
1	

	

IMPLEMENTACION DEL BALANCE SCOREDCARD (BSC) PARA EL
DESARROLLO DE LA ESTRATEGIA EN UNA ORGANIZACIÓN:

BENEFICIOS Y RIESGOS

Oscar Manuel Quevedo Rojas

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE

CIENCIAS ECONOMICAS
Administración de Empresas
BOGOTÁ, ABRIL DE 2015

2	

	

IMPLEMENTACION DEL BALANCE SCOREDCARD (BSC) PARA EL
DESARROLLO DE LA ESTRATEGIA EN UNA ORGANIZACIÓN:

BENEFICIOS Y RIESGOS

Presentado a: Ramón Valenzuela

Oscar Manuel Quevedo Rojas

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE

CIENCIAS ECONOMICAS
Administración de Empresas
BOGOTÁ, ABRIL DE 2015

3	

	

CONTENIDO

Introducción, 4

Implementación del balacescoredcard (BSC) para el desarrollo de la

estrategia en una organización: Beneficios y Riesgos, 5

Etapas de implementación, 6

 Clarificar la misión, valores y visión, 6

	
 	
 	
 Perspectiva financiera, 8

Perspectiva del cliente, 9

 Perspectiva de procesos internos, 10

 Perspectiva de aprendizaje y crecimiento, 10

 Desarrollar la estrategia: (análisis y formulación), 11

Planificación de la estrategia, 11

 Alineación de la organización con la estrategia, 12

 Planificación de las operaciones, 13

 Control y aprendizaje, 14

 Prueba y adaptación de la estrategia, 15

Conclusiones, 16

Bibliografía, 17

4	

	

INTRODUCCION

 El BSC es un modelo de gestión que ayuda a las organizaciones a traducir la

estrategia en objetivos operacionales que direccionen el comportamiento y el

desempeño.

 El conocimiento y empleo de esta herramienta facilita la ejecución de la

estrategia trazada, alineándola con las operaciones de forma continuada y

sostenible (Norton, 2008). Para ello, se hace necesario entender el concepto de

estrategia y las etapas a tener en cuenta para la implementación dentro de la

organización.

 En este ensayo se dará a conocer la importancia de la estrategia y las

etapas requeridas para poder implementar esta herramienta (BSC), las

ventajas y los beneficios que obtienen las organizaciones al implementarla

como herramienta de control y de gestión.

5	

	

IMPLEMENTACION DEL BALANCE SCOREDCARD (BSC) PARA EL
DESARROLLO DE LA ESTRATEGIA EN UNA ORGANIZACIÓN:

BENEFICIOS Y RIESGOS

 “La esencia de la estrategia consiste en la elección de lo que no debe hacer”

 Michael E Porter.

 Existen muchas empresas que cuentan con una estructura organizacional

definida, líderes capacitados y comprometidos en las áreas que lideran, sin

embargo, existen procesos y recursos compartidos los cuales están siendo

trabajados por los líderes de forma autónoma e independiente sin contar con un

sistema de gestión del desempeño basado en el BSC que les permita medir si la

estrategia se está cumpliendo o no.

 Fue por esto que en los años 90, los profesores David Norton y Robert Kaplan ,

realizaron investigaciones en empresas norteamericanas y se evidenció que los

cuadros de mando existentes sólo contenían indicadores financieros, lo que

generaba que la toma de decisiones estuviera limitada, pues mostraban

información pasada pero no generaban herramientas para el presente y el futuro;

de igual forma no permitían analizar las razones del porqué los resultados

financieros y detectar las causas de los mismos. Es por esto, que se identificó la

necesidad de tener una visión más amplia de los sistemas de control, teniendo en

cuenta una perspectiva interna y financiera que arrojara información financiera,

información interna y externa e información sobre resultados actuales y futuros.

6	

	

 Es importante aclarar que la estrategia es un medio por el cual la organización

busca alcanzar su misión y visión, involucrando personas, recursos y procesos.

 Para realizar la implementación de la estrategia se requiere desarrollar un

proceso que permita a la organización poner sus estrategias en acción; esto se

logra con un proceso estructurado que cuenta con unas etapas

ETAPAS DE IMPLEMENTACION DEL BSC

1. Clarificar la misión, valores y visión.

 Antes de formular la estrategia, los directivos deben reflexionar acerca del

negocio: ¿por qué estamos en este negocio?

 Franklin (2000), menciona acerca de la misión, que "este enunciado sirve a la

organización como guía o marco de referencia para orientar sus acciones y

enlazar lo deseado con lo posible", de igual forma; Para Ferrel y Hirt (2004), "la

misión de una organización es su propósito general. Responde a la pregunta ¿qué

se supone que hace la organización?; Para Fleitman (2004), el concepto de misión

"suele ser definido como el modo en que los empresarios líderes y ejecutivos

deciden hacer realidad su visión"

 Los valores definen la actitud, comportamiento y carácter; es decir lo que es

realmente importante para la organización y son la base de la cultura

7	

	

organizacional, lo que guía el comportamiento de los colaboradores que hacen

parte de ella.

 Por otro lado, el concepto de visión lo han definido como el horizonte o la meta

a la cual debe llegar la organización y debe enfocar su esfuerzo. Tal como lo

define Fleitan (2004) viene a ser “el camino al cual se dirige la empresa a largo

plazo y sirve de rumbo y aliciente para orientar las decisiones estratégicas de

crecimiento junto a las de competitividad”. La visión define los objetivos de

mediano y largo plazo (de tres a diez años) de la organización.

 Para poder comunicar a toda la organización la misión, valores y visión, se

puede hacer uso a lo que Kaplan y Norton hablan de agenda del cambio

estratégico, la cual compara el estado actual de las distintas estructuras,

capacidades y procesos organizacionales versus los que se deben convertir en el

lapso de tiempo determinado en la visión.

 De acuerdo con Porter (2000), la estrategia está definida por un

posicionamiento único de la empresa, opciones y alternativas frente a

competidores y propuesta de valor e iniciativas. Es así como, se determina lo que

la empresa hace y lo que no hace. Analizando la estrategia y los resultados de la

compañía es como se identifica las brechas existentes entre la estrategia y los

resultados. El BSC le posibilita a la organización cerrar las brechas identificadas

con el objetivo de cumplir con la misión y la visión de la organización

 Según el libro The Balanced Scorecard: Translating Strategy into Action,

Harvard Business School Press, Boston, 1996:

8	

	

"El BSC es una herramienta revolucionaria para movilizar a la gente hacia

el pleno cumplimiento de la misión a través de canalizar las energías,

habilidades y conocimientos específicos de la gente en la organización

hacia el logro de metas estratégicas de largo plazo. Permite tanto guiar el

desempeño actual como apuntar al desempeño futuro. Usa medidas en

cuatro categorías -desempeño financiero, conocimiento del cliente,

procesos internos de negocios y, aprendizaje y crecimiento- para alinear

iniciativas individuales, organizacionales y trans-departamentales e

identifica procesos enteramente nuevos para cumplir con objetivos del

cliente y accionistas. El BSC es un robusto sistema de aprendizaje para

probar, obtener retroalimentación y actualizar la estrategia de la

organización. Provee el sistema gerencial para que las compañías inviertan

en el largo plazo -en clientes, empleados, desarrollo de nuevos productos y

sistemas- más que en gerenciar la última línea para bombear utilidades de

corto plazo. Cambia la manera en que se mide y maneja un negocio".

 El BSC le permite a la organización comunicar la visión, , enlazar y alienar los

indicadores con la estrategia, integrar el BSC a los programas de trasformación de

las organizaciones, administrar, planear y presupuestar, articular objetivos

estratégicos y fijar metas individuales y de equipo.

 EL BSC tiene cuatro perspectivas de Negocio.

a. Perspectiva financiera:

 ¿Cuáles son los objetivos financieros alcanzar? Esta perspectiva recoge las

necesidades de las empresas de satisfacer a sus accionistas; de igual forma,

9	

	

muestra el resultado de la estrategia en términos de creación de valor: mejorando

la productividad y en el crecimiento de los ingresos. Las variables que se miden

aquí son: Valor Económico Agregado (EVA), Retorno sobre Capital Empleado

(ROCE), Margen de Operación, Ingresos y Rotación de Activos.

b. Perspectiva de clientes:

 Para alcanzar los objetivos financieros, ¿cuáles son las necesidades de los

clientes que debemos satisfacer? Se centra en aportar el valor a los clientes y a

los accionistas que genere mayor rentabilidad a la compañía. Identifica los

segmentos de mercado en lo que la que organización intenta competir, aquí se

establecen los objetivos de atracción y/o retención para los clientes en estos

segmentos de mercado. Las variables que generalmente se miden aquí son:

Satisfacción de Clientes, desviaciones en Acuerdos de Servicio, Reclamos

resueltos del total de reclamos e Incorporación y retención de clientes

c. Perspectiva de procesos internos:

 ¿En qué procesos internos debemos ser excelentes para satisfacer a nuestros

clientes? Se centra en construir, mantener y desarrollar los procesos que impactan

a los clientes y que nos permiten generar valor agregado; esto requiere definir

claramente los objetivos y las metas a cumplir para impactar la estrategia de la

organización. Identifica los procesos del negocio que resultan críticos para

soportar la propuesta diferenciadora de valor y alcanzar los objetivos de

productividad identificados en la perspectiva de clientes y financiera. Estos se

pueden clasificar en: Operación, administración de la relación con el cliente,

innovación y relación con la comunidad.

10	

	

Generalmente, este punto se desarrolla luego que se han definido los

objetivos e indicadores de las perspectivas Financiera y de Clientes, ya que esta

secuencia logra la alineación e identificación de las actividades y procesos claves,

y permite establecer los objetivos específicos, que garanticen la satisfacción de los

accionistas, clientes y socios. Es muy importante aquí tener definida la cadena de

valor con el fin de poder crear los objetivos y las metas claras para aquellos

procesos que hacen parte de la misma. Algunos indicadores que se miden aquí

son: Tiempo de ciclo del proceso (cycle time), costo Unitario por Actividad, niveles

de Producción, costos de Falla y costos de Re trabajo y desperdicio.

d. Perspectiva de aprendizaje y crecimiento:

 ¿Con que debemos contar a nivel de tecnología, personas y activos fijos?

identifica los activos intangibles que resultan claves para el logro de la estrategia

de la organización, los cuales son clasificados en tres grupos: Capital humano

(competencias y conocimientos requeridos). En este aspecto se le da gran

importancia a un factor que anteriormente no se veía relevante pero que impacta

notablemente los resultados y es el factor humano, ya que ellos son pieza clave

para la consecución de los objetivos. Por tanto es importante que ellos estén

alineados con la estrategia y que cuenten con las competencias necesarias para

desarrollar las tareas asignadas desde los niveles operativos hasta los niveles

gerenciales. Capital de información: (datos accesibles y disponibles). Capital
Organizacional: (cultura, liderazgo, alineación de la gente y trabajo en equipo).

Algunos indicadores típicos de esta perspectiva incluyen: Brecha de competencias

clave (personal), desarrollo de competencias clave, retención de personal clave,

captura y aplicación de tecnologías y valor generado, ciclo de toma de decisiones

clave, disponibilidad y uso de información estratégica, progreso en sistemas de

Información estratégica, satisfacción del personal y modelaje de Valores y

confianza en el liderazgo

11	

	

Las perspectivas antes mencionadas le permiten a la organización tener

una visión superior que integra las estrategias y operaciones de las distintas áreas

de la compañía y le brinda un panorama integral de los factores que permiten

alcanzar la alineación a la estrategia definida.

2. Desarrollar la estrategia: (análisis y formulación):

 ¿Cuáles son los problemas claves que afectan la estrategia de la organización?

una vez se ha definido la visión y es claro lo que se necesita alcanzar, se requiere

de una análisis interno y externo; en el análisis externo, se tiene en cuenta la

parte política, económica, social, ambiental, tecnológico y legal y en el análisis

interno se examina el desempeño y las capacidades de la organización; para esto

se revisa los datos financieros y los indicadores existentes. Posterior a esto, se

realiza un análisis DOFA, donde se identifican las debilidades, oportunidades,

fortalezas y amenazas que enfrenta la compañía. Este análisis se realiza por cada

una de las perspectivas del BSC antes mencionadas: financiera, clientes,

procesos internos y aprendizaje y crecimiento.

 Es fundamental aclarar que este ejercicio no es estático, es dinámico y cambia

dependiendo de los cambios que tenga la empresa, por tanto esto se debe estar

evaluando periódicamente con el fin de garantizar que la estrategia se cumpla y

que todo el contexto este direccionado hacia allá. Es por esto, que los directivos

de la compañía se debe reunir al menos una vez al año con el fin de revisar,

evaluar y actualizar la estrategia.

3. Planificación de la estrategia:

12	

	

 Teniendo la información anterior, es aquí donde los directivos deben decidir

cómo alcanzaran la estrategia y que se realizara para ello, se decide el rumbo

estratégico, donde se detalla los temas, se crean los indicadores, las metas,

las iniciativas, los presupuestos y las responsabilidades. Para tal fin, se debe

tener en cuenta 3 componentes importantes y que son críticos para el

desarrollo de los planes: Objetivos estratégicos, las actividades imprescindibles

y los indicadores preliminares.

 El mapa estratégico describe el proceso de creación de valor mediante una

serie de relaciones causa y efecto entre los objetivos de las cuatro perspectivas

del BSC. Se enfoca en contestar la pregunta Como expresamos nuestra

estrategia? Y como la medimos? Proporciona una arquitectura para integrar las

estrategias y operaciones de las diversas unidades dispersas en toda la

organización. En la medida en que se creen mapas estratégicos por unidades,

esto permite que se pueda garantizar el cumplimiento de la estrategia. Los mapas

estratégicos son liderados por los líderes de las áreas los cuales realizan las

reuniones de seguimiento y control de los mismos. Es fundamental aclarar que

estos mapas estratégicos deben estar alienados con la visión y la misión de la

organización.

4. Alineación de la organización con la estrategia:

 Todos los colaboradores deben entender la estrategia y estar motivados para

ayudar a conseguirla. Para esto debe responderse a estas tres preguntas: como

se puede asegurar que todas las unidades de negocio estén alineadas? Como se

puede asegurar que las unidades de soporte estén alienadas con las de negocios?

13	

	

Y como se motivan a los empleados para que ayuden a la ejecución de la

estrategia?

 Los mapas estratégicos y el BSC resultan elementos ideales para ayudar

alinear las unidades organizacionales en pro a la consecución de los resultados y

la estrategia. También facilitan la alienación de las unidades a nivel horizontal y

vertical.

 La comunicación juega un papel importante para lograr la alienación de la

organización con la estrategia; por tanto, el primer paso para generar motivación

entre los empleados es comunicar la misión, valores, visión y la estrategia

definida. La comunicación a todo nivel de la organización propicia el desarrollo de

la cultura, donde se abre un espacio donde se puede expresar sentimientos,

temores y pensamientos que se crean producto a los nuevos retos de la

organización. Es importante crear un plan de comunicación que recoja todos los

elementos importantes que permitan la alienación de toda la organización con la

estrategia establecida.

5. Planificación de las operaciones:

 La organización debe mejorar los procesos claves que garanticen la ejecución

de la estrategia. De igual forma, los recursos presupuestales deben estar

enfocados en operativos y en presupuesto de capital, con el fin de relacionar

fácilmente lo requerido para cumplir con la estrategia. Es por esto, que es

importante dar respuesta a estos interrogantes: ¿Cuáles son los cambios a los

procesos de negocios que requiere la estrategia? Y ¿cómo relacionamos la

estrategia con los planes operativos y los presupuestos? Con esto se garantiza

14	

	

que exista la alienación entre las prioridades estratégicas y los programas de

mejoras continuos y de calidad; de igual forma, que las proyecciones,

presupuestos y planes operativos se desarrollen de manera independiente del

plan estratégico

.

6. Control y aprendizaje:

 Esta etapa hace referencia a las reuniones que permiten controlar los planes

diseñados para alcanzar la estrategia, aquí se analizan el desempeño de los

departamentos y se solucionan los problemas existentes que bloquean el avance

de la organización a la meta definida. Estas dos preguntas son de gran ayuda para

esta etapa: ¿Están las operaciones bajo control? Y ¿se está ejecutando bien la

estrategia? Es importante aquí tener en cuenta y analizar los resultados bajo el

ciclo de planificación (hacer, verificar y actuar). Las reuniones estarán dirigidas a

un proceso de retroalimentación y aprendizaje, las cuales tienen como objetivo

controlar y gestionar el desempeño operacional y financiero de corto plazo. De

igual forma, buscan controlar y gestionar las iniciativas estratégicas y el BSC.

7. Prueba y adaptación de la estrategia:

 Se realiza una reunión que generalmente es anual donde el equipo directivo

evalúa el desempeño de la estrategia y analiza los cambios del entorno y el

impacto de los mismos.

 Es así como ha venido evolucionando el balance scored card, gracias a los

estudios de Kaplan y Norton, enfocándose en la utilización como herramienta para

15	

	

la gestión estratégica haciéndole control lo que permite traducir la visión de forma

más operativa.

 Los beneficios de la implementación del BSC en una organización se han

venido mencionando en el transcurso de este documento, pues esta

implementación es considerada una herramienta poderosa y robusta que le

permite a la organización un crecimiento importante, siempre y cuando la

ejecución sea adecuada y ajustada a la realidad de la organización.

Por tanto mencionar desventajas no es posible por lo anteriormente enunciado,

pero si se pueden identificar los riesgos para la organización al realizar una mala

implementación del BSC, entre estos encontramos: Que no exista un patrocinio de

parte de la gerencia de la organización para la implementación del mismo, ya que

esto debe ser liderado desde la cabeza y generar adherencia en el resto de la

organización, que se implemente el BSC pero no se le dé una continuidad,

quedando en un tablero con unos indicadores a la cuales no se les analiza, revisa

y se les realiza acciones de mejoras, la no descentralización del proceso puede

generar bloqueos para la implementación; es decir, se debe involucrar a los

diferentes líderes, para que ellos lo interioricen y lo comuniquen y trabajen con sus

equipos de trabajos.

16	

	

CONCLUSIONES

• La estrategia es un medio por el cual la organización busca alcanzar su

misión y visión.

• El balanced scoredcard convierte la estrategia en un sistema integrado

definido a través de cuatro perspectivas de negocio: Financiera, Cliente,

procesos internos y aprendizaje y crecimiento.

• BCS es una herramienta poderosa para ayudar a las empresas a alcanzar

su excelencia en la gestión.

• Un modelo exitoso de balanced scorecard empieza con el reconocimiento

de que no se trata de un proyecto para medir si no que es un proceso de

cambio.

• El mapa estratégico es un gran avance gerencial que permite a las

organizaciones gestionar la estrategia de manera más eficiente y lograr una

implementación exitosa.

• La alineación es la condición necesaria para llegar al empoderamiento, los

individuos empoderan a todo el equipo para lograr alienar a la organización

con la estrategia.

• El equipo ejecutivo es responsable por supervisar la formación y ejecución

de la estrategia

17	

	

BIBLIOGRAFIA

Norton, David (2008), The execution Premium. Barcelona, España. Deusto

(57-229)

Norton, David; Kaplan, Robert. Alignment. Barcelona, España. Symnetics.(47-

59)

Franklin, Enrique (2004) Organización de empresas. España. McGraw hill

(122-130)

Hirt Geoffrey. (2004) Introducción a los negocios en un mundo cambiante.

Barcelona McGraw Hill. (98-110)

Jack, Fleitman (2000) Negocios Exitosos. Francia. McGraw Hill.(50-78)

