Benchmarking de Procesos Logísticos

Por Juan Pablo Antún y Lilia Ojeda (Primera de dos partes)
Un tema de gran actualidad es la identificación y la implantación de mejores prácticas logísticas conocido como benchmarking de procesos Logísticos. La impor​tancia de este se revela en un contexto estratégico: sin él, la empresa pierde oportunidad de ganar ventajas competitivas. 

Plan Estratégico en Logística (PEL) 

EI objetivo de un PEL es ganar ventajas competitivas, mediante una adecuada satisfacción de los clientes, anticipándose a requerimientos logísticos, y realizando una adecuada gestión de recursos propios y de terceros.

El PEL debe estar incluido en el proceso de planificación de la empresa. Abarca la cadena de suministros des de el sourcing y las adquisiciones, incluyendo la "reconstrucción" del proceso de producción que en una operación globalizada esta cada vez mas segmentado y deslocalizado, hasta la distribución física del producto, su puesta en servicio y la postventa. Un PEL minimiza riesgos en un ambiente cada vez más competitivo y de continuo cambio. 

Como Formular un Plan Estratégico en Logística (PEL) 

1. Definir la Misión 
2. Caracterizar los Procesos 
3. Asignar Responsables (o "dueños del proceso") 

4. Formalizar Procedimientos 

5. Definir Indicadores de desempeño 

6. Establecer Mecanismos de Revisión y Adaptación 

Un PEL conduce a una reingeniería de la organización y a una mejora continua en los procesos logísticos clave y de soporte. En el diseño del mismo, deben considerarse las restric​ciones de diferentes contextos: el político y legal; el social y económico; el estado del arte de las innovaciones tecnológicas, y el desempeño de los compe​tidores. Además es necesario enfocarse en las implicaciones logísticas del mercado meta, lo cual implica: conocer y evaluar las necesidades de los consumidores; identificar, seleccionar y evaluar los segmentos meta, y explorar alternativas, formular objetivos y estrategias logísticas para cada canal de comercialización. 

Paso a Paso para Diseñar e Instrumentar un PEL

De manera esquemática los pasos para diseñar e instrumentar un PEL son: 

· Decision a nivel top management. 

· Nombramiento de un líder e integración de un Grupo de Trabajo. 

· Análisis de cuestiones corpora​tivas clave en conexión a forta​lezas y debilidades del sistema logístico actual en relación a un escenario deseado. 

· Definición de variables criticas en relación al servicio al cliente y objetivos en mercado meta. 

· Realización de una auditoria de procesos logísticos: interna, externa y benchmarking. 

· Análisis de trade off en costa y calidad de servicio. 

· Implantación de cambios y de procedimientos para mejora continúa en procesos logísticos. 

· Contraste con cuestiones corpo​rativas clave. 

· Procedimientos para medir desempeño y revisiones periódicas. 

Cuestiones Clave 

Antes de entrevistar clien​tes y personal operativo interno, y aun antes de medir el desempeño logístico, se debe preparar una lista de preguntas que, res​pondidas correctamente, ayuden a encontrar ventajas competiti​vas. Por ejemplo: 

1. ¿Cuáles son las tendencias en segmentación del mercado? 

2. ¿Cómo es la logística de distribución de competidores? 

3. ¿Cuáles deberían ser los niveles de servicio al cliente para tener una ventaja competitiva? 

4. ¿Cuál debería ser la posición pro​activa de la empresa sobre los agentes en el canal de comercialización para reducir costos logísticos? 

5. ¿Cuáles son las oportunidades para la reducción de costos logísticos en canales de comercialización: procesamiento de pedidos, almacenamiento cen​tralizado / descentralizado / jerarquizado, gestión de transporte, manejo de ordenes pequeñas, nivel de inversión en activos propios para la operación logística, manejo de información…?
6. ¿Qué oportunidades existen de consolidación de operaciones entre diferentes unidades de negocio de la empresa? 

7. ¿Cómo es la interfase de la organización en logística con las de manufactura, marketing y finanzas? 

Identificación de Variables Críticas 

Una vez identificadas las preguntas clave se deben especificar variables críticas para rea​lizar medidas de desempeño; pueden agruparse en 4 grandes categorías: 

Efectividad del servicio al cliente 

· tiempo del ciclo del pedido 

· ratio de pedidos atendidos 

· ratio de pedidos atendidos con​sistentes 

· respuesta a reclamaciones 

· capacidad para ajustar cantida​des de un pedido 

· capacidad para interactuar con programación de la producción 

· capacidad para sustituir con base en el mix 

Eficiencia en costos logísticos según procesos clave y de soporte 

· transporte 

· almacenes 

· gestión de inventarios 

· planeación y programación de la producción 

· compras y suministros 

· procesamiento de pedidos 

· Nivel de utilización de activos 

· inventarios 

· instalaciones para almacena​miento 

· equipo propio para manipula​ción 

· flota de vehículos propia equipo para captación y proce​samiento de información, y para actuar con base en ésta
Mejores prácticas logísticas de referencia en competidores líderes 

· en particular, desempeño en relación a nivel de servicio al cliente y calidad, así como en utilización de activos 

Auditoria Interna 

Se realiza mediante entrevis​tas directas, profundas dentro de la organización y con el estudio de documentación interna para caracterizar los procesos logísticos. Se recomienda preparar entrevistas que analicen específicamente cada uno de los siguientes procesos: 

· servicio al cliente y procesa​miento de pedidos 

· transporte 

· gestión y planeación de inven​tarios 

· operaciones en almacenamiento 

· planeación y programación de la producción 

· sourcing y compras 

· finanzas y control contable 

· procesamiento de información 

Auditoría Externa 

Se realiza mediante entre​vistas directas dentro y fuera de la organización, así como el estu​dio de documentación interna y externa para caracterizar procesos logísticos integrados en el contexto de estudios de caso en relación a clientes lideres y / o agentes en canales de comercialización alternativos. 

El énfasis de la Auditoría Externa debe ser puesto en: 

· definir las características actua​les y realizar una medición del desempeño 

· formular las características deseadas y aquellas por las que el cliente / agente esta dispuesto a pagar 

· identificación de las mejores practicas logísticas de referencia de los competidores 

Benchmarking 

Consiste en la exploración, la caracterización y el análisis de las mejores practicas logísticas de referencia (en el mismo mercado, en otros mercados, en el mismo sector industrial, en otros secto​res industriales...) para procesos logísticos clave, con particular énfasis en aspectos tecnológicos, y en tendencias en outsourcing, así como la formulación de una estrategia para implantarlas. 

Realizar un benchmarking para establecer un PEL no es sencillo, y no es algo en el que las empresas tengan una gran experiencia. Las alternativas para realizarlo son: 

· usar recursos propios (por ejem​plo estableciendo un team en distribución estratégica) 

· participar en Grupos de Trabajo y / o Talleres organizados por aso​ciaciones profesionales (CLM,etc) y / o instituciones académicas (Centros de Innovación en Management Logístico, etc.) 

· contratar consultoras externas 

· una combinación de las anteriores 

Estructura de la formulación del PEL 

El PEL empieza con el servi​cio al cliente, y continúa con metas y estrategias. 

El desarrollo de una estrategia logística involucra 10 áreas clave: 

1. Servicio al cliente 

2. Diseño del canal 

3. Estrategia de la red 

4. Diseño y operaciones de 

5. Almacenes 

6. Gestión de transporte 

7. Gestión de materiales 

8. Sistemas de información 

9. Políticas y procedimientos 

10. Instalaciones y equipo 

11. Gestión de organización y cambio 

¿Por que el benchmarking? 

Nadie duda que en el siglo XXI las empresas deben: 

· Controlar todas las condiciones necesarias para realmente ofrecer y mantener la calidad de servicio esperada por los clientes. 

· Reorganizar sus procesos y rediseñar estrategias competitivas globales para responder alas demandas de la competencia internacional. 

· Formar redes estratégicas de recursos para adquirir conoci​mientos, materiales y servicios con la velocidad y la flexibilidad necesarias para responder a las oportunidades del mercado. 

· Identificar los mas altos estándares de excelencia para pro​ductos, servicios y / o procesos y realizar las mejoras necesarias en procesos propios para alcanzar estos estándares, comúnmente llamados mejores prácticas. 

· Y establecer programas de mejora​miento continuo que conduzcan a un desempeño de clase mundial. El establecimiento de estos programas, trae consigo otras dificultades vinculadas a: 

· la identificación de sus puntos fuertes y débiles mediante la evaluación de una manera pre​cisa y correcta de su nivel de desempeño actual; 

· la definición de sus objetivos de mejoramiento de desempeño, de tal manera que sean creíbles, accesibles y coherentes can los objetivos globales de la empresa; 

· la selección de entre los objetivos potenciales de mejoramiento, aquellos que tienen priori dad; 

· la planeación de estas acciones a largo plazo, manteniendo una visión global de las acciones como un todo para asegurar su coherencia; 

· la evaluación de los cambios orga​nizacionales como un resultado de las acciones realizadas; y 

· la determinación de las mejores prácticas y métodos asociados con la implementación de estas acciones. 

Entre los enfoques que pueden ayudar alas empresas a superar esas dificultades y mejorar su desempeño, el benchmarking es considerado como una de las herramientas de management más eficientes y efectivas. El benchmar​king se enfoca a prácticas en los procesos. Una práctica es la forma de realizar un trabajo. Las prácticas son los aspectos mas visibles de cualquier proceso porque involucra lo que la gente hace. Para que una empresa sea de clase mun​dial, sus prácticas presentan un desempeño superior a través de un amplio rango de situaciones empresariales. Las mejores prac​ticas reflejan el conocimiento de cómo un trabajo especifico puede ser realizado de manera superior; raramente suceden por casualidad o accidente; son conducidas por la calidad y representan una con​ducta aprendida, par lo que su contenido y características pueden ser medidos y transferidos. Las mejores prácticas pueden ser iden​tificadas, medidas y emuladas. Las firmas pueden, y de hecho lo hacen, estudiar las prácticas de otros, tanto dentro como fuera de su industria y adoptar elementos relevantes en su propio ambiente de trabajo. 

Así, la identificación y adop​ción de mejores prácticas logísticas representa un verdadero reto, ya que se requiere de un conjunto de medidas de desempeño que permita identificar todos aquellos aspectos relevantes en la ejecución de las prácticas logísticas, y asegurar la posibilidad de comparación de las prácticas. 
