

Siete buenas prácticas para afrontar los cambios inesperados

Cómo crear un negocio flexible y adaptable que pueda soportar cambios repentinos en el ambiente actual de los negocios

Desastres naturales. Baja repentina de ventas.
Relaciones públicas de pesadilla. Picos de ventas, aunque no indeseados, inesperados. Los desafíos pueden aparecer de repente, pero gestionar un negocio significa gestionar el cambio. Mantener su negocio a través de los cambios requiere capacidad de adaptación y de respuesta rápida a circunstancias impredecibles, buenas o malas. Con procesos flexibles y un control estricto del flujo de caja, puede construir un negocio más resistente que pueda hacer frente a tiempos inciertos.

Adopte las siguientes siete buenas prácticas para proteger a su negocio contra las tormentas, aprovechar las oportunidades inesperadas y gestionar cualquier cambio que se le presente.

1. Priorizar los procesos clave.

Cuando ocurren acontecimientos inesperados, es crucial enfocarse en lo más importante. Los gerentes y empleados deben estar preparados para llevar a cabo cualquier trabajo necesario para ayudar a la compañía a estabilizarse, ya sea limpiando una tienda después de una inundación o cambiando las prioridades de fabricación a un nuevo producto. Establezca prioridades para su negocio y sus empleados mediante una comunicación directa y transparente. Realice una capacitación interfuncional para que el negocio continúe aunque algunos empleados no puedan trabajar e implemente procesos automatizados que ayuden a liberar el tiempo de los empleados para los trabajos más urgentes.

2. Previsión de flujo de caja y costos.

Para enfrentar los cambios o buscar nuevas oportunidades de manera más efectiva, es importante saber exactamente dónde se gasta el dinero de su compañía. Tener visibilidad precisa y oportuna de los datos de los gastos de la compañía ayuda a maximizar el flujo de caja y a dirigir el dinero a donde debe ir. Revise sus gastos fijos y variables. Después, utilice situaciones de tipo “qué pasaría si...” para predecir la resiliencia de su negocio durante un mes, tres meses, seis meses, etc., si caen las ventas o mientras espera un retorno de inversión para una nueva oportunidad.

3. Encuentre ahorros de costos.

Si desarrolla escenarios de tipo “qué pasaría si...” y descubre que el pronóstico es pesimista, o si está operando actualmente en un entorno difícil, considere dónde puede recortar los costos. Puede tratarse de cambios permanentes en la forma de operar de su compañía o de suspensiones temporales de determinados tipos de gastos. Implemente nuevos procesos que ayuden a controlar los costos, como la tecnología que minimiza la introducción manual de datos y los errores costosos como sobrepagos y pagos duplicados. Los procesos de gastos automatizados también pueden ayudar a establecer controles más estrictos sobre cómo se procesan los gastos para evitar errores y fraude. Una ventaja adicional es que la automatización también es una ganancia de tiempo para empleados para que se concentren en tareas de mayor prioridad.

4. Establezca políticas de trabajo remoto.

Para asegurar la continuidad del negocio, establezca una política de “trabajo en cualquier lugar” para que los empleados sigan trabajando con una computadora portátil y conexión a Internet. Para crear un entorno de trabajo remoto satisfactorio, reduzca procesos que requieren papeleo y traslade más aplicaciones y más almacenamiento a la nube. Esto permite que el trabajo no se estanque cuando se pierda un papel o no haya acceso a la documentación. Por ejemplo, si en los procesos de facturas de proveedores se utilizan facturas en papel, gabinetes llenos de registros y hojas de cálculo almacenadas localmente en computadoras individuales, podría ser difícil pagarles a los proveedores con puntualidad si la oficina se cierra o si se daña por circunstancias imprevistas. La automatización puede permitir que los empleados no solo sigan trabajando normalmente, sino que ganen tiempo para enfocarse en tareas adicionales.

Almacenar y tener acceso a documentos y datos en aplicaciones basadas en la nube también ayuda a crear una sola fuente de información para los miembros del equipo, ya sean las últimas cifras de ventas, reportes de gastos o planes de marketing. Los gerentes siempre tendrán acceso a la información necesaria para tomar decisiones y para que la compañía siga progresando.

5. Haga un seguimiento de todo.

Si estos tiempos difíciles implican reclamaciones de seguros o la necesidad de recibir asistencia del gobierno, es imprescindible hacer un seguimiento de todos los gastos relacionados con el asunto. Los registros meticulosos pueden ayudar a evitar retrasos en los trámites y a obtener reembolsos más rápido. Cree un número de cuenta o una categoría de gastos separada para mantener todos los gastos relacionados juntos. Puede ser útil crear una base de datos de rendimiento del negocio de dos o tres años para registrar y demostrar cómo este evento ha afectado a su compañía. Aproveche la experiencia de los profesionales clave que respaldan su negocio, como el abogado, agente de seguros y contador.

6. Cree procedimientos operativos resistentes.

Cuando empiece a recuperarse de un cambio inesperado en su negocio, aprenda de lo que salió bien o mal. ¿Fracasó algún proceso crucial o causó grandes retrasos? ¿Sufrió el negocio porque algunos empleados en particular tuvieron que ausentarse del trabajo? ¿Se perdieron documentos o dispositivos importantes? ¿Se comunicó bien con los clientes sobre los retrasos o los productos agotados? Utilice estas lecciones para actualizar sus procedimientos operativos estándar (SOP), que incluyen los planes de contingencia para emergencias. Reduzca el riesgo implementando soluciones tecnológicas que permitan un mejor seguimiento de los gastos y del flujo de caja; permita el acceso de empleados a archivos, aplicaciones y datos dondequiera que trabajen; y brinde perspectivas de finanzas en tiempo real para respaldar decisiones rápidas.

7. Prepárese para aumentar o reducir tan pronto la situación vuelva a la normalidad.

La mejora de procedimientos operativos y de soluciones tecnológicas ayudan a sus equipos a volver a la normalidad o a hacer frente a ingresos de negocios mayores de lo esperado. La clave para crear un negocio resistente y escalable es identificar los procesos que se pueden mejorar con un acceso móvil, basado en la nube y con la automatización. Simplifique las tareas y facilite terminar el trabajo en cualquier lugar para que los empleados se concentren en el trabajo que sostiene y hace crecer su negocio. Por ejemplo, con reportes de gastos automatizados, los empleados toman fotografías rápidamente de los recibos que se colocan en los reportes de gastos para pasar más tiempo con los clientes. Con la automatización de facturas, el personal de contabilidad reduce la introducción manual de datos, la pérdida de documentación y los errores; reciben aprobaciones más rápidas con flujos de trabajo automatizados y acceso móvil; y se adaptan fácilmente para procesar más facturas con el mismo número de empleados. Los beneficios surgen: con datos más precisos y oportunos, mejoran la visibilidad de los gastos y el flujo de caja para controlar mejor lo que gasta su negocio.

Para obtener más información sobre la creación de un negocio estable que se adapte a los cambios, lea **Crear certidumbre en tiempos inciertos.**

Acerca de SAP Concur

SAP® Concur® es la marca líder mundial en soluciones integradas de gestión de viajes, gastos y facturas, impulsada por una búsqueda incesante de simplificar y automatizar estos procesos cotidianos. La aplicación móvil SAP Concur, que cuenta con el mayor reconocimiento en el mercado, guía a los empleados en cada viaje, los cargos se llenan sin esfuerzo en reportes de gastos y las aprobaciones de facturas se automatizan. Al integrar datos casi en tiempo real y usar inteligencia artificial para auditar el 100 % de las transacciones, las compañías pueden ver exactamente lo que están gastando sin preocuparse por los puntos ciegos en el presupuesto. Las soluciones de SAP Concur eliminan las tediosas tareas de ayer, facilitan el trabajo de hoy y ayudan a las compañías a funcionar mejor todos los días. Obtenga más información en concur.com.mx o en el [blog](#) de SAP Concur.