

SYMPHONY:
LA GESTIÓ PER PROCESSOS

Memòria del Treball de Fi de Grau

en

Gestió Aeronàutica

realitzat per

Clàudia Subirana Morera

i dirigit per

Miquel Àngel Piera i Eroles

Escola d’Enginyeria

Sabadell, Juliol del 2014

Symphony: La gestió per processos

Pàgina 2 de 47

El sotasignat, ..

Professor/a de l'Escola d'Enginyeria de la UAB,

CERTIFICA:

Que el treball al que correspon aquesta memòria ha estat realitzat sota la
seva direcció per

Clàudia Subirana Morera

I per tal que consti firma la present.

Signat: ..

Sabadell,de...............................de 20.....

Symphony: La gestió per processos

Pàgina 3 de 47

La sotasignada, ..

de Laboratorios Hartmann, S.A.,

CERTIFICA:

Que el treball a que correspon aquesta memòria ha estat realitzat sota la
seva supervisió per

Clàudia Subirana Morera

I per a que consti firma la present.

Signat: ..

Sabadell,de...............................de 20.....

Symphony: La gestió per processos

Pàgina 4 de 47

FULL DE RESUM - TREBALL DE FI DE GRAU DE L’ESCOLA D’ENGINYERIA

Títol del projecte: “SYMPHONY: LA GESTIÓ PER PROCESSOS”

Autora: Clàudia Subirana Morera Data: Juliol del 2014

Tutors

(a) acadèmic: Miquel Àngel Piera i Eroles (b) extern: Sara Gené Andújar

Titulació: Grau en Gestió Aeronàutica

Paraules clau

 Català: La importància del mètode sistemàtic de millora de processos en una empresa

 Castellà: La importancia del método sistemático de mejora de procesos en una empresa

 Anglès: The importance of the business processes improvement (BPI)

Resum del projecte

 Català: Symphony és el nom del projecte iniciat el passat mes de Setembre pel Grup

Hartmann. El seu objectiu és reduir els processos manuals i fomentar els automàtics per

tal d’assumir el creixement previst de cara el 2020. Durant l’estada de pràctiques a

l’empresa he sigut la responsable de la iniciativa 1.13 de Symphony, la qual es troba

dintre de la Fase 3 del projecte, i està relacionada amb la millora sistemàtica dels

processos.

 Castellà: Symphony es el nombre del proyecto iniciado el pasado mes de Septiembre por

el Grupo Hartmann. Su objetivo es reducir el nombre de procesos manuales y fomentar

los automáticos para asumir el crecimiento previsto de cara el 2020. Durante la estada

de prácticas en la empresa he sido la responsable de la iniciativa 1.13 de Symphony, la

cual se encuentra dentro de la Fase 3 del proyecto, y está relacionada con la mejora

sistemática de los procesos.

 Anglès: Symphony is the name of the project that was initiated last September by

Hartmann Group. Its goal is to reduce the manual processes and to promote the

automatic ones to assume the expected growth for the year 2020. During the internship

in the company I’ve been the responsible of the initiative 1.13 of Symphony, which takes

part of the Phase 3 in the project, and it is related with the business processes

improvement.

Symphony: La gestió per processos

Pàgina 5 de 47

CONTINGUT DE LA MEMÒRIA
PREFACI

INTRODUCCIÓ

1. L’EMPRESA .. 10

1.1. EL GRUP HARTMANN .. 10

1.2. ELS VALORS ... 11

1.3. ÀREES DEL NEGOCI .. 12

1.4. HARTMANN A ESPANYA .. 13

2. MOTIVACIONS ... 14

3. SYMPHONY: EL PROJECTE ... 15

3.1. ELS OBJECTIUS ... 15

 QUÈ ÉS EL PROJECTE SYMPHONY? ... 15

3.1.1. OBJECTIUS GENERALS ... 15

3.1.2. OBJECTIUS DEL TFG ... 15

3.2. L’ORGANITZACIÓ ... 17

4. SUPPLY CHAIN MANAGEMENT ... 19

4.1. EL CONCEPTE DE SCM ... 19

4.1.1. O2C (ORDER TO CASH) .. 20

5. LA GESTIÓ PER PROCESSOS ... 22

5.1. GESTIÓ PER PROCESSOS .. 22

5.2. GESTIÓ FUNCIONAL VS GESTIÓ PER PROCESSOS .. 22

 GESTIÓ FUNCIONAL .. 23

 GESTIÓ PER PROCESSOS ... 24

5.3. MILLORA CONTÍNUA VS REENGINYERIA DE PROCESSOS .. 25

MILLORA CONTÍNUA (BPI – Business Process Improvement) ... 25

REENGINYERIA DE PROCESSOS (BPR – Business Process Re-engineering) 26

BLOC 2

6. INICIATIVA 1.13 ... 29

7. SOP – ALTA DE CLIENTS ... 31

7.1. DIAGRAMA DE FLUX .. 32

 PROCÉS ALTA DE CLIENTS ... 33

Symphony: La gestió per processos

Pàgina 6 de 47

7.2. MANUAL DEL PROCÉS ... 35

7.3. MATRIU D’ASSIGNACIÓ DE RESPONSABILITATS ... 36

8. RESULTATS .. 40

CONCLUSIONS I AMPLIACIONS

REFERÈNCIES BIBLIOGRÀFIQUES

 PÀGINES D’INTERNET .. 45

 ARTICLES I LLIBRES .. 45

 IMATGES.. 45

 TAULES .. 46

 FIGURES ... 46

Symphony: La gestió per processos

Pàgina 7 de 47

PREFACI

La realització d’aquesta memòria es deu al fet que durant el quart curs del Grau en Gestió

Aeronàutica cada alumne ha de dur a terme un TFG1, en el qual la tasca consisteix en realitzar un

estudi profund sobre algun tema relacionat amb la titulació. Un cop redactada la memòria, l’alumne

ha d’exposar el treball davant d’un tribunal. A més, la Universitat també dóna la possibilitat de que

els estudiants puguin du a terme el seu projecte en una empresa o institució externa mitjançant un

conveni entre les dues parts i òbviament no he desaprofitat l’ocasió.

En el meu cas, com que els meus interessos han estat focalitzats des d’un inici en les operacions

logístiques, el treball s’ha orientat cap aquest camp. Tenia molt clar que voldria aprofundir en algun

dels aspectes del sector del transport i la logística i, precisament va ser això el que va portar-me a

entrar en una multinacional per participar en un dels seus projectes.

El Grup Hartmann va donar-me l’oportunitat de col·laborar dintre del departament SCM2 treballant

en un projecte que l’empresa ja tenia arrencat des del passat mes de Setembre i que, alhora, em

faria de suport per realitzar el meu TFG. Així doncs, aquest període de pràctiques a Hartmann em

permetria ampliar els meus coneixements i l’experiència en el sector.

Symphony és el nom que dóna lloc aquest projecte esmentat i el seu objectiu principal és optimitzar

els processos actuals de l’empresa per tal d’assumir el creixement previst fins el 2020, reduint el

nombre de processos manuals i fomentant els automàtics. El focus principal es basa en la millora del

sistema OtC3, en el qual s’hi veuen afectades la major part dels departaments i àrees de l’empresa.

Així doncs, durant aquests mesos el que s’ha realitzat és el desenvolupament d’un seguit

d’iniciatives que composen les bases del projecte Symphony i potencien la millora del sistema OtC.

En concret, aquesta memòria està focalitzada en una d’elles i més endavant anirem detallant els

aspectes més interessants.

Entrar en una empresa tant gran com és el cas de Hartmann dóna lloc a conèixer, no només àrees

del meu interès com podria ser el departament SCM, sinó que també permet saber com funciona

realment una companyia, les relacions que estableix amb els seus clients, la comunicació i el treball

1
Treball de fi de grau

2
 Supply Chain Management

3
 Order to Cash

Symphony: La gestió per processos

Pàgina 8 de 47

amb la resta de seus d’altres països que composen l’organització, les relacions entre departaments,

etc. Gràcies aquesta experiència he pogut posar en pràctica molts dels aspectes treballats a la

Universitat i m’ha servit com a base pel TFG utilitzant dades i informació real d’una companyia

coneguda arreu del món.

Com és evident, gran part de la informació proporcionada pel Grup Hartmann m’ha ajudat a

desenvolupar el projecte, encara que, per motius de confidencialitat, ha sigut impossible presentar-

la. És per això que durant la redacció del treball no he pogut publicar totes les dades que hagués

desitjat en un inici i, per tant, una part de la informació no és del tot real o completa.

Symphony: La gestió per processos

Pàgina 9 de 47

ORGANITZACIÓ DE LA MEMÒRIA

Aquesta memòria està estructurada en dues parts ben diferenciades. Per una banda, en el Bloc 1, es

defineixen els aspectes relacionats amb el projecte Symphony i el Grup Hartmann. És important

saber què m’ha portat a fer aquest model de TFG i entendre els conceptes amb els quals s’ha

treballat durant tot aquest temps.

Més endavant, ja en el Bloc 2, es desenvolupa el projecte mitjançant els fonaments teòrics estudiats

i analitzats en aquesta etapa a Hartmann. S’exposarà un cas d’exemple entre tots els treballats i

s’explicarà quin procés s’ha seguit per arribar fins aquest punt.

L’objectiu és veure quins passos s’han anat seguint a l’hora de realitzar els processos, des del

moment en el que vaig arribar a Hartmann fins al dia d’avui. Els resultats i conclusions finals

s’exposen al final de la memòria per determinar si els objectius fixats en un inici s’han complert.

Finalment, hi ha un apartat amb totes les referències utilitzades durant la memòria (pàgines

d’internet, articles i llibres, imatges, taules i figures) amb la corresponent font d’informació.

Symphony: La gestió per processos

Pàgina 10 de 47

INTRODUCCIÓ

1. L’EMPRESA

Un cop iniciada l’estada de pràctiques, el més important era conèixer l’empresa en la que em

trobava per així després poder col·laborar en el projecte Symphony sense cap dificultat. A

continuació s’expliquen els trets més importants que defineixen el Grup Hartmann per poder

entendre la seva forma de treballar i el tipus de desenvolupament que segueix el projecte Symphony

en relació aquest TFG.

1.1. EL GRUP HARTMANN

El Grup Hartmann, amb seu central a Heidenheim (Alemanya) des del 1818, és una empresa que

desenvolupa les seves activitats en el sector de l’atenció sanitària i mèdica a nivell internacional. A

Espanya, la filial del grup està formada per dues empreses que col·laboren en el desenvolupament,

producció i distribució dels productes. Aquestes són:

 Laboratoris HARTMANN S.A.

En aquesta empresa es concentra la distribució i comercialització de la gamma de productes

i solucions del Grup. Tal i com es pot veure en la Imatge1, les oficines centrals es troben a

Mataró (Barcelona) i, per altra banda, el centre logístic de la companyia està situat a

Mejorada del Campo – MECO (Madrid).

IMATGE 1: Instal·lacions del Grup Hartmann a Mataró (FONT: Intranet Grup Hartmann)

Symphony: La gestió per processos

Pàgina 11 de 47

Els sectors o canals en els quals Laboratoris Hartmann es troba present avui en dia són els

següents:

- Farmàcies (suposen el sector més important)

- Hospitals

- Residències

Així doncs, mentre que a Espanya el Grup Hartmann està focalitzat en aquests tres canals

esmentats, en altres països, com és el cas de França, el producte de la casa Hartmann es pot

comprar, per exemple, en grans superfícies i supermercats ja que la seva estratègia està

centrada en altres tipus de canals. Per tant, segons la regió a la qual ens referim, el seu canal

de venda pot variar respecte les altres, ja sigui per motius de posicionament, competència,

etc.

 Paul Hartmann S.A.

Centre de desenvolupament i producció d’apòsits adhesius professionals i de les

emblemàtiques Tirites®, el qual el 88% de la producció d’aquest centre és exportada.

Aquesta és només una de les 25 plantes de producció de Hartmann que hi ha en tot el món.

Entre les dues empreses col·laboren més de 300 persones i en total es distribueixen més de 600

productes als 35 països en els quals opera el Grup.

1.2. ELS VALORS

Hartmann es defineix com el soci principal dels seus clients en l’atenció sanitària i mèdica, oferint

solucions innovadores, ja siguin productes o serveis, adaptats al client. El seu objectiu és ajudar a

que la feina diària dels professionals s’optimitzi i el benestar dels seus pacients millori de forma

eficaç i rentable.

Pel que fa a l’estratègia corporativa, podem resumir-la a partir dels següents punts:

IMATGE 2: Evolució de la marca Tirites® des de la seva creació (FONT: pàg. web Grup Hartmann)

Symphony: La gestió per processos

Pàgina 12 de 47

- Hartmann focalitza els seus pensaments i accions segons les necessitats dels seus

clients.

- Es treballa de forma efectiva responsabilitzant-se dels seus propis actes.

- Es treballa en cooperació amb els seus socis i col·laboradors.

Per tant, podem afirmar que Hartmann és una empresa molt pròxima al seu client que busca sempre

la millor solució per aquest.

1.3. ÀREES DEL NEGOCI

Bàsicament la companyia està segmentada en 4 àrees de negoci segons la seva orientació (Taula1).A

continuació, s’explica de forma resumida la funció de cadascuna d’elles:

1. Gestió de ferides

Àrea dedicada al tractament de ferides, complementada amb productes per a la compressió,

fixació i suport.

2. Gestió d’incontinència

Aquesta és la categoria que representa el major volum de vendes de l’empresa. Els

absorbents es complementen amb les gammes de cura del pacient i higiene personal, així

com els productes per a la cura de la pell madura.

3. Prevenció d’infeccions

Aquest segment inclou totes les gammes de productes vinculades amb la prevenció de les

infeccions a pacients i a professionals sanitaris.

ÀREES DEL NEGOCI

1. Gestió de ferides
2. Gestió

d'incontinència
3. Prevenció
d'infeccions

4. Autocura de la salut

TAULA 1:Àrees del negoci (FONT: Grup Hartmann)

Symphony: La gestió per processos

Pàgina 13 de 47

C
re

ac
ió

 P
au

l H
ar

tm
an

n
 a

B

ar
ce

lo
n

a

C
re

ac
ió

 L
ab

o
ra

to
ri

s
U

n
it

e
x

S.
A

.
a

M
at

ar
ó

La
b

o
ra

to
ri

s
U

n
it

e
x

S.
A

.
-

H
ar

tm
an

n
 s

'in
te

gr
a

al
 G

ru
p

H

ar
tm

an
n

Ig
n

au
gu

ra
ci

ó
 d

e
l n

o
u

 e
d

if
ic

i a

M
at

ar
ó

Se
gr

e
ga

ci
ó

 d
e

 le
s

ac
ti

vi
ta

ts
 e

n

d
u

e
s

e
m

p
re

se
s

5
0

è
 a

n
iv

e
rs

ar
i T

ir
it

e
s

1888 1934 1988 1995 2003 2014

HISTÒRIA DE HARTMANN A ESPANYA

IMATGE 3: Història Hartmann Espanya (FONT: Grup Hartmann)

4. Autocura de la salut

Es tracta d’un nou segment de negoci que neix de les necessitats del mercat per

promocionar i educar l’autocura personal en els usuaris. Està compost per productes de

primers auxilis, diagnòstic i control i termoteràpia que s’adquireixen a la farmàcia.

1.4. HARTMANN A ESPANYA

Podem explicar la història de Hartmann Espanya mitjançant un eix cronològic en el qual es detallen

els fets més importants que han succeït al llarg dels anys.

Com a esdeveniment important, cal remarcar la celebració del 50è aniversari de la creació de les

famoses Tirites® que es va celebrar el passat més de Maig a les instal·lacions de Mataró. Com es pot

veure, es tracta d’una empresa amb una llarga història que ha anat creixent de forma considerable al

llarg dels anys, oferint no només productes, sinó també serveis pels seus clients per tal de

diferenciar-se de la competència i aportar un valor afegit.

Symphony: La gestió per processos

Pàgina 14 de 47

2. MOTIVACIONS

Un cop hem conegut els principals trets que caracteritzen el Grup Hartmann és important saber

perquè he escollit aquesta companyia per desenvolupar el meu TFG.

Qualsevol estudiant que surt de la Universitat té il·lusió i ganes d’entrar en una bona empresa per

poder aplicar els coneixements adquirits, i aquest cas no és una excepció. Totes les grans

companyies posen en marxa projectes importants per tal de millorar el seu rendiment dia rere dia i

obtenir majors beneficis.

Entre tots els projectes que Hartmann havia arrencat durant el darrer any, n’hi havia un d’ells que

destacava, especialment per la gran importància que tenia dins l’empresa ja que afectava a

pràcticament totes les àrees tant a curt com a llarg termini: segons les previsions de Hartmann, el

creixement previst de cara els pròxims 6 anys, és de més d’un 7%, cosa que fa replantejar la seva

manera de treballar per adaptar-se a canvis futurs. És per aquest motiu que el Grup va iniciar un

macro projecte anomenat Symphony, que tenia com a objectiu preparar i adaptar l’empresa a

aquest suposat creixement.

El projecte Symphony va iniciar-se el passat més de Setembre i està estructurat en diverses etapes

que es conclouen un cop s’han complert els objectius fixats per cada una. La data de finalització

d’aquest projecte està estimada cap a finals del 2015 tot i que es pot veure allargat a causa de la

seva complexitat.

Al concloure l’etapa 2 del projecte a mitjans del mes d’Abril, Laboratoris Hartmann va creure

necessària l’ incorporació d’una persona que jove que aportés una visió externa en el projecte. Així

doncs, aquesta fou la meva oportunitat per incorporar-me a l’equip i iniciar l’estada de pràctiques a

Hartmann. Les primeres setmanes servirien per adaptar-me a l’empresa i, després, començaria a

participar en el projecte.

Evidentment, aquesta experiència no només m’ha servit per poder desenvolupar el meu TFG, sinó

que també m’ha ajudat a moure’m per una multinacional tant gran com és Hartmann i posar en

pràctica els meus coneixements fora de la Universitat.

En les següents pàgines coneixerem més detalls del projecte Symphony i les àrees en les que he

pogut participar i aportar les meves idees.

Symphony: La gestió per processos

Pàgina 15 de 47

3. SYMPHONY: EL PROJECTE

3.1. ELS OBJECTIUS

El més important a l’hora de realitzar un projecte d’aquestes característiques és definir els objectius

o el que s’espera un cop finalitzat el treball. Així doncs, un cop iniciada l’etapa de pràctiques a

Hartmann el primer que es va fer va ser detallar tant els objectius generals del projecte com els

personals.

 QUÈ ÉS EL PROJECTE SYMPHONY?

Symphony és el nom del projecte que va posar en marxa el passat mes de Setembre el Grup

Hartmann, en el qual jo participo. És un projecte a gran escala en el qual s’hi veuen afectades la

majoria de les àrees i departaments de l’empresa, que busca la millora del sistema OtC tant a nivell

nacional com internacional. Cal tenir en compte que Hartmann té diversos canals de venda

(hospitals, farmàcies i venda tècnica) i, per tant, les seves necessitats han de quedar cobertes pel

procés OtC optimitzat. Més endavant explicarem tots aquests conceptes.

3.1.1. OBJECTIUS GENERALS

Aquest projecte consta de diverses fases (actualment ens trobem en la Fase número 3), les quals, la

seva data d’inici i finalització ve determinada per la implementació de les iniciatives fixades per a

cada fase. Aquestes iniciatives estan totalment relacionades amb la millora del sistema OtC i els

criteris de priorització s’apliquen segons el benefici estimat (contribució al creixement, fomenta

l’orientació al client, etc.) i l’esforç necessari per a la seva implementació (temps, inversió, etc.).

Així doncs, el principal objectiu del projecte Symphony és el d’optimitzar els processos de flux

d’informació actuals per tal d’assumir el creixement previst per la companyia fins el 2020, reduint el

nombre de processos manuals i fomentant els automàtics. D’aquesta manera, els rols i funcions de

cada Departament i col·laborador queden definits, així com també la forma d’informar a cadascun

dels responsables de cada activitat de l’estat actual del procés.

3.1.2. OBJECTIUS DEL TFG

Tenint en compte que es tracta d’un projecte de grans dimensions i que la seva duració és massa

extensa en relació el cas d’un TFG, es va proposar que jo mateixa participés de forma activa en una

de les iniciatives que composen el projecte. D’aquesta manera, aprofundirem amb l’estudi d’una

d’elles, que serà el meu objectiu a millorar dintre de tot el procés OtC.

Symphony: La gestió per processos

Pàgina 16 de 47

INICIATIVA 1.13 – Aixecament de subprocessos, procediments i assignació de

responsables

Els objectius per a aquesta iniciativa són els següents:

- Formalitzar els subprocessos i procediments associats al procés de OtC

- Establir responsabilitats clares sobre les diferents activitats en el procés OtC

Així doncs, el primer pas era determinar quins subprocessos associats als procés OtC calia definir i

revisar, tenint en compte que alhora s’havia de proposar un responsable per a cadascun d’ells. El

workshop proposat en un inici era el següent:

Seguidament, s’havien d’escollir els processos que es consideraven més importants i que la seva

millora era realment urgent: per a cadascun d’ells s’identifica qui n’és el responsable, quins

participants té i quines activitats desenvolupa. L’objectiu final era crear una SOP5 per a cada procés

que contingui un flux, un manual de fàcil ús pels col·laboradors de l’empresa i una matriu de

responsabilitats (RACI).

4
 Servei Atenció al Client

5
SOP (Standard Operating Procedure): és un procés específic que descriu les activitats necessàries a realitzar

per tal de completar les tasques d’acord amb els propis estàndards d’una empresa.

R
ES

P
O

N
SA

B
LE

S COMERCIAL

MARKETING SAC4

Direcció Comercial Consultor Comercial

SU
B

P
R

O
C

ES
SO

S

Condicions comercials Alta de clients Alta de productes Gestió d’incidències

Reorganització Baixa de clients Baixa de productes Reclamacions

Tenders Modificació de clients Modificació de

productes

Rebutjos

 Devolucions Ofertes

TAULA 2: Workshop subprocessos del OtC (FONT: Grup Hartmann)

Symphony: La gestió per processos

Pàgina 17 de 47

Durant el desenvolupament del Bloc 2, es tractaran alguns dels processos treballats durant l’estada

al Grup Hartmann i s’explicaran les conclusions obtingudes un cop finalitzades les pràctiques.

3.2. L’ORGANITZACIÓ

Qualsevol tipus de projecte que es du a terme a Hartmann, s’organitza segons el criteri Prince26 que

ha establert la mateixa empresa. L’estructura és la següent:

DESCRIPCIÓ DELS ROLS

 EXECUTIVE

És el responsable final del projecte i obté ajuda per part del Senior Supplier i Senior User.

 SENIOR SUPPLIER

Representa els interessos que desenvolupen i implementen els productes. També és el

responsable de la qualitat dels productes subministrats pel proveïdor.  Responsable dels

beneficis.

 SENIOR USER

Ha de garantir que els requisits siguin transmesos de forma completa i clara. A més, ha

d’assegurar que el desenvolupament del projecte es du a terme segons els objectius del

projecte i que la solució correspon segons les necessitats dels clients.

 PROJECT MANAGER

6
PRojects IN Controlled Environments

IMATGE 4: Estructura organitzativa d’un projecte segons el Grup Hartmann (FONT: Grup Hartmann)

P
R

O
JE

C
T

B
O

A
R

D

Symphony: La gestió per processos

Pàgina 18 de 47

Aquest és el responsable de la gestió diària del projecte. S’encarrega de la realització del Project

Board. També és el màxim responsable de finalitzar les tasques a temps (definit en anterioritat) i

garantir que el projecte finalitza dintre del Budget establert.

 QUALITY ASSURANCE

Té un control del projecte de forma que garanteix que se segueixen les pautes, especificacions,

normes tècniques requerides i Business Case establerts en un inici.

 TEAM MANAGER

Aquest tipus de rol no existeix en tots els projectes de l’empresa sinó que només en aquells de grans

magnituds en els quals és necessari organitzar-se en diferents “teams” segons les capacitats i

coneixements. La responsabilitat de cada Team Manager és la de passar els productes acordats en el

temps pactat, segons les especificacions establertes i dintre del Budget.

Finalment, existeix la possibilitat que en un projecte col·labori una altra persona o persones amb un

tipus de rol no definit per Prince2. Aquest és el meu cas, en el qual he actuat com a ajuda i suport

del projecte sota el nom de Trainee. La meva tasca ha consistit en responsabilitzar-me d’una de les

iniciatives del projecte en qüestió i de du a terme les activitats o accions necessàries per executar els

objectius perseguits per aquesta iniciativa.

Symphony: La gestió per processos

Pàgina 19 de 47

4. SUPPLY CHAIN MANAGEMENT

S’ha comentat en pàgines anteriors que el projecte Symphony, el qual serveix com a base pel TFG, es

desenvolupa dintre de l’àrea SCM de Hartmann. Però molts es pregunten: què significa realment

SCM? A continuació explicarem aquest terme per així posteriorment entendre més bé quins són els

objectius de Symphony i d’aquest TFG.

4.1. EL CONCEPTE DE SCM

La cadena de subministrament, més coneguda amb el nom de Supply Chain, està formada per totes

aquelles parts involucrades, ja sigui de manera directa o indirecta, en la satisfacció de la sol·licitud

d’un client. Inclou els proveïdors, fabricants, transportistes, magatzems, venedors al detall i clients.

Segons David Blanchard, la cadena de subministrament es pot definir també com la seqüència

d’esdeveniments que cobreixen el cicle de vida sencer d’un producte o servei des de que és concebut

fins que és consumit. En la Imatge5 es mostra aquest procés, passant per cadascun dels components

que formen part de la cadena, inclòs el client final o consumidor.

L’objectiu de qualsevol empresa és convertir la cadena de subministrament en un procés eficient

que satisfaci el client. Gestionar la cadena de subministrament és gestionar amb efectivitat i amb el

Proveïdor Fabricant Transport + Magatzems

Venda al detall Consumidor

IMATGE 5: Cadena de subministrament (FONT: http://europaexpress-distribution.doomby.com/)

http://europaexpress-distribution.doomby.com/

Symphony: La gestió per processos

Pàgina 20 de 47

Proveïdor Fabricant Transport + Magatzems

Venda al detall Consumidor

cost més baix possible els fluxos, els moviments, els inventaris de matèries primeres, els productes

acabats i, finalment, la informació referent aquests, des d’un lloc d’origen fins a un lloc de

destinació, per satisfer les necessitats dels clients.

La seva gestió és un element clau referent a la competitivitat entre empreses i per aquest motiu es

recomana a qualsevol companyia que revisi els processos relacionats amb aquest departament. Més

endavant treballarem el cas del Grup Hartmann per comprendre els objectius del seu programa

Symphony i la relació entre SCM i els processos.

4.1.1. O2C (ORDER TO CASH)

Un cop hem descrit què és la Supply Chain, cal entrar en detall en un dels aspectes més importants

d’aquesta cadena, la qual ha portat a realitzar grans canvis a Hartmann mitjançant l’execució del

projecte Symphony. Així doncs, a partir d’ara ens centrarem en explicar la part final de la cadena

d’aprovisionament: el “Order to Cash”.

El Order to Cash o OtC es refereix al procés d’un negoci que inclou la recepció i el processament de

les sol·licituds dels clients per obtenir els productes o serveis desitjats. És a dir, tracta tot el procés

des de que es rep l’ordre per part del client fins el cobrament d’aquest. Necessàriament, aquest

procés ha d’estar acompanyat de les tecnologies de la informació que proporcionen visibilitat

necessària per a la gestió, com és el cas del sistema integrat ERP (Enterprise Resource Planning).

IMATGE 6: El procés Order to Cash (FONT: Intranet Grup Hartmann)

Symphony: La gestió per processos

Pàgina 21 de 47

La clau està en alinear el procés, entre les operacions logístiques i l’estratègia comercial, per tal de

proporcionar al client el major valor agregat possible juntament amb els productes o serveis.

En la Imatge6 (pàgina anterior) es pot observar quin flux segueix el procés OtC i la relació que hi ha

entre el client i el negoci. El procés és el següent: quan el client realitza una comanda, el producte és

processat per tal de mantenir l’stock en el magatzem. A continuació, sempre i quant hi hagi suficient

stock, el centre de distribució prepara la comanda i aquesta és enviada al client el dia, hora i lloc

acordat i amb la quantitat sol·licitada. Per altra banda, l’àrea d’Aprovisionament del Departament

SCM s’encarrega de fer la previsió de la demanda per determinar l’stock necessari a mig i llarg

termini.

Així doncs, el sistema Order to Cash inclou un conjunt de subprocessos:

 La comanda realitzada per part del client és registrada

 Es prepara la comanda pel client i es manté l’stock del magatzem segons en nivell establert

 Es realitza l’enviament del producte al client, o bé es du a terme el servei

 Creació de la factura i enviament al client

 El client realitza el pagament

 El pagament és registrat en el sistema

Aquest conjunt de subprocessos són molt importants per poder servir al client i satisfer les seves

necessitats. Com tots sabem, la fidelitat del client és el que busca l’empresa i només pot aconseguir-

ho si realment ofereix un servei alt en quant a qualitat. Per aquest motiu, un negoci ha de centrar la

seva atenció en els processos, adaptant-los als clients o al mercat al més ràpid possible i utilitzant

models de gestió orientats a la qualitat total.

Symphony: La gestió per processos

Pàgina 22 de 47

5. LA GESTIÓ PER PROCESSOS

Un cop coneixem la companyia, les motivacions que han portat a fer un gran projecte, les àrees o

departaments que l’han impulsat i els objectius d’aquest, és hora de centrar-nos en la iniciativa 1.13

(Aixecament de subprocessos, procediments i assignació de responsables) per la qual Hartmann

m’ha responsabilitzat durant la tercera etapa del projecte.

En les següents pàgines es descriu el terme “procés” i què motiva a una empresa endinsar-se en

aquest concepte. Encara que per a molts es tracti d’un terme força desconegut o ignorat, gràcies a

l’experiència obtinguda a Hartmann m’he pogut donar compte de la importància que poden tenir els

procediments a qualsevol companya, ja sigui oferint un servei com un producte.

5.1. GESTIÓ PER PROCESSOS

Possiblement avui en dia els processos són un dels elements més importants en la gestió de les

empreses, especialment aquelles que tenen un gran interès en la innovació. La seva implantació ha

significat una eina de millora de gestió molt efectiva per a qualsevol tipus d’organització i per aquest

motiu existeix una preocupació creixent per l’adequació d’aquests processos segons les exigències

del mercat ja que representen la base per desenvolupar polítiques i estratègies operatives sòlides.

Si busquem els seus orígens, cal mencionar l’èxit de les indústries japoneses quan, a partir dels anys

setanta, van propiciar l’aplicació de models d’organització productiva coneguts amb el nom de just in

time o kanban. La seva aplicació va ser molt efectiva, produint resultats econòmics sorprenents,

encara que avui en dia es consideren models limitats ja que estan focalitzats en empreses

manufactureres de grans sèries i no s’adapten al model al qual ens volem referir. Tot i això, aquest

model s’aproximava a la idea del procés com a base de la gestió de l’empresa.

Podem definir un procés com un conjunt de seqüències ordenades i lògiques d’activitats de

transformació, que parteixen d’unes entrades (materials i immaterials) per poder aconseguir uns

resultats programats, que són entregats a qui els ha sol·licitat (clients).Els resultats del procés han de

tenir un valor afegit respecte les entrades i, a més, poden constituir directament elements d’entrada

del següent procés.

5.2. GESTIÓ FUNCIONAL VS GESTIÓ PER PROCESSOS

Seguint amb la línia dels models de gestió per a empreses, ens condueix a diferenciar entre dos tipus

de solucions organitzatives: gestió funcional i gestió per processos.

Symphony: La gestió per processos

Pàgina 23 de 47

El fet que un procés requereixi un seguit d’entrades materials i immaterials i estigui compost per un

conjunt d’activitats que transformen aquestes entrades en solucions pels clients, fa que es traspassin

els límits funcionals (departaments) de forma reiterada. Una característica pròpia dels processos és

l’alta repetibilitat, cosa que fa replantejar la seva millora per poder així, crear una cultura d’empresa

més flexible i, alhora, menys jeràrquica.

És per aquest motiu que la importància dels processos en una empresa és un fet que ha anat

apareixent progressivament en els models de gestió empresarial i segueix sent un tema de constant

reflexió i planificació.

 GESTIÓ FUNCIONAL

En un inici, els models de gestió i les empreses en general van adoptar una visió massa

individualitzada dels processos, en la qual només s’escollien els processos més importants o

interessants i es milloraven. El principal problema era que no es pensava en l’empresa com un

sistema integral de processos, sinó que cada un era independent de la resta. Això és coneix amb el

nom de “gestió funcional”.

IMATGE 7: Gestió funcional (FONT: http://www.infodoctor.org/)

La gestió funcional és un tipus d’organització tradicional que té la concepció de treballar amb una

visió vertical. És a dir, es visualitza com una agregació de departaments independents uns dels altres

i que funcionen de forma autònoma. La responsabilitat de la Direcció és la de determinar els

objectius, fites i activitats independents per a cada departament i pel conjunt de l’empresa com a

resultat global de l’organització. De forma gràfica, podem representar aquest tipus de gestió

mitjançant un organigrama: cada casella representa els departaments i jerarquies dins d’una

empresa.

http://www.infodoctor.org/

Symphony: La gestió per processos

Pàgina 24 de 47

 GESTIÓ PER PROCESSOS

A mesura que el temps avança, les empreses utilitzen cada cop més uns models d’organització

basats en la qualitat del producte final. El paper dels clients és fonamental ja que ells són els àrbitres

absoluts de la qualitat i tots els processos han d’anar dirigits a una pregunta: “Què opinarà el client

del que rebrà?”. A la vegada, ens trobem en un entorn sotmès a unes altes variacions originades per

la creixent globalització i per uns grans canvis tecnològics, que afecten a l’empresa de forma molt

directa: s’ha d’estar preparat per respondre aquests tipus de demandes reorganitzant els objectius i

mètodes ràpidament.

D’aquesta manera, la gestió funcional ha anat evolucionant al model de gestió per processos.

A diferència de la gestió funcional, la gestió per processos té una concepció organitzativa horitzontal

que es defineix com un conjunt de fluxos interrelacionats entre si per tal d’aconseguir un producte o

servei final. La Imatge8 mostra aquest evolució de la gestió funcional cap a la gestió per processos,

aproximant les relacions entre Departaments i treballant per un objectiu comú: la satisfacció del

client.

IMATGE 8: Gestió per processos (FONT: http://www.infodoctor.org/)

La gestió per processos aporta grans avantatges respecte la gestió funcional i poden ser resumits de

la següent manera:

1. Eliminació d’activitats sense valor afegit

2. Reducció de costos

3. Reducció dels terminis de lliurament

4. Millora de la qualitat

5. Agregació d’activitats amb valor afegit pel client

Degut a les interdependències entre departaments

http://www.infodoctor.org/

Symphony: La gestió per processos

Pàgina 25 de 47

Tal i com podem observar en la Imatge9, les diferències entre la gestió funcional i la gestió per

processos són clares. Per una banda, la gestió funcional s’organitza verticalment, en la qual cada

departament treballa independentment de la resta. En canvi, en la gestió per processos, el mateix

procés adopta una direcció horitzontal connectant cadascun dels departaments i orientant-los cap al

client.

5.3. MILLORA CONTÍNUA VS REENGINYERIA DE PROCESSOS

Un cop l’empresa ha admès la necessitat que té per revisar i modificar els processos, ha de

determinar el tipus de ritme de canvi que aplicarà. És a dir, l’organització hauria de prendre la

decisió respecte si les modificacions seran de forma gradual o bé es realitzaran millores

espectaculars en un període curt (Ex.: Quick wins7). Això ens porta a diferenciar entre la millora

contínua i la reenginyeria de processos.

MILLORA CONTÍNUA (BPI – Business Process Improvement)

Tornant a fer èmfasis sobre el cas d’èxit de les indústries japoneses, cal remarcar la importància de

la publicació del Mètode sistemàtic o científic de millora de processos difós per Kaoru Ishikawa, en el

qual es tracten una sèrie de passos, des de la detecció d’un problema o possibilitat de millora,

passant per un estudi per determinar les seves causes, fins a l’elecció d’una solució que

posteriorment és implantada.

7
 Són accions que s’implementen d’acord amb les prioritats i carències detectades en alguna empresa per la

millora, al més aviat possible, de determinades activitats o serveis.

IMATGE 9: Gestió funcional vs Gestió per processos (FONT: “La gestió empresarial, visió per processos” – Reyes Grangel)

Symphony: La gestió per processos

Pàgina 26 de 47

La metodologia de millora contínua pretén obtenir millores

considerables però sense ser espectaculars. Aquestes es duen a

terme de forma gradual al llarg del temps per així aconseguir que els

processos siguin més eficients, eficaços i flexibles.

El diagrama de la Figura1 detalla les diverses etapes del mètode

sistemàtic de millora de processos, des de que es detecten les

necessitats dels clients fins que s’apliquen les accions un cop revisat

el procés.

Estadísticament, mitjançant aquest mètode, la major part de les

empreses han aconseguit increments de productivitat de l’ordre del

5 al 15 per 100 en determinats processos en terminis inferiors a un

any. Tenint en compte que la millora contínua requereix recursos

més aviat modestos i que el seu efecte és progressiu, és

recomanable per a qualsevol empresa que utilitzi aquest mètode que

revisi els seus processos de forma constant.

REENGINYERIA DE PROCESSOS (BPR – Business Process Re-engineering)

Existeix la possibilitat que una empresa decideixi prendre decisions de millora molt més radicals que

les que el mètode de millora contínua ofereix. En aquest cas ens trobem davant de l’anomenada

“Reenginyeria de processos”, un mètode que suposa un canvi immens en la forma d’operar. Es pot

definir com la reconsideració fonamental i redisseny radical dels processos de l’empresa per

aconseguir millores espectaculars en mesures crítiques, actuals, de resultats o rendiment, com poden

ser els costos, la qualitat, el servei i la rapidesa.8

Aquest mètode implica canvis profunds de mentalitat ja que es tracta de modificar blocs sencers de

processos clau per l’empresa.

Un gran exemple que va suposar un canvi important de mentalitat en el sector aeronàutic referent a

la reenginyeria de processos és el cas del sistema automatitzat de reserva de bitllets implantat per

American Airlines. Aquest sistema, conegut amb el nom de Sabre, va ser el primer CRS

8
REF: Mike Hammer

Pla per la revisió i millora
contínua

Normalització/
Estabilització del procés

Identificació de les
oportunitats de millora

Anàlisis del procés

Identificació i definició
del procés real

FIGURA 1: Mètode sistemàtic de millora de

processos (FONT: “La gestión por procesos” –

J.R. Zaratiegui)

Symphony: La gestió per processos

Pàgina 27 de 47

(Computerized Reservation Systems) que tenia com a objectiu gestionar tota la informació que

American Airlines generava diàriament, des de qualsevol tipus de dada relacionada amb la logística

de les aeronaus fins a diversa informació referent a les reserves realitzades pels clients.

Sabre va alterar en gran mesura la forma de funcionar de les companyies aèries i les agències de

viatges. El canvi va suposar un salt qualitatiu i requeria utilitzar les últimes novetats en quant a la

tecnologia que oferia el mercat, realitzant canvis profunds en les aerolínies.

En definitiva, els processos són avui en dia la base de la gestió estratègica de les empreses. Entre les

tècniques més utilitzades que existeixen destaquem, per una banda, el Mètode sistemàtic de millora

per a canvis graduals, i per l’altra, la Reenginyeria de processos per a canvis més dràstics amb una

orientació completament nova. En el cas de Hartmann, l’opció que s’ha proposat té a veure amb un

canvi més aviat progressiu, el qual es van escollint els processos actuals que requereixen una

modificació relativament urgent i es fan noves propostes per millorar-los.

Symphony: La gestió per processos

Pàgina 28 de 47

BLOC 2

En aquest segon apartat de la memòria del TFG es tractaran aspectes més pràctics que s’han

treballat durant l’estada de pràctiques a Hartmann. L’objectiu era que, durant el Bloc 1, el lector se

situés i entengués tots els conceptes relacionats amb la companyia i el projecte Symphony perquè

després, un cop iniciat el Bloc 2, sigui més fàcil comprendre el desenvolupament que segueix el

treball.

Ara ja coneixem una mica millor el Grup Hartmann, els seus departaments i les àrees que impulsen

projectes de gran escala, els objectius del Symphony i els termes relacionats amb aquest.

En les següents pàgines es desenvoluparà la iniciativa 1.13, la qual he hagut de responsabilitzar-me i

dirigir durant aquest període. Així doncs, tot i que el projecte està compost per diverses iniciatives,

ens centrarem només amb aquesta per tal d’aprofundir al màxim possible en tots els aspectes

treballats.

Recordem que l’objectiu final d’aquesta iniciativa és el de crear una SOP formada per: un manual

que descrigui cadascun dels processos, una matriu d’assignació de responsabilitats, el diagrama de

flux corresponent i altra informació annexa que es cregui oportuna.

Symphony: La gestió per processos

Pàgina 29 de 47

6. INICIATIVA 1.13

La iniciativa 1.13 del projecte Symphony, anomenada “Aixecament de subprocessos, procediments i

assignació de responsables”, és considerada una de les iniciatives més importants de la Fase 3. El

motiu és prou evident: tal i com s’ha dit en el Bloc 1 de la memòria, els processos són un dels

elements més importants en qualsevol empresa ja que representen la base de la seva gestió

estratègica.

L’objectiu d’una gran organització és créixer i donar-se a conèixer, sempre i quant la seva estructura

ho permeti, i aquest és precisament el cas de Hartmann. Les previsions de creixement de cara els

pròxims anys són positives i, és per aquest motiu, que l’empresa ha de reflexionar sobre la seva

gestió. Tot això ha conduït a la realització del projecte Symphony i, encara més, de la posada en

marxa de la iniciativa relacionada amb els processos.

Precisament, la iniciativa 1.13 té dos objectius clars: per una banda, formalitzar els subprocessos i

procediments associats al procés de OtC; i per l’altra, establir responsabilitats clares sobre les

diferents activitats en el procés OtC. Així doncs, no cal dir que el seu desenvolupament ha requerit

una gran atenció i temps.

Si recordem, tal i com hem comentat en el primer bloc, es van fixar un conjunt de subprocessos

considerant necessària la seva revisió. A partir d’aquí es van escollir els més urgents i importants per

tal d’iniciar el seu anàlisi i, posteriorment, crear la seva pròpia SOP.

IMATGE 10: Processos revisats (FONT: Grup Hartmann)

Symphony: La gestió per processos

Pàgina 30 de 47

Tal i com podem observar en la Imatge10, durant aquest període s’han dut a terme els següents

processos:

a. Pel que fa a la branca Comercial, s’han revisat i modificat els processos relacionats amb la

Gestió de Clients. Aquests són: Alta, Modificació i Baixa de clients.

b. En la branca de Màrqueting, s’han revisat i modificat els processos relacionats amb la Gestió

de Productes: Alta, Modificació i Baixa de productes.

El motiu pel qual Symphony ha decidit prioritzar aquests processos es deu a l’alta complexitat

d’aquests i al grau d’afectació amb els diversos departaments. La realització o no de la resta de

processos dependrà de la seva importància, dels interessos de l’empresa en cadascun d’ells i de la

seva complexitat.

A continuació, s’explicarà punt per punt, quin procés s’ha seguit per du a terme la creació d’una

nova SOP per un dels sis casos que s’han tractat: l’Alta de Clients.

Symphony: La gestió per processos

Pàgina 31 de 47

7. SOP – ALTA DE CLIENTS

A l’hora de revisar i modificar un procés d’una empresa, es recomana actualitzar o crear una nova

SOP perquè quan un usuari necessiti aplicar-lo, tingui clar com ho ha de fer.

Una SOP (Standard Operating Procedure) és un conjunt escrit d’instruccions que documenten una

rutina o una activitat repetitiva que realitza constantment una organització. El seu objectiu és el de

facilitar la feina dels treballadors, garantint la qualitat del procés per obtenir el resultat final esperat.

Així doncs, per a cada procés, s’ha creat una SOP seguint el model estàndard que utilitza Hartmann.

En la Imatge11 podem veure quina estructura té aquest model i com el completaríem, per exemple,

pel cas de l’Alta de Clients.

IMATGE 11: Plantilla “Standard Operating Procedure” de Hartmann (FONT: Grup Hartmann)

En tot cas, el que ens interessa saber és el procés que hem seguit per arribar fins aquí i quins arxius

de l’apartat d’Annexes són els més importants. En les següents pàgines s’exposarà el diagrama de

flux, la matriu RACI i un manual en el qual es desciu el procés de l’Alta de Clients.

Symphony: La gestió per processos

Pàgina 32 de 47

7.1. DIAGRAMA DE FLUX

Un diagrama de flux o d’activitats és la representació gràfica de l’algoritme o procés. En Llenguatge

Unificat de Modelat (UML), un diagrama d’activitats representa els fluxos de treball pas a pas d’un

negoci.

Prèviament, abans d’iniciar el dibuix del diagrama de flux cal consultar quins són els Departaments

que participen en aquest procés en particular. Per tant, el primer pas va ser contactar amb

cadascuna de les àrees involucrades amb l’Alta de Clients respecte el procés OtC per explicar els

objectius que tenia aquest procés i determinar quin paper tenia cada Departament. Un cop sabíem

quines tasques realitza cadascun d’ells, es va crear un diagrama de flux molt elemental en format

esborrany.

Seguidament es van anar convocant diverses reunions amb cadascun dels implicats de cada

Departament perquè aportessin idees i corregissin possibles errors en el diagrama. Consistia en

crear un procés amb la participació dels mateixos implicats, garantint que el diagrama s’ajustava a la

realitat.

A l’hora de dibuixar el diagrama de flux definitiu, després d’haver-nos documentat de la informació

necessària proporcionada per part dels implicats en el procés, es van seguir els següents passos:

- Identificació de les principals activitats o subprocessos inclosos en el procés i determinar

responsabilitats

- Ordenar cronològicament les activitats

- Identificar i llistar els punts de decisió

- Construir el diagrama respectant la seqüència cronològica d’activitats i l’assignació de

responsables.

- Verificar amb tot l’equip d’involucrats en el procés que el flux és correcte.

Per a cada procés, el temps destinat a dibuixar el diagrama de flux va ser, aproximadament, de 2

mesos, cosa que afirma la complexitat de modificar i actualitzar processos en una empresa de les

característiques del Grup Hartmann.

Un cop aprovats els diagrames de flux, es va iniciar el període de redacció de la SOP per facilitar la

comprensió del flux mitjançant manuals i altra informació rellevant pels usuaris del procés. No

tothom té facilitat per comprendre aquests tipus de diagrames i, moltes vegades, és necessari

disposar d’un document escrit que expliqui en detall tot el procés. Més endavant es detallaran

aquests arxius complementaris.

Symphony: La gestió per processos

Pàgina 33 de 47

En tot cas, un diagrama de flux té el següent format:

Tal i com es pot observar en la Imatge12, es tracta d’un diagrama en format horitzontal (d’esquerra

a dreta), el qual, a la banda esquera del flux es distribueixen els diversos Departaments que

participen en el procés. En aquest cas trobem els Departaments de Màrqueting, SCM i el Comitè de

Direcció Comercial.

Pel que fa a les formes utilitzades en el diagrama, es distingeix entre:

- Oval: Inici i fi del diagrama (obre i tanca el procés)

- Rectangle: Activitat (representa l’execució d’una o més activitats)

- Rombe: Decisió (formula una pregunta)

 PROCÉS ALTA DE CLIENTS

Per posar un exemple d’un cas real treballat, trobem el procés Alta de Clients. El curs seguit per

realitzar el diagrama de flux és el mateix que hem comentat anteriorment, tot i que aquest procés

en concret, ha suposat un dels més complexos i dels que més temps s’ha destinat a la seva

elaboració ja que va ser el primer que vam tractar.

El seu objectiu és el de crear i optimitzar procediments per facilitar l’Alta de Clients. El diagrama de

flux final el trobem a la pàgina següent (Imatge13).

IMATGE 12: Exemple format diagrama de flux (FONT: Grup Hartmann)

Si

No

?

INICI / FI PROGRAMA

DECISIÓ

(PREGUNTA)

ACTIVITAT

Symphony: La gestió per processos

Pàgina 34 de 47

IMATGE 13: Diagrama de flux: Alta de Clients (FONT: Grup Hartmann)

Symphony: La gestió per processos

Pàgina 35 de 47

El diagrama de flux Alta de Clients (Imatge13), presenta els següents participants en el procés:

Consultor Comercial, Customer Service (SAC) i Finances. Tot i que aquest no és el real, ja podem

imaginar-nos observant aquest model, que el flux d’Alta de Clients final es tracta d’un procés força

complex. A continuació s’explicarà aquest flux tal i com s’ha fet en el punt 5 de la SOP, el qual ajuda

a comprendre millor el procés.

7.2. MANUAL DEL PROCÉS

L’Alta de Clients consisteix en incorporar un nou usuari a la base de dades de la companyia perquè

aquest pugui realitzar comandes de productes o serveis. Mitjançant el diagrama de flux, queda

reflectit quin procés segueix l’Alta de Clients i qui són els responsables en cadascuna de les fases.

Els actors que són responsables d’alguna de les activitats de l’Alta de Clients són el Consultor

Comercial, el Gestor de Customer Service del Departament de Servei d’Atenció al Client i el Gestor

de Crèdit de Clients del Departament de Finances. Més endavant (Taula4) es detallaran altres actors

que intervenen d’una manera o altra en alguna activitat del flux. El procés és el següent:

La sol·licitud d’alta ve a través del Consultor Comercial via Update79. Aquest és el responsable

d’introduir els camps d’informació del client necessaris per poder donar-lo d’alta. A continuació,

s’envia la petició a través del sistema i és responsabilitat del SAC de validar si la informació

proporcionada és correcta o no. En cas de no ser-ho, el Consultor Comercial completa els camps

pendents de petició.

A partir d’aquí, en la segona fase del procés, SAC és el responsable de les activitats. Si el client ja ha

sigut donat d’alta en anterioritat, directament es rebutja la petició d’alta. Sinó, es genera el número

de client.

A continuació, s’introdueixen les dades del client proporcionades pel sistema en el SAP. Al mateix

temps, el Departament de Finances també introdueix informació al SAP referent al crèdit, nivell de

risc del client i altres dades d’interès financer.

Un cop introduïda aquesta informació, s’assignen les tarifes i els blocs de descompte depenent del

tipus de client i el seu canal de venda. També es determinen les condicions d’expedició

(proporcionades pel Departament de Logística) i s’assignen els venedors responsables. Un cop s’han

realitzat totes aquestes activitats, el SAC dóna per finalitzat el procés Alta de Clients i s’incorpora un

nou client a la base de dades de la companyia.

9
 Update7: és el sistema de CRM (Customer Relationship Management) utilitzat per Laboratoris Hartmann, S.A.

per comunicar-se amb el client.

Symphony: La gestió per processos

Pàgina 36 de 47

És important llegir amb atenció els comentaris que hi ha en les diverses activitats del flux ja que

contenen informació a tenir en compte durant l’execució del procés. Si se segueix el diagrama de

flux tal i com s’ha descrit, es considera que l’alta del client s’haurà dut a terme correctament.

A més a més, els usuaris que realitzin altes de clients, podran consultar altra informació necessària

per du a terme l’alta, com és el cas dels documents adjunts a la SOP referents a les Polítiques

Comercials aprovades per Hartmann o les Polítiques de Crèdit necessàries pel Departament de

Finances.

7.3. MATRIU D’ASSIGNACIÓ DE RESPONSABILITATS

Per deixar clares les responsabilitats de cada subprocés, a més de consultar el diagrama de flux,

existeix una altra eina que facilita la comprensió d’aquest fet.

La Matriu d’Assignació de Responsabilitats o RACI s’utilitza per relacionar activitats amb recursos

assignats, ja siguin individus o equips de treball, per tal d’assegurar que cadascun dels components

està assignat a un recurs. S’utilitza molt en la gestió de projectes per determinar les responsabilitats

per a cada procés: un responsable, un aprovador, una persona consultada i una informada. De fet,

les inicials de cadascun d’aquests rols donen nom a la matriu RACI.

 ROL DESCRIPCIÓ

R Responsable

És qui ha d’executar les activitats del procés i és responsabilitat seva que es

duguin a terme. Normalment només existeix un R per a cada activitat i, en cas

d’existir-ne més, el treball és subdividit a un nivell més baix.

A Aprovador

La seva tasca és la d’aprovar el treball finalitzat. A partir d’aquest moment

l’aprovador passa a ser el responsable de l’activitat. Només pot existir un A per

cada tasca.

C Consultat
Aquesta persona té coneixements i capacitats per col·laborar en una activitat. És

informada i consultada.

I Informat
Aquest ha de ser informat sobre el progrés i els resultats obtinguts del treball. A

diferència del Consultat, no ha d’informar a ningú de cap fet.

TAULA 3: Descripció dels rols de la matriu RACI (FONT: http://es.wikipedia.org/)

http://es.wikipedia.org/

Symphony: La gestió per processos

Pàgina 37 de 47

Tot i haver-hi quatre tipus de rols diferents, no és necessari que per a cada activitat se’n assigni un,

tan sols en el cas del Responsable i, en alguns casos, de l’Aprovador.

Un cop hem explicat què és una Matriu d’Assignació de Responsabilitats, passarem a explicar la

matriu que s’ha elaborat pel procés Alta de Clients (pàgina següent).

Symphony: La gestió per processos

Pàgina 38 de 47

TAULA 4: Matriu RACI Alta de Clients (FONT: Grup Hartmann)

ACTIVIDAD

D
ir

ec
to

r
G

en
er

al

D
ir

ec
to

r
C

o
m

er
ci

al
 y

 d
e

M
K

T

D
R

V

C
o

n
su

lt
o

r
C

o
m

er
ci

al

P
ro

d
u

ct
 M

an
ag

er

D
ir

ec
to

r
O

p
er

ac
io

n
es

 y

C
u

st
o

m
er

Se
rv

ic
e

D
ir

ec
to

r
SC

M

R
es

p
. C

u
st

o
m

er
Se

rv
ic

e

G
es

to
r

C
u

st
o

m
er

Se
rv

ic
e

D
em

an
d

P
la

n
n

er

Té
cn

ic
o

 e
n

 s
o

lu
ci

o
n

es

lo
gí

st
ic

as

R
es

p
o

n
sa

b
le

 IS

D
ir

ec
to

r
Fi

n
an

za
s

R
es

p
. C

o
n

ta
b

ili
d

ad

C
re

d
it

 M
an

ag
er

G
es

to
r

co
n

ta
b

ili
d

ad

G
es

to
r

cr
éd

it
o

 c
lie

n
te

s

B
u

si
n

es
s

C
o

n
tr

o
lli

n
g

Nueva petición de alta de cliente en el
sistema

A A R

Envío de la petición a través del sistema

R

Validación de la información del cliente
proporcionada

I

C R

Revisión de la BBDD para comprobar si el
cliente ya existe

I

C R

Introducción de los datos del cliente en el
sistema

C R

Introducción de la información sobre
créditos

I

I

C

R

Asignación de la tarifa y la branche
correspondiente

C R

Determinación de las condiciones de
expedición

C R

C R

C

Asignación de los vendedores
responsables

C C

C R

Symphony: La gestió per processos

Pàgina 39 de 47

Tal i com es pot observar en la Taula4, a la part superior de la matriu RACI, es troben els diversos

Departaments i perfils relacionats amb els processos de Gestió de Clients. A la banda esquerra hi ha

el conjunt d’activitats que formen part del diagrama de flux.

Per a cada activitat, s’ha escollit a un responsable dintre del Departament que li correspongui la

tasca. Tot i que hem dit que en la majoria dels casos només existeix un sol responsable per activitat,

la “Determinació de les condicions d’expedició” en té dos: el Consultor Comercial i el SAC. Com que

es determina si el client accepta entregues parcials o no, aquest tipus d’informació l’ha de

proporcionar el Consultor Comercial, així com la resta de dades que obté referents al client. A més,

el Departament de Logística també és consultat ja que ell és qui realment entén en la matèria.

Així doncs, comparant el diagrama de flux amb la matriu RACI, veiem la relació que hi ha entre el

procés i les responsabilitats en cadascuna de les activitats.

Symphony: La gestió per processos

Pàgina 40 de 47

8. RESULTATS

Un cop s’han donat per tancades les SOP’s tant de la part de Gestió de Clients com de la Gestió de

Productes, l’objectiu és que aquestes es pengin a un portal propi de l’empresa amb la resta de

procediments del Grup perquè puguin ser consultades pels treballadors. Així, en cas d’haver-hi algun

error o possibilitat de millora, qualsevol persona pot comunicar-ho, per després, deixar-ho

modificat.

En alguns casos, si els canvis en els models de processos són molt grans en relació als antics, és

recomanat que els directius ofereixin als seus treballadors unes sessions de formació segons com es

creguin convenients perquè el resultat d’aplicar el procés sigui positiu. De vegades, hi ha canvis en

l’estructura organitzativa i fins i tot pot ser que els perfils de les persones canviïn completament per

passar a ocupar una altra posició.

En tot cas, pel que fa als processos que s’han dut a terme durant aquest temps no s’han arribat a

publicar encara fins al dia d’avui. Molts són conscients que s’estan realitzant canvis a través del

projecte Symphony i, fins i tot, els que han participat en l’elaboració dels diagrames tenen

coneixements de l’estructura dels processos de Gestió de Clients i Productes.

El que està clar és que són uns processos en els quals s’hi veuen involucrades un gran nombre de

persones i és molt difícil crear una SOP per a cadascun d’ells amb la intervenció de cada membre que

en forma part.

L’anàlisi realitzat tenint en compte tots els involucrats en els processos, ha permès detectar que

realment hi havia algunes tasques que en un inici no estaven assignades a cap responsable i que, per

tant, es feien segons el que es creia en cada situació. Els fluxos no estaven ben definits i això

comportava problemes en quant a responsabilitats, cosa que, en alguns casos, provoca tensions i

mals entesos entre treballadors i Departaments.

També hi havia molts subprocessos que requerien molt més temps del que realment era necessari.

El principal problema era la redundància i la reiteració d’activitats que requerien interdependències,

pel simple fet de no haver-hi cap manual que indiqués la manera de fer-ho. Per exemple, en el cas

que hem explicat sobre l’Alta de Clients, hi havia un problema a l’hora d’entrar les dades del nou

client en el sistema (Update7): no hi havia cap manual que determinés quins camps eren els

obligatoris a completar per part del Consultor Comercial, cosa que el moment en que el

Departament del SAC tenia que realitzar l’alta del client, no li permetia fer-la pel fet de que les dades

eren incompletes o incorrectes.

Symphony: La gestió per processos

Pàgina 41 de 47

Això provocava l’endarreriment de l’alta de client ja que la persona responsable de donar d’alta en el

SAP havia de comunicar-se amb el Consultor Comercial perquè li completés els camps pendents.

Després, aquest havia de comunicar-se amb el client per aclarir la informació incompleta dels camps

i, posteriorment, tornar-ho a comunicar al Departament de Servei d’Atenció al Client perquè pogués

realitzar l’alta. Com és lògic, un procés que podria semblar a simple vista molt senzill, pot arribar a

complicar-se i allargar-se molt més del que un s’espera.

És per aquest motiu que un dels manuals que es van redactar per aquest procés, contenia quins

camps eren els obligatoris i quins eren els opcionals a l’hora de completar el registre d’alta de client.

Així, s’eviten des d’un inici certs problemes.

També considero de gran importància el fet d’haver creat aquests manuals i matrius de

responsabilitats per ajudar als treballadors ja que, en molts casos, ells no saben interpretar fluxos o

altres tipus de diagrames més complexos i això provoca el desinterès per part seva i, de rebot, l’oblit

d’aquests processos.

Un altre aspecte que ha sigut problemàtic ha sigut la impossibilitat d’incorporar sistemes informàtics

avançats que facilitin i ajudin als treballadors a fer la seva feina de forma més ràpida i automàtica.

Aquests sistemes ajuden a l’organització a reduir els temps dels processos i alliberant el personal de

tasques que podrien realitzar-se automàticament. La qüestió és que molt d’aquests sistemes

requereixen grans inversions que, avui en dia, no es creuen necessàries o encara no són

considerades com a essencials.

Queda clara la importància de l’actualització dels procediments relacionats amb el OtC dintre del

projecte Symphony. Si l’empresa té previst un creixement important de cara els pròxims anys, el

primer que ha de fer és revisar els processos més rellevants per optimitzar al màxim els temps i els

recursos de la companyia i poder així, destinar-los a fer inversions o altres accions més importants.

Symphony: La gestió per processos

Pàgina 42 de 47

CONCLUSIONS I AMPLIACIONS

Ja finalitzada l’etapa de pràctiques a Hartmann, és hora de plantejar quines conclusions se’n poden

extreure i les possibles ampliacions del projecte Symphony i del TFG.

En primer lloc, comentar que gràcies a l’estada de pràctiques realitzada al Grup Hartmann, he pogut

conèixer de primera mà el funcionament d’una empresa i la seva organització. Els primers dies van

servir per situar-me dintre de la companyia i relacionar-me amb la resta de treballadors del

Departament SCM, en el qual passaria la major part de les hores. Seguidament vaig incorporar-me al

projecte Symphony i se’m va assignar un rol determinat per poder començar a treballar-hi. Tot això

m’ha fet veure la complexitat del funcionament d’una multinacional i la importància que es dóna als

seus treballadors perquè s’adaptin a la companyia mitjançant formacions de manera contínua.

Seguidament vaig iniciar el desenvolupament de la meva tasca amb la col·laboració de la resta de

companys del projecte. Treballant dia a dia vaig donar-me compte que la iniciativa la qual estava

realitzant era una de les més complexes i importants ja que tractava el tema de la gestió per

processos.

La diferència entre la gestió funcional i la gestió per processos és clara i suposen una forma

totalment diferent d’enfocar l’organització d’una empresa. La gestió per processos té com a focus

principal el client i existeix una visió horitzontal de tots els departaments. En canvi, la gestió

funcional és un tipus d’organització més clàssica la qual divideix els departaments mitjançant una

visió vertical, semblant a un organigrama. Amb el temps, la gestió funcional ha evolucionat a la

gestió per processos.

Seguint amb el tema de la gestió per processos, una conclusió que cal fer especial èmfasis és la

importància de les interdependències entre les diverses àrees funcionals. Precisament, el fet que la

informació flueixi per l’empresa d’un Departament a un altre fa que aquesta s’hagi de tractar amb

una visió horitzontal. És a dir, la relació entre Departaments ha de ser molt més oberta tenint en

compte que totes les àrees lluiten pel mateix objectiu: satisfer les necessitats dels clients.

Aquesta preocupació especial que s’ha donat als processos ve donada pel creixement previst de cara

el 2020, cosa que obliga a l’empresa a adaptar-se al futur optimitzant el temps i els recursos tant

com sigui possible. Els processos són una eina que cal revisar constantment de forma obligada en les

Symphony: La gestió per processos

Pàgina 43 de 47

grans companyies. La seva millora suposa grans beneficis (entre el 5 i el 15% d’increment de la

productivitat).

Cal remarcar que existeixen diversos factors en una empresa que afecten a la creació i la posada en

marxa dels processos i que, per tant, reafirmen la seva complexitat. Per una banda, en l’etapa del

disseny s’ha de tenir en compte que hi ha una gran diversitat d’actors i opinions que alenteixen el

procés de creació. És difícil fixar noves responsabilitats i funcions en els diferents perfils dels

treballadors ja que suposa un canvi per a molts d’ells. També s’han de tenir en compte els sistemes

actuals de la companyia i contemplar si existeixen o no possibilitats d’invertir en sistemes nous, més

moderns i que permetin automatitzar algunes funcions.

Per altra banda, un cop es decideix posar en marxa el nou procés, s’ha de tenir en compte el factor

humà. És a dir, la necessitat de crear manuals que facilitin la comprensió dels processos al personal i

es detallin les responsabilitats i funcions de cadascun. També cal pensar que és un canvi important

per a tots ells i això comporta temps i una certa formació del personal. Així doncs, podem considerar

que aquest procés tant de disseny com d’aplicació és força més lent del que esperava en un inici.

Una altra conclusió que he pogut extreure durant aquest període és l’alta preocupació per la

privacitat de la informació de l’empresa. Gran part de les dades amb les que he treballat no s’han

pogut publicar per motius evidents i finalment s’ha presentat la informació més bàsica.

Com a possibles ampliacions, si el temps de realització del TFG hagués sigut més llarg, s’haguessin

pogut presentar la resta de processos establerts per la Fase 3 del projecte Symphony. Recordem que

fins al dia d’avui només se n’han dut a terme 6 de tot el workshop inicial i, per tant, aquesta

iniciativa encara no s’ha finalitzat.

També hi hauria la possibilitat de veure com s’adapten el treballadors de l’organització als nous

processos. La meva tasca va ser senzillament la de dissenyar els processos i crear les corresponents

SOP’s però, un cop publicades, s’hauran d’aplicar a la realitat i, aquest procés d’adaptació podria ser

interessant estudiar-lo.

Els resultats de la implementació dels processos no són instantanis i suposen temps i esforç per part

de tots. El seu objectiu és el de reduir les tasques repetitives, el temps, els costos i la càrrega de

feina del factor humà. Al cap d’un any es podria realitzar un estudi sobre quin impacte ha tingut la

implementació d’aquests resultats i veure si és interessant seguir amb aquesta línia o no.

Comentar també que l’èxit del projecte Symphony no només està en mans de la iniciativa 1.13, la

qual s’ha tractat en aquesta memòria, sinó que també existeixen altres iniciatives dintre o no

Symphony: La gestió per processos

Pàgina 44 de 47

d’aquesta Fase 3 que formen part d’aquest gran projecte. El conjunt d’aquestes iniciatives formen el

Symphony i l’objectiu perseguit per totes elles és el mateix: estar preparats pel futur creixement del

Grup Hartmann.

Avui en dia un gran nombre d’empreses realitzen projectes d’innovació i millora constant. Hartmann

ha decidit tirar endavant un projecte per tal de renovar-se i seguir sent líder en el seu sector,

implicant a tots els treballadors de la companyia. Per aquest motiu penso que ha sigut interessant

formar part d’un equip que empeny aquest gran canvi i veure com es desenvolupa tot aquest

procés. Seria interessant veure l’evolució i els resultats d’aquest canvi de cara els pròxims anys ja

que realment hi ha molta il·lusió per part de tots que tot surti bé.

Com a conclusió final, penso que l’experiència adquirida a Hartmann ha sigut molt profitosa ja que

he après, no només a realitzar processos, sinó que també a moure’m dintre d’una empresa,

preparar-me per les reunions i treballar amb un equip professional. A més a més, he pogut posar en

pràctica els meus coneixements que he anat adquirint al llarg de la formació acadèmica i, per tant,

crec que també ha sigut interessant per a l’empresa tenir un estudiant de pràctiques en un dels seus

Departaments.

Symphony: La gestió per processos

Pàgina 45 de 47

REFERÈNCIES BIBLIOGRÀFIQUES

La realització d’aquest TFG m’ha obligat a recercar termes, definicions, imatges, gràfics, etc. en

pàgines web, articles i llibres. Totes aquestes referències bibliogràfiques es troben mencionades en

les pàgines que venen a continuació.

 PÀGINES D’INTERNET

http://scm.ncsu.edu/scm-articles/article/what-is-supply-chain-management

http://www.hartmann.info/DE/

https://www.youtube.com/watch?v=Mi1QBxVjZAw (Mòduls del 1 al 12)

http://en.wikipedia.org/wiki/Supply_chain

 ARTICLES I LLIBRES

“La gestió empresarial, visió per processos” de Reyes Grangel

“La gestión por procesos: su papel e importancia en la empresa” de J.R. Zaratiegui

“Diseño de un modelo de gestión de calidad basado en los modelos de excelencia y el enfoque de

gestión por procesos” de Linda Karina Gaitan

“Sistemas de reservas online y ventajas competitivas en la estrategia del negocio turístico” de

Esperanza Gil Soto i Francisco J. García Rodríguez

“Nuevo enfoque basado en procesos” de Jorge Pereiro

 IMATGES

Imatge 1: Instal·lacions del Grup Hartmann (Font: Intranet Grup Hartmann) – pàgina 10

Imatge 2: Evolució de la marca Tirites® des de la seva creació (Font: pàg. web Grup Hartmann) –

pàgina 11

Imatge 3: Història Hartmann Espanya (Font: Grup Hartmann) – pàgina 13

http://scm.ncsu.edu/scm-articles/article/what-is-supply-chain-management
http://www.hartmann.info/DE/
https://www.youtube.com/watch?v=Mi1QBxVjZAw
http://en.wikipedia.org/wiki/Supply_chain

Symphony: La gestió per processos

Pàgina 46 de 47

Imatge 4: Estructura organitzativa d’un projecte segons el Grup Hartmann (Font: Grup Hartmann) –

pàgina 17

Imatge 5: Cadena de subministrament (Font: http://europaexpress-distribution.doomby.com/) –

pàgina 19

Imatge 6: El procés Order to Cash (Font: Intranet Grup Hartmann) – pàgina 20

Imatge 7: Gestió funcional (Font: http://www.infodoctor.org/) – pàgina 23

Imatge 8: Gestió per processos (Font: http://www.infodoctor.org/) – pàgina 24

Imatge 9: Gestió funcional vs gestió per processos (Font: “La gestió empresarial” – Reyes Grangel) –

pàgina 25

Imatge 10: Processos revisats(Font: Grup Hartmann) – pàgina 29

Imatge 11: Plantilla “Standard Operating Procedure” de Hartmann (Font: Grup Hartmann) – pàgina

31

Imatge 12: Exemple format diagrama de flux (Font: Grup Hartmann) – pàgina 33

Imatge 13: Diagrama de flux: Alta de Clients (Font: Grup Hartmann) – pàgina 34

 TAULES

Taula 1: Àrees de negoci (Font:Grup Hartmann) – pàgina 12

Taula 2: Workshop subprocessos del OtC (Font: Grup Hartmann) – pàgina 16

Taula 3: Descripció dels rols de la matriu RACI (Font: http://es.wikipedia.org/) – pàgina 36

Taula 4: Matriu RACI Alta de Clients (Font:Grup Hartmann) – pàgina 38

 FIGURES

Figura 1: Mètode sistemàtic de millora de processos (Font: “La gestión por procesos – J.R. Zaratiegui)

– pàgina 26

http://europaexpress-distribution.doomby.com/
http://www.infodoctor.org/
http://www.infodoctor.org/
http://es.wikipedia.org/

Symphony: La gestió per processos

Pàgina 47 de 47

Clàudia Subirana Morera

