CUAL ES LA CORRECTA CADENA DE SUMINISTRO PARA SU PRODUCTO?

Marshall L. Fisher

En muchas industrias una cadena de distribución inadecuada puede provocar un exceso de los productos realizados o una escasez de los mismos, debido a la imposibilidad de predecir la demanda de los productos realizados.

Un entendimiento por parte de los directivos de la naturaleza de la demanda de sus productos ayuda en gran medida al diseño de la cadena de suministro más adecuada.

Para este diseño óptimo es básico la clasificación de los productos ofertados bajo la óptica de la naturaleza de la demanda de los mismos. Atendiendo a esta clasificación encontramos dos tipos de productos.

· Productos funcionales o maduros

· Productos nuevos o innovadores

Cada categoría de producto requiere de una cadena de suministro determinada. La causa de los problemas en la cadena de suministro se centran en la no coherencia entre el tipo de producto y el tipo de la cadena de suministro.

CLASIFICACIÓN DE PRODUCTOS

Los productos funcionales son aquellos que satisfacen necesidades básicas y que no sufren muchos cambios a lo largo del tiempo, tienen una demanda estable y predecible, y ciclos de vida largos.

La estabilidad de estos productos provoca la búsqueda de diferenciación por coste, provocando márgenes bajos. Para evitar estos bajos márgenes la empresas introducen en el mercado productos innovadores que den a los consumidores razones adicionales para comprar sus productos.

Los productos innovadores permiten la obtención de mayores márgenes, pero la novedad de dichos productos provoca una demanda impredecible. Además los productos nuevos tiene un ciclo de vida más corto, pues la imitación de la competencia obliga a las empresas a realizar en sus productos mejoras continuas. Este ciclo de vida corto aún hace más impredecible la demanda

Los altos márgenes de beneficio y la alta volatilidad de su demanda, hace que los productos nuevos necesiten de una cadena de suministro diferente de la de los productos de bajos márgenes.

FUNCIONES Y COSTES DE LA CADENA DE SUMINISTRO

Para entender esta diferencia la cadena de suministro cumple con dos funciones diferentes, una función física y una función de medición de mercado.

· La función física básica consiste en el transporte de un punto de la cadena de suministro a otro los productos, u otros componentes.

· La función de mediación del mercado es la de asegurar que la variedad de productos que alcancen el mercado concuerde con lo que los consumidores quieren comprar.

Cada una de los funciones incurren en costes diferentes:

· Los costes físicos son los costes de producción, transporte y de inventariado de stocks.

· Los costes de la mediación del mercado se crean cuando el suministro de nuestros productos excede a la demanda y en consecuencia el precio del producto tiene que ser rebajado por debajo de su precio de mercado y ser vendido con pérdida, o bien cuando el suministro de nuestros productos queda corto ante la demanda causando pérdida de oportunidades de venta y insatisfacción de nuestros clientes.

La demanda predecible de los productos funcionales hace que la mediación del mercado sea fácil, por lo que las empresas que realizan dichos productos pueden centrarse en reducir los costes físicos.

En esta situación, un buen flujo de información a lo largo de toda la cadena (suministradores, productores y vendedores) permite una buena reducción de los costes para predecir la demanda.

Con productos nuevos es difícil predecir la demanda, esto implica que nos debamos centrar en la reducción de costes de medición de mercado, pues estos son los más relevantes y predominantes.

En esta situación, para determinar la demanda no es sólo necesario el flujo de información entre los diferentes componentes de la cadena, sino que además es de suma importancia la información desde el mercado a la cadena. Es por ello que en esta situación los proveedores no tienen que ser escogidos por sus bajos costes, sino por su rapidez de entrega y por su flexibilidad.

ESTRATEGIA DE LA CADENA DE SUMINISTRO IDEAL

En primer lugar se debe clasificar el producto y determinar si la estrategia de nuestra de cadena de suministro responde a una eficiencia física (controla costes físicos), o bien, a una estrategia de respuesta (enfocada a minimizar los costes provocados por la demanda impredecible). A continuación y usando la matriz abajo expuesta se puede descubrir si el proceso de suministro seguido por la empresa es coherente con el tipo de producto que ofertamos.

 Functional Innovative

 Product Product

 Efficient

 Supply Chain
Responsive

Supply Chain
 match
 missmatch

 missmatch
 match

Las empresas que se encuentran con una cadena de suministro eficiente y un producto innovador o con una cadena de suministro de respuesta rápida y un producto funcional no mantiene una estrategia coherente.

Normalmente el problema de las empresas es que se encuentran en el cuadro superior derecho de la tabla. La no coherencia de esta situación es de fácil entendimiento:

1$ invertido en una respuesta más rápida en el suministro reduce en más de 1$ los costes por rotura de stocks o por la obligada bajada de precios para conseguir vender los productos.

El gran incremento de competidores ha hecho que muchas empresas hayan tenido que lanzar una gran cantidad de nuevos productos al mercado para proteger o incrementar sus márgenes de beneficio. El problema es que han continuado centrándose en una eficiencia física en la cadena de suministro de sus productos, no dando una respuesta rápida en el suministro que sería lo adecuado.

Un claro de ejemplo de esta situación de incoherencia lo encontramos en la industria del automóvil. Hoy en día hay empresas automovilísticas que pueden fabricar una variedad de coches de hasta 2 millones de diferentes modelos, variando colores, acabados interiores, llantas, accesorios opcionales, núm. de puertas... . Sin embargo, normalmente en los concesionarios sólo se pueden encontrar dos variedades diferentes de un modelo, y si quieres otra variedad tienes que esperar 8 semanas. Por un lado los fabricantes siguen sacando nuevas variaciones cada año al mercado pero debido a la continuidad en su cadena de suministro nos encontramos un cuello de botella en los vendedores que hace que la oferta realizada se aleje mucho de la óptima.

Las empresas para salir de esa posición en el cuadro superior derecho de la tabla tiene dos opciones, o moverse hacia la izquierda, haciendo sus productos funcionales, o bien moviéndose hacia abajo pasando a una cadena de suministro de rápida respuesta. Este último paso depende de si el margen adicional del producto nuevo puede cubrir el coste del cambio a esta nueva estrategia de distribución.

Una medida intermedia sería reducir el número de variedades de los productos en los que tantas variedades no sean necesarias o hacerlas funcionales y aplicar una cadena de rápida respuesta para el resto.

SUMINISTRO EFICIENTE PARA PRODUCTOS FUNCIONALES

La empresa Campell Soup es un claro ejemplo de esta situación. Mediante un sistema informático Campbell recibe información de la demanda que tienen sus vendedores, de esta manera los vendedores no necesitan tanto stock pues se les suministra en función de la demanda prevista según datos. Es una demanda estable y en consecuencia previsible.

El uso continuado de promociones en esta situación tiene un impacto negativo. Productos funcionales, cuya demanda es muy sensitiva al precio implican que cambios en su precio provoque el paso de una situación estable de la demanda a una situación de demanda impredecible.

SUMINISTRO DE RESPUESTA RÁPIDA PARA PRODUCTOS INNOVADORES

Las empresas usan cuatro herramientas para hacer frente a la incertidumbre de la demanda para este tipo de productos.

El primer paso, aunque sea obvio, es aceptar la incertidumbre inherente de los productos nuevos. Compañías que han crecido en un oligopolio con menos competidores encuentran difícil aceptar el alto grado de incertidumbre de los mercados hoy en día.

 Una vez aceptada la incertidumbre se pueden utilizar tres estrategias coordinadas para controlarla.

En primer lugar reducirla, buscando nuevas fuentes de información sobre el mercado o mercados relacionados con el nuevo producto.

Otra estrategia es evitar la incertidumbre reduciendo lead times y incrementando la flexibilidad de cadena de suministro.

Finalmente defenderse de la incertidumbre residual mediante excesos de capacidad.

Un ejemplo de utilización de estas 4 herramientas lo vemos en la empresa Sport Obermeyer. Esta empresa tras aceptar la incertidumbre de la demanda de sus productos de ropa y complementos de ski, pues cada año saca nuevos modelos y los stocks sobrantes los ha de vender a precios muy bajos a final de temporada, utilizo las tres estrategias anteriormente mencionadas.

Para reducir la incertidumbre, invitaba primero a sus 25 vendedores más importantes y les mostraba sus nuevas líneas, aceptando los pedidos que se hiciesen. Con estos pedidos la empresa ya podía predecir mejor su demanda

Además S.Obermeyer redujo sus lead times con diferentes medidas.

Finalmente mediante un modelo se intentó minimizar los costes consecuentes de la sobreproducción y de la producción no suficiente de los artículos ofertados.

Compañías como Obermeyer son excepciones, la mayoría de las empresas a pesar de que saben que su cadena de suministro provoca grandes gastos e insatisfacción de sus consumidores no saben como solucionarlo. La causa inicial es la no coherencia entre sus estrategias de suministro y de producto. Alinear las dos estrategias es difícil, pero si se consigue supone una ventaja competitiva muy importante que implica un alto crecimiento de las ventas y de los beneficios.
