

Cómo crear un organigrama y flujo de trabajo que aseguren el crecimiento de su empresa

Entienda la importancia de **revisar la estructura de su negocio** conforme este crece y el tiempo pasa

Mantenga la **competitividad de su empresa** optimizando sus flujos de trabajo y procesos

Identifique las principales **áreas o flujos de trabajo** que lastran el margen de operativa de su empresa

Índice

1. Introducción
2. Mirándose al espejo a través de los KPIs
3. Vuelta al gym: ¿cuál es su meta?
4. Hágase una tabla de ejercicios: establezca una lista inicial de cambios
5. ¿Hay que cambiar la dieta? Considere remodelar su portfolio
6. Revise, priorize y accione
7. La magia de los workflows
8. Etapa de definición, ¡a por el organigrama!
9. Conclusiones

Introducción

Igual que un joven en pleno crecimiento, al que poco a poco se le queda la ropa pequeña y debemos comprarle nuevas tallas, el ciclo de vida de las empresas requiere que evolucionen de forma casi continua para aprovechar las oportunidades que ofrece el mercado.

Estos cambios, puntuales en la mayoría de los casos, se acumulan con el tiempo y crean poco a poco fricciones en la operativa de la empresa. Fricciones fruto de una organización que ha permanecido estática durante esa evolución y que pueden dejar en el limbo hasta un 15% del margen de operativa de una pyme (o 75.000 € de una empresa que facture 500.000 € anuales).

Por eso, es fundamental que todo negocio en expansión sea consciente de la importancia de readaptar su organigrama y flujos de trabajo y aprenda a hacerlo regularmente. En este eBook te daremos las claves para:

1. **Identificar las causas** que le alejan de sus objetivos iniciales
2. **Establecer el marco perfecto** para un cambio lo más suave posible
3. **Diseñar flujos de trabajo** que enlacen la nueva operativa y organigrama
4. **Priorizar y organizar** cada una de las acciones que harán realidad todo lo anterior

1. Mirándonos al espejo a través de los KPIs

El crecimiento y la inercia de muchas empresas las lleva a mantener modelos y estructuras organizativas que funcionaban bien en el pasado, o cuando su tamaño era más reducido.

Conforme crecen y se diversifican, esta estructura queda cada vez más obsoleta y toca replantear la ubicación de todos los elementos. Sin embargo, es difícil ver la viga en el propio ojo.

Por ello, es vital observar ciertas métricas que permitan hacer un ejercicio de autocritica y ayuden a identificar las áreas que más penalizan el margen de operativa por no estar adaptadas a la realidad de la empresa.

Las más relevantes y cuándo apuntan que es hora de cambiar son:

KPIs de ventas

Sus resultados en conjunto pondrán de manifiesto los diferentes problemas del departamento comercial, no solo en el proceso de venta, sino también en el de mantenimiento de las cuentas.

- **Porcentaje de conversión de prospectos:** el primer filtro que nos mostrará si estamos “quemando” nuestras BBDD o nuestra oferta de verdad engancha a los clientes.
- **Ticket promedio, compra recurrente, coste de adquisición y coste de mantenimiento:** ¿es rentable la cuenta? Estas métricas nos darán la respuesta.
- **“Churn rate” o ratio de atrición:** tampoco es raro el caso en el que tenemos una tasa de adquisición elevada pero los números no terminan de salir porque perdemos clientes casi al mismo ritmo. Esta métrica levanta la primera alarma en nuestro delivery: promesas incumplidas.

KPIs departamento financiero

Nos ayudarán a ligar los costes de la operativa y sus márgenes y determinar por qué nos encontramos ciertas sorpresas a final de mes (o año). Gracias a ellas, veremos qué áreas están menos adaptadas a la realidad de la empresa.

- **Beneficio Neto:** Beneficio bruto – impuestos – intereses – depreciación – gastos generales. La primera alarma en este punto y la primera que deberá saltar en toda la empresa.
- **Tasa de crecimiento de los ingresos y ciclo de conversión de efectivo (CCC):** cuando nuestro objetivo sea el crecimiento, una línea recta en estas métricas serán malas noticias*.
- **Margen de beneficio de cada cuenta y retorno de la inversión:** cuando los anteriores KPIs hayan saltado, estas dos métricas pondrán el foco sobre los costes de cada operativa; ya sean sobre el coste del personal, del aprovisionamiento, del almacenamiento o de la comunicación.

**La mejor forma de tener controlado el ciclo de conversión de efectivo es con un software que te permita analizar tu flujo de caja y*

automatizar alarmas de vencimiento y cobro de facturas.

KQIs o KPIs departamentales

Si los KPIs indican a la gerencia que algo va mal, los KQIs (Key Quality Indicators) señalan qué falla. Son, por así decirlo, los KPIs internos de cada departamento:

- **KPIs de logística:** inventario, número de pedidos, roturas de stock, tiempo medio de entrega...
- **KPIs de servicio:** tiempo en responder llamadas, devoluciones efectuadas, pedidos sin atender...
- **KPIs de cliente:** nivel de satisfacción, número de reclamaciones, número de clientes nuevos, cuota de mercado, tasa de retención de clientes...
- **KPIs producción:** cantidad producida, tiempo de producción, material usado, eficiencia...
- **KPIs calidad:** porcentaje de defectos ($\frac{\text{unidades defectuosas}}{\text{unidades totales}} \times 100$), nivel de calidad, número de fallos de los equipos, interrupciones forzadas...

Este análisis, mes a mes, puede no mostrar grandes variaciones pero establece un evolutivo imprescindible con el que podremos identificar cuándo nuestra estructura organizativa necesita un update.

Si bien cambios en KQIs concretos no significan que debamos poner la casa “patas arriba”, cuando varios de ellos no den los resultados esperados sí que deberemos, al menos, poner sobre la mesa la estructura al completo.

Un informe de IDG de 2014 identificó que las empresas con unas métricas bien definidas y supervisadas crecían un 35 % más rápido.

2. Vuelta al gym: ¿cuál es su meta?

Han saltado las alarmas en nuestros KPIs de negocio, algo falla y sabemos qué es pero... ¿es causa, o síntoma?

Analizando los resultados de nuestras métricas, nos damos cuenta de que éstos se alejan de lo que habíamos establecido como valores óptimos y aceptables.

La mejor forma de ponerle solución y no agrandar el problema es poniendo sobre la mesa nuestro Plan de Negocio y repasar si nos desviamos del plan y objetivos ideados al inicio o, simplemente, ha quedado desactualizado y no se ajusta a la nueva realidad empresarial.

No es algo crítico (si lo hemos detectado a tiempo). Simplemente, es momento de marcar nuevas hojas de ruta y actualizarlo. Reúnete con tu junta directiva y pon encima de la mesa vuestra misión, visión, objetivos, valores y recursos y comprueba con el análisis de las métricas, si la rentabilidad de todos los elementos es la deseada o cuál es el escenario ideal para alcanzarla.

En definitiva, reajústalo para adaptarlo a la nueva realidad de tu empresa y futuros inmediatos.

Reajustar el Plan de Negocio a tiempo puede ser el seguro de vida de tu empresa. Si aún no lo has elaborado o quieres perfeccionar el actual, descárgate el eBook “¿Cómo hacer un plan de negocio? Y utilizarlo para conseguir financiación”.

3. Hágase una tabla de ejercicios: establezca una lista inicial de cambios

¿Tu empresa tiene poco que ver con lo que querías lograr en un primer momento? Es más común de lo que imaginas.

Ahora que has desempolvado tu Plan de Negocio y lo has puesto a punto, es momento de actuar y hacer una lista de todo lo que debes cambiar.

De todos los puntos que deberá abarcar la lista de cambios, lo más importante es que esta empiece con tu *delivery*, los entregables a clientes. A partir de ese punto, modificarás el resto de la estructura de la empresa.

Sí, te estarás convirtiendo en un Customer Centric Business. A menos que quieras dar un giro de 180° o tu idea de negocio no fuera rentable, querrás mantener a tus clientes y este es el primer paso.

La razón última de este rumbo es alinear la conceptualización, desarrollo y comercialización de los productos y servicios de la marca con las necesidades y deseos de sus clientes más valiosos; en lugar de intentar vender aquello que tienes o resulta más beneficioso para tu operativa y estructura actuales.

Algunos de los pasos que tendrás que dar para empezar a elaborar esta lista son:

- Dedicar tiempo a conocer bien a tus clientes
- Definir la rentabilidad de cada cuenta, identificar los que mayor margen te dejan y más potencial tienen, y dedicar tus recursos a: 1) mantener esas cuentas y 2) replicar sus condiciones en el resto*
- Trabaja en entender, no solo tu *delivery*, sino también la experiencia que ofreces (y cómo puedes mejorarla)

* Contar con una combinación de software como Sage Live y Salesforce te ayudará a seguir en todo momento la rentabilidad y potencial de cada cliente, y analizar qué hace de ese cliente una *best practise* para ti.

"Debemos pensar en cosas grandes mientras hacemos cosas pequeñas, de esa forma los detalles van en la dirección correcta". Alvin Tofler, un visionario que predijo la sociedad de la información.

4. ¿Hay que cambiar la dieta? Considere remodelar tu portfolio

La anterior definición de cambios probablemente te haya abierto los ojos a varias posibilidades con respecto a tus productos y servicios. Algunos ya no son demandados; otros, podrían generar nuevas oportunidades de negocio.

Es el momento para volver a los básicos del marketing y sacar la matriz del BCG (Boston Consulting Group). Comienza analizando qué vendes más y qué menos, qué nuevas líneas de negocio pueden seguir, qué productos están desfasados o incluso cuáles pueden generar cross-selling.

Categorizando en esta matriz todo tu portfolio de productos y servicios, determina si merece la pena seguir invirtiendo en ellos o no y las nuevas posibilidades que hayas detectado para estudiar su potencial.

5. Revise, prioritize y accione

A estas alturas del proceso de cambio te habrás alejado tanto de tu punto de partida (el cliente) que lo más sensato será volver a repetir este maratón a la inversa.

Revise

Al “subir” desde el *delivery*, es muy probable que los cambios y la nueva estructura que has planteado para tu empresa admitan mejoras y optimizaciones. Dicho de otro modo: no pierdas el foco de negocio.

Imagina la empresa XX, S.L que empezó con un único producto pero que, en la actualidad, ofrece 6 productos. Con el tiempo, se vio que la estructura óptima consistía en tener 1 manager para cada 2 productos.

Recientemente, XX, S.L. ha visto que su producto original ya no es rentable y ha

decidido retirarlo. Esto implica que una línea de producción al completo debe desaparecer y uno de los managers se encargará solo de un único ítem.

Ahora bien, según la lista inicial de cambios, un manager con un único producto es el escenario ideal desde el punto de vista del cliente pero, ¿es rentable para la empresa? A partir de ahí, XX, S.L. necesitará considerar cuál es su nuevo organigrama ideal:

¿Engloba todos los productos bajo un solo manager o redistribuye la carga de trabajo para tener 2 managers de producto?
¿Quizás es mejor mantener el organigrama original y responsabilizar al manager con menor carga de trabajo del área de I+D+i? ¿Cómo quedarán redistribuidos los procesos y responsabilidades según cada estructura?

Priorize

Estas consideraciones te darán la lista definitiva de cambios a aplicar en la empresa que deberás priorizar.

Cada uno de los cambios tendrá un impacto en la empresa y conllevará un esfuerzo. Continuando nuestro ejemplo, imagina que, además de redistribuir la gestión de los productos, XX, S.L. necesita que cada uno de ellos abra un nuevo canal de soporte.

Mientras que el primer cambio llega hasta el penúltimo escalón del organigrama, la apertura de canales de soporte afecta hasta el antepenúltimo. Por eso, probablemente, sea mejor idea dejar la estructura definitiva de cada producto antes de pasar a reorganizar las responsabilidades de cada área.

Accione

Una vez entendemos qué determina la prioridad de cada acción a tomar, lo ideal

será crear una tabla de dos ejes y cuatro cuadrantes:

- Rapidez de implementación
- Repercusión sobre la operativa actual.

Mientras no entren en conflicto, querrás accionar los más rápidos y de menor impacto primero, y los de mayor impacto para la operativa de tu empresa pero y más lentos de implementar, después.

Revise

Priorize

Accione

6. La magia de los workflows

La clave de un proceso de transición estable reside en planear con detalle todo lo que necesitarás para alcanzar la situación ideal marcada.

Para empezar, necesitarás asignar un responsable de proyecto capacitado para la gestión del cambio. Sin una cabeza visible que lo entienda y dirija, tu empresa corre un riesgo elevado de caer en el caos.

Este director de proyecto deberá diseñar el conjunto de secuencias relacionadas por pasos o actividades estructuradas que encauzarán la empresa hacia el nuevo organigrama: lo que se conoce como *workflow*.

Este flujo de trabajo contemplará:

Establecer el workflow, no solo del proyecto de cambio, sino de los nuevos procesos tras este

Formación en los nuevos procesos para todo el personal de la empresa, incluidos directivos

Listado de los recursos necesarios: reaprovechamiento de los actuales y adquisición de nuevos, como tecnología*, infraestructura, personal, etc.

*Una de las grandes ventajas de contar con Sage Live es que te ayuda a establecer workflows para las áreas de tu empresa. Gracias a esto, consigues que los pocos procesos que no puedas automatizar y dependan del factor humano sean lo más eficientes posible.

7. Etapa de definición, ja por el organigrama!

Ya tenemos casi todo el puzzle de la empresa recompuesto, empezamos por las esquinas y laterales y debemos terminar por el núcleo: el capital humano.

Existen pocas reglas a la hora de establecer organigramas y, realmente, lo que determinará el resultado final dependerá de:

1. El tamaño de la empresa, la complejidad y la cantidad de tareas individuales

Por supuesto, una PYME de cientos de empleados tendrá un organigrama mucho más complejo que el de una microempresa de 3 trabajadores.

Esto significa que habrá una mayor cantidad de mandos intermedios y subdepartamentos,

pero no necesariamente que la microempresa sea más sencilla de organizar. Lo que nos lleva a considerar las diferentes tareas de cada trabajador.

Así, pues, una empresa que necesite una gran cantidad de empleados cuyas tareas sean sencillas y más mecánicas, no necesitará un organigrama demasiado escalonado, pues un mismo manager será capaz de gestionar un equipo mucho más grande. Es el caso, por ejemplo, de empresas de catering o productoras.

Por otro lado, empresas mucho más pequeñas pero especializadas, necesitarán de un director comercial aunque este solo dirija un equipo de 3 o 4 vendedores, un responsable financiero aunque sea el único de su departamento, y un responsable de marketing y comunicación pese a no tener más de 1 empleado a su cargo.

2. El sector

Este aspecto tiene un impacto fundamental en nuestro organigrama. Por un lado porque determinará la existencia de ciertas áreas (por ejemplo, producción y logística) pero, por otro menos evidente, determinará la necesidad de la presencia obligatoria de ciertos cargos.

Un ejemplo claro es la diferencia entre un restaurante de calle y una empresa de servicios del sector B2B. El primero

solo requerirá la presencia de un maître entre el dueño y los empleados, mientras que la empresa de servicios deberá dar la impresión de tener una estructura mucho más compleja, nombrando diferentes "chiefs" o directores.

3. El número de empleados

Esta es una de las pocas reglas casi matemáticas que se puede seguir al establecer el organigrama de nuestra empresa. Salvo excepciones como, por

ejemplo, un salón de banquetes (en los que un encargado de sala puede tener hasta 20 empleados bajo su mando), el número máximo de subordinados directos no debería pasar de los 6. Esto quiere decir: en la medida de lo posible, se agruparán empleados en equipos de 6 personas y conformarán un escalón del organigrama.

Cada equipo tendrá un responsable que, a su vez, formará parte de un grupo de 6 responsables y un nuevo escalón estructural; y así sucesivamente.

Conclusiones

La mejora y revisión de procesos es una de las actividades que cualquier empresa debe afrontar en algún momento. Se trata de hacer las cosas mejor, cimentar el crecimiento y la expansión sobre una capacidad de producción cada vez más sólida y rentable. Consiste, en última instancia, en mantener o ganar la ventaja competitiva de una organización eficiente.

Por eso es importante revisar cada cierto tiempo la evolución de la empresa, contando con la ayuda de indicadores (globales y específicos) y mantener la mente abierta ante los cambios que este crecimiento pueda requerir.

Las piedras angulares para que este estado de alerta constante genere más soluciones que problemas serán el conocimiento de cómo actuar en cada caso, algo que soluciona este ebook, y contar con un software que te permita automatizar el seguimiento a los KPIs de tu empresa; algo que te soluciona Sage Live.

Acompáñese en la transformación digital de su
organización [haciendo click aquí.](#)
Descubra todo lo puede obtener con **OnTek**

OnTek
experience

OnTek · Comunicació i Medis Aplicats SL
C/ Comas i Solà, 3 · 08870 · SPR · Barcelona
atencion@ontek.net · 902 566 048 · www.ontek.net/contacto

sage