIGURA 2

Modelo de análisis utilizado en la investigación

En este modelo, el diseño se concibe como un conjunto de procesos o sub-procesos dentro del proceso de innovación de la empresa. Se trataría de un proceso estratégico dividido en cuatro fases, condicionadas todas por la cultura empresarial respecto a la innovación y al diseño, es decir, para que el diseño pueda ser gestionado de forma eficaz es necesario que la dirección y la propiedad estén involucradas en él y consecuentemente que exista una vinculación entre el diseño y la estrategia corporativa. El proceso de gestión del diseño se inicia con la generación de ideas y conceptos. En esta fase se analiza cómo interviene el diseño en la generación de ideas, en la captación de oportunidades, en la definición de conceptos de producto, en la relación del diseño con otros departamentos de la empresa y en el aprovechamiento de las capacidades internas. Seguidamente, en la etapa denominada “Estrategia de Diseño” se estudia cómo contribuye el diseño en la consecución de los objetivos empresariales: qué papel tiene el diseño en la estrategia empresarial, cuál es la estrategia de desarrollo de nuevos

¹ Este modelo es la base de un artículo que será publicado próximamente en el Journal of Marketing Management. Fue presentado por primera vez en la publicación “Guies de gestió de la innovació. Desenvolupament de producte: la gestió del disseny” (Montaña y Moll, 2003) y utilizado posteriormente en varias publicaciones, como “El disseny: un valor necessari. Cinc casos d'estudi” (Montaña, Moll y Equip BCD, 2003) y “Disseny i innovació en packaging. Cinc casos d'estudi” (Montaña y Moll, 2004). También ha sido aplicado en tesis doctorales y fue presentado en un paper en el congreso “D2B the 1st International Design Management Symposium” que tuvo lugar en Shanghai en el 2006.

productos y de la marca, cómo interviene el diseño en los diferentes instrumentos para la creación de marca y cómo se planifica el proceso de diseño. En la fase “Recursos” se valora la gestión de los recursos de diseño, es decir, cómo se utilizan los equipos internos y externos de diseño, qué necesidades hay en la empresa para el desarrollo del equipo humano, cómo es la creación de conocimiento y la formación de los diseñadores y cómo se protege este conocimiento. En “Implementación y Resultados” se analizan aspectos tales como cómo se ejecuta el proceso de diseño, qué grado de novedad y de innovación tiene el diseño en la empresa, cómo se relacionan los diferentes procesos de diseño, cómo se evalúa el diseño y cuáles son los resultados finales para la empresa.

4. Metodología

Dado que las dimensiones objeto de análisis no han sido estudiadas anteriormente, se considera apropiado desarrollar un enfoque exploratorio y optar por un planteamiento metodológico de naturaleza cualitativa consistente en el estudio de casos múltiples. La técnica cualitativa presenta muchas ventajas en términos de flexibilidad, adaptabilidad y permite la exhaustividad en la recogida de datos. Por otro lado, las particularidades de la investigación también determinan la idoneidad del método del caso. Yin (2003) recomienda el método del caso como trabajo empírico: cuando se pretende analizar un conjunto de acontecimientos contemporáneos desde el punto de vista del cómo o el porqué, es decir, en función del tipo de pregunta de investigación; sobre el que el investigador tiene poco o ningún control; y cuando se investiga un fenómeno contemporáneo en un contexto real, en el que los límites entre fenómeno y contexto no están claros.

Se analizan 28 empresas españolas reconocidas por sus “mejores prácticas empresariales” y por su orientación al diseño, y que operan en los sectores de la electrónica, el mobiliario y restaurantes/hoteles urbanos. Son empresas seleccionadas por la Federación Española de Entidades para la Promoción del Diseño², de modo que se garantiza la replicación literal (Yin, 2003). Los criterios seguidos para la elección de los sectores son la importancia relativa de los mismos para la economía española y la intensidad en el uso del diseño que los caracteriza. Las técnicas utilizadas son la entrevista en profundidad a propietarios y/o directivos de primer nivel en las empresas seleccionadas, la observación directa en los entornos de trabajo, el

² La Federación Española de Entidades para la Promoción del Diseño es el organismo que agrupa a las entidades de promoción del diseño en España, que financió la investigación. Su conocimiento del tejido industrial garantiza que la selección de las empresas se adecua a los criterios fijados.

cuestionario y el estudio de datos secundarios. Las distintas fuentes de evidencia se complementan mutuamente y favorecen la validez del constructo a través de la triangulación. Para las entrevistas en profundidad, que son abiertas, se dispone de un guión exhaustivo³ (Anexo 1. Guión para las entrevistas). En algunas entrevistas participaron más de un directivo, por lo que en total se entrevistaron a 37 propietarios y/o directivos de las empresas. Todas las entrevistas tuvieron una duración de entre 2 y 4 horas. La observación directa en los entornos de trabajo y los cuestionarios que son enviados posteriormente a las personas entrevistadas y a otras sugeridas por éstas ayudan a contrastar la información recogida.

Las entrevistas se transcribieron y el resto de datos fue recogido en detalle. Posteriormente se analizó la información en profundidad. El proceso se repitió hasta que se llegó al criterio de saturación.

El protocolo de la investigación se estructuró en base a los siguientes bloques temáticos: cultura corporativa y orientación al diseño; generación de nuevos conceptos; estrategia de diseño; recursos de diseño; e implementación y resultados.

En términos de cultura corporativa y orientación al diseño se analizó el papel del diseño en la planificación estratégica, la gestión del diseño, la comunicación del diseño y la gestión del riesgo.

Para abordar la generación de nuevos conceptos se estudiaron las fuentes de información y de creación de ideas, los conceptos de producto, la relación con marketing y mercado y la relación con otros departamentos de la empresa.

La estrategia de diseño se analizó en base a la estrategia de la empresa, la estrategia de nuevos productos, la estrategia integral de diseño y la planificación del proceso de diseño.

³ El guión pretende ser exhaustivo, aunque para cada una de las entrevistas se ha adaptado en función de las características de las empresas. Ha sido desarrollado a partir del guión sugerido por el profesor John Heskett del Institute of Design del Illinois Institute of Technology para la redacción de casos de diseño corporativo (extraído del programa para el curso “Design Planning Workshop: Case Study Development. Research Guidelines for Investigating Corporate Design” impartido en el curso 2004-2005), con lo cual puede ser una buena herramienta de trabajo para posteriores trabajos y permitirá hacer estudios comparativos de casos en otros países.

Los recursos de diseño se valoraron en función de la existencia de equipo de diseño interno y externo, las necesidades y recursos destinados al diseño, la creación y transmisión del conocimiento y la formación del equipo de diseño.

El apartado de implementación y resultados del proceso de diseño se abordó analizando el grado de novedad del proyecto de diseño, la relación del diseño de producto con otros diseños, la evaluación del diseño, el resultado final y la política de registros.

Con esta información se construyen mini-casos⁴ que exponen cómo gestionan el diseño las empresas analizadas y cuáles son las consecuencias estratégicas desde un punto de vista de la orientación al mercado. Este último punto se valora a partir de las variables con las que Lafferty y Hult sintetizan el término, como se ha apuntado anteriormente: énfasis en los clientes, importancia de la información, coordinación interfuncional entre las actividades de marketing y el resto de funciones empresariales y receptividad y actuación de acuerdo a los cambios del mercado. El grado de desarrollo de estas cuatro dimensiones se evalúa en función de los siguientes indicadores (Lambin, 2000).

Los indicadores del énfasis en los clientes son: si se analizan sistemáticamente las necesidades actuales y futuras de los clientes; si se examinan regularmente los factores que influyen en el proceso de compra de los clientes; si se mide regularmente el nivel de satisfacción/insatisfacción de los clientes; si se mide periódicamente la imagen de marca percibida por los clientes; si la orientación al mercado es una filosofía empresarial que es entendida, aceptada e implementada de forma correcta a todos los niveles de la empresa; si se fomentan las sugerencias de los clientes y se gestionan “constructivamente” sus quejas; si se desarrollan acciones para que el personal sepa servir bien a los clientes; si en la planificación anual hay un presupuesto específico para gastos de marketing; si en el plan estratégico de la empresa se tienen en cuenta de manera fundamental y prioritaria las estrategias de marketing; si hay un plan estratégico de marketing a 3 o más años y un plan de marketing anual formal y escrito; si los conceptos de producto se definen de acuerdo al público objetivo, beneficios básicos buscados, momentos de uso, nivel de precios, etc.; si los proyectos se desarrollan después de que un grupo multidisciplinar haya probado varios conceptos alternativos.

⁴ Estos casos serán publicados próximamente por la Federación Española de Entidades para la Promoción del Diseño.

La importancia que le dan las empresas a la información se valora en función de: si la Dirección tiene un sistema estructurado de información e investigación del mercado y hay un presupuesto asignado para SIM, sistemas de investigación de marketing; si existe un sistema para estudiar el entorno, la competencia y el consumidor y se viaja constantemente para obtener nuevas ideas; si se dispone de información de las turbulencias del entorno socio-económico; si se conoce el ritmo de cambio tecnológico en el mercado; si se tiene información del grado de presión por temas ecológicos en el mercado; si existe un sistema de seguimiento de la agresividad competitiva y se conocen en detalle sus estrategias; si se analizan sistemáticamente los puntos fuertes y débiles de los competidores directos; si se analiza sistemáticamente la amenaza de productos sustitutivos; si se dispone de información sobre el poder de la distribución; si se examinan sistemáticamente las necesidades actuales y potenciales de los distribuidores; si se mide regularmente el nivel de satisfacción/insatisfacción de los distribuidores y su imagen de la compañía; si se analiza regularmente la compatibilidad entre la estrategia empresarial y los objetivos de los distribuidores; si se analizan sistemáticamente las necesidades actuales y futuras de los prescriptores que operan en el mercado; si se examina regularmente la influencia y el rol que juegan los prescriptores en el proceso de compra; si se valora regularmente la imagen de la compañía percibida por los prescriptores.

Los indicadores de la variable referida a la coordinación interfuncional entre las actividades de marketing y las distintas funciones de la empresa son: si se fomenta el contacto directo con los clientes a todos los niveles y funciones organizativos; si la información de mercado (sobre clientes, competencia, distribuidores,...) se difunde sistemáticamente a todos los departamentos de la empresa; si en el desarrollo de las estrategias de marketing participan distintos departamentos; si se organizan regularmente reuniones con distintos departamentos para analizar la información de mercado; si la alta dirección juega un papel importante en las decisiones de marketing; si marketing, diseño y producción trabajan juntos, la información se comparte y ambos equipos desarrollan el plan de marketing mientras el proceso de diseño se está desarrollando; si el proceso de diseño es revisado por otras áreas funcionales de la empresa tales como producción, ventas o logística; si diseño y producción trabajan conjuntamente para que los diseños se adapten a las capacidades productivas de la empresa.

A continuación se recogen los medidores del grado de desarrollo de la cuarta variable, la receptividad y actuación de acuerdo a los cambios del mercado: si el motor del desarrollo de

nuevos productos son las demandas del mercado; si la estrategia de desarrollo de nuevos productos se puede definir como proactiva; si se conocen bien los cambios tecnológicos que pueden tener un impacto sustancial en la actividad industrial de la empresa; si se es consciente de los efectos ecológicos de las actividades industriales de la empresa; si se toman medidas para minimizar el impacto ecológico negativo de los productos o de la actividad industrial de la empresa; si se han identificado indicadores clave para monitorizar los cambios relevantes del entorno; si se analizan las mejores prácticas de la competencia para mejorar la calidad de la oferta propia; si la empresa es rápida respondiendo a las acciones de la competencia dirigidas a los clientes finales; si los directivos mantienen personalmente contactos con los distribuidores; si se organizan periódicamente sesiones conjuntas con los prescriptores para intercambiar información y para transmitir las características de los productos.

5. Resultados

Los mini-casos muestran que las consecuencias estratégicas de la orientación al diseño potencian la orientación al mercado. En concreto la gestión del diseño que desarrollan estas empresas ayudan a satisfacer las cuatro variables que sintetizan este concepto: las empresas tienden a hacer énfasis en los clientes, a darle importancia a la información, a coordinar las actividades de marketing con las distintas funciones de la empresa y a ser receptivas y actuar de acuerdo a los cambios del mercado.

Énfasis en los clientes

Las empresas analizan continuamente las necesidades actuales y futuras de los clientes; algunas tienen esta actividad muy sistematizada, en otras es más informal, pero en todos los casos este análisis es una fuente de captación de oportunidades nuevas. Para alguno de los entrevistados ésta es una función responsabilidad de los profesionales del diseño.

El conocimiento del cliente se domina en todas las empresas y los factores que influyen en el proceso de compra se suelen examinar, aunque en la mayor parte de los casos no es una labor formalizada. Algunas empresas destacan la importancia del diseño como factor determinante en el proceso de compra.

A las empresas les interesa conocer el nivel de satisfacción de los clientes, algunas tienen sistemas sofisticados con objetivos y estrategias para medirlo y mejorarlo continuamente, pero todas, incluso las empresas más pequeñas, tienen mecanismos para medirlo.

La orientación al mercado es la vocación de todas las empresas analizadas. En todas ellas la orientación al mercado está presente en la filosofía empresarial, de forma más o menos explícita: encontramos distintas realidades en cuanto a si la orientación al mercado es entendida, aceptada e implementada de forma correcta a todos los niveles de la organización, destacando positivamente las empresas del sector turístico.

Todas las empresas fomentan y gestionan las sugerencias de los clientes, con sistemas más o menos formalizados. También escuchan y atienden las quejas de los clientes de forma constructiva.

La mayor parte de las empresas analizadas reconoce explícitamente la importancia del servicio al cliente, lo considera factor de diferenciación competitiva. La idea de “ambiente en el que el cliente es sienta como en casa” es general en las empresas del sector turístico; las empresas de los otros sectores expresan de otra manera, pero con la misma intensidad este objetivo. El diseño es determinante para lograrlo. Se desarrollan acciones para que el personal sepa servir bien a los clientes.

No todas las empresas analizadas tienen un plan estratégico formal. Esto ocurre especialmente en las del sector del mobiliario y de turismo, aunque se expresa la voluntad de hacerlo. El motivo probable de que no exista una planificación estratégica formalizada es que por la reducida dimensión de las empresas en cuestión los directivos suelen ser los propietarios de las mismas y llevan personalmente la planificación, a veces en su propia cabeza. Por ello, aunque todas las empresas realizan acciones de marketing, en muchas de ellas no existe un plan estratégico de marketing a 3 o más años, ni un plan de marketing anual formal y escrito y, por consiguiente, tampoco un presupuesto específico para las acciones de marketing. Por otro lado, incluso en los casos en los que no existe un plan estratégico formal, las estrategias de marketing son reconocidas como fundamentales y prioritarias.

La competencia lleva a una tendencia a definir con rigurosidad los conceptos de producto y a hacer participar a distintas funciones empresariales.

Importancia de la información

Todas las empresas analizadas dan especial importancia a la información y actúan proactivamente para captarla. En algún caso, este afán fue determinante para su éxito

posterior, en otros casos la recopilación de información fue clave en el desarrollo del concepto de negocio. Algunas empresas tienen sistemas sofisticados para gestionar la información.

La dirección tiene un sistema estructurado de información e investigación del mercado, éste es en algunas empresas más sofisticado que en otras. En algunas empresas existe un presupuesto asignado; sin embargo, en gran parte de las empresas analizadas, debido probablemente a su reducida dimensión y a que no existe planificación estratégica, no hay un presupuesto prefijado, pero todas, sin excepción, investigan el mercado.

En todas las empresas existen sistema, más o menos formalizados, para estudiar el entorno, la competencia y el consumidor. Hay que destacar Internet como herramienta de captación de información. Los directivos o directivos-propietarios viajan constantemente para obtener nuevas ideas, esto es especialmente destacable en las empresas del sector turístico, que se justifica con la necesidad de captar las tendencias a través de las experiencias que proporciona la competencia.

En términos de macroentorno, las empresas muestran interés por lo que ocurre en el entorno socio-económico; los cambios tecnológicos son seguidos especialmente por las empresas del sector de la electrónica y del turismo; y se constata una gran concienciación por los temas ecológicos.

Las empresas hacen un seguimiento de la competencia, más o menos formalizado. Algunas tienen sistemas de seguimiento competitivo sofisticados. Llama la atención la actitud de las empresas del sector de turismo hacia sus competidores, los observan para ver qué pueden aprender de ellos, pero reconocen una relación de camaradería inusual.

Las empresas estudiadas suelen trabajar estrechamente con sus distribuidores, cuando los tienen, así como con los prescriptores, cuando éstos juegan un papel importante en el proceso de compra. Se suelen mantener contactos regulares con ellos.

Coordinación interfuncional entre las actividades de marketing y las distintas funciones de la empresa

Las empresas analizadas tratan de fomentar el contacto directo con los clientes, especialmente las del sector del turismo, que tratan de involucrar a todos los niveles organizativos en este cometido.

En las empresas analizadas se manifiesta un interés por difundir la información de mercado (sobre clientes, competencia, distribuidores,...) a todos los departamentos de la empresa, pero algunas empresas lo hacen más sistemáticamente que otras. Estas últimas, por su reducida dimensión, funcionan eficazmente a través de sistemas de comunicación informal. En la definición de las estrategias de marketing participan distintos departamentos, incluso en las empresas en las que, por su dimensión, las estrategias no están formalizadas.

La alta dirección juega un papel importante en las decisiones de marketing, en muchas empresas de las analizadas la función de marketing es responsabilidad directa de la dirección, en algunos casos dirección – propiedad.

Por lo general en las empresas analizadas se constata una involucración manifiesta del equipo en la propia empresa y su proyecto, lo que favorece el trabajo en equipo, que la información se comparta y que las distintas funciones, como marketing, diseño, producción trabajen conjuntamente. También se confirma una mayor involucración del equipo cuando éste está profesionalizado.

En el proceso de diseño suelen participar otras áreas funcionales de la empresa, tales como producción, ventas o logística, que trabajan conjuntamente para que los diseños se adapten a las capacidades productivas de la empresa. En algunos casos hay un responsable del proyecto en cuestión que está en relación directa con la dirección.

Las empresas analizadas tienden a establecer alianzas estratégicas con los agentes del entorno (proveedores, competidores en el extranjero,...).

Receptividad y actuación de acuerdo a los cambios del mercado

En todas las empresas, el motor del desarrollo de nuevos productos son las demandas del mercado.

La estrategia de desarrollo de nuevos productos no es en todos los casos proactiva, pero se expresa la voluntad de que así sea.

Las empresas se interesan por los cambios tecnológicos que pueden tener un impacto sustancial en la actividad industrial de la empresa, especialmente las del sector de la electrónica. Muchos directivos entrevistados expresan su preocupación medioambiental y las medidas tomadas para paliar el impacto ecológico negativo de sus productos o actividades de la empresa.

Las empresas mayores y especialmente las del sector electrónico han definido y controlan indicadores para monitorizar los cambios relevantes del entorno; en otras, por lo general las más pequeñas, estos indicadores son más intuitivos.

En muchos casos el análisis de las prácticas y de los productos de la competencia se considera fuente prioritaria de ideas. Entre las empresas analizadas hay algunas que son líderes en su especialización y van innovando continuamente para mantener su posición; las que no se definen como líderes manifiestan responder con rapidez a las acciones de la competencia.

Las empresas estudiadas suelen trabajar estrechamente con sus distribuidores, cuando los tienen, así como con los prescriptores, cuando éstos juegan un papel importante en el proceso de compra. Se suelen mantener contactos regulares con ellos y en muchos casos es una labor de la dirección.

6. Conclusiones

Los resultados de la investigación confirman que las empresas analizadas, reconocidas por sus mejores prácticas empresariales y por optar por el diseño como ventaja competitiva tienden a desarrollar una amplia orientación al mercado, la orientación al diseño potencia un planteamiento estratégico que favorece la orientación al mercado y consecuentemente los resultados empresariales. Desde un punto de vista de la gestión el trabajo ofrece un fundamento estratégico alternativo a las empresas que buscan orientarse al mercado: apostar por el diseño como ventaja competitiva y optimizar su gestión.

La investigación confirma un modelo de gestión que sirve a las empresas para valorar su orientación al diseño. A partir del modelo se ha construido una herramienta de gestión que

permite a la empresa autodiagnosticar su capacidad de gestionar el diseño (Anexo 2. Herramienta para el autodiagnóstico de la orientación al diseño).

Así mismo los casos de la investigación, que por las limitaciones de espacio no se presentan en este documento pero que serán publicados íntegramente por la Federación Española de Entidades para la Promoción, muestra en detalle cómo actúan estas empresas excelentes, lo cual puede ser utilizado como referente en el ámbito empresarial. La aplicación sistemática de esta herramienta puede ser una buena guía para mejorar la gestión del diseño en la empresa y de acuerdo con los resultados de la investigación, la orientación al mercado y consecuentemente la competitividad y los resultados empresariales.

Referencias bibliográficas

Black, C. D. y Baker, M. (1987). "Success through design", *Design Studies*, Vol. 8, N° 4, pp. 207-216.

Borja de Mozota, B. (1990). *Design et management*. France, Editions d'Organization.

Borja de Mozota, B. (2002). "Design and competitive edge: A model for design management excellence in European SME's", *Design Management Journal Academic Review*, Vol. 2, N° 1, pp. 88-103.

Design Council (2004). *The impact of design on stock market performance. An analysis of quoted companies 1994-2003 (Design index)*. London, Design Council.

Drucker, P. F. (1961). *The practice of management*. London, Mercury Books.

Greenley, G. E. (1995). "Market orientation and company performance: empirical evidence from U.K. companies", *British Journal of Management*, Vol. 6, pp. 1-14.

Hertenstein, J. y Platt, M. (2001). "Valuing design: enhancing corporate performance through design effectiveness", *Design Management Journal*, Vol. 12, N° 3, pp. 10-23.

Hertenstein, J.; Platt, M. y Veryzer, R. W. (2005). "The impact of industrial design effectiveness on corporate financial performance", *The Journal of Product Innovation Management*, Vol. 22, pp. 3-21.

Järvinen, J. y Koskinen, I. (2001). *Industrial design as a culturally reflexive activity in manufacturing*. Helsinki, University of Art and Design Helsinki UIAH. [Sitra Report series15].

Jaworski, B. J. y Kohli, A. K. (1993). "Market orientation: antecedents and consequences", *Journal of Marketing*, Vol. 57, pp. 53-70.

- Kahn, K. B. (2001). "Market orientation, interdepartmental integration, and product development performance", *Journal of Product Innovation Management*, Vol. **18**, pp. 314-323.
- Kohli, A. K.; Jaworski, B. J. y Kumar, A. (1993). "MARKOR: a measure of market orientation", *Journal of Marketing Research*, Vol. **30**, pp. 467-477.
- Lafferty, B. A. y Hult, G. T. M. (2001). "A synthesis of contemporary market orientation", *European Journal of Marketing*, Vol. **35**, pp. 92-109.
- Levitt, T. (1960). "Marketing myopia", *Harvard Business Review*, Vol. **38**, pp. 24-47.
- Llonch, J. (1993). *La orientación al mercado y sus efectos en los resultados de la empresa*. Barcelona, Universitat Autònoma de Barcelona.
- Montaña, J. (1990). *Marketing de nuevos productos*. Barcelona, Editorial Hispano Europea.
- Montaña, J. y Moll, I. (2003). *Guies de gestió de la innovació. Desenvolupament de producte: la gestió del disseny*. Barcelona, Generalitat de Catalunya.
- Montaña, J. y Moll, I. (2004). *Disseny i innovació en packaging. Cinc casos d'estudi*. Barcelona, Barcelona Centre de Disseny.
- Montaña, J., Moll, I. y Equip Barcelona Centre de Disseny (2003). *El disseny: un valor necessari. Cinc casos d'estudi*. Barcelona, Barcelona Centre de Disseny.
- Montaña, J., Moll, I. y Solé-Parellada, F. (2006) "Design Management and Market Orientation: the relationship between Design strategy and Marketing strategy". En Williams, A.; Hands, D. & O'Brien, M. (eds.) *Proceedings D2B The 1st International Design Management Symposium, Shanghai*. The University of Salford, Manchester, The Adelphi Research Institute Creative Arts&Sciences, pp. 222-229.
- Narver, J. C. y Slater, S. F. (1990). "The effect of a market orientation on a business profitability". *Journal of Marketing*, Vol. **54**, pp. 20-35.
- Tidd, J.; Bessant, J. y Pavitt, K. (1997). *Managing innovation. Integrating technological, market and organizational change*. New York, John Wiley and Sons.
- Ulrich, K. T. y Pearson, S. (1998). "Assessing the importance of design through product archaeology", *Management Science*, Vol. **44**, N° 3, pp. 352-369.
- Walsh, V.; Roy, R. y Bruce, M. (1988). "Competitive by design", *Journal of Marketing Management*, Vol. **4**, N° 2, pp. 201-216.

Anexo 1: Guión para las entrevistas

A. La empresa: descripción general

1. Descripción general
 - 1.1. Ámbito de actuación (negocios, divisiones, etc.), tamaño, etc.
 - 1.2. Datos económico financieros (incluyendo gasto en I+D y diseño)
 - 1.3. Historia de la empresa
 - 1.4. Historia del diseño en la historia de la empresa
 - 1.5. Estructura (propiedad y organigrama)
 - 1.6. Misión, visión, valores y planes de futuro

2. El sector
 - 2.1. Los factores clave de éxito
 - 2.2. Posición competitiva de la empresa en el sector
 - 2.3. El papel del diseño en el sector
 - 2.4. Las tendencias de diseño

3. El consumidor
 - 3.1. Tendencias de consumo

4. Diseño y estrategia corporativa
 - 4.1. Cómo se percibe la contribución del diseño en estos planes de futuro
 - 4.2. ¿Entiende la alta dirección la contribución del diseño al núcleo del negocio?
 - 4.3. ¿El diseño es liderado de arriba abajo o de abajo arriba?
 - 4.4. ¿Cómo se está utilizando actualmente el diseño? ¿Y en el futuro?
 - 4.5. ¿Cuál es la posición de la función diseño en la organización?

5. Diseño: influencia del diseño en la relación empresa - “stakeholders”
 - 5.1. ¿Qué beneficios (financieros, perceptuales, físicos) aportan los productos de la empresa a...?
 - 5.1.1. los usuarios
 - 5.1.2. los empleados
 - 5.1.3. los socios estratégicos
 - 5.1.4. los accionistas
 - 5.1.5. a la sociedad en general
 - 5.2. ¿Hay diferentes mensajes a las diferentes audiencias: usuarios, compradores, sector, accionistas y competidores?

6. Diseño y cultura corporativa
 - 6.1. Papel del diseño en la planificación estratégica a largo plazo y en la diferenciación de la competencia
 - 6.2. Gestión específica del diseño: ¿la gerencia comparte la idea de que el diseño se ha de gestionar y de que no es una actividad aislada?
 - 6.3. Involucración de la dirección y comunicación interna y externa del diseño: ¿cómo incorpora la gerencia el diseño en su comunicación interna y externa?
 - 6.4. Riesgo asumido en las inversiones en diseño

B. Marketing

1. La función de marketing

- 1.1. Papel de la alta dirección en el marketing
- 1.2. Relevancia del marketing en el plan estratégico de la empresa
- 1.3. Situación de comercial y marketing en el organigrama
- 1.4. SIM: acciones y gasto
- 1.5. Presupuesto de marketing (%ventas, etc)
2. Competencia
 - 2.1. Competidores principales: directos/indirectos, actuales/potenciales; y estrategia competitiva
 - 2.2. Tamaño y puntos fuertes
 - 2.3. Relaciones con los segmentos
 - 2.4. Estructura de marketing
 - 2.5. Modelos de crecimiento
3. Mercado de referencia, segmentos
 - 3.1. Clientes y necesidades (productos, características y servicios)
 - 3.2. Características especiales de los segmentos de mercado
 - 3.3. Negocios nuevos y sustitutos
4. Posicionamiento
 - 4.1. Descripción de las líneas de producto
 - 4.2. Número y tipos de productos
 - 4.3. Generaciones tecnológicas
 - 4.4. Tamaño y participación de la categoría de producto
 - 4.5. Productos y servicios relacionados
 - 4.6. Rango de precios
 - 4.7. Estadio del ciclo de vida del producto
5. Estrategia general de nuevos productos
6. Política general de precios: discriminación por segmentos/por canal
7. Distribución
 - 7.1. Relaciones entre los vendedores y los distribuidores
 - 7.2. Propiedad del canal
 - 7.3. Exclusividad del canal
8. Estructura y funciones de ventas (n.º vendedores, trade marketing, etc.)
 - 8.1. Habilidades requeridas y formación para la venta del producto
9. Comunicación
 - 9.1. ¿Se hace internamente o con consultores de comunicación?
 - 9.2. Medios utilizados
 - 9.3. Publicaciones
 - 9.4. Límites geográficos
 - 9.5. Ferias principales
 - 9.6. Uso y naturaleza de los “showrooms”
 - 9.7. Servicios especiales
10. Previsión de ventas: ¿en qué se basa?

C. Gestión del diseño en la empresa

1. Generación de nuevas ideas
 - 1.1. Fuentes de información y creación de ideas.
 - 1.1.1. Cuáles son y cómo se articulan en la empresa; ¿se crea un buzón de ideas?
 - 1.1.2. ¿Los diseñadores crean conceptos de producto o resuelven conceptos que reciben de otras funciones?
 - 1.2. Definición de los conceptos de producto: ¿cómo se definen?
 - 1.2.1. ¿El departamento de diseño está separado de otros departamentos: marketing, ingeniería, etc?
 - 1.2.2. ¿Las funciones de marketing, ventas y técnica, comparten información y trabajan en equipo con diseño?
 - 1.2.3. ¿Hay procedimientos específicos que aseguren la colaboración entre estos departamentos?
 - 1.2.4. ¿Los diseñadores entienden a los consumidores? ¿Evalúan de alguna manera el impacto que tienen los productos en ellos?
 - 1.3. Relación con el mercado y con el marketing: detección de oportunidades
 - 1.4. Relación con otros departamentos de la empresa
2. Estrategia de diseño
 - 2.1. Objetivos: ¿están los objetivos de diseño sincronizados con los objetivos corporativos? ¿En caso afirmativo, en que términos específicos?
 - 2.2. Design partners y alianzas estratégicas (por ejemplo, consultoras de diseño)
 - 2.3. Estrategia de empresa y estrategia de diseño
 - 2.3.1. ¿Quién define el briefing para el desarrollo de productos?
 - 2.3.2. ¿Quién está involucrado en el proceso de toma de decisiones de diseño?
 - 2.3.3. ¿Quién dirige los proyectos? ¿Cómo se decide? ¿Cómo interviene el diseño?
 - 2.3.4. ¿Cómo entra el diseño en el desarrollo de productos?
 - 2.4. Estrategia de desarrollo de nuevos productos y papel del diseño. Proactiva vs reactiva.
 - 2.4.1. ¿Existe un programa de identidad corporativa?
 - 2.4.2. ¿Cuál es el grado de adhesión al programa? ¿Es flexible o rígido?
 - 2.5. Estrategia integral de diseño. Papel en el branding e identidad corporativa
 - 2.5.1. ¿Existe un marco de procedimiento para el uso de diseñadores en el proceso de desarrollo?
 - 2.5.2. ¿Esta guía es implícita o explícita? ¿La conocen las otras disciplinas?
 - 2.5.3. ¿Qué metodologías se usan en los proyectos?
 - 2.5.4. ¿Se realiza “benchmark” de diseño con otras empresas? ¿Quién y cómo?
 - 2.5.5. ¿Tiene diseño una forma para identificar gaps y corregir problemas?
 - 2.6. Planificación del proceso de diseño: ¿cuál es el proceso de diseño dentro del proceso general de desarrollo de nuevos productos?
3. Recursos de diseño
 - 3.1. ¿Cuál es la estructura de diseño? Número de diseñadores y responsabilidades básicas
 - 3.2. Staff de diseño
 - 3.2.1. Número, edad y género
 - 3.2.2. Calificaciones profesionales
 - 3.2.3. Especialización actual y puestos de trabajo
 - 3.2.4. Niveles de experiencia

- 3.2.5.Su valoración de la actual situación
- 3.2.6.Sus expectativas de futuro
- 3.2.7.¿Cómo definen la calidad del diseño?
- 3.2.8.¿Cuál creen que es la mayor aportación del diseño a la empresa?
- 3.3. Proyectos
 - 3.3.1. Número de proyectos anuales
 - 3.3.2.Equipos por proyecto, número, tipología, etc.
- 3.4. El rol de los diseñadores:
 - 3.4.1.en el desarrollo de productos
 - 3.4.2.en el posicionamiento
 - 3.4.3.en la estrategia corporativa
 - 3.4.4.en la planificación de marketing
- 3.5. Equipo de diseño, interno y externo
 - 3.5.1.Contratación de consultores de diseño externos:
 - 3.5.1.1.número y tipología
 - 3.5.1.2.utilización de los mismos
 - 3.5.1.3.se contrata estrategia
 - 3.5.1.4.se contrata autoridad
 - 3.5.2.Porcentaje de las ventas gastado en :
 - 3.5.2.1.I+D
 - 3.5.2.2.Marketing
 - 3.5.2.3.Diseño
 - 3.5.3.Presupuestos de diseño
 - 3.5.3.1.¿El diseño tiene un presupuesto separado?
 - 3.5.3.2.¿Quién lo prepara y controla?
 - 3.5.3.3.Cuál es el presupuesto, % sobre el presupuesto de la empresa y la tendencia
 - 3.5.3.4.Control del presupuesto
 - 3.5.3.5.¿Recompensas por adelantar oportunidades?
 - 3.5.3.6.¿Bonus o reconocimientos de otro tipo sobre proyectos exitosos?
- 3.6. Necesidades del desarrollo y recursos destinados al diseño. Objetivos, presupuesto y responsables de diseño
 - 3.6.1.Procedimientos básicos y métodos de trabajo
 - 3.6.1.1.Recogida de información
 - 3.6.1.2.Pasos analíticos
 - 3.6.1.3.Análisis competitivo
 - 3.6.1.4.Análisis de las necesidades de producto
 - 3.6.1.5.Análisis de los segmentos
 - 3.6.1.6.Análisis de los sistemas de distribución
 - 3.6.1.7.Métodos de planificación
 - 3.6.1.8.Delimitación de problemas
 - 3.6.1.9.Establecimiento de directrices
 - 3.6.1.10.Sistemas de aprobación
 - 3.6.1.11.Grado de innovación
 - 3.6.1.12.Métodos de gestión de proyectos
 - 3.6.2.Methodologías avanzadas
 - 3.6.2.1.Methodologías de planificación
 - 3.6.2.2.Especialistas en factores humanos
 - 3.6.2.3.Especialidades en informática
 - 3.6.2.4.Métodos de evaluación de proyectos

3.7. Gestión y transmisión del conocimiento de la función diseño

3.7.1. Herramientas y ayudas de diseño

- 3.7.1.1. Biblioteca y recursos
- 3.7.1.2. Recursos informáticos
- 3.7.1.3. Seminarios y conferencias
- 3.7.1.4. Asociaciones profesionales
- 3.7.1.5. Publicaciones
- 3.7.1.6. Formación continua
- 3.7.1.8. Alianzas universitarias

3.7.2. Promoción del diseño

- 3.7.2.1. Patrocinio y galardones en concursos y premios
- 3.7.2.2. Relaciones con el mundo educativo
- 3.7.2.3. Clases y conferencias
- 3.7.2.4. Publicaciones
- 3.7.2.5. Difusión interna

3.7.3. Formación del equipo de diseño: ¿existe un plan de desarrollo de carreras profesionales?

4. Implementación del proceso de diseño

4.1. Algunos productos precursores que hayan pasado a la historia del diseño

4.2. Coherencia del diseño entre líneas, marcas, imagen general: análisis producto final

4.5.1. Producto	4.5.2. Packaging	4.5.3. Punto de venta y materiales colaterales	4.5.4. Vida post venta	4.5.5. Cultura de producto
4.5.1.1. Facilidad de fabricación 4.5.1.2. Coste 4.5.1.3. Materiales 4.5.1.4. Color 4.5.1.5. Textura 4.5.1.6. Gráfica 4.5.1.7. Proporción 4.5.1.8. Equilibrio	4.5.2.1. Facilidad de fabricación 4.5.2.2. Coste 4.5.2.3. Materiales 4.5.2.4. Color 4.5.2.5. Textura 4.5.2.6. Gráfica 4.5.2.7. Proporción 4.5.2.8. Equilibrio 4.5.2.9. Línea 4.5.2.10. Peso	4.5.3.1. Facilidad de fabricación 4.5.3.2. Coste 4.5.3.3. Materiales 4.5.3.4. Color 4.5.3.5. Textura 4.5.3.6. Gráfica 4.5.3.7. Proporción 4.5.3.8. Equilibrio 4.5.3.9. Línea	4.5.4.1. Mejora las características funcionales en relación al uso propuesto 4.5.4.2. Uso real y adaptaciones hechas al producto 4.5.4.3. Relaciones sistémicas: se usa solo o con otros productos	4.5.5.1. Spin-offs 4.5.5.2. Fidelidad creada alrededor del producto

4.3. Liderazgo de producto: ¿la empresa tiene un diseño visionario e innovador?

4.4. ¿Cómo pueden mejorarse las capacidades de diseño para el crecimiento futuro?

4.5. Grado de novedad

4.5.1. Los resultados del diseño son innovaciones que diferencian a la empresa de la competencia

4.5.2. ¿En términos de creación de valor de marca cuál es la consistencia entre productos y comunicaciones, entorno, comportamiento del personal, etc.?

4.5.3. Si existe coherencia, ¿en qué se manifiesta: en colores, materiales, formas?

4.6. Evaluación de los resultados del diseño: ergonomía, seguridad, satisfacción de necesidades, ecología, estética, etc.

4.6.1. ¿Hay alguna forma de cuantificar la contribución del diseño en la empresa?

4.6.2. Resultados económico financieros del diseño. % ventas nuevos diseños,...

5. Registro del diseño. Política de la empresa, número de registros, etc.

Anexo 2. Herramienta para el autodiagnóstico de la orientación al diseño

¿Cuál de las siguientes afirmaciones describe mejor a su empresa?

1. CULTURA CORPORATIVA Y DISEÑO

1.1. Papel del diseño en la planificación estratégica

1 Nunca	2 Rara vez	3 Ocasionalmente	4 A menudo	5 Siempre
Al hacer la planificación estratégica de la empresa, el diseño nunca es tenido en cuenta para el desarrollo de productos e innovaciones y no se le asignan recursos específicos.				Al hacer la planificación estratégica de la empresa, el diseño siempre es tenido en cuenta para el desarrollo de productos e innovaciones y se le asigna un presupuesto específico.

1.2. Gestión del diseño

1 Nunca	2 Rara vez	3 Ocasionalmente	4 A menudo	5 Siempre
La dirección general nunca considera la necesidad de gestionar el diseño y lo ve como un coste adicional.				La dirección general siempre considera la necesidad de gestionar el diseño, le asigna un presupuesto y lo ve como una fuente de diferenciación estratégica y de valor añadido.

1.3. Comunicación del diseño

1 Nunca	2 Rara vez	3 Ocasionalmente	4 A menudo	5 Siempre
La dirección general nunca se involucra en el proceso de gestión del diseño y no lo comunica ni interna ni externamente como una herramienta competitiva.				La dirección general siempre se involucra en el proceso de gestión del diseño y constantemente comunica, tanto interna como externamente, que es una herramienta competitiva.

1.4. Gestión del riesgo

1 Nunca	2 Rara vez	3 Ocasionalmente	4 A menudo	5 Siempre
La dirección general nunca mide o recompensa los resultados que derivan del diseño y de la innovación. Se da prioridad a los resultados a corto plazo y no se aceptan fracasos.				La dirección general siempre mide y recompensa los resultados que derivan del diseño y la innovación. Los nuevos conceptos se asumen con riesgos controlados y el fracaso es aceptado como parte del proceso creativo.

2. INICIO DEL PROCESO

2.1. Fuentes de información y de creación de ideas

1 Nunca	2 Rara vez	3 Ocasionalmente	4 A menudo	5 Siempre
Un sistema para estudiar el entorno, la competencia y el consumidor nunca ha existido y todo se hace en base a lo que ya se está desarrollando, excepto en el caso de que aparezca una demanda concreta.			Un sistema para estudiar el entorno, la competencia y el consumidor siempre ha existido y la gente encargada del diseño viaja constantemente para obtener nuevas ideas. Constantemente se analizan nuevos proyectos de I+D así como ideas surgidas en discusiones.	

2.2. Concepto de producto

1 Nunca	2 Rara vez	3 Ocasionalmente	4 A menudo	5 Siempre
Los conceptos de producto nunca se definen de acuerdo al público objetivo, beneficios básicos buscados, momentos de uso, nivel de precios, etc., y no se realizan pre-tests. Al contrario, los proyectos se desarrollan directamente a partir de una idea.			Los conceptos de producto siempre se definen de acuerdo al público objetivo, beneficios básicos buscados, momentos de uso, nivel de precios, etc. Los proyectos se desarrollan después de que un grupo multidisciplinar haya probado varios conceptos alternativos.	

2.3. Relación con marketing y mercado

1 Nunca	2 Rara vez	3 Ocasionalmente	4 A menudo	5 Siempre
Marketing y diseño nunca trabajan juntos, poca información es compartida y el plan de marketing se desarrolla cuando el proceso de diseño se ha concluido.			Marketing y diseño siempre trabajan juntos, la información se comparte y ambos equipos desarrollan el plan de marketing mientras el proceso de diseño se está desarrollando.	

2.4. Relación con otros departamentos de la empresa

1 Nunca	2 Rara vez	3 Ocasionalmente	4 A menudo	5 Siempre
El proceso de diseño nunca es revisado por otras áreas funcionales de la empresa tales como producción, ventas o logística. Cuando los diseños se encuentran casi acabados se pasan al departamento de producción para su preparación.			El proceso de diseño siempre es revisado por otras áreas funcionales de la empresa tales como producción, ventas o logística. Diseño y producción trabajan conjuntamente para que los diseños se adapten a las capacidades productivas de la empresa.	

3. ESTRATEGIA

3.1. Estrategia de la empresa

1	2	3	4	5
Nunca	Rara vez	Ocasionalmente	A menudo	Siempre

El diseño **nunca** es considerado como parte de la estrategia de la empresa. Las decisiones sobre diseño son aleatorias y realizadas a diferentes niveles sin coordinación alguna.

El diseño **siempre** es considerado como parte de la estrategia de la empresa, como una de sus principales ventajas competitivas. La empresa es reconocida por su diseño avanzado. Las decisiones sobre diseño se realizan a un alto nivel jerárquico.

3.2. Estrategia de nuevos productos

1	2	3	4	5
Nunca	Rara vez	Ocasionalmente	A menudo	Siempre

La estrategia para desarrollar nuevos productos **nunca** está definida y los nuevos productos suelen ser imitaciones de nuestros principales competidores.

La estrategia para desarrollar nuevos productos **siempre** está definida y conlleva una participación entre I+D y marketing. El diseño ocupa un lugar importante en el proceso de innovación.

3.3. Estrategia integral de diseño

1	2	3	4	5
Nunca	Rara vez	Ocasionalmente	A menudo	Siempre

La imagen de marca **nunca** es considerada importante. Las decisiones que afectan la imagen se realizan a diferentes niveles y sin coordinación alguna.

La imagen de marca **siempre** es considerada importante. Las decisiones que afectan la imagen se realizan a un alto nivel jerárquico y todos los instrumentos para la construcción de la marca están bien coordinados.

3.4. Planificación del proceso de diseño

1	2	3	4	5
Nunca	Rara vez	Ocasionalmente	A menudo	Siempre

El proceso de diseño **nunca** se planifica y no se establece coordinación alguna con los responsables del producto acabado.

El proceso de diseño **siempre** se planifica de una forma perfectamente coordinada y supervisada con los responsables del producto final.

4. RECURSOS DE DISEÑO

4.1. Equipo de diseño: interno y externo

1	2	3	4	5
Nunca	Rara vez	Ocasionalmente	A menudo	Siempre

Nunca ha existido un equipo interno de diseño. Todo el trabajo lo realiza un equipo externo que tiene un contacto único a través de un área funcional.

Siempre ha existido un equipo interno de diseño que trabaja ocasionalmente con consultores externos para resolver problemas específicos en coordinación con todas las demás áreas funcionales.

4.2. Necesidades y recursos destinados al diseño

1	2	3	4	5
Nunca	Rara vez	Ocasionalmente	A menudo	Siempre

Nunca ha existido un presupuesto de diseño ni un responsable del área.

Siempre ha existido un departamento de diseño con objetivos claros, un presupuesto y un responsable del área.

4.3. Creación y transmisión del conocimiento

1	2	3	4	5
Nunca	Rara vez	Ocasionalmente	A menudo	Siempre

El conocimiento del diseño **nunca** ha sido documentado, la empresa depende del conocimiento del personal.

El conocimiento del diseño **siempre** ha sido documentado. Esta información está disponible para toda la empresa.

4.4. Formación del equipo de diseño

1	2	3	4	5
Nunca	Rara vez	Ocasionalmente	A menudo	Siempre

La formación del equipo de diseño **nunca** ha sido considerada.

La conciencia de la formación del equipo de diseño **siempre** ha existido y hay un programa y presupuesto para formación, asistencia a congresos y suscripciones a revistas y publicaciones.

5. IMPLEMENTACIÓN DEL PROCESO

5.1. Novedad del proyecto de diseño

1	2	3	4	5
Nunca	Rara vez	Ocasionalmente	A menudo	Siempre

Los resultados e innovaciones basadas en el diseño **nunca** han sido buscados por la empresa. El objetivo es mantenerse en el mercado.

Los resultados del diseño **siempre** representan verdaderas innovaciones que permiten a la empresa diferenciarse de la competencia.

5.2. Relación del diseño de producto con otros diseños

1	2	3	4	5
Nunca	Rara vez	Ocasionalmente	A menudo	Siempre

Los resultados del proceso de diseño **nunca** han sido congruentes con los otros productos y con la imagen de la empresa.

Los resultados del proceso de diseño **siempre** son congruentes con la imagen de la empresa y con el actual portafolio de productos o servicios.

5.3. Evaluación del diseño

1	2	3	4	5
Nunca	Rara vez	Ocasionalmente	A menudo	Siempre

Los resultados del proceso de diseño **nunca** son de gran calidad. Son inferiores a la media.

Los resultados del proceso de diseño **siempre** son de gran calidad: ergonómicos, seguros, protegen el medio ambiente y satisfacen las necesidades de los consumidores.

5.4. Resultado final

1	2	3	4	5
Nunca	Rara vez	Ocasionalmente	A menudo	Siempre

Los nuevos diseños **nunca** representan un porcentaje importante de las ventas. No hay control de los nuevos productos.

Los nuevos diseños **siempre** representan más del 30% de las ventas anuales de la empresa y la tasa de fracaso es inferior al 30%.

5.5. Registro

1	2	3	4	5
Nunca	Rara vez	Ocasionalmente	A menudo	Siempre

Nunca se registra ningún diseño.

Siempre se registran todos los diseños.