

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADEMICO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE POSTGRADO
AREA DE CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN
POSTGRADO EN GERENCIA DE PROYECTOS

TRABAJO ESPECIAL DE GRADO

**PROPUESTA DE UNA ESTRATEGIA DE VALOR FUNDAMENTADA
EN LA METODOLOGÍA DEL BALANCED SCORECARD
ADAPTADA A
3M MANUFACTURERA VENEZUELA S.A.**

presentado por
Marshall Gutiérrez, John Edgar

para optar al título de
Especialista en Gerencia de Proyectos

Asesores
La Torre, Álvaro

Caracas, Diciembre de 2005

Dedicatoria

En primer lugar, a Dios, a mis Padres y a todas las personas involucradas en el desarrollo de tan importante trabajo, con el fin de no omitir a alguna persona por efectos humanos.

Reconocimientos

A MI FAMILIA

Mis padres y hermanas, quienes incondicionalmente me apoyan en importantes decisiones de mi vida y me dan un desarrollo personal enfocado en la excelencia.

A MIS COMPAÑEROS LABORARES

Quienes siempre me han ofrecido su ayuda personal y profesional, excepcional al momento de lograr los objetivos que nos hemos propuesto.

A MI TUTOR

Que gracias a su gran conocimiento y ayuda, estoy dando un paso adelante en mi desarrollo profesional.

ESPERO NO HABER OMITIDO A ALGUNA PERSONA.....

(MIS AMIGOS)

MIL GRACIAS

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
DIRECCION GENERAL DE LOS ESTUDIOS DE POSTGRADO
POSTGRADO EN GERENCIA DE PROYECTOS

Resumen

**PROPUESTA DE UNA ESTRATEGIA DE VALOR FUNDAMENTADA
EN LA METODOLOGÍA DEL BALANCED SCORECARD
ADAPTADA A
3M MANUFACTURERA VENEZUELA S.A.**

Es importante destacar, que esta propuesta del Balanced Scorecard es una necesidad inminente que 3M Manufacturera Venezuela S.A. (Como subsidiaria) ha venido demandando en su desarrollo, ya que el integrar y alinear los lineamientos estratégicos ha sido el primer paso para lograr que todas las áreas funcionales o no, se enfoquen en común hacia las metas propuestas para el año siguiente a su elaboración (2006). No obstante, la idea de esta investigación ha sido el adicionar o plasmar estrategias y planes de acción a cada uno de los objetivos estratégicos y, consecuente con ello, la asignación de un presupuesto clase IV que se adecuó perfectamente con la ejecución de proyectos Six Sigma, que es la metodología de ejecución de proyectos por excelencia utilizado corporativamente a escala mundial por 3M como corporación.

Palabras Claves: Cuadro de Mando Integral, Balanced Scorecard, Lineamientos estratégicos, Estrategia corporativa, Planes de acción, Objetivos estratégicos, Metas corporativas.

Disciplina: Planificación Estratégica

Campo: Gerencia de Proyectos

Introducción

3M Manufacturera Venezuela S.A., es una compañía diversificada que se enfoca en la solución de grandes necesidades en un gran número de mercados y las aplicaciones de los productos que actualmente se comercializan (tanto en Venezuela como en todo el mundo) gozan de un gran prestigio de calidad y de funcionalidad para el ser humano.

Por lo tanto, con relación a la estructura en la cual se descompone la presente investigación, es importante dar a conocer el enfoque de cada uno de los capítulos que se formalizan en esta propuesta de Balanced Scorecard.

Primer Capítulo: Planteamiento del Problema. En este Capítulo se visualiza, de manera textual y gráfica, el inconveniente a solucionar; adicionalmente, se plantean los objetivos generales y específicos que posteriormente van a formar parte de la WBS (EDT) Estructura Desagregada de Trabajo para el completo desarrollo de esta investigación.

Segundo Capítulo: Marco Teórico. En este Capítulo se plasmaron todos aquellos conceptos relevantes para el completo entendimiento del Balanced Scorecard, ya que como metodología esta tiene ciertos principios necesarios para su correcta implantación en el ámbito organizacional.

Tercer Capítulo: Marco Referencial. En este Capítulo la idea es dar a conocer algunas características relevantes con respecto a 3M Manufacturera Venezuela S.A., la relación con casa matriz en Minnesota, EUA y adicionalmente los lineamientos estratégicos por el cual la organización se desenvuelve en las operaciones diarias (Mercadeo, Ventas y Manufactura).

Cuarto Capítulo: Marco Metodológico. En este Capítulo se engloba todo lo relacionado al tipo de investigación, el objeto de estudio y los métodos de

recolección y procesamiento de datos necesarios para la obtención de los resultados esperados que anteriormente fueron plasmados en el Capítulo I Planteamiento del Problema.

Quinto Capítulo: Desarrollo de la Investigación. Este Capítulo, se enfoca en transformar los lineamientos estratégicos en objetivos tangibles con metas alcanzables y realizables, a manera de identificar sus indicadores de resultados para el seguimiento y control con el presupuesto asignado clase IV. Sin embargo adicionalmente se establecen estrategias y planes de acción para lograr la imagen – objetivo de la empresa.

Sexto Capítulo: Análisis de los Resultados. En este Capítulo, el enfoque fue el evaluar la afinidad de la metodología del Balanced Scorecard con respecto a los proyectos Six Sigma, su ajuste presupuestario y el liderazgo en la gestión estratégica de la propuesta.

Séptimo Capítulo: Evaluación del Proyecto. Capítulo por el cual se da a conocer los resultados a nivel macro y su aprobación de Mercadeo Corporativo como departamento responsable en la difusión e implantación de la metodología del Balanced Scorecard.

Octavo Capítulo: Conclusiones y Recomendaciones. Es el sumario de las ideas de los proyectos y adicionalmente las recomendaciones para las acciones a considerar para la correcta implementación de la estrategia.

Índice General

Descripción	Pág
Dedicatorias	I
Reconocimientos	II
Resumen	III
Introducción	IV
Índice General	VI
Índice de Figuras	VIII
Capítulo I. Planteamiento del Problema	1
El Problema	3
Objetivos (Generales y específicos)	4
Capítulo II. Marco Teórico	5
Capítulo III. Marco Referencial	11
Breve Historia	11
La Organización	12
Visión	13
Misión	14
Valores Corporativos	14
Capítulo IV. Marco Metodológico	15
Diseño de la Investigación	15
Tipo de Investigación	15
Unidad de Análisis	16
Recolección, Procesamiento y Análisis de Datos	16
Métodos de Recolección de Datos	17
Procesamiento de Datos	18
Análisis de Datos	18
Métodos a Seguir	18
Resultados Esperados	19
Factibilidad de la Investigación y Consideraciones Éticas	20

Capítulo V. Desarrollo de la Investigación	21
Lineamientos Estratégicos Corporativos de 3M Venezuela	22
Análisis Externo / Interno (Barreras)	23
Conclusiones Específicas con Respecto a Finanzas	25
Conclusiones Específicas con Respecto a Logística	26
Conclusiones Específicas con Respecto a Mercadeo	27
Propuesta de Mapa Estratégico de 3M Venezuela	28
Desagregación de la Perspectiva Interna (Innovación y Aprendizaje)	29
Desagregación de la Perspectiva Organizacional (Procesos Internos)	30
Desagregación de la Perspectiva del Cliente	32
Desagregación de la Perspectiva Financiera	35
Diagrama Causa – Efecto desagregado por Objetivos Estratégicos	37
Mapa Estratégico Tabular (Perspectiva Interna)	38
Mapa Estratégico Tabular (Perspectiva Organizacional)	39
Mapa Estratégico Tabular (Perspectiva del Cliente)	40
Mapa Estratégico Tabular (Perspectiva Financiera)	41
Presupuesto Estimado Clase IV	42
Capítulo VI. Análisis de los Resultados	43
Capítulo VII. Evaluación del Proyecto	45
Capítulo VIII. Conclusiones y Recomendación	46
Bibliografía	47

Índice de Figuras

Descripción	Pág
<i>Figura 1.</i> Esquema explicativo: Planteamiento del Problema	3
<i>Figura 2.</i> Estructura Detallada de Trabajo	19
<i>Figura 3.</i> Matriz y Diagrama de Aprobación del Balanced Scorecard	44

Capítulo I. Planteamiento del Problema

En la actualidad, compañías que se manejan de manera funcional sufren en su mayoría problemas para alcanzar los objetivos delineados, en donde la falta de dirección estratégica trae consigo desmotivación y frustración no solo del individuo, si no de la colectividad que opera en una organización determinada.

Por lo tanto, la colectividad de la organización es quien da a conocer esta falta de alineación con los objetivos trazados, ya que en sus funciones del día a día la alineación con las metas corporativas deben estar bien claras, definidas y guiadas hacia un fin común.

Con relación a lo anterior, las organizaciones ya sean de ventas, no gubernamentales, de Mercadeo y entre muchas otras, tienen que mantener una dirección estratégica para alcanzar sus fines comunes, una guía en donde reposen las bases fundamentales de lo que la organización desea alcanzar. A partir de esa clarificación, los pasos o estrategias a considerar variarán según las condiciones externas que afecten a la organización y a los procesos internos, a ello corresponderá la identificación de indicadores eficaces capaces de dar alerta de las situaciones que afecten a los resultados esperados.

Sin embargo, las metas corporativas pueden alcanzarse de muchas formas. Pero muchas veces se sacrifica la productividad de los procesos inmersos en ella, por lo tanto, el camino más idóneo para obtener los resultados esperados de la organización es uno de los dilemas más cuestionados dentro del ámbito empresarial.

Consecuentemente, la estrategia de éxito de cualquier organización es aquel en donde se logra una buena efectividad a un menor costo, mayor retorno sobre lo invertido y la satisfacción completa de los individuos que conforman ese complejo sistema productivo.

Conociendo entonces el dinamismo que una organización implica, la mayoría de las organizaciones actuales operan a través de unidades de negocios descentralizadas y de equipos que se encuentran mucho más cerca del cliente, en donde lo importante es dar énfasis a la competitividad basada en el conocimiento,

las capacidades y las relaciones intangibles que son creadas por los empleados y no en las inversiones de los activos físicos.

Luego de lo anterior, la estrategia debe ser un proceso continuo y participativo, ya que con los rápidos cambios de tecnología, competencia y regulaciones se afectan los intereses particulares de cada organización, en donde el éxito de su gestión radica en hacer de la estrategia el trabajo diario de toda la compañía.

Conociendo bien el propósito de lo mencionado anteriormente, es necesario construir un modelo de Balanced Scorecard, basado en el modelo de (Kaplan y Norton) , en donde se implemente y se gestione una estrategia corporativa para 3M Manufacturera Venezuela, S.A., a modo de alinear a la subsidiaria local con los lineamientos fundamentales de la corporación (Misión, Visión y Objetivos), y en consecuencia impulsar esfuerzos hacia lo que la corporación desea obtener a cambio (satisfacción de clientes y consumidores, brindar un adecuado servicio, respeto interno como organización, orgullo y proporcionar un retorno atractivo a los inversionistas de la compañía).

De acuerdo a lo anterior, la metodología del Balanced Scorecard se concibe como una herramienta idónea en relación con la naturaleza de 3M Manufacturera Venezuela, ya que se puede denominar como una organización fundamentada en ventas, que se focaliza en generar mayores ingresos anuales, mayor participación en el mercado local y una mayor penetración de productos en las diversas áreas productivas del país.

En consecuencia a lo anterior, se plantea la siguiente pregunta:

¿Cuál sería la estrategia más idónea, que se adecue a la propuesta de valor de 3M Venezuela basado en los lineamientos estratégicos actuales (Misión y Visión) para enfocar y alinear a los recursos de la subsidiaria y obtener como resultado final el logro de las metas corporativas?

Figura 1. Esquema explicativo: Planteamiento del Problema

Fuente: John E. Marshall (2005)

Objetivos

Objetivo General

Proponer una estrategia de valor para 3M Manufacturera Venezuela S.A. con base en la metodología del Balanced Scorecard

Objetivos Específicos

- Realizar una revisión de los lineamientos estratégicos (Misión y Visión) de 3M Manufacturera Venezuela S.A.
- Llevar a cabo un análisis estratégico externo e interno de la subsidiaria, que me permita traducir la visión y desarrollar una estrategia de valor representado en un diagrama Causa – Efecto visto desde las 4 Perspectivas (Financiera, Cliente, Organizacional y Aprendizaje).
- Especificar los indicadores de resultado que definan al logro de los objetivos estratégicos de la corporación.
- Establecer Metas, que sean realizables y alcanzables a cada uno de los indicadores de resultados que aporten valor a la estrategia.
- Establecer las acciones o las iniciativas que se tomarán en cuenta en 3M Manufacturera Venezuela S.A. para la completa ejecución de la estrategia propuesta.

Capítulo II. Marco Teórico

Las bases teóricas que se presentan a continuación, son consecuencia de la constante búsqueda en diversas fuentes de información difundidas a través de Internet, publicación de libros especializados de Balanced Scorecard, estrategia empresarial y de Gerencia de Proyectos. En ella, se integra y especifica cada uno de los conceptos referentes al presente trabajo, con el fin de esclarecer las posibles interrogantes generadas al momento de adentrarse en el desarrollo del tema y que por consiguiente se encuentran a la crítica de cualquier lector en particular.

1. Balanced Scorecard (Cuadro de Mando Integral): “Es una herramienta capaz de captar, describir y traducir activos intangibles a un valor real que puedan comprender todas las partes interesadas en una empresa, y al mismo tiempo, permitir que las organizaciones pongan en marcha sus estrategias diferenciadoras”.
(<http://www.reinisch.es/Novedades/noticia3.htm>)
2. Estrategia: “Definición de los objetivos, acciones y recursos que orientan el desarrollo de una organización”.
(Estrategia para la empresa en América Latina, 2001, p.28)
3. Mapa Estratégico: “El mapa estratégico de un cuadro de mando integral es una arquitectura genérica que sirve para describir una estrategia”.
(Cómo utilizar el Cuadro de Mando Integral, 2001, p.79)
4. Perspectiva: “Forma particular, inherente a la organización, de percibir el mundo. La estrategia es a la organización como que la personalidad al individuo”.
(Estrategia para la empresa en América Latina, 2001, p.28)

5. Las 4 perspectivas del Balanced Scorecard:

- Financiera: “La estrategia del crecimiento, la rentabilidad y el riesgo vista desde la perspectiva del accionista”.
- Cliente: “La estrategia para crear valor y diferenciación desde la perspectiva del cliente”.
- Proceso Interno: “Las prioridades estratégicas de distintos procesos que crean satisfacción en los clientes y accionistas”.
- Aprendizaje y crecimiento: “Las prioridades para crear un clima de apoyo al cambio, la innovación y el crecimiento de la organización”.
(Cómo utilizar el Cuadro de Mando Integral, 2001, p.31)

6. Lineamientos Estratégicos: “Son los postulados fundamentales que plasman los principales aspectos de la estrategia de una empresa u Organización, de acuerdo con las prácticas generalmente establecidas”.
(Estrategia para la empresa en América Latina, 2001, p.35)

7. Visión: “Imagen-Objetivo de la empresa o corporación (u organismo) a ser alcanzada en un horizonte de tiempo dado”.
(Estrategia para la empresa en América Latina, 2001, p.45)

8. Objetivos Temporales: “los objetivos temporales se establecen en función de alcanzar la imagen-objetivo plasmada en la visión”.
(Estrategia para la empresa en América Latina, 2001, p.50)

9. Indicadores: “Son variables asociadas a los objetivos, que se utilizan para medir su logro y para la fijación de metas. Constituyen el instrumento central en el control de gestión. Los indicadores pueden ser de carácter cuantitativo o cualitativo”.

(Estrategia para la empresa en América Latina, 2001, p.50)

9.1 Tipos de Indicadores:

Se establecen dos tipos de indicadores, entre las cuales tenemos:

- Indicadores de resultados: Son aquellos que miden la consecución del objetivo estratégico, también se les conoce como indicadores de efecto.
- Indicadores de gestión: Miden el resultado de las acciones que permiten su consecución. También se les conoce como indicadores inductores.

10. Metas: “Las metas son valores que se le asignan a los indicadores para especificar el nivel de logro deseado para los objetivos a los cuales están asociados”.

(Estrategia para la empresa en América Latina, 2001, p.50)

11. Plan de Acción: “Un paquete integrado de proyectos de inversión junto con (1) propuestas de apoyo para cambios reglamentarios y legislativos, subsidios e incentivos; (2) fuentes de financiamiento, y (3) un programa de inversiones a corto o mediano plazo”.

(<http://www.oas.org/osde/publications/Unit/oea72s/ch24.htm>)

12. Principio de las Organizaciones basadas en las estrategias

Una estrategia bien diseñada, en la cual se pueda comprender de una forma adecuada, en donde exista la alineación y la coherencia de los limitados recursos de la organización, puede producir resultados excelentes para quien lo diseña.

12.1 Principio 1:

Traducir la estrategia en términos operativos: El Cuadro de Mando Integral o Balanced Scorecard nos proporciona un enfoque que nos permite describir y comunicar la estrategia de una forma clara y precisa, por consiguiente se desarrolla lo que es llamado un mapa estratégico y a través de los vínculos de las relaciones causa – efecto se muestra la transformación de los activos intangibles en resultados tangibles (financieros). Por consiguiente, al traducir la estrategia en una estructura lógica representado en un mapa estratégico y en un cuadro de mando integral, las organizaciones crean una referencia que se comprende como un fin común para el total de las unidades de la organización y para los empleados que en ella laboran.

12.2 Principio 2:

Alinear la organización con la estrategia: Las estrategias individuales de los sectores que integran a la organización deben estar conectadas e integradas, a manera que la actividad de la organización sea algo más que la suma de sus partes. Por lo tanto la sinergia es la meta que se desea en el diseño de la organización, con el fin de disminuir los silos funcionales que obstaculizan la aplicación de la estrategia, ya sea por la falta de comunicación y/o coordinación entre las funciones especializadas tales como finanzas, producción, marketing, ventas, ingeniería, compras y

muchas otras. No obstante, el cuadro de mando integral procura que la organización exceda la suma de sus partes ya que las unidades de negocio y de servicio quedan vinculadas a la estrategia a través de objetivos comunes bien definidos.

12.3 Principio 3:

Hacer que la estrategia sea el trabajo diario de todo el mundo: La idea es que la estrategia se transforme realmente en el trabajo diario de todos los sectores que comprenden a las organizaciones. Ya que, la estrategia nos enfoca hacia un fin común, por lo tanto las organizaciones basadas en la estrategia necesitan que la totalidad de los empleados comprendan y realicen el trabajo diario a manera de poder contribuir al éxito de la empresa, que se deriva directamente de la ejecución de la estrategia propuesta.

12.4 Principio 4:

Hacer que la estrategia sea un proceso continuo: Para implantar, con éxito un cuadro de mando integral se debe introducir un proceso para la gestión de la estrategia llamado comúnmente “proceso de doble bucle”. Ya que en ella se integra la gestión táctica (presupuestos financieros y revisiones mensuales) y la gestión estratégica en un proceso continuo y sin ningún tipo de fisuras. En cada organización, se presentarán nuevas ideas y aprendizajes para adaptarlas a la situación actual del cuadro de mando integral, a manera de transformar la estrategia en un proceso continuo y sin interrupción.

12.5 Principio 5:

Movilizar el cambio mediante el liderazgo de los directivos: El proceso de cambio requiere el liderazgo efectivo de los directivos de la organización, de otra forma el cambio no tendrá lugar. Este proceso define, demuestra y refuerza los nuevos valores culturales ante la organización. Es importante romper las estructuras tradicionales basadas en el poder y fomentar la creación de equipos de estrategia, reuniones y comunicaciones abiertas que son todos los componentes básicos del liderazgo que definirá la transición.

Capítulo III. Marco Referencial

Es relevante dar a conocer que a comienzos del año 2005, la Dirección Ejecutiva de 3M Manufacturera Venezuela S.A. estandarizó un formato para la visualización de las prioridades individuales y los objetivos a alcanzar durante el transcurso del año (tomando en cuenta todas las áreas de la compañía). Estos objetivos, sin embargo, fueron extraídos textualmente, de forma clara y precisa para el entendimiento general de la colectividad de la subsidiaria. Por lo tanto, dicho formato el cual lleva el nombre de “Mis Prioridades” se convertiría más adelante en una iniciativa fundamental para dar comienzo a lo que se desea proponer en este trabajo de investigación. Ya que, en la misma se busca la alineación y enfoque de la colectividad en la ejecución de estrategia de éxito de 3M Manufacturera Venezuela S.A.

Breve Historia

“La historia de 3M tiene su origen en la ciudad de Two Harbors, Minnesota, donde en 1.902, cinco hombres se asociaron para conformar una compañía destinada a la explotación y comercialización minera, bajo el nombre de Minnesota Mining & Manufacturing Company -3M-.

Los yacimientos de los minerales hallados resultaron ser de poco valor, y la nueva compañía se mudó a la vecina ciudad de Duluth, para concentrarse en productos de papel de lija. Siguieron años de muchos esfuerzos hasta que la compañía pudiera lograr una producción de calidad y establecer una fuente de abastecimiento.

Nuevos inversionistas fueron atraídos a 3M, uno de los cuales mudó a la compañía a St. Paul en 1.910, donde aún hoy en día sigue operando la casa matriz. Innovaciones técnicas y de Mercadeo comenzaron a dar frutos: El primer papel de lija a prueba de agua, que disminuía los problemas de salud causados por el aserrín y el polvo, fue desarrollado a principios de la década de los años 20. Un hito importante ocurrió en 1.925, cuando fue inventada la cinta para

enmascarar, lo que representó un paso hacia la diversificación, y se constituyó en la primera de muchas cintas sensibles a la presión.

La innovación como premisa fundamental ayudó a la empresa a superar los desequilibrios de la depresión económica. Para entonces, ya se había creado el primer laboratorio para el desarrollo de abrasivos a prueba de agua y la marca 3M ScotchTM, hoy presente en miles de productos.

Posteriormente, en 1937, se funda el Laboratorio Central para Investigaciones, el cual permite realizar estudios a largo plazo en materiales y tecnologías, entre las que se encuentran los productos reflectivos y retroreflectivos, cintas de aislamiento eléctrico, materiales no tejidos, cintas médicas y quirúrgicas, materiales absorbentes, entre otros.

La expansión de la empresa, creó nuevos y diversos segmentos de mercado. Permitió además, concretar los programas de conservación del ambiente. Como consecuencia, en 1975 se lanza el Programa de Prevención de la Polución, que provocaría la reducción de más de un billón de libras de polución por año, provenientes de las operaciones de manufactura.

En Venezuela, 3M se encuentra presente desde 1964. Durante los años siguientes, 3M Venezuela expandió vertiginosamente sus operaciones, a través de la producción de nuevas líneas, con conceptos destinados al uso doméstico, comercial e industrial hasta llegar a contar con más 5 mil productos hoy día” (Historia Internacional, 2005).

La Organización

“La estructura de la empresa está orientada a conducir sus negocios hacia la satisfacción total del cliente, en todas sus operaciones.

A nivel mundial, 3M posee una nómina de unos 67 mil empleados y localmente, la corporación cuenta con más de 270 empleados, distribuidos en diferentes áreas de trabajo en todo el territorio nacional.

Las operaciones de 3M Venezuela están orientadas principalmente en siete unidades de negocios:

- Industrial
 - Transporte
 - Consumo y Oficina
 - Cuidados de la Salud
 - Eléctricos y Comunicaciones
 - Gráficos y Exhibición
 - Servicios de Seguridad y Protección”
- (Historia Internacional, 2005).

Visión

“Ser la empresa más innovadora y el proveedor preferido de productos y servicios de calidad”

(Historia Internacional, 2005).

Misión

“Satisfacer a nuestros clientes y ganar nuevos clientes en los mercados de Industriales, Consumo Masivo y Oficina, Cuidados de la Salud, Gobierno y Gráficos Comerciales, Industrias Básicas, Industria Petrolera, Cuidado Personal y Afines, al suministrar productos novedosos, de alta calidad unida a un excelente servicio”.

(Historia Internacional, 2005).

Valores Corporativos

- “Satisfacer a nuestros clientes con calidad, valor y servicio superiores.
- Proporcionar a los inversionistas un retorno atractivo.
- Respetar a nuestra comunidad y al medio ambiente.
- Ser una compañía en la cual se sienten orgullosos de trabajar”

(Historia Internacional, 2005).

Capítulo IV. Marco Metodológico

En la presente investigación, es necesario establecer la metodología que se emplea como vía idónea para alcanzar el objetivo deseado. Por lo tanto, es importante que un adecuado enfoque metodológico nos guíe a una mayor posibilidad de generar el éxito en el objetivo a obtener, ya que para su comprensión es importante enfatizar en conocimientos acerca del Balanced Scorecard, junto con aquellos conocimientos de Gerencia de Proyectos en donde las estrategias y planes de acción resultantes del Mapa Estratégico juegan un papel importante dentro del alcance de esta propuesta de valor para 3M Manufacturera Venezuela S.A.

Diseño de la Investigación

La investigación es descriptiva, en la cual el Balanced Scorecard forma parte de una metodología bien aceptada para la propuesta de una estrategia de valor basado en los lineamientos estratégicos actuales (Misión y Visión) de 3M Venezuela.

Tipo de Investigación

La presente investigación corresponde a un proyecto factible, en donde se establecen indicadores, metas y acciones correspondientes a cada uno de los objetivos estratégicos resultantes de un análisis Externo / Interno de la Subsidiaria. Por consiguiente, el Balanced Scorecard corresponde a una propuesta consecuencia de la alineación y el enfoque de los recursos de 3M Manufacturera Venezuela.

Unidad de Análisis

El principal objeto de estudio en esta investigación corresponde a las áreas de Negocio y Staff de 3M Manufacturera Venezuela S.A. Por lo tanto, la unidad de análisis se orienta hacia la organización en sí. (La Dirección Ejecutiva, Finanzas, Recursos Humanos, Tecnología de la Información, Mercadeo Corporativo, Unidades de Negocios, Departamento Técnico, Manufactura, Logística, Servicio al Cliente, Ventas y Six Sigma) en la cual se enfocan en las cuatro (04) perspectivas que corresponden a la metodología del Balanced Scorecard. (Financiera, Cliente / Casa Matriz, Organizacional, Innovación y Aprendizaje)

Recolección, Procesamiento y Análisis de los datos

La recolección de datos en lo que respecta a esta investigación tiene lugar a la técnica cualitativa de observación, en la cual el principal objeto de estudio son las áreas en las que se compone la Organización. Por lo tanto, el Balanced Scorecard es el resultado metódico de la exploración de los procesos internos de 3M Manufacturera Venezuela S.A., prosiguiendo a través de la descripción y comprensión de las actividades que generan valor con relación a los lineamientos estratégicos (Misión, Visión y Valores Corporativos).

Método de Recolección de Datos

Se realizarán *observaciones de campo* de las actividades internas de la Organización, entre las cuales encontramos los siguientes procesos que corresponden a un proceso continuo de *anotaciones de observación directa*:

- Exploración; Luego de una revisión de los Lineamientos Estratégicos Corporativos, la exploración corresponde a dar significado a los aspectos circundantes del ambiente organizacional y junto a ello a los principales involucrados en sus tareas diarias.
- Descripción; Corresponde a considerar que características son las más importantes en todas las actividades exploradas anteriormente, a manera de identificar cuales son aquellas actividades que realmente agregan valor a la corporación por estar conjuntamente alineadas a la Misión, Visión y Valores Corporativos.

Las observaciones de campo, documentarán todo lo necesario para el llevar a cabo un análisis estratégico externo e interno de la subsidiaria, que me permita traducir la visión y desarrollar una estrategia de valor representado en un diagrama Causa – Efecto, por lo tanto este método de recolección de datos proveerá lo esencial para diseñar un adecuado Balanced Scorecard con características bien definidas y adecuado a 3M Manufacturera Venezuela S.A.

Procesamiento de Datos

Los datos recolectados se procesarán por medio de la *organización* de la información, consecuentemente se construirá un mapa estratégico producto de los procesos organizativos críticos que generen valor real a la estrategia, en donde se relacionen las actividades internas por medio de un diagrama Causa – Efecto y su alineación e integración con la Misión, Visión y Valores Corporativos.

Análisis de Datos

Los datos ya obtenidos y organizados en esta investigación serán analizados de tal forma que se agrupen las actividades internas de acuerdo a las cuatro (4) perspectivas del Balanced Scorecard, en las cuales cada una de ellas (Financiera, Cliente / Casa Matriz, Organizacional, Innovación y Aprendizaje) corresponderá a cierta cantidad de Objetivos estratégicos y a la identificación de indicadores de resultados conjunto a las metas que persigue la Subsidiaria, para luego fraccionar las estrategias por perspectivas y proponer planes de acción por perspectiva.

Métodos a Seguir

Atendiendo a la metodología de la gerencia de proyectos como vía idónea para realizar el completo desarrollo del presente trabajo de investigación, se debe avistar el siguiente cronograma de ejecución que implícitamente incluye una estructura detallada de trabajo como resultado para alcanzar el producto final que se desea en este trabajo de investigación.

Figura 2. Estructura Detallada de Trabajo

Fuente: John E. Marshall (2005)

Resultados Esperados

Al final de la investigación, se espera proponer una estrategia de valor para 3M Manufacturera Venezuela S.A., basado en la metodología del Balanced Scorecard, que adicionalmente contemple planes de acción para alcanzar los objetivos estratégicos de la subsidiaria y recomendaciones para una adecuada ejecución de la estrategia, sin embargo se especificarán los próximos pasos a seguir tal como la implementación del Balanced Scorecard dentro de la perspectiva Interna "Innovación y Aprendizaje" y la asignación del presupuesto necesario para su completa ejecución.

Factibilidad de la investigación y consideraciones éticas

Investigación factible, ya que se cuenta con los recursos necesarios tales como: fuentes de información, recursos monetarios, personal de consulta involucradas en los procesos de análisis y otras herramientas necesarias para el completo desarrollo del proyecto de investigación, tales como computadores, acceso a Internet y llamadas telefónicas locales para el suministros de información no personalizada.

Capítulo V. Desarrollo de la Investigación

El desarrollo se focalizó a partir de un Benchmarking ya realizado previamente por 3M Casa Matriz, el cuál ya se habían establecido previamente algunos objetivos estratégicos y sus indicadores según su funcionalidad en Estados Unidos, la adaptación al modelo Venezolano es resultado directo del análisis externo / interno y la alineación con las iniciativas corporativas tal como en el caso de la metodología Six Sigma.

Adicionalmente, los Lineamientos Estratégicos son de vital importancia y se encuentran en vigencia en toda la corporación (mundialmente), su análisis con respecto a la posterior alineación de las perspectivas es punto clave en el desarrollo de el Balanced Scorecard tabular que a través de Estrategias y Planes de Acción lo que en realidad se busca es cumplir las metas propuestas en cuanto a los principales objetivos estratégicos planteados.

Lineamientos Estratégicos Corporativos de 3M Venezuela

Análisis Externo / Interno (Barreras Externas)

Barreras Externas

1. Inestabilidad Socio-Político-Económica.

- Planes a corto plazo / Ausencia de Inversiones / Alto riesgo e incertidumbre

2. Contracción del Mercado.

- Disminución del poder adquisitivo / Focalización en reducción de costos / Protección del Flujo de Caja / Menos producción

3. Barreras Gubernamentales

- Nuevas regulaciones / Incremento de permisología / Mayor burocracia / Sector privado como enemigo político /Políticas de concentración de mayor poder para el Estado

Análisis Externo / Interno (Barreras Internas)

Barreras Internas

1. Recursos Limitados

- Humanos: Poca cobertura / Tiempos de respuesta internos y externos elevados / Roles y funciones no definidos / Enfoque netamente operativo / Escasa inversión en desarrollo y renovación
- Sistemas: Necesidad de actualización / Limitados / Incompatibilidad / Niveles muy básicos
- Financieros: Investigación de mercado / Presupuestos publicitarios / Promociones

2. Rigidez

- Poca adaptación al entorno / Baja aptitud hacia los cambios / Enfoque unidimensional / Visión a corto plazo

3. Escasa Comunicación

- Horizontal con poca verticalidad / A destiempo / Poca claridad (en cuanto al contenido estratégico)

4. Poca Unidad

- Poco sentimiento de urgencia / "Islas" organizacionales / Enfoque en objetivos individuales

Análisis Externo / Interno (Finanzas)

Conclusiones Específicas con Respecto a Finanzas

- 1. Fortalecimiento de la organización especializada en la obtención de Divisas**
 - Enfoque a mediano y largo plazo
 - Estructura y recursos adecuados a las necesidades planteadas
 - Política de comunicación interna continua
- 2. Requerimientos de mayor flexibilidad interna en cuanto al reconocimiento de condiciones especiales inherentes a ciertas unidades de negocio**
 - Excesiva linealidad en el análisis de los negocios ("Ley del Embudo") (criterios relacionados a precios y ganancias)
- 3. Consideración en cuanto a la transferencia de la asignación de dólares por parte de CADIVI a los precios finales a ofertar, en aquellos casos en los cuales la situación competitiva de un negocio o división así lo amerite**
 - Condiciones especiales puntuales y específicas

Análisis Externo / Interno (Logística)

Conclusiones Específicas con Respecto a Logística

- 1. Necesidad de contar con valores de “Entrega” confiables**
 - Actualización regular y periódica
 - Criterio acorde con las variables internas y externas
- 2. Mayor identificación y compromiso con los objetivos de cada División**
 - Sentido de “urgencia”
 - “Tu problema, es mi problema también”
- 3. Optimización del proceso de colocación de Ordenes de Compra**
 - Ciclo de tiempo indeterminado
 - Mayor responsabilidad en cuanto al proceso en sí
 - Información escasa (exigencias de seguimiento elevadas)
 - Indefinición en los pronósticos de compra a la fuente

Análisis Externo / Interno (Mercadeo)

Conclusiones Específicas con Respecto a Mercadeo

- 1. Necesidad de mejorar la precisión en la estimación de la Demanda**
 - Altas desviaciones
 - Mayor compromiso
- 2. Mejor identificación y entendimiento de las necesidades reales del mercado**
 - Análisis sistemático y estructurado
 - Uso de hechos y no de percepciones (validación con data)
- 3. Mayor liderazgo en la ejecución y seguimiento de iniciativas de mejora (SO&P por ejemplo)**

Propuesta de Mapa Estratégico de 3M Venezuela

Objetivos Estratégicos

Perspectiva Interna (Innovación y Aprendizaje)

Para alcanzar mi visión, ¿Cómo debe aprender y mejorar mi organización?

Objetivos Estratégicos

Perspectiva Organizacional (Procesos Internos)

Para satisfacer a mi cliente, ¿En qué procesos debo destacar?

Objetivos Estratégicos

Perspectiva Organizacional (Procesos Internos)

Para satisfacer a mi cliente, ¿En qué procesos debo destacar?

Objetivos Estratégicos

Perspectiva del Cliente

Para alcanzar a mi visión, ¿Cómo deben verme mis clientes?

Objetivos Estratégicos

Perspectiva del Cliente

Tratar de ofrecer servicios manteniendo un precio competitivo y ofreciendo un equilibrio entre calidad y funcionalidad .
La idea principal es ofrecer el MEJOR COSTE TOTAL.

Objetivos Estratégicos

Perspectiva del Cliente

Intentar conocer y proporcionarles "a medida" ese producto y/o servicio que necesita en el momento idóneo. La idea es ofrecer la MEJOR SOLUCIÓN INTEGRAL, el MEJOR SERVICIO GLOBAL. Debemos convertirnos en auténticos "socios" de nuestra clientela; debemos anticiparnos a las necesidades de nuestros clientes, proporcionarle respuestas a sus problemas.

Objetivos Estratégicos

Perspectiva Financiera

Objetivos Estratégicos

Perspectiva Financiera

Diagrama Causa – Efecto desagregado por Objetivos Estratégicos

Perspectiva	Objetivos	Indicador	Meta
Perspectiva Interna INNOVACION Y APRENDIZAJE	<ul style="list-style-type: none"> Desarrollar y mantener habilidades, destrezas y conocimientos "Clave" para el manejo del negocio. 	<ul style="list-style-type: none"> Porcentaje de Empleados por niveles con deficiencia para manejar distintos tipos de negocios. 	- 10%
	<ul style="list-style-type: none"> Proveer información "Clave" como plataforma de apoyo a los procesos básicos del negocio. 	<ul style="list-style-type: none"> Porcentaje de Gerencias de Grupo satisfechas con la plataforma tecnológica de información "CLAVE" del mercado. 	95%
	<ul style="list-style-type: none"> Mejorar sustancialmente los mecanismos de información y comunicación internos. 	<ul style="list-style-type: none"> Número de empleados que se sienten satisfechos con las comunicaciones internas, tecnologías, medios, recursos, etc. 	95%
	<ul style="list-style-type: none"> Motivar y alinear a nuestra gente a la comprensión de la estrategia (Balanced Scorecard). 	<ul style="list-style-type: none"> Número de empleados capacitados en cuanto a metas individuales y de acuerdo a la estrategia de éxito de 3M Venezuela S.A. 	> 90%
	Estrategias	Planes de Acción	
	<ol style="list-style-type: none"> Realizar seminarios y cursos en donde se entrene y se capacite en planificación estratégica, negociación y liderazgo efectivo a las personas a cargo de las unidades de negocio (Mercaderes). Mayor acercamiento con las asociaciones, entes gremiales, organismos oficiales, cámaras y otros organismos que nos brinden información útil y eficiente para estimación del mercado. Optimizar tanto regional como localmente los equipos móviles, computadoras, sistemas operativos y acceso a la red del personal involucrado en negocios (Mercadeo y Ventas) Entrenar y comunicar a todo el personal de 3M la estrategia corporativa a ejecutar y la implantación del Balanced Scorecard como herramienta de ejecución y gestión de la misma 	<ul style="list-style-type: none"> Aplicar el MES (Marketing Excellence Survey) para determinar las áreas en las que se requieren mejoras por parte de los empleados. Evaluar internamente a los empleados a cargo de las unidades de negocio a través del MEF (Marketing Effectiveness Framework). Asignar presupuesto para asociarse a los distintos medios de información estadística (económica, política y social de país), posteriormente se debe aplicar un cuestionario de satisfacción para ver áreas de mejoras o puntos críticos de las informaciones suministradas. Garantizar una adecuada optimización de los mecanismos de información y comunicación con respecto a los requerimientos tecnológicos actuales (de envío y recepción de data), posteriormente se debe aplicar un cuestionario de satisfacción para ver áreas de mejoras o puntos críticos de los recursos invertidos en la optimización de las comunicaciones internas. Asignar a un equipo para realizar un programa de entrenamiento masivo que tenga como propósito la entera comunicación de la estrategia y la posterior evaluación de su entendimiento desde el punto de vista práctico y operativo. 	

Perspectiva	Objetivos	Indicador	Meta
Perspectiva Organizacional PROCESOS INTERNOS	<ul style="list-style-type: none"> Penetrar nuevos mercados y segmentos de clientes. 	<ul style="list-style-type: none"> Numero de clientes nuevos (trimestralmente). 	10
	<ul style="list-style-type: none"> Integrarnos en la cadena de valor de nuestros clientes para dar soluciones integradas (Process Mapping). 	<ul style="list-style-type: none"> Número de cuentas (Existentes) en donde se esté realizando el mapeo de los procesos productivo involucrados.(anualmente) 	5 Cuentas Claves p/ cada división
	<ul style="list-style-type: none"> Alinearse a los tiempos de entrega acordados con el cliente. 	<ul style="list-style-type: none"> Cantidad de clientes satisfechos con los acuerdos de los tiempos de entrega por parte de 3M Venezuela. 	98%
	<ul style="list-style-type: none"> Mejorar la disponibilidad en productos "Claves" que generen ventas frecuentes. 	<ul style="list-style-type: none"> Mejorar significativamente la rotación de los inventarios. 	10
	<ul style="list-style-type: none"> Participar activamente en los programas de responsabilidad social. 	<ul style="list-style-type: none"> Mejorar significativamente la participación en programas de responsabilidad social (USD). 	USD 200.000
	Estrategias	Planes de Acción	
	<ol style="list-style-type: none"> Realizar investigaciones de Mercado para identificar las oportunidades de negocio en (Petróleo, Transporte, Alimentos y Bebidas, Gobierno, Minería, etc.). Realizar estudios Técnico – Económico de nuevos productos prefactibles de introducción al mercado. Realizar un seguimiento fluido del proceso productivo de cuentas claves, a fin de dar soluciones integradas de productos y servicios que mejoren la calidad de los procesos. Realizar acuerdos contractuales de acuerdo a los tiempos de entrega que se establezcan en conformidad de ambas partes (Proveedor – Distribuidor – Cliente). Establecer comunicaciones masivas en cuanto a los productos "No Stock" tiempo de importación y despacho. Mayor acercamiento con asociaciones benéficas. 	<ul style="list-style-type: none"> Priorizar aquellos negocios que requieran realizar de investigaciones de mercado a manera de definir el alcance y el desarrollo de los futuros proyectos requeridos, (ya sean de ejecución interna o por proveedores externos) Proponer a las cuentas claves un acuerdo de confidencialidad para realizar la identificación de fallas en los procesos productivos importantes, de manera tal que se ofrezca un servicio especializado enfocado en mejoras del proceso. Realizar un Benchmarking con empresas que se puedan comparar con 3M Venezuela, a manera de identificar cuales podrían ser las posibles mejoras en las políticas de despacho que se puedan establecer en los futuros acuerdos contractuales (Proveedor – Distribuidor – Cliente) Aplicar un cuestionario de opinión en los distribuidores que tenga como objetivo la identificación de aquellos productos ampliamente requeridos que tengan problemas de disponibilidad por ser "No Stock". Realizar un Benchamrking con empresas similares a 3M Venezuela que participen activamente en el dividendo voluntario para la comunidad a manera de identificar un ajustado porcentaje de Participación. 	

Perspectiva	Objetivos	Indicador	Meta
Perspectiva del Cliente	<ul style="list-style-type: none"> Mantener precios competitivos con respecto a los principales competidores. 	<ul style="list-style-type: none"> Ventas de Productos Existentes (%). Ventas de Nuevos Productos (%). 	60% / 40% respectivamente
	<ul style="list-style-type: none"> Garantizar la calidad de la entrega de los productos que se comercializan. 	<ul style="list-style-type: none"> Número de devoluciones (%) mensuales. 	- 5%
	<ul style="list-style-type: none"> Asegurar los tiempos de entrega propuestos ante el cliente. 	<ul style="list-style-type: none"> Entregas a Tiempo (%). 	95%
	<ul style="list-style-type: none"> Mejorar significativamente la prestación del servicio Técnico y de Ventas. Mejorar significativamente la atención integral al cliente. Garantizar la Lealtad y la Satisfacción de clientes de cuentas "Claves". 	<ul style="list-style-type: none"> Índice de Lealtad y Satisfacción del Cliente (Compra, Recomendación y Satisfacción de las Cuentas Claves). 	4.5 / 5 – 5 / 5 total entre las divisiones
	Estrategias	Planes de Acción	
	<ol style="list-style-type: none"> Analizar productos similares de 3M vs. la Competencia y realizar un Mapa de Valor para identificar las relaciones Precio / Valor de los productos con mayor potencial en ventas (ya sean nuevos o existentes). Garantizar la calidad de la entrega del producto entregado en función de lo que el "cliente realmente quiere", especificaciones requeridas (Precio, Calidad y Cantidad) Mejorar áreas críticas evaluadas por los usuarios finales y los distribuidores, a través de recomendaciones y planes de acción que provengan de la voz del cliente. (disponibilidad del producto, entrega en el tiempo acordado, servicio técnico, documentación técnica, seguimiento postventa de las compras, atributos de desempeño de los productos, etc.). Mejorar las políticas contractuales de tiempos de entrega a medida que el (Proveedor – Distribuidor – Cliente). Lo exijan según su rotación de inventario. 	<ul style="list-style-type: none"> Realizar monitoreos y seguimiento de los productos de la competencia en los distribuidores, lista de precios y las estructuras de costos que ellos manejan, adicionalmente los atributos de productos y de servicios que ellos ofrecen. Corregir números de Stock defectuosos, especificaciones (Cantidades, Colores, Fotografías y Ficha Técnica) de los productos que se comercializan vía Intranet. Hacer una tormenta de ideas para identificar cuales son los atributos de productos y de servicios que en realidad los usuarios finales y los distribuidores valoran como influencia en las decisiones de compra, adicionalmente aplicar un cuestionario y obtener el índice de lealtad y satisfacción del cliente en concordancia con la identificación previa de los atributos de compra. Realizar planes de visitas quincenales a los Distribuidores en todas las regiones (Capital, Centro, Occidente y Oriente), con el objetivo de proveer soluciones con respecto a su histórico de ventas, estimar demandas en relación a los clientes más importantes y calcular rotaciones de inventario para aquellos productos de variable importación (No Stock) 	

Perspectiva	Objetivos	Indicador	Meta	
Perspectiva Financiera	1. Identificar y captar nuevas oportunidades.	<ul style="list-style-type: none"> Crecimiento en Ventas (%). 	20% Sobre el año anterior.	
	2. Integrarnos sin fisuras en la cadena de valor del Cliente.	<ul style="list-style-type: none"> Participación del Mercado (%). 	35% Promedio	
	3. Mejorar los costos operativos de las operaciones de Mercadeo, Ventas, Técnico y Manufactura.	<ul style="list-style-type: none"> Utilidad Operacional (%). 	20%	
	4. Mejorar el Flujo de Caja	<ul style="list-style-type: none"> Flujo de Caja de las Operaciones. Retorno sobre el Capital Invertido. Ganancia Neta. 	N/A	
	Estrategias		Planes de Acción	
	1. Implantar un método de recolección de data que permita llevar un monitoreo constante de todos los indicadores, el estado de la proximidad con las metas y adicionalmente un sistema de alarma que nos indique las áreas en las cuales se deben hacer énfasis para aumentar la productividad de los procesos a manera de cumplir con la ejecución de la estrategia de éxito.	<ul style="list-style-type: none"> Realizar un proyecto con el Departamento de Tecnología de la Información (TI) donde intervenga la alta Gerencia, personal Técnico, de Ventas, Mercadeo y Manufactura, en la cual tenga como objetivo implantar un mecanismo o aplicación automatizada de gestión de indicadores y que tenga como principal función el conocimiento general del desempeño de cara área de la compañía el cual tenga como propósito cumplir alguna meta en específica. 		

Presupuesto Estimado Clase IV

Concepto	Inversión Estimada
Capacitación con personal externo (Cátedras, Cursos Especializados, etc.)	USD 3,400.00
Asociación con entes, asociaciones, cámaras u otros organismos influyentes en el mercado	USD 1,500.00
Instalaciones de equipos tecnológicos apropiados	USD 15,000.00
Estudios de Investigación de Mercado referentes a:	
1.- Benchmarking Proveedor - Distribuidores	USD 3,500.00
2.- Auditoria de Inventarios en Distribuidores	USD 5,000.00
3.- Benchmarking de contribuciones de caridad con empresas de similitud a 3M Venezuela.	USD 3,500.00
Estimado para contratación de personal nuevo a ingresar en el I Trimestre 2006	USD 18,000.00
Total Estimado al Primer Trimestre 2006	USD 49,900.00

Capítulo VI. Análisis de los Resultados

Los resultados fueron evaluados a través de un formato de aprobación (*Ver Figura 3*), en donde el departamento de Mercadeo Corporativo forma parte fundamental como responsable en la futura implementación de esta propuesta, incluyendo hasta el presupuesto, por lo tanto los factores considerados fueron los siguientes:

1. Afinidad con los proyectos Six Sigma; Ya que es la metodología por excelencia utilizada en la organización como medio idóneo para alcanzar las mejoras en los procesos que presentan alta variabilidad. Por lo tanto, los planes de acción propuestos en el Balanced Scorecard tienen que ejecutarse como futuros proyectos Six Sigma, a manera de alcanzar el éxito en las estrategias consideradas y con ello llegar a alcanzar las metas que la corporación establece.
2. Ajuste presupuestario; En la cual esta propuesta se adecuó perfectamente al presupuesto de Six Sigma para el año 2006, en donde cada uno de los planes de acción para lograr las metas corporativas están dentro del alcance de los futuros proyectos a ser ejecutados como parte del Balanced Scorecard.
3. Liderazgo efectivo en la gestión de la estrategia; No está de más dar a conocer que uno de los puntos importantes que se analizaron en el presente propuesto, es la representación activa de líderes responsables que tengan experiencia en la gestión de proyectos, estos deben poseer una buena visión de cómo sería el éxito y cuales son los resultados que se quieren alcanzar.

Figura 3. Matriz y Diagrama de Aprobación del Balanced Scorecard

Puntaje	Afinidad con Six Sigma	Ajuste Presupuestario	Liderago / Responsabilidades
5	El 100% de las estrategias propuestas en el BSC se realizarán bajo el paraguas de SS.	Los planes de acción a ejecutar para alcanzar la estrategia propuesta en el BSC se encuentran 100% dentro del presupuesto de SS.	Lideres bien identificados por áreas de negocios en la gestión estratégica, fuerte definición de la Visión Corporativa y excelente entrenamiento del BSC.
4	El 80% de los planes de acción propuestos en el BSC se adecuan a las ejecuciones de proyectos SS.	BSC se ajusta apenas al 80% del presupuesto de SS.	Lideres bien identificados, todos manejan los conocimientos del BSC y a su vez existe una buena definición de la Visión Corporativa.
3	Menos del 60% de los planes de acción podrían ser ejecutados por medio de la metodología SS.	BSC se ajusta apenas al 60% del presupuesto de SS.	Lideres identificados, algunos tienen buen conocimiento del BSC pero no todos tienen una moderada definición de la Visión Corporativa.
2	Menos del 40% de los planes de acción podrían ser ejecutados por medio de la metodología SS.	BSC se ajusta apenas al 40% del presupuesto de SS.	Existe un Líder, en donde se centra algo de conocimiento del BSC pero sigue habiendo poca definición de la Visión Corporativa.
1	Planes de acción del BSC debilmente alineados con SS.	BSC no se ajusta de ninguna manera al presupuesto para la ejecución de proyectos SS.	No existe Líder o Líderes en la gestión estratégica, debil definición de la Visión Corporativa y poco entrenamiento acerca del BSC.
TOTAL INDIVIDUAL	4.0	4.0	5.0
PROMEDIO	4.3		

Representación de la aprobación del BSC en 3M Venezuela

Fuente: John E. Marshall (2005)

Capítulo VII. Evaluación del Proyecto

Proyecto factible, ya que su análisis y su posterior aprobación indican una completa afinidad con las iniciativas Corporativas de 3M Venezuela. Por lo tanto para gestionar las operaciones, el presupuesto sirve para la planificación y control, en la cual se definen recursos que luego se distribuirán a las operaciones de las unidades de negocios para el año 2006 y con ello los objetivos a alcanzar.

Aunque puede que el proceso de control de las operaciones mediante el presupuesto se encuentre limitado actualmente, lo ideal que resulta de la evaluación de la presente propuesta es integrar la gestión del presupuesto y operaciones con la gestión de la estrategia. En donde un sistema de informes basados en el Balanced Scorecard, permitiría llevar un constante monitoreo de la evolución frente a la estrategia y posteriormente tomar medidas correctivas que son necesarias para el aprendizaje estratégico, obteniendo como resultado la completa unión de los procesos de control de las operaciones con respecto el del aprendizaje y control para la gestión de la estrategia.

Capítulo VIII. Conclusiones y Recomendaciones

Es de suma importancia dar a conocer la filosofía del Balanced Scorecard en las organizaciones en donde se desconoce completamente sus beneficios y los resultados que se pueden obtener de acuerdo a su implementación, proponer una estrategia de valor con indicadores que realmente arrojen los resultados de las metas corporativas no implica por completo el universo de lo que realmente la iniciativa envuelve.

Más allá del simple conocimiento de tan importante propuesta, las recomendaciones realmente se tienen que focalizar a la comunicación masiva de la estrategia departamental por unidades de negocios y que se representen a través del diagrama Causa – Efecto propuesto, ya que toda estrategia es mucho más asimilable si esta se representa gráficamente por medio de actividades bien especificadas en la cual cada empleado tenga conocimiento claro y bien definido que cual es su Misión individual en la organización, los Valores que tienen que considerarse y por consiguiente hacia donde hay que dirigirse en pro de alcanzar el total éxito corporativo (Visión Corporativa)

No obstante, hay que reforzar metas personales coherentes con la estrategia propuesta y vincular el incentivo a la actuación personal, de las unidades de negocio y por consiguiente de la subsidiaria en su totalidad (3M Venezuela). Ya que los principios fundamentales para crear una organización basada en la estrategia son aplicables a todos los sectores.

Adicionalmente, es necesario que se identifiquen los principales líderes aceleradores o impulsores de esta importante iniciativa, ya que todo cambio incurre en difíciles adaptaciones por parte de las personas que integran a la organización, de acuerdo a lo anterior sea cual sea la circunstancia inicial, adoptar un nuevo sistema de medida y gestión estratégica ayuda a los líderes organizacionales a comunicar la Visión Corporativa, potenciar a las unidades de negocios y por ende a todos los empleados a idear nuevas formas de empeñar sus tareas diarias ayudando a la organización a alcanzar sus objetivos propuestos.

Sin embargo, 3M Venezuela tiene una gran ventaja que es la representación de líderes con talento y bien capacitados por cada Unidad de Negocio, en donde la completa vocación hacia la implementación del Balanced Scorecard puede ayudar a la alineación presupuestaria con los proyectos Six Sigma y por ende su afinidad en función a los objetivos que dicha metodología persigue.

Por otra parte, hay que tener claro lo siguiente: Liderazgo, Conocimiento y Control es lo esencial para poder crear una organización con base en la estrategia, posicionándose mayormente en ser una organización que dependa menos de cuestiones estructurales y de diseño, en donde el proceso de gobierno promueva eficazmente las comunicaciones y con ello el aprendizaje estratégico que el Balanced Scorecard resulta luego de su implementación.

Bibliografía

Robert S. Kaplan, David P. Norton. *The Strategy - Focused Organization (Cómo Utilizar el Cuadro de Mando Integral)*. España: Gestión 2000.

Antonio Francés. *Estrategia para la empresa en América Latina*. Caracas: Ediciones IESA.

Una Guía a los Fundamentos de la Dirección de Proyectos (PMBOK Guide). Maryland, USA.

Francisco Trullenque. *El Balanced Scorecard como modelo de gestión estratégica de Valor*. Estrategia Financiera.

Improven Consultores. *Estrategia y Cuadro de Mando Integral en la Práctica*. España.

(<http://www.gestiopolis.com/canales/gerencial/articulos/no%2010/comando.htm>), 2004. Introducción al Tablero de Comando.

(<http://www.reinisch.es/Novedades/noticia3.htm>), 2004. The Balanced Scorecard - El Cuadro de Mando Integral.

(<http://www.oas.org/osde/publications/Unit/oea72s/begin.htm#Contents>), 1984. Planificación del Desarrollo Regional Integrado: Directrices y Estudios de Casos Extraídos de la Experiencia de la OEA.

(<http://www.metrus.com/products/alignment.html>), 2005. Metrus Group - alignment and performance management services.

(www.gobiernodechile.cl/21mayo2004/pdf/defensa.pdf), 2004. Secretaría de Marina, República de Chile. Implementación del Balanced Scorecard o Cuadro de Mando Integral

(<http://www.rocketsoftware.com/portfolio/epm/automating.pdf>), 1998 .Automating the Balanced Scorecard (Maximizing corporate performance through successful enterprise-wide deployment).