
Tomado de: Estadística para administración y economía
	

Historia

Origen de la palabra

El vocablo statistik proviene de la palabra italiana statista (que significa “estadista”). Fue
utilizada por primera vez por Gottfried Achenwall (1719-1772), un profesor de
Marlborough y de Göttingen. El Dr. E. A. W. Zimmerman introdujo el término statistics
(estadística) a Inglaterra. Su uso fue popularizado por sir John Sinclair en su obra Statistical
Account of Scotland 1791-1799 (“Informe estadístico sobre Escocia 1791-1799”). Sin
embargo, mucho antes del siglo XVIII, la gente ya utilizaba y registraba datos.

Primeros registros gubernamentales

La estadística oficial es tan vieja como la historia registrada. El Viejo Testamento contiene
varios informes sobre levantamiento de censos. Los gobiernos de los antiguos Babilonia,
Egipto y Roma reunieron registros detallados sobre población y recursos. En la Edad
Media, los gobernantes empezaron a registrar la propiedad de la tierra. En el año 762 de
nuestra era, Carlomagno pidió una descripción detallada de las propiedades de la Iglesia. A
principios del siglo IX terminó la enumeración estadística de los siervos que habitaban los
feudos. Por el año 1806, Guillermo el Conquistador ordenó que se escribiera el Domesday
Book, un registro de la propiedad, extensión y valor de las tierras de Inglaterra. Este trabajo
fue el primer resumen estadístico de Inglaterra.

Una antigua predicción de la estadística

Debido al temor que Enrique VII sentía por la peste, Inglaterra empezó a registrar sus
muertos en 1532. Aproximadamente por esta misma época, la ley francesa requirió al clero
que registrara bautismos, defunciones y matrimonios. Durante un brote de peste, a finales
del siglo XVI, el gobierno inglés empezó a publicar semanalmente las estadísticas de
mortalidad. Esta práctica continuó y por el año 1632, estos Bills of Mortality (Listas de
Mortalidad) contenían listados de nacimientos y muertes clasificados según el género. En
1662, el capitán John Graunt utilizó 30 años de dichos lis- tados para hacer predicciones
sobre el número de personas que morirían a causa de diferentes enfermedades, y sobre la
proporción de nacimientos, de ambos sexos, que podía esperarse. Resumido en su trabajo,
Natural and Political Observations. . . Made upon the Bills of Mortality (“Observaciones
Naturales y Políticas. . . Hechas con las Listas de Mortalidad”), el estudio de Graunt fue
uno de los primeros análisis estadísticos. Por el éxito conseguido al usar registros anteriores
para predecir sucesos futuros, Graunt fue nombrado miembro de la Royal Society original.

Tomado de: Estadística para administración y economía
	

Subdivisiones de la estadística

Estadística descriptiva

Los administradores aplican alguna técnica estadística a prácticamente todas las ramas de
las empresas públicas y privadas. Estas técnicas son tan diversas que los estadísticos, por lo
general, las dividen en dos grandes categorías: estadística descriptiva y estadística
inferencial. Algunos ejemplos nos serán de ayuda para entender la diferencia entre las dos.

Suponga que un profesor de Historia calcula la calificación promedio de uno de sus grupos.
Como la estadística describe el desempeño del grupo, pero no hace ninguna generalización
acerca de los diferentes grupos, podemos decir que el profesor está utilizando estadística
descriptiva. Las gráficas, tablas y diagramas que muestran los datos de manera más clara y
elocuente son ejemplos de estadística descriptiva.

Estadística inferencial

Suponga ahora que el profesor de Historia decide utilizar el promedio de calificación
obtenido por uno de sus grupos en una unidad para estimar la calificación promedio del
grupo en las diez unidades del curso. El proceso de estimación de tal promedio sería un
problema concerniente a la estadística inferencial. Los estadísticos se refieren también a
esta rama como inferencia estadística. Obviamente, cualquier conclusión a la que llegue el
profesor sobre el promedio del grupo en las diez unidades del curso estará basada en una
generalización que va más allá de los datos de la unidad evaluada, y ésta puede no ser
completamente válida, de modo que el profesor debe establecer qué posibilidad hay de que
sea cierta. De manera similar, la inferencia estadística implica generalizaciones y
afirmaciones con respecto a la probabilidad de su validez.

Teoría de decisiones

Los métodos y las técnicas de la inferencia estadística se pueden utilizar también en una
rama de la estadística conocida como teoría de decisiones. El conocimiento de la teoría de
decisiones es muy útil para los administradores, ya que se le usa para tomar decisiones en
condiciones de incertidumbre, cuando, por ejemplo, un fabricante de aparatos de sonido no
puede especificar precisamente la demanda de sus productos, o en una escuela se deben
asignar grupos y definir horarios sin tener el conocimiento preciso del número de
estudiantes que entrarán al primer grado.

Aplicaciones en los negocios y en la economía

En el entorno mundial actual de los negocios, la ingeniería y de la economía, todo mundo
tiene acceso a enormes cantidades de información estadística. Los directivos y los
encargados de tomar decisiones que tienen éxito entienden la información y saben usarla de
manera eficiente. En esta sección se proporcionan ejemplos que ilustran algunos de los usos
de la estadística en los negocios y en la economía.

Tomado de: Estadística para administración y economía
	

Contaduría

Las empresas de contadores públicos al realizar auditorías para sus clientes emplean
procedimientos de muestreo estadístico. Por ejemplo, suponga que una empresa de
contadores desea de- terminar si las cantidades en cuentas por cobrar que aparecen en la
hoja de balance del cliente representan la verdadera cantidad en cuentas por cobrar. Por lo
general, el gran número de cuentas por cobrar hace que su revisión tome demasiado tiempo
y sea muy costosa. Lo que se hace en estos casos es que el personal encargado de la
auditoría selecciona un subconjunto de las cuentas al que se le llama muestra. Después de
revisar la exactitud de las cuentas tomadas en la muestra (muestreadas) los auditores
concluyen si la cantidad en cuentas por cobrar que aparece en la hoja de balance del cliente
es aceptable.

Finanzas

Los analistas financieros emplean una diversidad de información estadística como guía para
sus recomendaciones de inversión. En el caso de acciones, el analista revisa diferentes
datos financieros como la relación precio/ganancia y el rendimiento de los dividendos. Al
comparar la in- formación sobre una determinada acción con la información sobre el
promedio en el mercado de acciones, el analista empieza a obtener conclusiones para saber
si una determinada acción está sobre o subvaluada. Por ejemplo, Barron’s (12 de
septiembre de 2005) informa que la relación promedio precio/ganancia de 30 acciones del
promedio industrial Dow Jones fue 16.5. La relación precio/ganancia de JPMorgan es 11.8.
En este caso la información estadística sobre las relaciones precio/ganancia indican un
menor precio en comparación con la ganancia para JPMorgan que el promedio en las
acciones Dow Jones. Por tanto el analista financiero concluye que JPMorgan está
subvaluada. Ésta y otras informaciones acerca de JPMorgan ayudarán al analista a comprar,
vender o a recomendar mantener las acciones.

Marketing

Escáneres electrónicos en las cajas de los comercios minoristas recogen datos para diversas
aplicaciones en la investigación de mercado. Por ejemplo, proveedores de datos como
ACNielsen e Information Research Inc. compran estos datos a las tiendas de abarrotes, los
procesan y luego venden los resúmenes estadísticos a los fabricantes; quienes gastan
cientos de miles de dólares por producto para obtener este tipo de datos. Los fabricantes
también compran datos y resúmenes estadísticos sobre actividades promocionales como
precios o displays promocionales. Los administradores de marca revisan estas estadísticas y
las propias de las actividades promociona- les para analizar la relación entre una actividad
promocional y las ventas. Estos análisis suelen resultar útiles para establecer futuras
estrategias de marketing para diversos productos.

Tomado de: Estadística para administración y economía
	

Producción

La importancia que se le da actualmente a la calidad hace del control de calidad una
aplicación importante de la estadística a la producción. Para vigilar el resultado de los
procesos de producción se usan diversas gráficas de control estadístico de calidad. En
particular, para vigilar los resultados promedio se emplea una gráfica x-barra. Suponga, por
ejemplo, que una máquina llena botellas con 12 onzas de algún refresco. Periódicamente un
empleado del área de producción toma una muestra de botellas y mide el contenido
promedio de refresco. Este promedio o valor x- barra se marca como un punto en una
gráfica x-barra. Si este punto queda arriba del límite de control superior de la gráfica, hay
un exceso en el llenado, y si queda debajo del límite de con- trol inferior de la gráfica hay
falta de llenado. Se dice que el proceso está “bajo control” y puede continuar, siempre que
los valores x-barra se encuentren entre los límites de control inferior y superior. Con una
interpretación adecuada, una gráfica de x-barra ayuda a determinar si es necesario hacer
algún ajuste o corrección a un proceso de producción.

Economía

Los economistas suelen hacer pronósticos acerca del futuro de la economía o sobre algunos
aspectos de la misma. Usan una variedad de información estadística para hacer sus
pronósticos. Por ejemplo, para pronosticar las tasas de inflación, emplean información
estadística sobre indicadores como el índice de precios al consumidor, la tasa de desempleo
y la utilización de la capacidad de producción. Estos indicadores estadísticos se utilizan en
modelos computarizados de pronósticos que predicen las tasas de inflación.

