

LA APLICACIÓN DEL BENCHMARKING EN EMPRESAS ORIENTADAS A LOS NEGOCIOS GLOBALES

Mg. Pedro Barrientos Felipa

PROFESOR: Mg. Pedro Barrientos F.

- Economista por la Universidad Ricardo Palma. Magíster en Administración con concentración en Marketing por la Universidad del Pacífico.
- Candidato a Doctor en Administración de Negocios Globales por la Universidad Ricardo Palma
- Director General de **ByAss**. Consultores en Marketing
- Experiencia gerencial en diversas empresas, locales y extranjeras en el campo del Marketing y la investigación de mercados.
- Experiencia de mercadeo internacional de productos agrícolas.
- Miembro del Instituto de Investigación Económica de la Universidad Nacional Mayor de san Marcos
- Correo-e: byasociados@speedy.com.pe

OBJETIVOS DE LA INVESTIGACION

- **General**
 - Tener conocimiento de cómo una empresa puede hacer uso del benchmarking para insertarse en la globalización.
- **Específicos**
 - Conocer los aspectos de la globalización para relacionarse al benchmarking empresarial
 - Identificar los factores de benchmarking que permiten acceder a las empresas al proceso de globalización.

QUÉ ES GLOBALIZACION

Una visión de comercio internacional

Se refiere al cambio hacia una economía mundial con mayor grado de integración e interdependencia”.

Charles Hill

QUÉ ES GLOBALIZACIÓN

Una visión más amplia

El *globalismo* puede ser visto como una configuración histórico social en el ámbito en el cual remueven los individuos y las colectividades, o las naciones y las nacionalidades, incluyendo grupos sociales, clases, sociales, pueblos, tribus, clanes y etnias, con sus formas sociales de vida y trabajo, con sus instituciones, sus patrones y sus valores. Junto con sus particularidades de cada colectividad, nación o nacionalidad, con sus tradiciones o identidades, se manifiestan las configuraciones y los movimientos del globalismo. Son realidades sociales, económicas, políticas y culturales que emergen y adquieren dinamismo con la globalización del mundo, o la formación de la sociedad global.

Octavio Ianni,
uno de los más importantes pensadores Latinoamericanos sobre la globalización, falleció en Brasil el pasado 4 de abril a los 77 años de edad.

AMBITOS DE LA GLOBALIZACIÓN

La globalización se da en dos ámbitos, que deben ser reconocidos para aplicar las estrategias relacionadas al benchmarking:

- la globalización de los mercados
- la globalización de la producción

La globalización de mercados

Se refiere al fenómeno de fusión de mercados nacionales históricamente distintos y separados, en un solo e inmenso mercado. Se ha discutido que los gustos y preferencias de los consumidores en diferentes naciones empiezan a converger en algún patrón global que ayuda a crear un mercado global.

El benchmarking se puede utilizar para evitar estas diferencias que son frecuentes y que requieren que las estrategias de marketing, las características del producto y las prácticas operativas se adecuen al usuario y por lo tanto se adapten a las condiciones de un país.

The logo for AJE GROUP is displayed in a red rectangular box. The text "AJE GROUP" is written in a bold, stylized font. "AJE" is in green and "GROUP" is in red, both with a white outline and a slight shadow effect.

La globalización de producción

Es un término que se refiere a la tendencia, entre empresas, de abastecerse de bienes y servicios a partir de distintas ubicaciones alrededor del mundo, para sacar provecho de las diferencias nacionales, del costo y de la calidad de los factores de producción (como mano de obra, energía, tierra y capital).

Al hacerlo, las empresas esperan reducir la estructura general de costos y mejorar la calidad o la funcionalidad de sus productos, facilitando, de esta manera, una competencia más efectiva. Esto no sólo lo hacen las grandes corporaciones, sino que incluso empresas locales,

Factores detonantes de la globalización

Dos grandes factores son las columnas sobre las cuales descansa el avance de la globalización.

El primer factor consiste en el **desplome de las barreras** a favor del libre flujo de bienes y servicios y capital.

El segundo radica en el **cambio tecnológico**, en años recientes, particularmente el acelerado desarrollo de las comunicaciones, el procesamiento de información y las tecnologías de transportación.

Declive de las barreras comerciales y de inversión

La Ronda Uruguay redujo más aún las barreras comerciales; concedió al GATT incluir tanto servicios como artículos manufacturados; proporcionó una mayor protección para las patentes, las marcas registradas y los derechos de autor, y estableció la O. M. C. como organismo regulador del sistema de comercio internacional.

La globalización incrementa la intensidad de la competencia en donde el conocimiento de las experiencias puede representar una barrera o la posibilidad de adaptarse a la globalización. El benchmarking ayudaría en esta labor.

El papel del cambio tecnológico

La reducción de las barreras comerciales hizo de la globalización de los mercados y la producción una posibilidad teórica, y el desarrollo tecnológico la hizo una realidad tangible.

- **Microprocesadores y telecomunicaciones.** Quizá la innovación más importante haya sido el desarrollo del microprocesador, que permitió en crecimiento explosivo de computadoras de altos alcances y bajo costo, incrementado de manera sorprendente la cantidad de información que puede ser procesada por individuos y empresas.
- **Internet y red mundial (www).** El reciente y extraordinario crecimiento de Internet y la Web (que utiliza el Internet para establecer comunicación entre los sitios web) es la última expresión de este desarrollo.
- **Tecnología de la transportación.** En términos económicos, en la tecnología de la transportación, las innovaciones más importantes son el desarrollo de los aviones comerciales y de carga y, por otra, la introducción del contenedor, que simplifica el trasbordo de un medio de transporte a otro.

El papel del cambio tecnológico

Un proceso sistemático y continuo para evaluar los productos, servicios y procesos de trabajo de las organizaciones que son reconocidas como representantes de las mejores prácticas, con el propósito de realizar mejoras organizacionales.

Michael Spendolini “Benchmarking”

Cuando es conveniente aplicar benchmarking

1. Los métodos de trabajo han comenzado a ser obsoletos, lo que está llevando a la empresa a perder competitividad.
2. La cantidad de competidores ha aumentado y sus estrategias son presionantes para las actividades que se están realizando.
3. Los usuarios recomiendan o se quejan diciendo que los métodos de trabajo deben mejorar, poniendo énfasis en otras organizaciones.
4. La cuota de mercado está siendo afectada por la forma en que estamos actuando y dejar actuar a los competidores.
5. Se siguen utilizando los métodos de trabajo de otros tiempos, que son buenos pero que no permiten mejorar la productividad.
6. La empresa está pasando por un momento de aletargamiento, considerando su posición cómoda de mercado.
7. Se ha tomado conocimiento que hay otras organizaciones que sin ocupar una gran cuota de mercado hacen las cosas de mejor manera.
8. La organización toma la decisión de mejorar los procesos, a pesar de que lo que hace está bien pero puede ser mejorado.
9. Se desea superar a la competencia, aplicando nuevas formas de trabajo.

Tipos de benchmarking

- **Benchmarking interno.** Consiste en identificar las mejores prácticas en los diversos departamentos, unidades operativas, etc. de la propia organización, para luego poder aplicarlas en otras áreas de la organización que tengan actividades similares.
- **Benchmarking competitivo.** El objetivo es identificar información específica acerca de los productos, procesos y resultados comerciales de los competidores y compararlos con los de la organización.
- **Benchmarking funcional (genérico).** Comparación con compañías competidoras o no, que sean reconocida por ser las mejores prácticas o procesos que se quieren referenciar.

Tipos de benchmarking

Ventajas y desventajas

Tipo	Definición	Ventajas	Desventajas
Interno	Actividades similares en diferentes sitios, departamentos, unidades, operativas, países	<ul style="list-style-type: none"> • Los datos pueden ser fáciles de recopilar • Buenos resultados para compañías “excelentes” que están diversificadas 	<ul style="list-style-type: none"> • Foco limitado • Prejuicios internos
Competitivo	Competidores directos que venden a la misma base de usuarios	<ul style="list-style-type: none"> • Información concerniente a los resultados del negocio • Prácticas o tecnologías comparables • Historia de recopilación de información 	<ul style="list-style-type: none"> • Dificultades para la recopilación de datos • Problemas de ética • Actitudes antagónicas
Funcional (genérico)	Organizaciones acreditadas por tener lo más avanzado en productos / servicios procesos	<ul style="list-style-type: none"> • Alto potencial para descubrir prácticas innovadoras • Tecnología o prácticas fácilmente transferibles • Desarrollo de redes profesionales • Acceso a bases de datos pertinentes • Resultados estimulantes 	<ul style="list-style-type: none"> • Dificultades para transferir prácticas a un medio diferente • Alguna información no es transferible • Consume tiempo

Etapas del Benchmarking

1. Determinar a que se le va hacer benchmarking
2. Formar un equipo de benchmarking
3. Identificar los socios del benchmarking
4. Recopilar y analizar la información de benchmarking
5. Actuar

1. Determinar a que se le va hacer benchmarking

Es decir, identificar usuarios, necesidades e identificar y asegurar los recursos necesarios. El paso inicial para desarrollar un plan de benchmarking y decidir a que se le va a realizar es identificar al usuario para la información de benchmarking. Este paso es el más importante porque:

- El usuario identifica las necesidades específicas de información
- El usuario establece el límite de tiempo para concluir la investigación de benchmarking
- Con frecuencia, el usuario proporciona los fondos o el apoyo para la actividad del benchmarking
- El gerente que designa
- El equipo de benchmarking como usuario de sí mismo

2. Formar un equipo de benchmarking

La mayor parte son actividades de equipo y los papeles y responsabilidades son asignadas a los miembros. Si se va a establecer un proceso de benchmarking organizado y estructurado se debe tener en cuenta que y cuantas personas van a llevar a cabo esta actividad y así poder aprovechar experiencias del grupo las afiliaciones profesionales y los intereses individuales. Los **tipos de equipos de benchmarking** que se formen en la empresa se formarán de acuerdo con sus estructuras y a quién deben rendir cuentas:

- Grupos Funcionales de trabajo: no necesita obtener aprobaciones externas para proceder.
- Equipos interfuncionales, equipos interdepartamentales y equipos interorganizacionales: los individuos actúan como representantes de sus respectivos departamentos, divisiones o secciones. Una vez realizada la investigación, el equipo se disuelve.
- Equipos ad hoc: está compuesto por cualquier número de empleados, quienes comparten intereses o responsabilidades comunes y deciden que una investigación de benchmarking en un tema específico se justifica.

3. Identificar los socios de benchmarking

Utilizar fuentes de información e identificar las mejores prácticas industriales y organizacionales. Las compañías que aplican con éxito el benchmarking estudian muchas fuentes para buscar un nivel de convergencia de opinión. Las 6 fuentes de información más comunes son:

1. Menciones y premios especiales
2. Atención de los medios de comunicación
3. Asociaciones profesionales
4. Informes independientes
5. Comentarios profesionales
6. Los asesores

4. Recopilar y analizar la información de benchmarking

Comprende la recopilación y análisis de la información del benchmarking, sabiendo que ya se tiene claro cuales son las necesidades y los clientes, los factores críticos de éxito y ya se selecciono y capacito a los miembros y socios del equipo de benchmarking. Se puede recopilar información a través de:

- Entrevistas Telefónicas; Entrevistas Personales o Visitas de Campo; Encuestas fáciles de estructurar; Publicaciones en Medios de Comunicación; Investigación de archivos.

Además, existen algunos factores que determinan los métodos para recopilar esta información según algunas empresas expertas: limitación del tiempo y recursos, experiencia y filosofía. En la etapa de análisis de la misma se puede considerar:

- Verificar si la información es correcta o errónea
- Identificar patrones (tendencias generales)
- Identificar omisiones y desplazamientos (detectar si faltan datos o hay datos que no sirven)
- Detectar la información fuera de lugar
- Sacar conclusiones (la meta es entender como piensan las organizaciones y como manejan los negocios).

5. Actuar

El objetivo primario del Benchmarking es ponerse en acción. Hay varias clases de acciones básicas de actividades que tienen lugar en esta etapa, las cuales son:

•**1. Producir un informe de benchmarking:** Después de completar el análisis básico se hace un informe. Este informe debe cumplir los siguientes propósitos:

- Servir de informe para entregar a los clientes del benchmarking
- Servir de resumen de toda la información recopilada
- Servir de registro para las organizaciones que solicitaron el cambio
- servir de producto de comunicación entre empleados y otros departamento de la organización.
- Servir de base de comunicación con las partes externas Servir de registro para la base de datos y archivos de benchmarking de la organización.

•**2. Presentación de resultados a los clientes del Benchmarking**

•**3. Identificación de posibles mejoras de productos y procesos**

- Nuevas necesidades del cliente: ¿sigue teniendo las mismas necesidades, o han surgido nuevas?
- Fondos: Nivel de apoyo financiero
- Tiempo: con cuanto tiempo se dispone, que presiones ejerce la organización sobre el equipo de benchmarking?
- Nivel de interés/energía: sigue el mismo nivel de entusiasmo? Puede llevarse a cabo?
- Suposiciones de mejoras para el producto/proceso original:

Con base en lo anterior el equipo sigue con su plan o hace modificaciones resultado de las mejoras; estas pueden llegar a producir uno o mas de los siguientes resultados:

- Mejoramiento de productos/procesos: basados en la información obtenida se hacen las modificaciones respectivas (procesos, productos) pueden ser drásticos o leves. Se deben considerar tiempo y costos.
- Aprender: aprender algo nuevo y aportar a la organización algo nuevo.

Prerrequisitos del benchmarking

1. Voluntad y Compromiso.
2. Relación con objetivos estratégicos.
3. Propósito de convertirse en el mejor, no simplemente mejorar.
4. Apertura a nuevas ideas
5. Comprensión de procesos, productos y servicios existentes.
6. Procesos documentados. No es suficiente con entender los procesos, éstos deben ser completamente documentados. Hay tres razones para hacer esto:
 1. Todas las personas asociadas con el proceso deben tener un entendimiento común del mismo, y eso solo se puede provenir de documentación.
 2. Es necesario un punto de partida documentado contra el que medir la mejora del desempeño después de que se han implantado los cambios del benchmarking.
 3. La organización tendrá que ver con personas (los socios) que no están familiarizados con sus procesos. Con una comprensión de donde está la organización del benchmarking, el socio será más capaz de ayudar.
7. Habilidades para el análisis del proceso.
8. Habilidades de investigación, comunicación y formación de equipos.

La ética en el benchmarking

Los principios que rigen estas investigaciones son los siguientes:

- hacer lo legal.
- dar lo que se obtiene.
- respetar la confidencialidad.
- mantener la información internamente.
- no hacer referencias sin permiso.
- ser honesto.

CONCLUSIONES INICIALES

Lo que hemos aprendido

1. La globalización es un proceso en el cual todos los países están inmersos, de alguna forma. Basta que realicen negocios con el exterior y ya son parte.
2. Para no perder el paso en el proceso de globalización las empresas tienen que apoyarse en todo tipo de herramientas que les permitan avanzar rápido a un menor costo; el benchmarking les puede ayudar.
3. El benchmarking es un proceso para comparar las operaciones o procesos de una organización con aquellos de un representante de el mejor en su clase.
4. El objetivo del benchmarking es una mejora de desempeño lograda rápidamente.
5. El benchmarking se centra en procesos y prácticas, no en productos.
6. El benchmarking debe hacerse de manera organizada, planeada, con la aprobación y participación de la alta dirección.
7. Es necesario para el que hace el benchmarking comprender su propio proceso antes de compararlo con otro.
8. La dirección tiene un papel clave en el proceso de benchmarking, incluyendo el compromiso al cambio, tener fondos disponibles, autorizar los recursos humanos, estar activamente involucrado y determinar el nivel adecuado de divulgación.
9. La meta del benchmarking es llegar a ser el mejor en su clase, no simplemente mejorado.
10. El propósito del benchmarking es sustituir un proceso inferior con uno clasificado como mejor en su clase, o mejorar radicalmente un proceso, llevándolo a un rendimiento mejor en su clase, -y luego sobrepasarlo.

BIBLIOGRAFIA

Libros

- HILL, Charles “Negocios Internacionales. Competencia en un mercado global” Tercera Edición. McGraw-Hill Interamericana Editores S. A. de C. V. México, 2001.
- LODGE, George. “Administrando la globalización en la era de la interdependencia” Panorama Editorial S. A. C. V. México, 1996
- MUSSONS, Jaime “La empresa y la competitividad” Ediciones Universitae Politécnica de Catalunya. Catalunya, 1997
- PEREZ MOYA, José “Estrategia, gestión y habilidades directivas” Ediciones Díaz de Santos. Madrid, 1997
- ROBBINS, Stephen; COULTER, Mary “Administracion” Octava Edición Pearson Educación
- SPANDOLINI, Michael “Benchmarking” Grupo Editorial Norma. 2005

BIBLIOGRAFIA

Artículos

- ACTION GROUP “Benchmarking: Cómo aprender de los mejores”
- AGUADO, Naim “Administrar el cambio organizativo. Benchmarking”
- BARCELONACTIVA “Benchmarking”
- BELTRAN, Amador “Modelo de benchmarking de la cadena de abastecimiento para PYMES manufactureras” Septiembre, 2002
- FUNDACION RAFAEL CAMPALANS “¿Qué es el benchmarking?”
- LAZO TISCAREÑO, Rigoberto. “Dimensiones de la globalización. Algunos avances teóricos generales”. Momento Económico. Noviembre – Diciembre pp. 40 - 47
- PODMOGILNYE, Marcelo “Aplicación del Benchmarking focalizado a las empresas de transporte automotor de cargas que prestan servicios al sur”. Noviembre 2004
- SANCHO, Amparo; GARCIA, Gregorio “El posicionamiento de un destino turístico en un mercado globalizado y competitivo: comparación de prácticas entre competidores y líderes”

Muchas gracias por su atención

