Benchmarking

Un acercamiento al concepto y sus aplicaciones

Benchmarking -buscar al mejor en cualquier parte del mundo, y compararse con él para mejorar- ó en una traducción casi literal llevar a cabo "estudios de referencia" es una técnica de recolección de información acerca de prácticas competitivas. El objetivo primario de su aplicación es proveer a la administración de prácticas que deliberadamente den al cliente mayores valores.

Un ejemplo de una compañía que aplica el Benchmarking lo tenemos en XEROX Corporation quien desde 1979, ha venido usando esta técnica para comparar varios aspectos de los productos, servicios, y procesos contra otras firmas.

La práctica de estudios de referencia tiene una alta relación con: la creación de mayor valor para el cliente y el mejoramiento continuo de los sistemas que crean deliberadamente valor para el cliente. Con énfasis en la satisfacción de los requerimientos del cliente, los estudios de referencia se dirigen hacia la reducción de los sacrificios o inconvenientes a que tiene que sujetarse un cliente para recibir un producto o servicio.

El natural enfoque de los estudios de referencia asegura que los procesos mediante los cuales se da deliberadamente un valor al cliente sean mejorados.

Los estudios de referencia son diferentes de los estudios de mercado, exámenes de satisfacción-insatisfacción, y análisis competitivo. La figura 1 presenta como un estudio de referencia difiere de otras técnicas de investigación.

El mayor punto de diferencia está dado por su enfoque en la práctica, que es satisfacer las necesidades del cliente. Mientras que la investigación de mercados se dirige hacia su identificación, y el análisis competitivo usualmente se emplea en el nivel estratégico, la contribución de los estudios de referencia tiene que ver con el examen del "Cómo" estamos satisfaciendo necesidades.

Un segundo punto anotado en la figura 1 es qué fuentes de información incluyen las compañías líderes, los clientes de la propia compañía y los competidores. De esta manera, los estudios de referencia permiten conocer lo que la empresa está haciendo, y lo que está realizando bien. Igualmente, esta técnica permite conocer qué y cómo lo hace la competencia y dónde es mejor.

	FIGURA 1 Cuadro Comparativo

	Tipo de Análisis
	Investigación de mercados/Estudios de satisfacción-insatisfacción
	Análisis Competitivo
	Estudios de Referencia (Benchmarking)

	Propósito General
	Analizar mercados de compañías o aceptación de productos
	Analizar estrategias competitivas
	Analizar el qué, por qué y cómo logran el liderazgo competitivo las compañías

	Enfoque
	Necesidades de los clientes
	Estrategias Competitivas
	Las prácticas de negocio que satisfacen necesidades de los clientes

	Aplicación
	Productos y Servicios
	Mercados y productos. Las prácticas de negocio que satisfacen las necesidades de los clientes
	Las mejores prácticas de negocio como un producto

	Limitantes
	Cómo se encontraban las necesidades del cliente
	Actividades del mercado
	No tiene límites: competitividad, funcionalidad, estudios de referencia internos

	Fuentes de Información
	Clientes
	Análisis de la industria/Consultantes
	Líderes de la industria similares en ventajas competitivas, competidores y clientes

Por el método que se utiliza en los estudios de referencia, basta un simple estudio de resultados financieros u otro de resultados medibles. Asimismo, la administración aprende más acerca de como lograr una mayor competitividad en la satisfacción de los requerimientos del cliente.

Los resultados de los estudios de referencia pueden traducirse directamente en acciones para el mejoramiento de los sistemas y constituir guías sobre cómo llevar a cabo las mejoras, qué cambiar, y qué nuevos sistemas o alternativas pueden tomarse. De la diversidad de áreas en las que se aplique dependerá de sus contribuciones para la mejora de aspectos multifuncionales, tales como objetivos de los sistemas, mercadotecnia, administración, logística, ingeniería de producto, control, etc. Al respecto, cabe señalarse que el valor para el cliente se obtiene mediante dichas funciones, de ahí la importancia de su constante mejoramiento.

¿Por qué los estudios de referencia? Porque ofrecen un camino racional para determinar metas de desarrollo -metas que ayudan a las empresas a ganar el liderazgo en el mercado. Los estudios de referencia, suministran lógicas y equilibradas marcas de acercamiento que permiten a una organización medirse en perspectiva e identificar los requerimientos para acceder en el futuro al liderazgo en el mercado.

A partir de los estudios de referencia puede decidirse acerca del más conveniente sistema de mejoramiento para aumentar el valor de lo que se ofrece al cliente. En la figura 2 se presentan ejemplos de sistemas de mejoramiento de compañías de excelencia aplicados en varias aspectos particulares de sus operaciones.

	FIGURA 2

	Seguros
	USSA
	Satisfacción del cliente, retención de clientes

	Correduría
	A.G. Edwards & Sons
	Estabilidad financiera y crecimiento

	Calidad
	Florida Power and Light
	Control Estadístico de Procesos

	Ventas por correo
	L.L. Bean
	Políticas de Garantía, telefonemas

	Cuidado del cliente
	Walt Disney Productions
	Capacitación, motivación

	Estados de Cuenta
	American Express
	Precisión en cuentas y resoluciones

	Transportación
	Japanese Railways
	Puntualidad, eficiencia

	Análisis de los clientes
	Marriot Corporation
	Rápida respuesta y resolución inmediata

Los Estudios de Referencia. Su proceso.

Un estudio de referencia puede ser visto tanto como una herramienta reactiva (Ej. un problema fijo) o como un proceso proactivo para el mejoramiento de los sistemas. El uso proactivo de los estudios de referencia debe ser estrechamente relacionado a las estrategias corporativas de creación de valores superiores para el cliente. En este aspecto, la ventaja de los estudios de referencia estriba en que permite a la administración mirar externamente que es lo que los clientes valoran y como encontrar otras formas de satisfacción de sus necesidades. A partir de esto, posteriormente, el examen interno de los procesos comienza a tener un mayor valor que sólo comparar datos existentes.

A continuación se presenta una panorámica del proceso en las etapas de planeación, análisis, integración, ejecución y madurez. Las primeras cuatro fases incluyen diez pasos requeridos para completar la formulación de un estudio de referencia. Durante la etapa de maduración, el proceso está totalmente integrado a las prácticas cotidianas de la empresa. Cada etapa está diseñada para proporcionar la información requerida para completar el proceso que requiere un estudio de referencia.

ETAPA 1.

¿Qué se estudiará? En ésto hay que tomar en cuenta lo siguiente:
· Mejoramiento de sistemas.

· Producto vs. proceso.

· Importancia para las metas de la organización.

· Validación de los requerimientos del consumidor.

· Áreas causantes de los mayores problemas.

· Presiones competitivas.

· ¿Son los procesos de trabajo suficientemente entendidos?

· ¿Están definidas las formas de medición?

ETAPA 2.

Identificando organizaciones para comparación.
Hay que considerar:

· Negocios similares en su desarrollo.

· Productos comparables y características comunes.

· Determinar el competidor y amplitud de la industria

· Enfoque en la innovación de productos y prácticas.

ETAPA 3.

Determinación de los métodos de recolección de datos.
Tener en cuenta:

· Peso específico de costos, tiempo y disponibilidad de datos.

· Precisar si la recolección de datos se hará interna y/o externamente.

· Buscar interna o externamente expertos sobre el tema.

· Participación en redes de información especializada.

· Considerar la necesidad de investigaciones originales mediante exámenes, cuestionarios.

ETAPA 4.

Identificar/actualizar el ámbito competitivo.
Debe considerarse:

· Asegurar que se hayan recolectado los datos pertinentes.

· Llevar a cabo juicios cualitativos o subjetivos.

· ¿Es el ámbito positivo, negativo, o sólo una parte?

· Puede "el mejor" identificarse a partir del análisis.

· ¿Pude la organización compararse con el mejor?

ETAPA 5.

Proyección de niveles de desarrollo futuros.
Basado en las 4 etapas anteriores de análisis, comparar a la empresa con "el mejor".

· Analizar la tendencia histórica de la organización con respecto a "el mejor".

· Actualizar ámbitos de desarrollo para la empresa.

· Proyectar tendencias futuras de productividad.

· Identificación de metas que deben de incluirse como parte de los ámbitos de desarrollo.

ETAPA 6.

Establecimiento de metas.
Considerar:

· Metas basadas en los hallazgos derivados de los estudios de referencia (datos actuales de las mejores industrias).

· Metas que deberán incluirse como parte del desarrollo a alcanzar.

ETAPA 7.

Desarrollo de planes de acción.

· Aplicación de experiencias a los nuevos planes de estudios de referencia.

· Evitar los procesos aplicados como excepción.

· Determinar la eficiencia de la práctica de los estudios de referencia.

Los planes deberán dirigirse a:

1. Instrumentación de responsabilidades.

2. Aproximaciones sucesivas.

3. Resultados esperados.

4. Requerimiento de recursos.

5. Definición de tareas con su programación.

6. Identificación formas de medición.

ETAPA 8.

Instrumentación de cursos específicos de acción.
Considerar:

· Planes de acción para la conducción y acercamiento funcional.

· Niveles de responsabilidad en la administración de la instrumentación.

· Fortalecimiento mediante las propias redes de estudios de referencia internos.

ETAPA 9.

Seguimiento de resultados/reportes de avance.
Considerar:
· Comparar los resultados actuales en relación con los esperados.

· Incluir en los estudios de referencia el desarrollo de procesos de medición.

· Informar del progreso de los planes con base en los indicadores establecidos.

ETAPA 10.

Mejoramiento (recalibración) de los estudios de referencia.
Considerar:

· Asegurar que los estudios de referencia estén debidamente documentados.

· Identificación de planes para verificar los resultados de los estudios de referencia.

· Determinar si la posición de liderazgo ha sido lograda.

Consideraciones finales.

El éxito de los estudios de referencia depende de la continuidad de los esfuerzos y de la participación conjunta y comprometida de la organización en todas las actividades. De ahí que el proceso debe institucionalizarse como parte de la cultura de la organización -una cultura que promueva cambios en los productos, servicios y procesos basándose en los hallazgos de los estudios de referencia.

Esta lista de chequeo puede ayudar establecer una actitud positiva hacia los esfuerzo de benchmarking.

Establecer un líder para la planeación y organización de los estudios de referencia.

Obtener consenso en:

· Beneficios que serán obtenidos.

· Compañías modelo.

· Acceso a investigaciones.

· Roles de los miembros de los equipos de benchmarking.

· Credibilidad acerca de que los estudios de referencia son un camino para llevar a cabo el trabajo en forma más inteligente; y que el benchmarking no es un trabajo extra.

· Asegurar que los niveles de desarrollo necesarios y las estrategias a seguir estén basadas en los estudios de referencia.

· Asegurar que el desarrollo de la empresa esté proyectado y periódicamente revisado con base en los resultados de los estudios de referencia.

· Reconocer a través de la interrelación de los sistemas las implicaciones que derivan del estudio de aquello que valoran los consumidores.

· Asegurar que los procesos de comunicación informen a la organización de los progresos de los estudios de referencia.

· Integrar los resultados de los estudios de referencia a los objetivos, metas, y al proceso de planeación del negocio.

· Promover la difusión externa de los éxitos en la aplicación de los estudios de referencia.

Tener paciencia... los efectivos estudios de referencia toman tiempo.

Los estudios de referencia ofrecen una gran oportunidad para integrar las diversas funciones de la organización, por ejemplo: la colaboración de mercadotecnia, ingeniería de producto, diseño de procesos , y producción en la creación de la plataforma de arranque de un nuevo producto o línea de negocio. Los estudios de referencia por su naturaleza propician los procesos de integración y la colaboración que se logre puede hacer la diferencia entre un simple estudio de referencia y la contribución formal y deliberada para el desarrollo y mejoramiento de los sistemas. El continuo mejoramiento ofrece a las empresas la oportunidad de controlar su capacidad competitiva.

Para ir a la Página de R. J. Aguado , encontrarás más artículos
COMENTARIOS Y SUGERENCIAS FAVOR DE ENVIARLOS A:

rjaguado@avantel.net
Correo Directo

