

BENCHMARKING

“Luchar por ser el mejor de los mejores”

 ALUMNAS:

 RAQUEL GÓMEZ NIZ

 VERÓNICA GONZÁLEZ RODRÍGUEZ

GRADO EN CONTABILIDAD Y FINANZAS

Facultad de Economía, Empresa y Turismo, Sección de Empresa y

Turismo, Universidad de La Laguna Campus de Guajara s/n. 38071

La Laguna

ÍNDICE

2

ÍNDICE

1. Resumen…………………………………………………………………………...…4

2. Introducción…………………………………………………………………………5

3. Origen y conceptualización del benchmarking……………………………………6

4. Objetivos del benchmarking…………………………….……………………….....7

5. Aspectos del benchmarking………………………………………………………...8

6. Tipos de benchmarking……………………………………………………………..9

 6.1. Benchmarking interno………………………………………………………..…9

 6.2. Benchmarking externo………………………………………………………….9

 6.2.1. Benchmarking competitivo……………………………………………...9

 6.2.2. Benchmarking genérico……………………………………………...….9

 6.3. Benchmarking funcional……………………………………………………...10

7. Ventajas e inconvenientes…………………………………………………………10

8. Proceso de benchmarking por Robert C. Camp………………………….....…...11

 8.1. Fase de planificación…………………………………………………………..11

 8.2. Fase de análisis……………………………....………………………………...12

 8.3. Fase de integración……………………………………………………….……13

 8.4. Fase de acción…………….........………………………………………...……14

9. Obstáculos en la implantación del benchmarking………………………………14

10. ¿Hacer benchmarking es del todo legal?...16

11. Caso práctico de benchmarking…………………………………………………17

 11.1. Objetivo……...………………………………………………………………17

 11.2. Metodología…………………………………………………………………18

 11.3. Desarrollo del caso práctico…………………………………………………19

 11.3.1. Cosméticos Tacoronte S.L. Empresa objeto de estudio…………….19

 11.3.2. Chiqui Chic S.L. Empresa objeto de comparación…………………19

 11.3.3. Determinar los métodos de recolecta de datos/información……......20

 11.3.4. Determinar la brecha competitiva………….....…………………….20

 11.3.5. Proyectar los resultados futuros…………………………………….21

 11.3.6. Comunicar los resultados…………………………………………...22

 11.3.7. Establecer las metas funcionales………………………........………23

3

 11.3.8. Desarrollo del plan de acción………………………...……………..23

 11.3.9. Evaluar los benchmarking…………………………………………..24

 11.3.10. Resultado del estudio……………………………………………....24

12. Conclusión…………………………………………………………………………25

13. Bibliografía…………………………………………………....…………………...26

14. Web grafía…………………………………………………………………………26

15. Anexos……………………………………………………………………………...28

 15.1. Anexo 1………………………………………………………………………28

 15.2. Anexo 2………………………………………………………………………29

4

1. RESUMEN

 Nuestro Trabajo de Fin de Grado trata de desarrollar y poner en práctica un proceso

donde se obtiene información útil que ayude a una organización a mejorar sus

estrategias. Dicha información se obtiene a través de estudiar los comportamientos y

actuaciones de aquellas empresas o instituciones que se identifican como las mejores.

Esto no significa plagiar las ideas de nuestros competidores, sino aprender de ellas con

el fin de poder crear la máxima eficacia en nuestra empresa. Este es el resultado del

concepto denominado Benchmarking, el cual será la principal referencia en nuestro

trabajo. Lo que se pretende es lograr metas creíbles, y perseguir las mejoras continuas, a

través de un instrumento mediante el cual se descubren y comprenden las prácticas

necesarias para alcanzar unas nuevas metas.

Palabras claves: Benchmarking, estrategia, líderes, competencia, empresa, crecimiento.

Our final grade project is to develop and implement a process in which useful

información to help an organization to improve its strategies is obtained. This

information is obtained by studying the behavior and actions of those companies or

institutions that are identified as the best. This is not about plagiarizing the ideas of our

competitors, but aboit learning from them in order to create maximum efficiency in our

company. This is the result of the concept called Benchmarking, which will be our main

reference in our work. What is intended is to achieve credible targets, and pursuing

continuous improvement, using an instrument that makes you discover and understand

the need to achieve a new goals.

5

2. INTRODUCCIÓN

Actualmente las empresas se enfrentan a mercados cada vez más globalizados y

competitivos, lo que produce una dependencia constante de información sobre el

desarrollo de nuevas metodologías de organización que les permitan absorber y adaptar

rápidamente los cambios tecnológicos y estratégicos que se van produciendo en el

mercado y en la economía mundial. En este entorno, las organizaciones deben ir

superando sus puntos críticos y lograr una posición delante de su competencia.

El problema que se plantea es cómo poder localizar con mayor eficacia esos fallos, sus

respectivas soluciones y sobre todo buscar la mejor forma de optimizar los recursos con

los que se cuenta. En este contexto es donde aparece el benchmarking, convirtiéndose

en una herramienta fundamental que permite detectar y aplicar los mejores procesos

para obtener una mejor calidad y una mayor productividad, basándose en las

experiencias por las cuales atravesaron las empresas líderes del mercado.

Un tipo de benchmarking en sentido estricto, se ha venido aplicando a lo largo

de toda la vida en la gestión empresarial. Sistemáticamente los distintos departamentos

de las empresas son comparados, puestos en relación con otros homólogos. Así una

unidad comercial es medida en función de lo que hacen otras de la misma empresa, pero

también del crecimiento de su mercado, del de la competencia, etc. Sin embargo no es

en este tipo de benchmarking en el que nos vamos a centrar, nos hemos enfocado en una

visión mucho más moderna y a la vez mucho más antigua, y es que se reduce a tomar

como referencia a los mejores, y adaptar sus métodos, sus estrategias, copiar (dentro de

lo legal) lo que se pueda copiar. Las compañías de clase Mundial que avanzan a grandes

pasos han utilizado este tipo de prácticas exitosas. Y ha habido un desarrollo acelerado

pues en la actualidad cada vez son más las empresas que hacen uso de esta herramienta.

En este proyecto se presentará primeramente una breve descripción histórica

sobre el concepto, para tener una idea clara sobre cuáles han sido los pasos o la

evolución del mismo que lo han llevado a convertirse en una herramienta tan usada y

valiosa para la mejora de las empresas que la utilizan. Continuaremos con la

presentación de los distintos tipos de definiciones sobre Benchmarking, los cuales nacen

de los estudios, experiencias e investigaciones que han llevado a cabo varios autores.

Seguidamente haremos un breve análisis sobre los diferentes tipos de benchmarking que

podemos llevar a cabo en nuestra compañía, así como las fases que debemos seguir para

su correcta implantación. Por otra parte descubriremos cuáles son sus riesgos y

beneficios, así como los factores claves de éxito.

Para culminar expondremos un caso práctico sobre la comparación de dos

comercios de ventas de cosméticos y accesorios para llegar a la conclusión de que el

Benchmarking es una fórmula aplicable en cualquier tipo de empresas y no sólo en las

grandes organizaciones. Dando a conocer cómo la implantación de una estrategia de

Benchmarking, puede contribuir a aumentar el margen de competitividad de su empresa.

6

3. ORIGEN Y CONCEPTUALIZACIÓN DEL BENCHMARKING

El concepto Benchmarking era empleado en topografía para establecer un punto

de referencia para que a raíz de él realizar trabajos de medición de terrenos en una zona.

Este concepto, como tal, se atribuye a una publicación “Benchmarking: The Search for

industry Best Practics which Lead to Superior Performance”, escrita por Robert C.

Camp en 1989. En ella narra el

resurgimiento de una compañía

que atravesó una grave crisis y

que gracias a la implantación del

benchmarking llegó ese mismo

año a ganar el Premio Nacional de

Calidad Malcolm Baldrige. La

empresa Xerox, en el año 1979,

inició un proceso que

posteriormente se denominaría

benchmarking competitivo. Xerox

examinó sus costos de producción

unitarios para poder compararlos con sus competidores japoneses, los cuales vendían

sus productos al precio que a esta compañía les costaba producirlas. Gracias a que

examinaron exhaustivamente la composición de las máquinas de la competencia,

encontraron nuevos elementos que abaratarían la fabricación de las máquinas. A partir

de ese momento la compañía ordenó la implantación del benchmarking en todas las

unidades del negocio.

Hoy por hoy no existe una definición universal de lo que sería el término

Benchmarking. Cada autor crea una definición acorde a sus percepciones,

conocimientos e inquietudes, siempre teniendo como referencia la experiencia tenida

por la empresa Xerox.

Podemos dividir el Benchmarking en dos épocas. La primera hace un uso del

concepto como una herramienta que mejore la competitividad de la empresa,

diferenciándola de imitadores. Se trata de un proceso continuo, el cual compara los

objetivos empresariales con las mejores prácticas de las empresas que se consideran

excelentes y líderes en su sector. Camp nos lo define como: “Benchmarking es la

búsqueda de las prácticas de la industria que conducen a un desempeño excelente”

En la segunda época, el Benchmarking nos plantea estudiar el cómo la empresa

ha logrado establecerse como líder en el sector. Los autores insisten que el

benchmarking, no se basa fundamentalmente en saber cuáles son las mejores prácticas,

sino que mide la capacidad de comprender cómo hacer las cosas de manera más

eficiente y eficaz.

Silvia Coldling, en su libro titulado ‘Benchmarking’ editado en el año 2000,

afirma que dicho concepto se está convirtiendo en una forma eficaz de transmisión de

conocimiento y nuevas ideas a raíz de las vivencias de otras empresas. La autora lo

describe como una forma de desarrollar mejores prácticas, de aprender de otras

entidades, organizaciones y culturas. El proceso no termina con el aprendizaje

organizativo, sino con la creación de un plan de acción que consiga convertir el

conocimiento en mejoras para le empresa.

7

Por último comentaremos lo que señala Garvin Chow, en su publicación

‘Building a Learning Organización’ en 1993, el Benchmarking como:

“El Benchmarking es un proceso formal que comienza con la exhaustiva

búsqueda e identificación de las organizaciones con las mejores prácticas, continúa con

un estudio detallado de las prácticas y la performance de la propia organización,

progresa a través de visitas y entrevistas sistematizadas a las empresas identificadas, y

concluye con el análisis de resultados, desarrollo de recomendaciones e implantación

del conocimiento adquirido.”

4. OBJETIVOS DEL BENCHMARKING

El fin del benchmarking nace con la necesidad de definir objetivos que sean

razonables y alcanzables, para ello es necesario que se centren en el entorno externo de

la empresa, dejando a un lado el entorno interno y las tendencias pasadas de la

compañía.

El beneficio que podemos obtener del benchmarking es la ayuda que nos presta

para poder ampliar las expectativas y la confianza de nuestros clientes. Para poder llegar

hasta ese punto las empresas competitivas deben estar continuamente cambiando y

adaptándose al mercado. Por ello es necesario motivar al personal para que confíen en

una organización y por lo tanto conseguir los nuevos objetivos trazados:

- Primero, el personal debe identificar una necesidad de cambio.

- Segundo, deben identificar qué quieren cambiar y el porqué.

- Tercero, diseñar un plan que les ayude a ejecutar el cambio.

Existen dos tipos de objetivos: el general y el específico.

Los objetivos generales de cualquier proyecto de benchmarking son:

- Analizar los resultados de otras compañías que han tenido éxito en

nuestro sector.

- Definir cómo poder obtener esos resultados.

- Hacer una base de datos para establecer objetivos y estrategias, para

posteriormente ejecutarlos en la compañía.

Los objetivos específicos, evidentemente, depende de qué tipo de proyecto se

está elaborando y en qué sector. Pero en la mayoría coinciden estos:

- Establecer la fase de planificación estratégico.

- Descubrir cuáles son las mejores prácticas para alcanzar los resultados

deseados.

- Analizar la situación económica y en qué posición en el mercado está

nuestra compañía de estudio.

8

- Aplicar herramientas novedosas y de última generación del sector en la

compañía.

- Entablar relación con aquellas empresas que deseamos analizar, para

facilitar el intercambio de información.

No es objetivo de un proyecto la comparación de una compañía con respecto a

otras para establecer unas clasificaciones, ya que si lo hacemos así, este procedimiento

no nos aportará ningún instrumento de valor.

5. ASPECTOS DEL BENCHMARKING.

Benchmarking ha sido presentado como una herramienta para la mejora de las

prácticas dentro de los negocios y así llegar a ser más competitivos dentro de un

mercado cada vez más difícil, sin embargo hay aspectos que es importante revisar. Entre

los aspectos tenemos la calidad, la productividad y el tiempo.

CALIDAD: Cuando se decide aplicar una estrategia de calidad, se están

involucrando actividades de planificación, organización y análisis que responden a

objetivos específicos de aprendizaje, orientados a descubrir, emplear, adaptar nuevas

estrategias para las diversas áreas de la organización. Es importante saber la forma en

que las otras empresas forman y manejan sus sistemas de calidad, aparte de ser usado

desde un punto de vista de calidad conforme a la calidad percibida por los clientes.

También podemos hablar de calidad en relación a las normas para que se cumplan las

especificaciones y estándares de calidad predefinidos. Por último dentro del aspecto de

calidad se puede tratar el desarrollo de la organización, el enfoque, el desarrollo de los

recursos humanos, el compromiso, así como el entrenamiento.

PRODUCTIVIDAD: El benchmarking de productividad es la búsqueda de la

excelencia en las áreas que controlan los recursos de entrada y la productividad puede

ser expresada por el volumen de producción y el consumo de recursos los cuales pueden

ser costos o capital. Ninguna herramienta de calidad y productividad se vale por sí

misma para solucionar todo lo que una organización necesita a nivel competitivo, pues

ellas conducen al logro de objetivos específicos propios. En cambio, el benchmarking es

una herramienta con un amplio foco debido a que se aplica desde el conocimiento y la

comprensión de las necesidades de los clientes hasta el servicio de post venta.

TIEMPO: El estudio del tiempo, simboliza la dirección del desarrollo industrial

en los años recientes. El tiempo se ha convertido

en un factor potenciador de ventas, administración,

producción y distribución y con ello se ha

conseguido una mayor productividad. El desarrollo

de programas enfocados en el tiempo ha logrado

recortar los tiempos de entrega y por este motivo

se consigue una mayor competitividad.

9

6. TIPOS DE BENCHMARKING

6.1. BENCHMARKING INTERNO

 Este tipo de benchmarking se produce cuando la compañía busca las mejores

prácticas dentro de sus límites. Se comparan parámetros entre distintas ubicaciones de

una misma organización. Se trata de aprender de los mejores, de sus buenas prácticas,

de aquellos puntos difíciles que pueden ser solventados y que de hecho lo son por

algunos empleados, al margen de la doctrina oficial de la empresa. En este tipo de

benchmarking se da por hecho que existen diferencias entre los distintos procesos de

trabajo de una misma organización como resultado de la geografía, de la historia local,

de la organización, la naturaleza de la administración y la de los distintos empleados.

Cuando las compañías identifican sus mejores prácticas comerciales se dan cuenta de

los beneficios de esta actividad al poder transferir esta información a otras partes de la

organización. Además es muy útil para motivar a los empleados a comunicarse entre sí

y estimula la solución conjunta de problemas.

6.2. BENCHMARKING EXTERNO

6.2.1. Benchmarking competitivo:

Es la comparación de los estándares de una organización, con los de otras

empresas (competidoras). Posiblemente sea el más complicado, ya que los competidores

reservan sus ventajas competitivas para sí mismos. Su objetivo es identificar

información específica y compararlos con los de su organización. Podremos observar,

por lo tanto, cómo han funcionado nuevas tecnologías o métodos de trabajo en otras

organizaciones. En definitiva cualquier investigación de benchmarking debe mostrar

cuales son las ventajas y desventajas comparativas entre los competidores directos. Una

ventaja muy importante de este tipo de benchmarking es que las organizaciones que son

analizadas emplean tecnologías, prácticas, canales de distribución, fuentes de empleo o

proveedores internacionales que son idénticos o similares. Resulta de gran utilidad

cuando la empresa busca posicionar los productos, servicios y procesos de la

organización en el mercado. No se trata sólo de saber quién es mejor, quién lo hace

mejor, sino de aprender de él para poder hacerlo igual y si es posible mejor.

6.2.2. Benchmarking genérico.

Es la comparación de los niveles de logros de una organización, con lo mejor

que exista en cualquier parte del mundo, sin importar en que industria o mercado se

encuentre. Consiste en la comparación de funciones o procesos afines con

independencia del sector al que pertenecen sus empresas. Existen funciones y procesos

que pueden ser idénticos en empresas de sectores y actividades diferentes. El beneficio

de esta forma de benchmarking, la más pura, es que se pueden descubrir prácticas y

métodos que no se implementan en la industria propia del investigador. Es el concepto

10

de benchmarking más difícil para obtener aceptación y uso, pero probablemente es el

que tiene mayor rendimiento a largo plazo

6.3. BENCHMARKING FUNCIONAL

Si se desea superar a la competencia debemos realizar este tipo de

benchmarking. El funcional, identifica la práctica más exitosa de otra empresa, sea o no

competidora, pero que se considera líder en un área específica de interés. Comparar los

estándares de la empresa con los de la industria a la que pertenece. Su objetivo es

identificar las mejores prácticas de cualquier tipo de organización que posea una

reputación de excelencia en el área específica que se esté sometiendo a benchmarking.

Se lleva a cabo entre empresas de un mismo sector, pero que prestan servicios o

suministran productos que no son competitivos directamente entre sí. Este tipo de

actividad ha demostrado ser productiva, ya que fomenta un interés por la investigación y

los datos compartidos.

7. VENTAJAS E INCONVENIENTES

Es un proceso que permite mejorar una actividad dentro de una empresa y

organización, por lo tanto hay que tener presente todos sus beneficios:

- Es una excelente herramienta de mejora

continua, ya que permite conocer

información importante para la

organización. Exige el estudio continuo

de los propios procesos de trabajo y el de

otras empresas detectando

continuamente oportunidades de mejora.

- Es útil para hacer pronósticos del

comportamiento del mercado, al estudiar

los efectos de estrategias similares

puestas en práctica por otras

organizaciones, permitiendo en un corto

plazo de tiempo establecer objetivos alcanzables y concretos.

- Se promueve el trabajo en equipo, lo que hace más llevadera la implantación de

nuevas ideas para mejorar el rendimiento del equipo de trabajo.

- Conocer con suficiente anterioridad nuevas tendencias y direcciones estratégicas

y en función de estas gestionar adecuadamente el cambio.

- Permite conocer también la posición relativa frente a empresas del propio sector

o de otros, evitando el estancamiento y ofreciendo diferentes alternativas.

- Es una buena herramienta para reunir información necesaria sobre el desempeño

para cambiar los procesos vitales de la organización. Permite a las

organizaciones invertir en un proceso de aprendizaje y aplicar lo que

aprendieron directamente a los problemas de su negocio.

11

Existen críticas habituales del benchmarking, en las cuales incurren muchas

organizaciones al practicarlo de forma deficiente, haciendo probablemente más daño

que bien:

- Es un proceso difícil que necesita mucho compromiso para tener éxito.

- No es un proceso que deba elegirse cuando se investigan cuestiones rutinarias o

de baja o mediana importancia, debe reservarse a cuestiones de importancia

vital.

- El miedo de las organizaciones a adoptar políticas de las cuales no tienen mayor

conocimiento debido a que son originadas en otros lugares y de las cuales no se

tiene certeza alguna.

- El sentido de competitividad evita el flujo de libre información que el método

requiere para el mismo.

8. PROCESO DE BENCHMARKING POR ROBERT C. CAMP

Son muchos los autores los que han propuesto modelos de benchmarking. Pero

Camp es sin duda el autor que mejor ha sabido desarrollar la metodología de este

concepto. Creó un instrumento de aprendizaje que ayuda a las compañías a detectar que

aspectos de la empresa se debe profundizar y nos proporciona una ayuda de cómo

hacerlo, con el fin de realizar un buen benchmarking. El proceso está compuesto de

cuatro fases: planificación, análisis, integración y acción.

8.1. FASE DE PLANIFICACIÓN

El principal objetivo de esta fase es definir qué es lo que queremos investigar en

nuestra compañía. Debe ser un objetivo que sea viable y factible, ya que si ampliamos

nuestro ámbito de estudio, el margen de equivocarnos va a ser mucho mayor que si nos

centramos en un área en concreto.

El primer paso es tener claro qué proceso de producción o servicio va a

someterse al estudio del benchmarking. Mediante un proceso crítico encontraríamos

aquellas áreas que necesitan una mejora. En el proceso se identificaría aquellos factores

que forman parte de nuestra actividad, haciendo una base de datos donde se

especifiquen la cantidad de recursos empleados, sus resultados, las discrepancias que

puedan tener nuestros clientes con nuestro producto así como la comparación entre

nuestros resultados internos con los del sector.

El segundo paso consiste en identificar aquellas compañías que puedan ser

nuestros socios o como referente de estudio. En este punto también es muy importante

establecer qué tipo de benchmarking se va aplicar: interno, competitivo, funcional o

genérico. Esto definirá a qué tipo de empresas vamos a centrar nuestro estudio. Para ello

debemos tener en cuenta que nuestro socio potencial cumpla una serie de requisitos:

- Contener información útil para nosotros.

- Que sea una información que esté al alcance de nuestras manos.

12

- Que el modo de obtener esa información sea aceptable.

- Que la compañía tenga una estructura organizativa similar a la nuestra.

Y el tercer y último paso de esta fase es determinar cómo vamos a recopilar los

datos. Este paso se debe de realizar antes de ponernos en contacto con nuestro socio

potencial. Existen cuatro formas de adquirir la información que deseamos:

- Información interna. Hacer un estudio del producto de la competencia y de las

fuentes de la compañía.

- Información que es de dominio público. Esta la podemos encontrar en las bases

de datos de las asociaciones profesionales y mercantiles del sector.

- Investigaciones propias. Se hace por medio de un cuestionario por vía teléfono,

correo o directamente al socio. El cuestionario será sencillo, no más de diez

preguntas, y en ellas se trataran todos los aspectos más relevantes para conocer

mejor a nuestro socio y así mejorar nuestros métodos.

- Otro método, y si nuestro socio nos lo permite, es la visita directa de las

instalaciones y hacer reuniones de trabajo. Para que este método sea más

efectivo se realizará una guía donde se establezcan los contactos necesarios,

realizar un itinerario de visita y planificar jornadas de intercambio de

información.

8.2. FASE DE ANÁLISIS

Principalmente, esta fase consistirá en comprender como podemos adaptar a

nuestra organización aquellas prácticas que nos permitan mejorar.

El primer paso es determinar la brecha de desempeño actual. Consiste en

identificar que prácticas realiza nuestro socio o nuestro competidor, que nos pueda

beneficiar en nuestra compañía. Los resultados pueden determinar que tenemos una

brecha negativa, positiva o con operaciones en paridad; la primera de ella significa que

las prácticas de nuestro socio son mejores que las nuestras, la segunda es todo lo

contrario, nos percatamos que nuestras prácticas son las mejores por lo tanto nos

centraremos a un estudio más interno y la tercera supone que nuestro socio y nosotros

tenemos unas prácticas muy similares, es decir, no hay diferencias importantes.

El segundo paso es idear los niveles de desempeño futuros. Se puede hacer uso

de la gráfica Z, en ella se reflejara la diferencia entre el desempeño futuro esperado y lo

mejor de la industria. Esta gráfica está compuesta por tres elementos esenciales:

- Productividad histórica. Es una traza que asciende desde el momento pasado

seleccionado hasta el momento actual de la medición de la brecha.

- Brecha de benchmarking. Se fundamente en el efecto sumario de la diferencia

entre el ejercicio actual y de la industria. Se representa como una línea vertical al

momento del estudio.

- Productividad futura. Es una línea inclinada que sigue la medición de la brecha.

Representa la productividad que se espera tener en un futuro.

13

Ejemplo de gráfica Z:

8.3. FASE DE INTEGRACIÓN

Es el proceso en el que se fijan los objetivos a raíz de los hallazgos. Es

importante que una vez formalizados y estructurados por los componentes del equipo de

benchmarking, se realice un informe donde se ponga en conocimiento a nuestro socio de

las decisiones que se han llegado. Es importante establecer una estrategia de

comunicación donde prevalezca la iniciativa de cambio con las mejores prácticas

seleccionadas y explicar al socio en qué forma se llegarán a llegar a ella.

El principal objetivo es transformar dichas prácticas en principios de operación

que cambien los métodos y acciones que ocasionen un cierre de la brecha que existe en

las dos compañías.

14

8.4 FASE DE ACCIÓN

Lo ideal sería que el benchmarking se convirtiese en un instrumento de

planificación y el cual no se eliminará sus resultados, sino que fuera un continuo

estudio. En esta fase el principal objetivo es transformar esos principios operacionales

en acciones.

Primero, se desarrollarían los planes de acciones. Consistirá en la elaboración de

un plan de acción donde se especifiquen en qué modo o cómo se va a transcender los

hechos.

El segundo paso consiste en llevar a cabo las acciones y supervisar el progreso.

Para ello es necesario tener unas pautas de realización del trabajo y un supervisor que

asegure que esas acciones están teniendo buenos resultados. Por ello es muy importante

tener una continuidad en el proceso de investigación interno, para poder localizar

posibles cambios que originen un retroceso en la producción, y así poder repetir los diez

pasos del benchmarking para llegar a un objetivo que sea la mejor práctica.

Estas fases llegarán a su madurez cuando en todos los procesos del negocio se

encuentre las mejores prácticas, asegurando así un liderazgo en el sector.

9. OBSTÁCULOS EN LA IMPLANTACIÓN DEL

BENCHMARKING

Cuando una empresa decide realizar proyectos orientados a medir y evaluar la

calidad de su gestión le pueden ocurrir dos cosas; que el proyecto sea un éxito o que

este sea un fracaso. Evidentemente, para llegar al segundo resultado han debido de

existir una serie de obstáculos que han hecho prácticamente imposible llegar con éxito a

realizar el proyecto. No consideramos un fracaso de resultados si al llegar al final del

proyecto y sacar las conclusiones de este, nos damos cuenta que no hemos obtenido los

resultados positivos que pretendíamos. Hablamos de impedimentos que podemos

encontrarnos por el camino al implantar este concepto en nuestro trabajo.

No nos olvidemos que estamos ante un concepto que implica proporcionar

información propia de nuestra compañía a un competidor para su beneficio. Por lo tanto

estamos ante posiblemente el mayor obstáculo que podemos encontrar: la dificultad

para obtener información de las mejores prácticas de nuestros competidores.

Además de la dificultad de obtener información, nos encontramos con un

desconocimiento por parte de los empresarios de lo que significa el benchmarking y de

su metodología y sobre todo de los beneficios que a la larga se pueden obtener de la

implementación de este método. Es normal que si animamos a un directivo de una

pequeña empresa a realizar un proyecto de benchmarking, lo primero que nos

preguntará es: ¿y qué es eso?

15

A continuación enumeraremos motivos que pueden hacer que un proyecto de

benchmarking se convierta en fracaso:

1. Dificultad para acceder a estudios sectoriales. Si nosotros en el sector de la

alimentación somos “Mercadona” sabemos por volumen de negocio en qué

posición estamos en el ranking de nuestro sector, pero si por el contrario eres

un supermercado de barrio, digamos “Supermercado Marina”, donde tu clientela

habitual es la que reside por los alrededores, pues es casi imposible a primera

instancia saber en qué posición en el sector se encuentra con respecto a sus

competidores.

2. Escoger a las multinacionales del sector como referente. Es verdad que si las

empresas están donde están es por un claro éxito de estrategias y marketing.

Pero que ellas sean las que más beneficios tengan no quiere decir que sean las

más óptimas para mi estudio de benchmarking. En esos casos casi siempre se

hace por forma intuitiva, pero es un absoluto error. Debe hacer un estudio de

diferentes tipos de empresas del sector para así poder buscar la mejor práctica

que haga que nuestro resultado sea un éxito.

3. Plazos prolongados. Hay que considerar que un programa de benchmarking que

involucre un estudio de una pequeña o mediana empresa, puede tardar en

realizarse entre cuatro y seis meses. Ya si hablamos de una empresa con un

volumen de datos mayor, el tiempo de ejecución se prolonga desde los nueve a

los doce meses. Intentar realizar el proyecto en menos tiempo implicará dejar

atrás ciertos aspectos que nos pueden llevar a tomar en un futuro decisiones

erróneas. Estos plazos aun estando dentro de lo estipulado no dejan de ser

excesivos. El ciclo de una empresa es muy inestable y cualquier cambio que se

produzca en ella dentro del plazo de estudio, es un retroceso en la toma de datos

para la realización del proyecto de benchmarking. Por ejemplo, que el precio de

nuestras materias primas suba o baje produce un reajuste en nuestros costes o

simplemente que cambien de lugar a un empleado que estuviera colaborando en

el proyecto.

4. Enfoque interior. Si una empresa sólo pretende analizarse a sí misma, sin tener

en cuenta a sus competidores más directos; a la larga tendrá problemas que no

sabrá solventar porque su enfoque y su estructura ha sido orientada hacia ella

misma, sin tener en cuenta a los demás que la rodean. Una empresa que pretenda

llevar una línea de actuación personal, sin tener en cuanta al sector en el que

trabaje carecerá de estrategias válidas o de formatos viables de negocio. Para

progresar una compañía siempre debe preguntarse: ¿hay alguien mejor que yo?,

¿quién es? y ¿cómo ha llegado hasta ahí?

5. Observación desfigurada. El estudio del benchmarking se caracteriza por ser

amplio y profundo. Quiere decir que es un proceso que desde el principio hasta

el fin se analizan todos y cada uno de los aspectos que queremos tener en cuenta.

Pero si no está bien definido el objetivo, y lo que queremos es abarcar todos los

aspectos de la empresa, terminaremos recolectando una cantidad desmesurada de

datos que muchos de ellos no nos serán útiles. Cuando se opta por un enfoque

generalizado como puede ser `mejorar los resultados de la empresa´ y no

especificarlos se terminará realizando estudios con una duración muy larga que

no lleva a ningún éxito.

16

6. Conformarse con lo fácil. Cuando una empresa detecta que su proyecto

empresarial es muy inferior al mejor de su sector debe plantearse hacer un

estudio de benchmarking. Pero a veces, el mejor no es el que más conviene

estudiar. Por lo tanto a veces nos centramos en socios erróneos, por el motivo de

que pueden ser muy similares. Pero que a la hora de la verdad no nos beneficia a

para obtener buenos resultados. Puede darse el caso que nuestro socio más

potencial no está interesado en participar con nosotros; en esta situación es

cuando la compañía debe optar por la segunda o posteriores alternativas.

Finalmente, teniendo en cuenta lo ya mencionado, el hecho de que sea un

concepto desconocido y de que las empresas aún no estén dispuestas a

proporcionar sus datos, optaremos por conformarnos con la información que

hayamos recabado.

7. Falta de apoyo de la alta dirección. Es imprescindible contar con el apoyo de la

dirección, ya que son ellos los encargados de desarrollar e iniciar el proceso con

un objetivo (el obtener los resultados posibles).

10. ¿HACER BENCHMARKING ES DEL TODO LEGAL?

Cuando hablamos de benchmarking estamos hablando de seleccionar aquellas

mejores prácticas de otras empresas e implantarlas en la sociedad en nuestro beneficio.

Muchos autores declaran que el concepto no es plagiar las ideas de los mejores, pero si

lo analizamos bien, estamos cogiendo las brillantes ideas de los demás y con nuestros

recursos las implantamos y adaptamos nuestra empresa.

Vamos a imaginarnos un caso: nosotros

somos una tasca canaria situada en Candelaria

y vemos que nos hemos estancado a nivel

empresarial, en conclusión no tenemos una

cantidad de clientes suficientes para cubrir

gastos. Indagando nos enteramos que en La

Laguna existe una tasca canaria con una

estructura empresarial muy parecida a la

nuestra. Nos acercamos al lugar para poder

analizar de primera mano por qué una empresa

con la misma idea y estructura empresarial tiene éxito y nosotros no; ¿será por la

ubicación?, ¿será el trato con el público?, ¿será la decoración del local?, ¿Será por el

menú que se sirve en la carta?... La analizamos desde dentro (evidentemente como

clientes), posteriormente preguntamos por los alrededores sobre dicho local (qué

opinión tienen los vecinos de éste negocio, lo ven apetecible para cenar o comer son sus

familiares, qué les parece la estética del local…). Nos comentan que los días de máxima

afluencia son los martes y los jueves, ya que tienen una carta especial con todos los

platos a 2€ o 3€. Nos gusta la idea y nos animamos a ponerla en práctica en nuestra

tasca de Candelaria. Lo que nos planteamos ahora es: ¿la tasca canaria de La Laguna

nos puede demandar por ofrecer a nuestros clientes una carta alternativa más barata los

martes y jueves, ya que ellos ya la tenían en su local?

17

La respuesta a dicha pregunta nos la da Don Ricardo García Pérez (Licenciado

en Derecho por la Universidad de La Laguna): es prácticamente imposible ganar una

demanda basada en acusar de plagio a un competidor empresarial.

El letrado suscribe que la inviabilidad de este tipo de demanda es debido a que

no existe la denominada “carga de la prueba”. El denunciante no tendrá en su poder las

pruebas suficientes que demuestren que se ha vulnerado la exclusividad de su idea.

Un ejemplo muy conocido puede ser el caso Facebook. En febrero de 2004, el

estudiante de la Universidad de Harvard, Mark Zuckenberg lanzó el proyecto

denominado Facebook. Tan solo pasaron seis días cuando los hermanos Cameron y

Tyler Winklevoss y su compañera Divya Narendra, acusaron a Zuckenberg de haberles

robado la idea de la red social. No se puede saber a ciencia cierta quién contaba la

verdad y quien mentía. No existían unas pruebas que verificaran la versión de los otros

tres estudiantes de Harvard. Solo como dato de interés, en 2008 sin explicación alguna

los acusadores recibieron una serie de beneficios.

Únicamente el demandante puede tener opciones de ganar el supuesto litigio si

la idea hubiera sido patentada con anterioridad por dicho demandante. En este caso todo

aquel que utilice la idea para su aplicación puede ser denunciado y en su caso, acusado

de plagio empresarial, pudiendo ser multado con una cuantía económica.

11. CASO PRÁCTICO DE BENCHMARKING

11.1. OBJETIVO

Lograr una superación continua y progresiva en la práctica empresarial,

optimizando las técnicas necesarias para alcanzar nuevas metas.

Para la consecución de dicho objetivo y por lo tanto realizar un Benchmarking,

se realizará un cuestionario que nos sirva para detectar las mejores prácticas

empresariales, se recogerán datos, se hará una comparativa donde sobresaldrán aquellos

aspectos comunes que llevan a la empresa a destacar. Con estos datos se establecerán

unas metas, un plan de acción y por último la realización de un Benchmarking.

La recolección de la información es primordial, de gran importancia para los

participantes de un Benchmarking, ya que con esta información se realizarán los

informes en los cuales se basa esta estrategia. En dichos informes aparecerán datos

relevantes que nos ayudarán a elaborar una tabla o cuadro de “lo mejor de las mejores

prácticas”; tales como, descripción de la mejor práctica, valoración de los resultados

obtenidos, aspectos positivos o negativos de la implantación…

Analizar la brecha competitiva. Este aspecto se enlaza con el anteriormente

expuesto ya que se trata de realizar un análisis de resultados de las mejores prácticas y a

partir de ellos decidir cuales se a adoptan y cuales se adaptan a la organización. Dicho

análisis se basa en comparar los pasos o actividades que han llevado a la obtención de

unos resultados empresariales de éxito.

18

Con este proceso podemos identificar: cuáles son las ventajas competitivas, cuál

es la ventaja en el costo de la práctica, cuáles son los pasos o actividades adoptadas que

más han funcionado…

Proyectar los resultados futuros: No sólo es necesario el análisis de la brecha

que existe en el momento que se realizó el Benchmarking, sino que el estudio debe

prever cómo evolucionará este proceso en un futuro, incluso después de adoptar las

nuevas estrategias a la empresa.

Comunicar los resultados: En toda empresa existe un entramado de directivos,

técnicos, asesores….El equipo de Benchmarking decidirá quién o quiénes del entramado

empresarial serán los que estén informados de los hallazgos encontrados y cuál ha sido

el proceso que se ha desarrollado para alcanzarlos.

11.2. METODOLOGÍA

El proceso o los pasos del benchmarking que hemos utilizado:

FASES

1. Identificar que estudiar

2. Identificar a quien estudiar

3. A). Determinar los métodos de recolección

 de datos/Información.

 B). Recolectar los datos

 4. Determinar la brecha competitiva.

 5. Proyectar los resultados futuros.

6. Comunicar los resultados

7. Establecer las metas funcionales

 8. Desarrollar Planes de Acción

 9. Evaluar los benchmarking

PLANIFICACIÓN

ANÁLISIS

INTEGRACIÓN

N

ACCIÓN

19

11.3. DESARROLLO DEL CASO PRÁCTICO

El caso del benchmarking se va centrar en dos empresas del sector de la

cosmética. La primera tienda en estudio será Cosméticos Tacoronte S.L, ubicada en el

municipio de Tacoronte en la isla de Tenerife, y como empresa de comparación se ha

escogido a la compañía Chiqui Chic S.L. ubicada en la misma, la cual es la competencia

directa y quien atrae a un número mayor de clientes. Sabemos que algunas empresas no

te permiten obtener información de sus servicios, procesos u operaciones, pero existe

una minoría que si está dispuesta a proporcionártela, como son las dos empresas que

vamos a estudiar. Tuvimos la oportunidad de obtener información útil de estas dos

tiendas con la aprobación de uno de los casos por el dueño y en el otro caso con la

aprobación de una de las empleadas de la tienda escogida. De esta manera se pudo

desarrollar la metodología benchmarking para que la tienda de Tacoronte consiga

importantes mejoras y pueda competir en el rango.

11.3.1. Cosméticos Tacoronte S.L. Empresa objeto de estudio

Se estudiara el servicio al cliente, sus procedimientos y la distribución en la

tienda Cosméticos Tacoronte S.L.

Esta pequeña empresa nace en Tenerife en el año 1999 en manos del joven

emprendedor, Ricardo García Pérez. La actividad de esta

empresa es la de introducir en Canarias una firma de

peluquería que rompa el mercado, Medavita. Actualmente,

además de una tienda para el profesional ubicada en

Tacoronte, la empresa cuenta con una red de vendedores, a

más de 400 profesionales en toda Canarias, ofreciendo

calidad, imagen y servicio. También realiza cursos y talleres

de moda para los profesionales, patrocinados por Medavita.

11.3.2. Chiqui Chic S.L. Empresa objeto de comparación

Competidor principal: tienda de cosméticos y accesorios de peluquería, Chiqui

Chic S.L. nos vamos a centrar en la tienda ubicada en el

municipio de Candelaria.

La tienda de Chiqui Chic S.L se llama Ricky´s. Esta

tienda ofrece una amplia gama de productos de alta calidad

para la belleza de la mujer y el hombre. Está orientada a los

profesionales de la peluquería y la estética y para un público

en general con unos precios muy competitivos, con una

oferta muy variada.

Se seleccionó esta empresa porque es el competidor

más directo, debido a la similitud de su servicio de venta de productos de cosmética.

20

Otro motivo a tener en cuenta es que es la empresa más cercana para el estudio y

la primera que ha accedido a realizar el tipo test.

11.3.3. Determinar los métodos de recolecta de datos/información.

El modo en el que vamos a recoger la información es a través de una entrevista

que se realizó a los dos establecimientos para obtener aquellos datos importantes de su

estructura, servicio que los hace ser competitivos o no. Este cuestionario nos va a servir

para hacer una comparación de en qué estado se encuentra cada negocio y cuáles son las

ventajas que tiene uno sobre el otro, que lo hace ser diferente. (Ver anexo 1 y 2)

11.3.4. Determinar la brecha competitiva

 En este punto se determina la forma o la oportunidad de como competir, que

procesos o técnicas utiliza cada establecimiento para conseguir buenos resultados y así

determinar cuál es la ganancia que deja al aplicar ciertos métodos.

 Realizamos un cuadro de “Lo mejor de las mejores prácticas” que hay en

Cosméticos Tacoronte S.L y Chiqui Chic S. L. para el proceso de benchmarking.

Considerando los siguientes puntos:

 Descripción de la mejor práctica.

 Ventaja de los resultados.

 Ganancia si se empleara la mejor práctica.

COSMÉTICOS TACORONTE S.L.

 Descripción de la

práctica

Ventajas en los resultados Ganancia si se emplea la

práctica

1 Cuenta con gran

variedad de productos.

Satisfacción del cliente. Altas ventas.

2 Colocación estratégica

de los productos.

Mayor visibilidad de los

productos.

Altas ventas.

3 Ventas al por mayor. Salida rápida del producto. Flujo continuo de

efectivo.

4 Cuenta con personal

necesario para realizar

todas las actividades.

Buen servicio de calidad. Atracción de clientes

potenciales.

21

CHIQUI CHIC S.L.

 Descripción de la

practica

Ventajas en los resultados Ganancia si se emplea la

practica

1 Buen servicio al

cliente

Clientes satisfechos Regreso de los clientes

2 Precios bajos en los

productos.

Ventas altas. Mayor competencia.

11.3.5. Proyectar los resultados futuros.

 Aquí se presentan los resultados que obtendríamos si no aplicamos las acciones

correctivas correspondientes a la tienda “COSMÉTICOS TACORONTE S.L.”, así

como los resultados si se aplicasen dichas acciones correctivas.

Resultados si no se toman acciones correctivas:

- No habrá crecimiento de negocio.

- Posible cierre del negocio.

- Ventas bajas.

- Pérdida de clientes.

Resultados si se aplican acciones correctivas:

- Crecimiento del negocio.

- Atracción de clientes.

- Expansión de las instalaciones.

- Compra y venta de productos nuevos.

 Aquí presentamos una comparación de cómo se encuentran los dos

establecimientos, esto nos va a permitir observar después de que hayamos aplicado el

benchmarking, si crecimos y que tanto lo hicimos, si logramos igualar, superar o qué

tanto nos acercamos o ver si realmente no sirvió el método aplicado.

COSMETICOS TACORONTE

S.L.

TOTAL

*Clientes 400

Variedad de productos 180

 Proveedores 6

Trabajadores 2

Promociones 4

22

0 50 100 150 200 250 300 350 400 450

Clientes

Variedad de productos

Proveedores

Trabajadores

Promociones

CHIQUI CHIC S.L. TOTAL

*Clientes (mensuales) 600

Variedad de productos 500

Proveedores 32

Trabajadores 50

Promociones 10

* La cantidad de clientes de Ricky´s está indicado como una media, dado que no tiene

clientes fijos como los tiene por ejemplo Cosméticos Tacoronte S.L.

11.3.6. Comunicar los resultados

- Al dueño de la tienda: con el objetivo de que sepa cuanto tiene que invertir

para mejorar y en que debe hacerlo. Estos resultados se le harán constar mediante una

presentación y un informe.

- A los trabajadores: para que se puede ofrecer un mejor servicio al cliente, y

tengan claro que funciones van a desempeñar, se les comunicarán las conclusiones

obtenidas mediante una reunión para explicarles las diferentes modificaciones y mejoras

que tendrán que realizar y apoyar entre todos los componentes.

- A los proveedores: para que estos puedan suministrar en mayor cantidad y

variedad los productos, así como mantener una mejor higiene en su área de ventas, se

les informará de los resultados a través de un comunicado.

0

100

200

300

400

500

600

Clientes

Variedad de productos

Proveedores

Trabajadores

Promociones

23

- A los clientes: para darles a conocer toda la variedad de productos,

promociones, al igual que sus mejores precios, serán informados de todo ello por medio

de folletos, carteles o letreros que se colocarán en la tienda.

11.3.7. Establecer las metas funcionales.

CAMBIOS A EFECTUAR

EFECTOS

UBICAR LOS PRODUCTOS EN LOS

ESTANTES

- Productos visibles y mayor

organización.

 REMODELACIÓN DE LA TIENDA

- Mejor imagen del establecimiento.

- Atracción de los clientes.

 COMPRA DE NUEVOS PRODUCTOS

- Mayor oferta de productos.

- Última tendencia.

 MEJOR ATENCIÓN AL CLIENTE

- Mayores ventas.

11.3.8. Desarrollo del plan de acción

Prioridad Descripción

Tarea

Resultado

esperado

Fecha

Inicio/

Final

Recurso Sistema

control

Responsa

ble

1

Organización

estratégica de

las estanterías

a través de la

optimización

del espacio,

dejando a la

vista los

productos,

colocando

aquellos en

promoción a la

vista y los

nuevos que

Mayor

variedad

de

productos

y mayor

visibilidad

.

01 de

agosto

de 2015

A

10 de

agosto

Humano

Realizar

un

diagrama

SLP para

que sirva

como

base y

control

del área.

 Dueño

 y

Empleado

24

han salido al

mercado. Se

debe estudiar

los espacios

para saber las

medidas

exactas de qué

los de estantes

Mayores

ingresos.

de 2015

2

Comprar

mayor

cantidad y

variedad de

productos tales

como

champús,

mascarillas,

tintes,

secadores y

planchas.

Atracción

de más

clientes y

generación

de

mayores

ingresos.

11 de

agosto

de 2015

a

15 de

agosto

de 2015

Humano

y finan_

cieros.

A través

de un

inventari

o

observar

que es lo

que más

se vende

y que es

lo que

menos.

Dueño.

11.3.9. Evaluar los benchmarking.

 Para asegurar el éxito y la efectividad del benchmarking en el establecimiento se

debe volver al evaluar el método. Por lo tanto, pasados dos años, se volverá a realizar un

ajuste y la correspondiente evaluación del sistema aplicado en la tienda

“COSMÉTICOS TACORONTE, S.L”. Esto permitirá que no nos confiemos y no

dejemos por tanto envejecer el sistema, ya que esto proporciona la seguridad del método

aplicado en la tienda.

11.3.10. Resultado del estudio

 Esta herramienta permite obtener resultados favorables cuando se logra

desarrollar a la perfección, así lo han demostrado casos prácticos que han realizado

diversas empresas. En nuestro caso, si se implantara el sistema obtendríamos muy

buenos resultados según el proceso que hemos desarrollado. En ocasiones resulta

complicado aplicarlo cuando no se logra convencer a los altos directivos y cuando no se

realiza con prudencia la investigación, aplicación y observación de identificar a quién

estudiar.

25

12. CONCLUSIÓN

Aunque el caso práctico no se llevó acabo, podemos concluir que aplicando este

método se pueden obtener grandes resultados de crecimiento que permitirán a las

empresas competir en el mismo rango. El benchmarking es una excelente alternativa, la

cual cualquier tipo de empresa, negocio, industria, etc., pueden optar, para observar los

diferentes tipos de servicios, estrategias, métodos y procesos que se realizan en su sector

o fuera de él, con el fin de realizar un análisis para obtener todo esa información que

podemos aplicar en nuestro negocio. De esta manera lograremos ser una competencia

real en el mercado, y no nos estancaremos como muchas otras lo hacen que no utilizan

ciertos métodos y estrategias para crecer, produciéndose un estancamiento y una posible

retirada del mercado.

Gracias al benchmarking conseguimos tener una actitud crítica con lo que

estamos haciendo en nuestro negocio. Fomenta la auto evaluación o análisis interno,

teniendo en cuenta el exterior; es decir, hace que la dirección y las personas implicadas

en el proceso estén alerta de las posibles mejoras, en base a lo que ocurre en otras

organizaciones externas.

Como toda alternativa, y no iba ser menos el benchmarking, no siempre son

eficaces y pueden dar el caso de fallar.

A la hora de redactar este trabajo hemos tenido algún que otro obstáculo. Al ser

un concepto nuevo para nosotras hemos tenido que recopilar muchísima información

sobre su definición. Existen multitud de ellos, pero todos los autores coinciden que es

un método de evaluación de calidad muy efectivo, pero muy costoso.

Pudimos verificar este concepto gracias al caso práctico. El principal

impedimentos que nos encontramos al intentar hacerlo es el desconocimiento que

tienen, sobre todos las pequeñas empresas, los empresarios de este concepto. La parte

positiva es que al final accedieron y paralelamente hemos conseguido que dos empresas

de la isla de Tenerife sepan la existencia de este método, el Benchmarking.

Quién sabe si a partir de ahora esa información trasciende entre los pequeños

comercios tinerfeños, y se animan a realizar pequeños proyectos de benchmarking entre

ellos.

26

13. BIBLIOGRAFÍA

C. Camp, Robert, Benchmarking, Editorial Panorama Editorial S.A., México.

J.Spendolini, Michael, Benchmarking, Grupo Editorial Normal, Colombia, 1994.

Ochoa Laburu, Carlos, “Una revisión teorica de la herramienta de benchmarking”, 12,

Mayo 2015

14. WEBGRAFÍA

Los recursos humanos.

http://www.losrecursoshumanos.com/objetivos-y-fundamentos-del-benchmarking/

20:05, martes 4 de agosto.

Red Benchmarking

http://www.redfp.com/web/guest/objetivos

17:00, jueves 7 de agosto.

Harvard Business Review

https://translate.google.es/translate?hl=es&sl=en&u=https://hbr.org/1993/07/building-a-

learning-organization&prev=search

12:30, domingo 9 de agosto.

Monografias.com

http://www.monografias.com/trabajos75/formacion-empresarial-micro-pequena-

empresa/formacion-empresarial-micro-pequena-empresa5.shtml

14:00, domingo 9 de agosto.

Unimooc emprende

http://unimooc.com/los-plagios-mas-sonados

17:00, miércoles 12 de agosto.

http://www.losrecursoshumanos.com/objetivos-y-fundamentos-del-benchmarking/
http://www.redfp.com/web/guest/objetivos
https://translate.google.es/translate?hl=es&sl=en&u=https://hbr.org/1993/07/building-a-learning-organization&prev=search
https://translate.google.es/translate?hl=es&sl=en&u=https://hbr.org/1993/07/building-a-learning-organization&prev=search
http://www.monografias.com/trabajos75/formacion-empresarial-micro-pequena-empresa/formacion-empresarial-micro-pequena-empresa5.shtml
http://www.monografias.com/trabajos75/formacion-empresarial-micro-pequena-empresa/formacion-empresarial-micro-pequena-empresa5.shtml
http://unimooc.com/los-plagios-mas-sonados

27

Gestiopolis

http://www.gestiopolis.com/benchmarking-como-aprender-de-los-mejores/

18:00, miércoles 12 de agosto.

Axesor, conocer para decidir.

http://www.axesor.es/Informes-Empresas/2721652/CHIQUI_CHIC_SL.html

17:30, viernes 14 de agosto.

Benchmarking y comunicación organizacional.

https://aeaoinpahu.wordpress.com/2010/10/25/diferencias-entre-lo-que-es-y-no-es-

benchmarking/

20:00, viernes 14 de agosto.

Gestiopolis.

http://www.gestiopolis.com/teoria-del-benchmarking/

21:00. Viernes 14 de agosto.

http://www.gestiopolis.com/benchmarking-como-aprender-de-los-mejores/
http://www.axesor.es/Informes-Empresas/2721652/CHIQUI_CHIC_SL.html
https://aeaoinpahu.wordpress.com/2010/10/25/diferencias-entre-lo-que-es-y-no-es-benchmarking/
https://aeaoinpahu.wordpress.com/2010/10/25/diferencias-entre-lo-que-es-y-no-es-benchmarking/
http://www.gestiopolis.com/teoria-del-benchmarking/

28

15. ANEXOS

15.1 Anexo 1

29

15.2. Anexo 2

