
 ii

Universidad de Costa Rica

Programa de Posgrado en Administración y Dirección de Empresas

“Diseño de una propuesta de un Cuadro de Mando Integral

para mejorar la toma de decisiones en Ferretería La Victoria”

Miguel E. Hernández Kühn

A 46840

Septiembre de 2009

Ciudad Universitaria Rodrigo Facio

San José, Costa Rica

 iii

Diseño de una propuesta de un Cuadro de Mando Integral para mejorar la toma de

decisiones en Ferretería La Victoria

Autor:

Miguel E. Hernández Kühn

Sometido a la Comisión de Programa de Posgrado en

Administración y Dirección de Empresas

del Sistema de estudios de Posgrado

 de la Universidad de Costa Rica

como requisito parcial para optar al grado de:

MAGÍSTER EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS CON ÉNFASIS

EN GERENCIA

Aprobado por el Tribunal:

___________________ ___________________

M.Sc. Anibal Barquero Chacón M.A.E. Roque Rodríguez Cachón

Director Programa de Posgrado Profesor Coordinador

___________________ ___________________

M.A.E. Oscar Valverde Hernández Lic. Gerardo Sosa Camacho

Profesor Guía Supervisor Laboral

Ing. Miguel E. Hernández Kühn

Sustentante

 iv

Índice General

Índice de Figuras .. vii

Índice de Gráficos .. vii

Índice de Imágenes .. vii

Índice de Tablas ... vii

Resumen ... ix

Introducción ... xii

Capítulo I: Aspectos teóricos .. 1

1.1 Cuadro de mando integral ... 1

1.1.1 Perspectiva financiera .. 2

1.1.2. Perspectiva del cliente .. 3

1.1.3. Perspectiva de los procesos internos ... 3

1.1.4. Perspectiva de aprendizaje y crecimiento ... 4

1.2 Indicadores financieros ... 5

1.3 Indicadores no financieros .. 6

1.4 Concepto de estrategia .. 7

1.5 Tipos de estrategias competitivas o genéricas .. 8

1.5.1 Liderazgo total en costos ... 8

1.5.2 La diferenciación ... 9

1.5.3 Enfoque o alta segmentación ... 9

1.6 Concepto de misión .. 10

1.7 Concepto de visión .. 10

1.8 Pasos para construir un cuadro de mando integral ... 11

1.8.1 Validar la misión .. 11

1.8.2 Validar la visión ... 12

1.8.3 Plantear la hipótesis ... 12

1.8.4 Establecer el mapa estratégico ... 13

1.8.5 Definir los objetivos estratégicos ... 13

1.8.6 Seleccionar los indicadores estratégicos .. 14

1.8.7 Establecer las metas ... 15

1.8.8 Establecer las iniciativas .. 15

1.8.9 Operativizar la estrategia ... 16

1.8.10 Selección del software y los datos (opcional) .. 17

1.9 Sistemas de información ... 18

Capítulo II: Descripción del entorno de la empresa ... 19

2.1 Historia de la empresa ... 20

2.2 Estructura organizativa .. 21

2.3 Misión y visión ... 22

2.4 Productos .. 22

2.5 Proveedores ... 24

2.6 Plataforma tecnológica .. 26

 v

2.7 Clientes ... 27

2.8 Competencia ... 29

2.9 El sector ferretero en Costa Rica .. 30

2.10 Descripción de las cuatro perspectivas del cuadro de mando integral (situación

actual) .. 30

2.10.1 Perspectiva financiera ... 31

2.10.2 Perspectiva del cliente .. 34

2.10.3 Perspectiva de procesos internos .. 34

2.10.4 Perspectiva de aprendizaje y crecimiento ... 36

Capítulo III: Análisis de la situación actual de la empresa ... 38

3.1 Análisis del marco estratégico de ferretería La Victoria .. 38

3.1.1 Análisis de la misión .. 39

3.1.2 Análisis de la visión ... 41

3.1.3 Conocimiento de los objetivos ... 42

3.1.4 Análisis de mecanismos para la medición del alcance de los objetivos 43

3.1.5 Conocimiento de la estrategia principal del negocio ... 44

3.1.6 Conocimiento del plan estratégico ... 46

3.1.7 Conocimiento de la relación entre los objetivos y la forma actual de trabajo 47

3.1.8 Análisis de la relación entre los objetivos y tareas diarias y el plan estratégico . 48

3.2 Análisis de los indicadores necesarios en los cuatro pilares del cuadro de mando

integral, con el fin de alinear la visión con la estrategia y cumplir con los objetivos de

largo plazo ... 51

3.2.1 Perspectiva financiera .. 51

3.2.2 Perspectiva del cliente ... 60

3.2.3 Perspectiva de procesos internos ... 72

3.2.4 Perspectiva de aprendizaje y crecimiento .. 79

3.3 Componentes del análisis FODA de la ferretería La Victoria 83

Capítulo IV: Propuesta de la metodología del cuadro de mando integral 87

Objetivo de la propuesta ... 87

Justificación de la propuesta ... 87

4.1 Propuesta de políticas para la ferretería La Victoria ... 90

4.2 Funciones de la ferretería La Victoria .. 91

4.3 Establecimiento de valores para la ferretería La Victoria ... 92

4.4 Propuesta de la metodología del cuadro de mando Integral para la ferretería La

Victoria ... 93

4.5 Aplicación de los pasos del cuadro de mando integral ... 93

4.5.1 Propuesta de misión para la ferretería La Victoria ... 94

4.5.2 Propuesta de visión para la ferretería La Victoria ... 94

4.5.3 Propuesta de mapa estratégico ... 95

4.5.4 Establecimiento de los objetivos estratégicos de la ferretería La Victoria 98

4.5.5 Seleccionar los indicadores estratégicos .. 101

4.5.6 Establecer las metas y el seguimiento .. 106

4.5.7 Establecer las iniciativas .. 109

 vi

Diseño del mapa estratégico ... 112

4.5.8 Operativización de la estrategia ... 115

4.5.9 Selección de software, datos e implantación ... 116

4.6 Conclusiones ... 118

4.7 Recomendaciones ... 120

Bibliografía ... 122

Anexos .. 123

Anexo 1 ... 123

Anexo 2 ... 126

 vii

Índice de Figuras
Figura No. 1 - Perspectivas del CMI .. 5

Figura No. 2 - Estrategias competitivas de Porter .. 10

Figura No. 3 - Pasos para construir un CMI ... 18

Figura No. 4 - Organigrama de la empresa ... 21

Figura No. 5 - Ciclo de vida de las empresas ... 33

Índice de Gráficos
Gráfico No. 1 – Conocimiento de la Misión de Ferretería La Victoria 40

Gráfico No. 2 – Conocimiento de los objetivos de Ferretería La Victoria 42

Gráfico No. 3 – Conocimiento de la estrategia principal de Ferretería La Victoria 44

Grafico No. 4 – Principales causas del desconocimiento de la estrategia. 45

Gráfico No. 5 – Estrategia acorde con Ferretería La Victoria .. 46

Gráfico No. 6 – Conocimiento del plan estratégico de Ferretería La Victoria 47

Gráfico No. 7 – Conocimiento de la relación entre objetivos y tareas con el plan estratégico

 .. 48

Gráfico No. 8 – Principales gastos de la ferretería ... 53

Gráfico No. 9 – Relación Ingresos – gastos/compras ... 55

Gráfico No. 10 – Edad de los encuestados ... 61

Gráfico No. 11 – Sexo .. 62

Gráfico No. 12 – Ubicación del Cliente ... 63

Gráfico No. 13 – Destino de la compra .. 64

Gráfico No. 14 – Forma como se entero de la Ferretería ... 65

Gráfico No. 15 – ¿Encontró lo que buscaba? ... 65

Gráfico No. 16 – ¿Le ofrecieron productos sustitutos/complementarios 66

Gráfico No. 17 – Apreciación de los precios .. 67

Gráfico No. 18 – Contribución de las tareas con la visión de Ferretería La Victoria 73

Gráfico No. 19 – Existencia de método para medir el desempeño de los empleados 75

Gráfico No. 20 – Mapa Estratégico .. 115

Índice de Imágenes
Imagen No. 1 – Reporte de ventas totales por vendedor ... 77

Índice de Tablas
Tabla No. 1 – Resumen de objetivos y sus indicadores / Perspectiva Financiera 60

Tabla No. 2 – Resumen de objetivos y sus indicadores / Perspectiva del Cliente 71

 viii

Tabla No. 3 – Resumen de objetivos y sus indicadores / Perspectiva de Procesos Internos 79

Tabla No. 4 – Resumen de objetivos y sus indicadores / Perspectiva Aprendizaje y

crecimiento .. 83

Tabla No. 5 – Guía para el establecimiento del mapa estratégico .. 96

Tabla No. 6 – Resumen de objetivos propuestos para las cuatro perspectivas del CMI 100

Tabla No. 7 – Objetivos e indicadores propuestos para la Perspectiva Financiera 102

Tabla No. 8 – Objetivos e indicadores propuestos para la Perspectiva de Clientes 102

Tabla No. 9 – Objetivos e indicadores propuestos para la Perspectiva de Procesos Internos

 .. 103

Tabla No. 10 – Objetivos e indicadores propuestos para la Perspectiva de Aprendizaje y

crecimiento .. 104

Tabla No. 11 – Formulario propuesto para el control de cada indicador 105

Tabla No. 12 – Detalle de metas y tipo de seguimiento para cada indicador 108

Tabla No. 13 – Detalle de los factores críticos de éxito para cada indicador 112

 ix

Resumen

Hernández Kühn, Miguel E.

Diseño de una propuesta de un Cuadro de Mando Integral para mejorar la toma de

decisiones en Ferretería La Victoria.

Programa de Posgrado en Administración y Dirección de Empresas, San José,

Costa Rica.

En la actualidad, para que una empresa sea competitiva en su campo debe

contar con los mecanismos necesarios para que sus decisiones sean tomadas

oportunamente, por lo cambiante que es hoy el entorno comercial. Es una

realidad que hoy en día los consumidores cuentan con más y mejores fuentes de

información para apoyar sus decisiones de compra, y que el número de oferentes

o tiendas similares (competencia) crece a un ritmo considerable en casi todas las

industrias o actividades.

Así es el caso del sector ferretero, que no es inmune a las características

antes mencionadas. Es por ello que las ferreterías deben enfrentar esa realidad y

buscar formas de mantenerse al día en las tendencias del mercado, ya sea

renovándose o eficientizando su operación, con el objetivo de mantener a sus

clientes actuales y procurar la captación de nuevos.

El ingreso al mercado de megaferreterías como EPA y Construplaza

amenaza con desviar la atención de los consumidores hacia sus tiendas, con la

promesa de mayor variedad de artículos y de mejores precios, justificados por su

 x

habilidad de manejar economías de escala. Además, la apertura que ha traído el

Tratado de Libre Comercio con Estados Unidos de América puede promover el

ingreso de más cadenas grandes de ferreterías estadounidenses, deseosas de

participar en este prometedor mercado.

Debido a lo anterior, las empresas ferreteras nacionales deben ser

suficientemente inteligentes como para desarrollar estrategias que les permitan

mantenerse activas. Sin embargo, para que estas empresas, tanto de pequeño

como de mediano tamaño, puedan enfrentarse a estos poderosos competidores,

deben contar con una organización adecuada que les permita controlar su

operación diaria eficientemente y también dar campo a la planeación oportuna de

nuevas estrategias.

La ferretería La Victoria, empresa seleccionada para la realización de este

proyecto, considerada de pequeña escala, estimó necesario revisar y replantear

su esquema estratégico para redefinir el camino que le permita atender mejor las

nuevas necesidades que dicta el mercado ferretero en Costa Rica.

Fue así como se tomó la decisión de realizar un análisis de la realidad

estratégica de esa ferretería, ya que el gerente había expresado su inconformidad

con el sistema con el que se viene manejando la empresa, que no ha permitido

levantar sus ingresos.

Al final de este trabajo de investigación se espera contar con suficiente

información, que servirá para asesorar al gerente de la ferretería en la selección e

implementación de nuevas estrategias acordes con sus necesidades presentes y

futuras.

 xi

Palabras clave: Cuadro de mando integral, cadena de valor, estrategia.

Director de la investigación:

Oscar Valverde Hernández

Master en Administración de Empresas

con énfasis en Finanzas

Unidad académica:

Programa de Posgrado en Administración y Dirección de Empresas

Sistema de Estudios de Posgrado

 xii

Introducción

La transformación habida en el mundo de los negocios en los últimos años

ha hecho patente la necesidad de una mejora sustancial y sostenida de los

resultados operacionales y financieros de las organizaciones, lo que ha llevado a

la búsqueda progresiva y a la aplicación de nuevas y más eficientes técnicas y

prácticas gerenciales de planificación y medición del desempeño del negocio.

Estas herramientas deben permitir, por un lado, identificar cuáles son las

estrategias que se deben seguir para alcanzar la visión de la organización y, por

otro, expresar dichas estrategias en objetivos específicos, cuyo logro sea medible

con un conjunto de indicadores de desempeño del negocio en un proceso de

transformación, para que se adapte a las exigencias de un mundo dinámico y

cambiante.

Otro elemento que surge de esa evolución es la orientación hacia una

visión sistémica del ambiente de negocios, al identificar los roles y necesidades de

cada una de las personas involucradas, lo que lleva a la reorientación en los

esquemas de evaluación de resultados y a la definición de estrategias en los

negocios.

Las organizaciones se preocupan por ofrecer productos y servicios de

calidad, porque los clientes tienen hoy en día el poder para elegir comprar en la

empresa que les ofrezca el mejor producto o a la que les preste el mejor servicio.

También las organizaciones comienzan a dar más importancia a los activos

intangibles que a los activos financieros, y no se dice que estos últimos no sean

importantes, sino que todavía se les deben agregar otras medidas que permitan

 xiii

evaluar la calidad del recurso humano, las necesidades de los clientes y la

tecnología de la información, entre otros aspectos.

El entorno de la era de la información exige a todas las organizaciones

tener nuevas capacidades para alcanzar el éxito. La habilidad para movilizar y

explotar los activos intangibles o invisibles se ha convertido en algo mucho más

decisivo que invertir y gestionar los activos tangibles o físicos de la organización.

Los activos intangibles permiten desarrollar relaciones de lealtad con los

clientes, introducir nuevos productos y servicios innovadores, de alta calidad,

aparte de motivar a los empleados de la organización y aumentar sus

capacidades. Una metodología que ayuda a integrar los aspectos de la gerencia

estratégica y la evaluación del desempeño del negocio es el cuadro de mando

integral, metodología sobre la cual se desarrolló esta investigación.

El presente trabajo está dividido en los siguientes capítulos:

Capítulo 1. En él se plantea el marco teórico del proyecto.

Capítulo 2. Se describe, libre de cualquier juicio de valor, el elemento estratégico y

los cuatro pilares del cuadro de mando integral en la ferretería La Victoria.

Capítulo 3. Se efectúa el análisis detallado del elemento estratégico y las cuatro

perspectivas del cuadro de mando integral.

Capítulo 4. Se presenta, según la metodología del CMI, la propuesta conforme a

los resultados obtenidos en el capitulo anterior.

Finalmente se exponen las conclusiones y recomendaciones surgidas de la

investigación realizada, y se presenta la bibliografía utilizada.

 xiv

Objetivo general

Elaborar un cuadro de mando integral para la ferretería La Victoria que le permita

a la Gerencia de esta mejorar la toma de decisiones y, a la vez, optimizar la

operación diaria de su tienda mediante el control y seguimiento de los indicadores.

Objetivos específicos

1. Definir los elementos teóricos requeridos para apoyar la presente

investigación.

2. Describir a la empresa y al sector en el cual se desenvuelve.

3. Elaborar un análisis de la situación actual de la empresa en términos de su

estrategia y de los cuatro componentes del CMI.

4. Definir la propuesta bajo la metodología del CMI en ferretería La Victoria.

 1

Capítulo I: Aspectos teóricos

A continuación se definen una serie de conceptos con el propósito de que el

lector pueda comprender mejor el desarrollo de la investigación y sus resultados.

1.1 Cuadro de mando integral

La metodología o concepto de cuadro de mando integral (en adelante CMI)

o Balanced Scorecard fue presentada a inicios de los años noventa por Robert

Kaplan y David Norton. Consiste en una propuesta de sistema de medición del

desempeño que pretende proporcionar, a la organización que lo ponga en

práctica, una herramienta que facilita la implantación de la estrategia de la

empresa de una forma eficiente. Esto porque proporciona el marco, la estructura y

el lenguaje adecuado para comunicar o traducir la misión y la estrategia en

objetivos e indicadores organizados en cuatro perspectivas equilibradas:

financiera, clientes, procesos internos y formación y crecimiento. Estas

perspectivas facilitan la canalización de los esfuerzos del personal para alcanzar la

visión propuesta.

Antes de entrar a la era de la información las empresas consideraban de

mayor importancia medir su desempeño por medio del control de factores o

activos tangibles, y mediante el uso de indicadores financieros, bajo un modelo de

contabilidad financiera pensado para un entorno de transacciones en igualdad de

condiciones entre entidades independientes. En su mayoría, los indicadores

financieros relatan una historia basados en datos históricos que hablan del pasado

y estiman un similar comportamiento futuro.

 2

En el entorno actual, la necesidad de incorporar capacidades competitivas

de largo alcance que permitan crear un valor futuro en las organizaciones ha

volcado los esfuerzos a mantener y desarrollar sus activos intangibles, como son

la inversión en clientes leales y satisfechos, proveedores aliados, empleados

expertos y motivados, procesos internos predecibles y sensibles, y tecnología e

innovación. Eso sí, todo lo anterior sin dejar de poner énfasis en la consecución de

sus objetivos financieros.

El CMI permite que las empresas puedan seguir la pista de los resultados

financieros, al mismo tiempo que vigilan los avances en la formación de aptitudes

y la adquisición de los bienes intangibles que requieren para un crecimiento futuro.

1.1.1 Perspectiva financiera

El CMI no subestima la importancia de los indicadores financieros. El

concepto indica que si las restantes perspectivas son adecuadas, los resultados

financieros serán satisfactorios.

La información precisa y actualizada sobre el desempeño financiero

siempre será una prioridad. Dentro de esta perspectiva se encuentran aquellos

indicadores que tradicionalmente han sido utilizados por los sistemas de

información contables para reflejar el grado en que la empresa satisface el interés

del accionista. Sencillamente, lo que no se puede medir, no se puede controlar.

 3

1.1.2. Perspectiva del cliente

La filosofía de gestión ha mostrado un incremento en la importancia del

enfoque en el cliente y en su satisfacción, indiferentemente del tipo de negocio. Si

los clientes no están satisfechos, entonces eventualmente encontrarán a otros

proveedores que satisfagan sus necesidades. El pobre desempeño de esta

perspectiva es un indicador del declive futuro de la empresa, aunque, sin

embargo, el cuadro financiero actual pueda verse bien.

En el desarrollo de medidas para la satisfacción, los clientes deberían ser

analizados en términos de categorías o grupos de clientes y categorías de

procesos para los cuales se provee un producto o servicio.

1.1.3. Perspectiva de los procesos internos

La perspectiva de los procesos internos está relacionada con la gestión de

las operaciones, la gestión de los clientes, la gestión de la innovación y la gestión

regulatoria.

En esta perspectiva se identifican los procesos más críticos para poder

conseguir los objetivos financieros y entregar la propuesta de valor a los clientes.

Cada empresa tiene un conjunto único de procesos que debe administrar con

maestría si desea diferenciarse de sus principales competidores y obtener el

beneficio de sus clientes.

 4

1.1.4. Perspectiva de aprendizaje y crecimiento

La perspectiva de aprendizaje y crecimiento se centra en las bases del éxito

actual y futuro del negocio: la gente, la tecnología y la información. Estos

elementos, constituyentes de una organización de aprendizaje, habilitan a la

organización para mejores logros. La hipótesis subyacente es que un buen nivel

de consecución en estos indicadores permite un desarrollo de procesos más

satisfactorio.

Se trata de indicadores relacionados con la satisfacción de los

profesionales y colaboradores, con su nivel de motivación y de proactividad, así

como del grado de cobertura de sus capacidades estratégicas (mediante

formación), de la disponibilidad de tecnologías de información en su puesto de

trabajo, y del clima laboral.

 5

Figura No. 1 - Perspectivas del CMI

1.2 Indicadores financieros

Los indicadores financieros se encuentran generalmente expresados en

términos numéricos, en forma de razones, promedios y porcentajes. Son el tipo

de indicadores o razones común e históricamente utilizados por las empresas para

trazar los objetivos en términos exclusivamente financieros, y que buscan una

cuantificación económica de las decisiones tomadas en el pasado.

Se obtienen a partir de la información contenida en los estados financieros

de las empresas mediante la combinación de dos o más grupos de cuentas. Entre

los indicadores financieros se pueden nombrar los relacionados con ventas,

liquidez, endeudamiento, rentabilidad, etc.

 6

1.3 Indicadores no financieros

Se denomina indicador no financiero todo aquel indicador que no ha sido

construido sobre la base de la información proporcionada por los sistemas

contables, o que se ha basado en este tipo de información de manera muy parcial.

Se dice que representan la cuantificación de aspectos intangibles del negocio, que

no son posibles de captar o son captados de manera incompleta por los sistemas

contables.

Entre los indicadores no financieros se pueden mencionar los relacionados

con cuota de mercado, fidelidad de los clientes, iniciativa, creatividad e imagen

externa de la organización.

En general, para que el conjunto de indicadores de gestión pueda ser un

buen sustento del sistema de medición del desempeño, debería:

• Considerar diferentes perspectivas temporales. Los indicadores idealmente

deben considerar un horizonte tanto de corto como de mediano plazo; no

solamente observar los impactos inmediatos sino también su proyección futura.

• Procurar la representación de los distintos aspectos del negocio.

• Ser pocos, claros, simples y estar orientados a monitorear la

responsabilidad específica de una unidad organizacional asignada.

 7

1.4 Concepto de estrategia

“La estrategia es la respuesta a dos preguntas: “¿qué es nuestro negocio?,

¿qué debería ser?, es una decisión presente con efecto futuro, pero el tiempo de

la estrategia es indeterminado, porque la estrategia establecida solo es válida

hasta la próxima maniobra propia o ajena.”1

También se dice que una estrategia consiste “en emplear herramientas de

análisis, consiguiendo "ver el futuro" con la claridad suficiente para poder definir

una serie de acciones claramente definidas que llevan a un óptimo

posicionamiento.”2

Otra definición interesante de estrategia es la de M. Porter, en un artículo

publicado en la Revista Harvard Business Review, según la cual es un “conjunto

de actividades en las cuales una organización deberá ser excelente para crear una

diferencia sostenible en el mercado.”3

La estrategia es un marco de referencia que orienta y limita aquellas

decisiones que determinan la naturaleza y dirección de cada organización, es

decir, que indica cuáles cosas se deben tomar del ambiente externo y cuáles no

son recomendables.

Cuando una organización cuenta con una estrategia, se dice que es

importante tenerla, pero lo más importante es tener la habilidad para aplicarla,

1
 http://www.virtual.unal.edu.co/cursos/economicas/2008551/lecciones/cap1-4-2.htm

2
 http://www.conocimientosweb.net/dcmt/downloads-cats-140-180-titleA-30.html

3
 Porter M. Revista Harvard Business Review. Artículo: ¿Qué es Estrategia?. Dic 1996. Páginas 61

a 78.

 8

puesto que el éxito de hacerlo está en alinear a toda la organización con base en

la estrategia seleccionada, y poder obtener ventaja competitiva de esto.

Se puede decir que una estrategia es buscar diferenciarse de la

competencia, porque la organización es única en algo que es valioso para sus

clientes, y por esta razón prefieren sus productos o sus servicios.

1.5 Tipos de estrategias competitivas o genéricas

Michael Porter menciona tres tipos de estrategias competitivas4 que se

deben seguir en las organizaciones para el logro de los objetivos establecidos en

los planes estratégicos y para desarrollar una fórmula sobre cómo se va a

competir. A continuación se detalla cada una.

1.5.1 Liderazgo total en costos

El liderazgo total en costos se logra en un sector del mercado mediante la

aplicación de un conjunto de políticas orientadas a ese objetivo básico. No

obstante, requiere una fuerte atención administrativa del control de costos para

alcanzar estos fines, en la que es indispensable el bajo costo con calidad.

4
 Henry Mintzberg, James Brian Quinn, John Voyer: El proceso estratégico, Pearson Educación, primera

edición, 1997.

 9

El tema principal de esta estrategia es mantener un costo más bajo frente a

los competidores y lograr un volumen de ventas mayor. Los costos más bajos

implican que existirán mayores rendimientos para la organización.

1.5.2 La diferenciación

La diferenciación consiste en crear algo que sea percibido en el mercado

como único. Los métodos para la diferenciación pueden tomar muchas formas:

diseño de imagen o marca, tecnología, servicio al cliente, cadena de distribución o

en otras dimensiones.

Esta estrategia requiere una percepción de exclusividad y disminuye la

participación en el mercado, o sea, incluye lealtad de los clientes hacia la marca.

1.5.3 Enfoque o alta segmentación

El enfoque o alta segmentación consiste en enfocarse en un grupo de

compradores en particular, en un segmento de la línea del producto o en un

mercado geográfico. Está construida para servir muy bien a un objetivo en

particular y cada política funcional está formulada teniendo esto en mente.

Está formulada para servir a un sector específico (nicho), con más

efectividad o eficacia que los que compiten en forma general.

A continuación se muestra la figura que representa las tres estrategias

competitivas propuestas por Porter:

 10

Figura No. 2 - Estrategias competitivas de Porter

1.6 Concepto de misión

La misión de una empresa se define como el propósito único y fundamental

que la diferencia de otras organizaciones similares y que identifica el rango de su

operación en términos de producto y mercado. En otras palabras, se define como

la razón de ser de la organización.

1.7 Concepto de visión

La visión se puede definir como una descripción imaginativa y alentadora

del papel y los objetivos futuros de una organización, que significativamente va

más allá de su entorno actual y posición competitiva. Es como se ve la empresa

en el futuro, o sea, lo que quiere llegar a ser.

 11

Dentro de los aspectos más importantes que debe contemplar la visión de

la organización o del departamento están los siguientes:

 Ser integradora.

 Ser realista en lo posible.

 Comunicar con entusiasmo.

 Proyectar sueños y esperanzas.

 Ser difundida interna y externamente.

1.8 Pasos para construir un cuadro de mando integral

Los principales pasos por tomar en cuenta para construir un cuadro de

mando integral son los siguientes:

1.8.1 Validar la misión

La aplicación del cuadro de mando integral empieza con la definición de la

misión y la visión. En la etapa de validar la misión lo que se hace es identificar o

establecer la misión de la organización o departamento en el que se vaya a

realizar la implantación del cuadro de mando integral. En pocas palabras, se trata

de comprender la esencia del negocio, es decir, realizar un análisis de por qué

existe la organización. La misión describe cómo es la empresa hoy.

 12

1.8.2 Validar la visión

En esta etapa se establece o identifica la visión de la organización o del

departamento, esto es, se fija el rumbo por seguir. La visión es la que define cómo

se verá la organización o área en el futuro, o sea, cómo se proyecta.

1.8.3 Plantear la hipótesis

Plantear la hipótesis es un paso más de la construcción del CMI, el cual

consiste en establecer la forma en que la organización alcanzará la visión

planteada, o sea, plantear la estrategia como una hipótesis. Se utilizan para ello

los temas estratégicos, los cuales surgen de la visión establecida para la

organización o para el departamento y reflejan lo que el equipo gerencial

considera que se debe hacer para alcanzar los resultados estratégicos.

Permiten plantear una hipótesis desde las cuatro perspectivas, de manera

que la organización pueda resolver el conflicto entre las prioridades de largo y de

corto plazos.

También los temas estratégicos ayudan a definir las propuestas de valor de

largo plazo para los segmentos de clientes escogidos, como resultado de lo que

todas las estrategias buscan alcanzar.

La estructura del cuadro de mando integral tiene una lógica de arriba hacia

abajo, comenzando con los resultados financieros y los relacionados con los

clientes que se buscan, y pasando después a la proposición de valor, para lo cual

es necesario identificar los procesos internos y la infraestructura organizacional

que le dará soporte.

 13

1.8.4 Establecer el mapa estratégico

Como ya se mencionó, el mapa estratégico es una representación gráfica

de la hipótesis en la que se basa la estrategia. Explica los resultados que se van a

lograr y por qué se lograrán. Aquí se definen todas las relaciones y la causa-efecto

entre las diferentes perspectivas. Además, ayuda a entender la coherencia entre

los objetivos estratégicos y permite visualizar de manera sencilla la estrategia de

la organización o departamento.

Por medio del mapa estratégico del CMI se busca dejar bien explícita la

hipótesis de la estrategia, con una estructura que la describa y permita verla de

una forma coherente e integrada, en cada una de las perspectivas del cuadro de

mando integral.

1.8.5 Definir los objetivos estratégicos

Los objetivos son declaraciones cualitativas o cuantitativas de las

aspiraciones de un individuo o grupo de individuos dentro de una organización; es

un estado futuro deseado de un negocio o de uno de sus elementos. A pesar de

que un objetivo debe lograrse en el futuro, se determina un plazo específico para

su realización.

Cuando se estructura el CMI en las cuatro perspectivas mencionadas

anteriormente, estas proporcionan un equilibrio entre los objetivos de largo plazo y

los de corto plazo, e indican la manera en que se alcanzarán. Se ordenan los

objetivos de acuerdo con las diferentes perspectivas y se establece una relación

de causa-efecto, de manera que los objetivos financieros se alcanzan mediante la

satisfacción del cliente, lo que a su vez se logra mediante procesos internos

 14

excelentes, los cuales se desarrollan y mantienen con el recurso humano y los

sistemas de información capaces de cambiar y mejorar continuamente.

Los objetivos indican de una manera más precisa lo que debe alcanzar una

declaración de visión y el momento en el que se deben obtener los resultados.

1.8.6 Seleccionar los indicadores estratégicos

En el CMI los indicadores van a ser los que miden la actuación de la

estrategia general de la organización, teniendo en cuenta la cadena de causa–

efecto mencionada, por medio de las cuatro perspectivas propuestas por Kaplan y

Norton, a partir de su concepción del Balanced Scorecard.

En esta etapa, una vez construido el mapa estratégico por la alta gerencia,

el siguiente paso es construir la estructura de indicadores que midan la actuación

de los procesos claves, o sea, los procesos en los que la organización debe ser

excelente para satisfacer las necesidades del cliente.

En este punto es importante identificar la cadena de valor, y así discriminar

los procesos que son claves desde el punto de vista estratégico de los

secundarios o de apoyo. Así, los esfuerzos se concentran en aquellos que

realmente agregan valor.

Es importante aclarar que los indicadores deben estar alineados con la

estrategia, si lo que se busca es tener información actualizada. Entre las

características que deben destacarse al formular los indicadores se encuentran:

 El ser específicos, es decir, dirigidos al objetivo que se busca.

 15

 Ser medibles, con datos confiables y completos.

 Estar orientados a la acción.

 Ser relevantes, vale decir, suministrar información sobre lo que es importante.

 Ser oportunos en el momento en que se necesita.

1.8.7 Establecer las metas

Una vez definidos los indicadores, el siguiente paso es establecer las metas

para cada uno de los indicadores.

Las metas deben ser retadoras y buscar siempre ir más allá de lo que la

organización es hoy en día. Cada una de las metas requiere una definición del

plazo límite para ser alcanzada. Es importante que exista un responsable para

cada una de las metas.

1.8.8 Establecer las iniciativas

Las iniciativas son las acciones en las que la organización o departamento

se van a centrar para la consecución de los objetivos estratégicos. Para establecer

las iniciativas se deben seguir los pasos que a continuación se indican:

 Efectuar un inventario de iniciativas actuales

o Proyectos establecidos en el presupuesto o en el plan operativo anual

de la organización o la gerencia.

o Proyectos de otros sistemas de gestión (ISO).

o Proyectos de finanzas e informática, entre otras áreas.

 Alinear estas iniciativas con el CMI.

 16

o Relacionar las iniciativas con los objetivos estratégicos presentados en

el punto anterior.

 Eliminar iniciativas no estratégicas y desarrollar las que faltan.

o Emplear filtros.

 Priorizar las iniciativas restantes

o Emplear filtros.

Para ello puede utilizarse el análisis FODA que la organización haya

elaborado y prestar atención a las variables críticas y relevantes del entorno,

aquellas que tienen una incidencia fundamental en el modelo del negocio y que,

además, la organización no puede controlar.

1.8.9 Operativizar la estrategia

Una vez identificados los procesos claves, el siguiente paso es comunicar

el CMI a las distintas áreas y niveles, a fin de alinear la organización a la

estrategia del negocio.

Uno de los puntos más importantes de esta etapa es la asignación de

responsabilidades por indicador. Esto permite que cada área tenga una

responsabilidad específica sobre un conjunto de indicadores y que así quede bien

claro quién es el responsable del desempeño de esa etapa del proceso. Más de

un conflicto tiene su origen en no haber clarificado cómo debería contribuir cada

persona al logro de los resultados de la empresa.

Una vez construido el CMI e integrado el sistema de gestión de la

organización, el siguiente paso es el de comunicar y capacitar a todos los niveles

sobre los beneficios del nuevo modelo de gestión. Además, es necesario capacitar

 17

a los gerentes y responsables de área sobre la utilización del cuadro de mando

integral, especialmente en temas tales como:

 La integración al proceso de planeamiento y presupuestación.

 La utilización en la administración del personal y su evaluación.

 El uso en la mejora de la toma de decisiones y la resolución de problemas

(acciones correctivas).

El proceso de elaboración de un CMI implica un mayor esfuerzo en la

comunicación intraorganizacional, mayor al que se realiza normalmente. El cambio

en la mentalidad de los gerentes e implicados en el proceso de análisis, diseño y

construcción del CMI es grande, al igual que para muchas técnicas o sistemas de

gestión.

1.8.10 Selección del software y los datos (opcional)

Luego de finalizado el diseño general del cuadro de mando integral, la

organización puede evaluar si requiere alguna tecnología informática para su

implantación y seguimiento, y seleccionar la alternativa que mejor se adapte a sus

necesidades. Es importante aclarar que este paso es opcional, ya que la

organización decide si utiliza o no un software para este proceso.

Para seleccionar la herramienta informática por utilizar, la organización

debe tener en cuenta los siguientes aspectos:

 Recursos y tiempo disponible para hacerle frente al proyecto.

 Hardware y software que posee.

 Los proveedores y el software disponible.

 18

La figura que se muestra a continuación presenta en forma detallada los

pasos que anteriormente se explicaron para la construcción de un CMI.

Figura No. 3 - Pasos para construir un CMI

1.9 Sistemas de información

Un sistema de información es la combinación de recursos humanos y

materiales que resultan de las operaciones de almacenar, recuperar y usar datos

con el propósito de una gestión eficiente en las operaciones de las organizaciones.

 19

Si bien es cierto que el establecimiento de un sistema de información no

depende de la existencia de tecnologías de la información, en la actualidad, por

más pequeña que sea la empresa, siempre existen alternativas tecnológicas para

poder establecer un adecuado sistema de información sobre una estructura

tecnológica. Es por ello que en este trabajo se hace referencia a un sistema de

información como aquel que opera con la ayuda de componentes tecnológicos.

Capítulo II: Descripción del entorno de la empresa

En este capítulo se reseña la trayectoria de la ferretería La Victoria desde

sus inicios. Se incluye un breve resumen de su historia, su estructura

organizativa, y otros aspectos de carácter interno, así como de su entorno

comercial.

Dentro de los aspectos de carácter interno se describen la misión y la

visión, el tipo de cliente meta y la línea de productos que ofrece, y se agrega una

lista de sus proveedores. Adicionalmente, se incluye una breve descripción de los

sistemas de información utilizados actualmente en el negocio.

De igual forma se ofrece un acercamiento a la situación actual del sector

ferretero en Costa Rica y se profundiza en la competencia actual de la ferretería

estudiada.

 20

2.1 Historia de la empresa

La ferretería La Victoria es una empresa familiar que abrió sus puertas al

mercado costarricense hace más de quince años. Ha logrado desarrollarse

gracias al esfuerzo constante de sus socios fundadores, los hermanos Hernández

Rueda (Reinaldo y Javier), quienes son de origen nicaragüense y cursaron sus

estudios superiores en México. Los hermanos Hernández Rueda se establecieron

en Costa Rica a raíz de la situación política de Nicaragua a inicios de los años

ochenta.

Este negocio forma parte de un grupo de ocho ferreterías que sus dueños

poseen tanto en Nicaragua como en Costa Rica. Sus propietarios son la segunda

generación de ferreteros de la familia, que al trasladarse a residir a Costa Rica

adquirieron primeramente una ferretería que ya se encontraba operando por

muchos años en San José, llamada El Clavo. Iniciaron operaciones en el país

hace aproximadamente veinticinco años.

La experiencia en el negocio ferretero que traían y la relación que

mantenían con proveedores internacionales les permitió rápidamente establecer

los contactos locales necesarios para asegurase el aprovisionamiento de

inventario adecuado y competir en el mercado costarricense de ese entonces.

La ferretería La Victoria, negocio sobre el cual se hizo este estudio, es la

segunda que abrieron en el país y se ubica en la ciudad de San José, entre

avenida 10 y calle 12, que actualmente cuenta con nueve colaboradores entre

directos e indirectos.

 21

El negocio se dedica a la venta de productos de ferretería en general y su

objetivo primordial desde su fundación ha sido alcanzar un crecimiento sostenido

en el segmento de mercado en el que se ubica.

Desde su apertura, hace más de década y media, el negocio ha pasado por

el cambio de logo una única vez. Esto sucedió hace dos años y con ello se intentó

inyectarle un cambio a la imagen de la empresa para que se percibiera mayor

dinamismo y energía de la marca.

2.2 Estructura organizativa

Como se mencionó en el inciso anterior, la estructura organizativa de la

empresa está conformada por nueve colaboradores. A continuación se muestra

su organigrama:

Junta Directiva

Gerente /

Administrador

Contador

Asistente administrativo Ventas

Junta Directiva

Gerente /

Administrador

Contador

Asistente administrativo Ventas

Figura No. 4 - Organigrama de la empresa

 22

Como se aprecia en el organigrama, actualmente la compañía cuenta con

una fuerza de ventas de seis personas con experiencia en el negocio de ferretería,

cuya permanencia va desde uno hasta veinte años. Son liderados por una

persona graduada en el campo de la ingeniería industrial que le reporta

directamente a los accionistas.

De igual forma, la empresa mantiene la colaboración de un contador y una

asistente que se encarga de los asuntos administrativos y de los recursos

humanos.

2.3 Misión y visión

Se solicitó a la empresa que suministrara la misión y la visión actuales, pero

se informó que no estaban plasmadas en papel. Tampoco han sido formuladas,

razón por la cual en el capítulo 4 de este trabajo se puede apreciar la propuesta

que se hace de los elementos que tanto para la misión como para la visión debe

tener la empresa, a fin de que puede reflejar el giro actual de su negocio.

2.4 Productos

El catálogo de productos de la ferretería La Victoria incorpora más de 2.500

artículos de los cuales actualmente, según la Gerencia, se manejan

permanentemente alrededor de 90%. El restante 10% corresponde a artículos

estacionales o de muy baja rotación, que únicamente son traídos por solicitud

explícita de algún cliente.

 23

El negocio de la ferretería es uno de los que requieren grandes sumas de

dinero para la inversión en inventario, pues las líneas de productos son muchas y

muy variadas. A continuación se detallan algunos de los productos o líneas de

artículos más importantes que ofrece la ferretería La Victoria:

 Materiales eléctricos

 Artículos de fontanería

 Artículos de jardinería

 Artículos de Iluminación

 Materiales de tubería

 Grifería

 Pintura

 Clavos

 Herramientas manuales

 Herramientas eléctricas

 Aditivos

 Morteros y cemento

 Diluyentes y solventes

 Fitinería

 Abrasivos.

Hace dos años, compañía tomó la decisión de complementar su oferta de

productos al incorporar una sección de productos de librería, orientada a satisfacer

la demanda detectada en empresas ubicadas cerca de la ferretería y que habían

manifestado la necesidad de contar con este tipo de artículos. Dentro de esta

familia de productos de librería se pueden encontrar productos como:

 Papelería

 24

 Cartulina

 Artículos de oficina

 Formularios pre-impresos

 Artículos escolares.

La ferretería también ofrece materiales para la construcción como, por

ejemplo, agregados (bloques, arena, piedra, etc.), varillas de construcción y

láminas de gypsum, entre otros; pero “contra pedido”, ya que por limitaciones de

espacio no se pueden almacenar grandes cantidades de este tipo de producto en

el local del negocio. Los clientes interesados solamente deben cancelar el

producto, ya sea personalmente o por transferencia electrónica, y los materiales

solicitados serán entregados en su domicilio.

2.5 Proveedores

Desde sus comienzos la ferretería La Victoria optó por abastecerse de

mercancía por medio de los proveedores locales y dejó a un lado la alternativa de

importar sus propios artículos. Las compras son locales y actualmente se maneja

una cartera de proveedores de aproximadamente sesenta y cinco empresas.

Entre los proveedores más destacados figuran:

 Durman Esquivel, S.A.

 Unidos Mayoreo, S.A.

 Transacciones Ferreteras de Costa Rica, S.A. (Transfesa)

 Consorcio Ferretero de San José, S.A. (Cofersa)

 Importadora América, S.A.

 Importaciones Vega, S.A.

 Electro Válvulas, S.A.

 25

 Transmerquím, S.A.

 Masaca

 Cofersa

 Válvulas y conexiones Urrea, S.A.

 Mega Líneas, S.A.

 Pinturas Corona

 Mayoreo Dicofer, S.A.

 Lanco & Harris, S.A.

 Tornillos Centroamericanos, S.A. (Torneca).

Como se mencionó en el apartado anterior, gracias a la trayectoria de las

empresas de los hermanos Hernández se dispone de créditos de proveedores con

excelentes plazos y mensualmente se agrega, en promedio, un proveedor más a

la cartera de la empresa. El trato y la comunicación que se mantiene con los

ejecutivos o representantes de las empresas proveedoras son de muy buen nivel,

ya que tratan directamente con el gerente de la empresa.

Las compras se hacen por diferentes medios. Dependiendo de la línea de

productos y su rotación, los pedidos pueden hacerse personalmente mediante la

visita del representante, por medio de una llamada telefónica o de correo

electrónico.

Los plazos de entrega van desde un día (entrega al día siguiente del pedido

siempre y cuando se haga antes del mediodía) hasta una semana, dependiendo

de la ubicación del proveedor y de su modo de ruteo.

La mayoría de los productos que se adquieren en la ferretería son

cancelados normalmente según el plazo de vencimiento de la factura, pero existe

 26

también la figura de la “consignación”. Algunos proveedores han implementado

esta figura, que consiste en dejar herramientas -normalmente de valor

considerable- en poder de la ferretería, sin previa facturación, y hasta el momento

en que la herramienta sea vendida en el negocio el proveedor procede a

facturarla. Todo eso con el propósito de impulsar sus marcas y también de

colaborar con el negocio, al disminuir la inversión en inventario.

2.6 Plataforma tecnológica

La empresa dispone actualmente de tres computadoras, que se encuentran

distribuidas según las siguientes funciones:

1. La primera es utilizada para la facturación. A esta tienen acceso todos los

vendedores y en ella se digitan tanto las facturas definitivas como las pro

forma. Esta computadora está conectada a la impresora que administra el

cajero para imprimir las facturas.

2. La segunda computadora sirve para ingresar las facturas al sistema y generar

los precios de los artículos según los márgenes definidos. Posteriormente,

mediante la misma computadora conectada a una impresora de matriz de

puntos, se imprimen las colillas de los precios, que serán adheridas a los

paneles de exhibición de toda la ferretería. Esta tarea la efectúa el

administrador de la tienda.

3. La tercera computadora es la utilizada para realizar las tareas administrativas

del negocio y es utilizada tanto por el gerente como por quien lo asiste.

El software instalado en las computadoras con las que se realizan los

procesos de facturación y el control del inventario fue adquirido a mediados de los

años ochenta y aún sigue siendo utilizado. Los únicos procesos que se

 27

desarrollan con él son la emisión de facturas como tales y pro formas, el cálculo e

impresión de precios y el cierre de caja diario. Este software tiene programados

unos cuantos reportes que incluyen las ventas diarias y las ventas por rango de

fechas de los vendedores. El último reporte es utilizado para calificar a los

vendedores mes a mes.

2.7 Clientes

La ferretería se dedica a la venta al detalle de materiales ferreteros y de

construcción y, en su mayoría, los clientes pagan de contado. Existe un bajo

número de clientes a los que se les vende al crédito. Actualmente son solo cuatro

empresas a las cuales se les factura al crédito con un plazo de un mes para

cancelar.

Por su ubicación, el tipo de cliente que visita la empresa pertenece en su

gran mayoría a las clases baja y medio-baja. Como característica de la zona se

puede indicar que se encuentra en un área donde hay varias paradas de buses.

La cercanía de las paradas de buses que salen de San José hacia lugares como

Hatillo, Alajuelita, Paso Ancho, Escazú, etc. es tal, que muchos de los usuarios de

esas rutas la aprovechan para hacer compras de artículos de ferretería en La

Victoria antes de tomar el bus.

Por otro lado, en el centro de San José en estos tiempos hay más

comercios que casas de habitación. Los clientes que visitan la ferretería en su

mayor parte son:

1. Clientes particulares vecinos.

2. Ocasionales que posteriormente abordarán algún autobús.

3. Provenientes de talleres automotrices cercanos.

 28

4. Provenientes de la Industria en general.

5. De edificios de apartamentos y oficinas ubicados en las cercanías de la

ferretería.

El negocio opera actualmente con un horario extendido de lunes a sábado

de 7:30 a.m. a 6:30 p.m. Los días domingo abre de 8:00 a.m. a 2:00 p.m. Los

hermanos Hernández fueron pioneros en la apertura los días domingo y eso le

generó posicionamiento en la mente de los clientes por mucho tiempo. En la

actualidad existe un buen número de comercios ferreteros que abren sus puertas

a la clientela los días domingo.

Como se mencionó anteriormente, existe un pequeño número de clientes

de crédito que poseen cuenta activa con la ferretería. Todos son talleres

automotrices o industriales cancelan sus facturas en tiempo y forma. No obstante,

la empresa ha decidido no ofrecer más crédito a nuevas instituciones debido a la

mala experiencia que ha tenido en el pasado, lo que le ha generado en ocasiones

tener cuentas incobrables.

Distribución de las ventas por tipo de cliente

Tipo de cliente Porcentaje

Cliente de contado 97%

Clientes de crédito 3%

Como se puede ver en el gráfico anterior, el aporte por ventas al crédito es

poco significativo y, según informa la empresa, solo mantienen a esos clientes por

razones de antigüedad.

 29

2.8 Competencia

Competencia es, respecto de determinada compañía, toda empresa que

elabore o venda el mismo producto o preste el mismo servicio que ella, y que sirva

a la misma clientela del mercado meta. Por tanto, es necesario investigar y

analizar la competencia, para lo cual se debe recabar información de una muestra

representativa de ella.

Cuando la ferretería La Victoria abrió sus puertas, a 500 metros a la

redonda había no más de tres ferreterías, y a la fecha funcionan más de 10, que

ahora representan su competencia directa.

También es importante recalcar que la ferretería La Victoria siempre se ha

caracterizado por procurar un trato amable y un servicio al cliente esmerado, con

la intención de diferenciarse de los negocios de la competencia, en los que se ha

notado que prevalece una atención fría y cortante, posiblemente por deficiente

nivel de educación del personal. Es por ello que en empresa el gerente

periódicamente ofrece al personal charlas sobre servicio al cliente, para refrescar

en sus mentes la necesidad de brillar en este aspecto.

En el análisis del caso se pudo constatar que todos los competidores son

de un tamaño similar y expenden los mismos productos. Una de las diferencias

más notables es el caso del parqueo para visitantes. Más de 80% de ellos no

cuentan con parqueo propio frente a sus establecimientos y La Victoria es una de

las pocas que sí lo tienen, lo cual -puede decirse- es una ventaja ante la

competencia.

 30

2.9 El sector ferretero en Costa Rica

Costa Rica no ha sido inmune a los efectos de la onda expansiva de la

crisis que viven los países más desarrollados, puesto que a abril del 2009 por esa

causa se cuantificaba en 16.000 el número de desempleados en el sector de la

construcción costarricense5. Tal situación está relacionada con la desaceleración

que ha sufrido este sector al cerrarse proyectos en marcha y cancelarse otros que

ni siquiera se han iniciado.

En cuestión de doce meses la cantidad de permisos de construcción en

Costa Rica disminuyó en 50%, y, además, en el primer semestre del 2009 la

demanda de cemento y concreto decreció en 20% y 30%, respectivamente, según

datos del Colegio Federado de Ingenieros y Arquitectos.

No se sabe con certeza cuándo dará inicio la recuperación de este y otros

sectores en el país, pero sí se puede decir que las ferreterías actualmente están

sobreviviendo por el consumo de los hogares en para mantenimiento, por ejemplo,

con la compra de pintura y otros artículos destinados a la reparación de viviendas.

Sobra decir, entonces, que el consumo de materiales para la construcción ha

bajado notablemente.

2.10 Descripción de las cuatro perspectivas del cuadro de mando
integral (situación actual)

 A continuación se presenta una breve reseña de la situación actual en las

cuatro perspectivas que conforman el CMI en la ferretería La Victoria.

5
 Patricia Leitón. Construcción perdió 16.000 empleos en últimos seis meses. La Nación. 1ero de Marzo de

2009.

 31

2.10.1 Perspectiva financiera

Tal y como ha sido tradicional en el mundo de los negocios, la ferretería La

Victoria no es la excepción en medir su desempeño con base meramente en

objetivos financieros, por lo que, para los efectos de esta investigación, se

procedió a entrevistar sobre ellos al gerente y a uno de los socios inversionistas,

con los siguientes resultados:

La situación actual de la ferretería

Al consultarle al gerente sobre cuál era la situación financiera de la

empresa, comentó que en este momento como acreedores solo conservan a sus

proveedores. No mantienen operaciones crediticias con ninguna institución, lo

cual puede verse, dependiendo del punto de vista, como una ventaja o como una

desventaja. Según el gerente, la decisión de no hacer uso de los instrumentos

que ofrece el mercado financiero para potenciar un crecimiento del negocio es

enteramente de los socios inversionistas, que han tratado más bien de propiciar un

desarrollo de la empresa mediante el uso de los mismos recursos generados por

la operación diaria de la ferretería. Sin embargo, al revisar los estados financieros

puede notarse que en los últimos años no ha habido crecimiento significativo. La

empresa parece estar en una etapa que se puede denominar de estancamiento y

que, según indicó el gerente, es la razón primordial de por qué se desarrolló este

proyecto: para buscar una solución a la situación actual de la compañía y sacarla

del bache en el que se encuentra.

Como consecuencia del estancamiento que se evidencia en la parte

financiera, la inversión en tecnología ha sido nula, al igual que la inversión en

capital humano.

 32

En la empresa se tiene claro que se debe idear una forma de poner

nuevamente en acción los engranajes de esta organización para alcanzar nuevas

fronteras y volver a generar el buen rendimiento que en algún momento se tuvo

para sus inversionistas.

El gerente sabe que la solución se encuentra en la satisfacción de sus

clientes y en la multiplicación de ellos. Por eso ha hecho esfuerzos en aplicar

algunas ideas, pero sin mayores resultados. Probablemente por eso al consultarle

sobre cómo han hecho en el pasado para medir la efectividad de las promociones

o tácticas de servicio al cliente que han implementado, simplemente afirmó que

nunca se han medido, que solo se han puesto en acción sin mucha estructura y se

les ha indicado a los empleados qué hacer.

De igual forma, debe anotarse que no ha habido, desde hace muchos años,

inyección de capital por parte de los socios, aspecto que según afirmó el gerente

también tiene incidencia en la situación actual de la ferretería La Victoria.

 Actualmente la situación de compañía es que apenas cubre sus costos

operativos.

Dependiendo del flujo de caja así se programan los pagos a proveedores y

la mayoría, por no decir todos, han accedido a trabajar con un plazo de sesenta

días, lo cual resulta beneficioso para la ferretería. Los pagos aún se efectúan por

medio de la emisión de cheques, lo cual también es ventajoso para la empresa por

su periodo de flotación, a diferencia de las transferencias electrónicas, en las que

el debito de las cuentas es inmediato.

 33

Etapa del ciclo de vida de la empresa

Según la teoría del ciclo de vida de las empresas, la ferretería La Victoria se

encuentra en su etapa de madurez, pues sigue existiendo crecimiento tanto en

ventas como en ganancias, pero en un porcentaje mucho menor al esperado. Por

eso debe decidirse si se sigue con la aventura o hay que salirse de ella.

Figura No. 5 - Ciclo de vida de las empresas

Adicionalmente, en esta etapa se dice que “los sistemas de control e

información se vuelven inadecuados para hacer frente a las crecientes

necesidades y podían surgir problemas imprevistos de liquidez relacionados con

los requerimientos de capital y financiamiento6”, situación que bien representa a la

de la ferretería actualmente.

6
 Joaquín Rodríguez Valencia. Dirección moderna de organizaciones. Cheng ge Learning Editores, página

15, año 2006.

 34

En resumen, desde la perspectiva financiera la ferretería La Victoria

únicamente controla mes a mes el resultado de sus ventas mediante un informe

que se imprime al final del mes, en el que se totalizan las ventas por vendedor.

Por otro lado, se evidencia la necesidad de inversión en la empresa, ya sea por

inversión en capital por parte de los accionistas o por medio del mercado

financiero costarricense.

2.10.2 Perspectiva del cliente

El objetivo primordial es el de satisfacer a los clientes internos y externos en

relación con los productos, los servicios y la atención de la organización. La

compañía no cuenta con un departamento de mercadeo y según dijo el gerente

hasta la fecha no se han hecho esfuerzos para estudiar al cliente que visita el

negocio, o para clasificarlo y conocerlo mejor.

En el caso de la ferretería La Victoria se toma en cuenta el estado de

satisfacción de los clientes externos por medio de la encuesta de satisfacción

ampliada en el próximo capítulo N.º 3, aplicada a 55 clientes que visitaron la

ferretería, a diferentes horas, entre el 5 y el 15 de julio del 2009.

La encuesta aplicada para la elaboración de este proyecto fue la primera de

su tipo y con ella se esperaba dar al gerente una idea más clara del tipo de cliente

que lo visita, y de cuál es su apreciación en aspectos como el servicio recibido.

2.10.3 Perspectiva de procesos internos

En la perspectiva de procesos internos su objetivo es el de poder identificar

los procesos claves en los cuales la empresa debe sobresalir y ser excelente para

 35

satisfacer plenamente a sus clientes y, por ende, generar una retribución

económica adecuada para sus accionistas.

 Consultado el gerente de la ferretería sobre cuáles procesos consideraba

más determinantes para ofrecer un buen servicio a los clientes, y sobre los

procesos claves identificados dentro de la cadena de valor de la ferretería,

mencionó los siguientes:

 Ventas – atención al público

 Administración del inventario y compras

 Devoluciones/cambios de mercancía

 Servicio posventa

Actualmente la fuerza de ventas es liderada por el gerente de la empresa y

de ellos dependen, en un gran porcentaje, los ingresos del negocio. Esta parte de

la cadena se controla mes a mes al final del periodo, al revisar el resultado de las

ventas por medio de un reporte de ventas por empleado que genera el sistema de

cómputo utilizado.

En el caso de la administración del inventario, la responsabilidad recae en

el gerente, ya que es él quien debe asegurar el correcto abastecimiento y el

reabastecimiento de los productos de la empresa. El proceso de reabastecimiento

empieza con el apunte de los faltantes en un cuaderno, acción que deben realizar

todos los vendedores en el momento de detectar un faltante o que un producto

está próximo a agotarse. De igual forma, se hace una revisión periódica, producto

por producto, para agregarle efectividad a la lista de faltantes. Como puede

notarse, este proceso se hace en forma completamente manual y no requiere la

ayuda del sistema de cómputo de la empresa.

 36

El proceso de compras también le corresponde al gerente, quien, por su

experiencia y apoyándose en la lista de faltantes, procede a contactarse con los

diferentes proveedores con el propósito de “montar” pedidos de mercancía faltante

o de temporada. El proceso de compras se hace diariamente y necesita de mucho

esfuerzo de todas las partes involucradas, ya que de ello depende tener la

ferretería bien provista de mercancía.

Finalmente, en la cadena de valor se registra el proceso de cambio y

devolución de mercancías. Esta actividad consiste en administrar un proceso en

el que se le reportan a los diferentes proveedores todos los productos defectuosos

devueltos por los clientes, con aplicación de la garantía y con el fin de procurar un

rápido intercambio de producto nuevo frente a producto defectuoso, para disponer

nuevamente de inventario en los anaqueles. Aquí se incluye también el servicio

posventa, porque en él mayormente se atienden quejas por devolución de

productos defectuosos.

Se hace notar que en ninguno de los procesos anteriormente descritos se

lleva ningún control estadístico de su evolución y todo es manejado manualmente.

Por ejemplo, no se conoce cuál es el producto mayormente devuelto por garantía,

ni cuál es el tiempo promedio de reposición de productos defectuosos para el

cliente.

2.10.4 Perspectiva de aprendizaje y crecimiento

Como bien se indica en la metodología del cuadro de mando integral, las

cuatro perspectivas están interrelacionadas. Los objetivos de la perspectiva de

aprendizaje y crecimiento son los inductores requeridos para impulsar unos

excelentes resultados en las tres primeras perspectivas del CMI.

 37

Esta perspectiva se enfoca en que resulta ser el activo más importante de

la organización: su personal. De igual forma, incorpora las capacidades de sus

sistemas de información.

Cabe indicar que el gerente informó que a la fecha no se han invertido

recursos en la medición de la satisfacción de su personal ni en ninguna otra

variable relacionada con el recurso humano. Es por ello que en el capítulo

siguiente se analiza la situación de esta y de las otras perspectivas, para

finalmente, en el capítulo 4, formular una propuesta para la gestión y el control de

ellas.

 38

Capítulo III: Análisis de la situación actual de la empresa

En este capítulo se analiza la situación actual de ferretería La Victoria por

medio del cuadro de mando integral.

Primeramente se analiza la situación actual de la ferretería en las áreas que

comprenden el elemento estratégico del negocio, para posteriormente analizar los

cuatro pilares o perspectivas del CMI.

3.1 Análisis del marco estratégico de ferretería La Victoria

 Con la contribución del gerente del negocio y de sus colaboradores se

analizaron los aspectos estratégicos que actualmente les sirven de “norte”, para

proponer posteriormente, en el siguiente capítulo, una guía que permita a los

miembros de la organización tener un mejor conocimiento del curso que lleva la

empresa.

 Con ese fin se diseñó un cuestionario de 18 preguntas, pensado en

conocer la opinión del personal sobre la dirección o rumbo que lleva la empresa.

El cuestionario fue entregado a los empleados junto con material de apoyo que

contiene la definición y ejemplos de los términos que pudieran generar alguna

confusión en el momento de contestarlo. También se le dio asistencia a cada uno

de los encuestados ya que las preguntas podían presentar alguna dificultad de

interpretación. (Ver el anexo N.º 1)

Con la aplicación del cuestionario al personal de la ferretería se pudo tener

un panorama más claro de la situación actual de ella y de la estrategia que sigue.

 39

Igualmente, en este capítulo se incluyen algunas de las respuestas a las

preguntas del cuestionario, tabuladas dentro del análisis efectuado de los cuatro

pilares del CMI. A continuación se indican los principales aspectos relacionados

con la estrategia, una vez aplicado y tabulado el cuestionario.

El cuestionario fue aplicado a un total de seis empleados. Durante su

aplicación los colaboradores contaron con la asistencia del experto en el tema

para evacuar dudas relacionadas con los aspectos técnicos.

A continuación se muestran los resultados de las preguntas, acompañados

de gráficos, para procurar una mejor visualización de la valiosa información

suministrada por los colaboradores de la ferretería.

3.1.1 Análisis de la misión

Con la primea pregunta del cuestionario se pretendía conocer el concepto

que los empleados tienen de la misión de la ferretería.

Cuando se les preguntó si conocían la razón de ser o misión de la empresa,

la gran mayoría de ellos (83%) contestaron que no, como se puede ver en el

gráfico 1, y 17% dijeron que sí.

 40

Conocimiento de la Misión de

Ferretería La Victoria

17%

83%

SI NO

Gráfico No. 1 – Conocimiento de la Misión de Ferretería La Victoria

Entre los principales elementos que según el personal entrevistado debe

poseer la misión de la compañía se mencionan:

 Compromiso mutuo entre el empleado y el gerente.

 Ofrecer al cliente un servicio de la mejor calidad.

 Contar con tecnología de avanzada para una excelente y rápida atención

de los clientes.

 Ofrecer precios razonables.

 Tener una administración del inventario.

Todos esos elementos son necesarios para definir la misión de la empresa, ya

que ellos contienen los principales aspectos de por qué y para qué existe

ferretería. Aunque actualmente, como se evidenció en el capítulo anterior, no

existe una misión correctamente redactada y comunicada al personal, se sabe

bien cuáles elementos debería contener. Estos elementos serán tomados en

cuenta en el próximo capítulo al proponer un texto que resuma las ideas que la

empresa debe tener en su misión.

 41

3.1.2 Análisis de la visión

Al preguntar por la visión o proyección futura de la empresa, nuevamente

casi la totalidad de los empleados manifestaron desconocerla. Únicamente 17% la

conocían, es decir, solamente una persona.

 Cuando se preguntó cuáles son los principales elementos que debe

contener la visión o proyección futura de La Victoria, los que contestaron que sí la

conocían citaron como principales aspectos los siguientes:

 Capacitación de calidad en el servicio al cliente.

 Capacitación en conocimientos técnicos, por ejemplo sobre electricidad.

 Adquisición de tecnología avanzada.

 Incorporación de nuevos servicios, por ejemplo el de transporte

 Atracción de mayor número de clientes de la región.

De los entrevistados que contestaron que no conocían la visión, algunos

apuntaron lo siguiente como importante para establecerla:

 Apoyo constante a los colaboradores para que alcancen los objetivos de la

empresa.

 Capacitar al recurso humano en temas técnicos.

 Modernización tecnológica.

Es importante observar cómo los empleados tienen presente el tema de la

tecnología avanzada como primordial, ya sea que conozcan o no la visión. Todas

estas ideas fueron tomadas en cuenta como parte del análisis y para que en el

 42

capítulo siguiente sirvan de materia prima, para poder proponer una visión que

logre guiar a la ferretería hacia la consecución de sus objetivos.

3.1.3 Conocimiento de los objetivos

Al preguntar sobre el conocimiento de los objetivos de la empresa, 67% de

los empleados contestaron que no los conocen, como se muestra en el gráfico N.º

3.

Cabe destacar que esta es una de las preguntas sobre las que se requirió

mayor guía o asesoramiento por parte del encuestador a la hora de contestarla. El

personal se mostró muy entusiasmado a la hora de colaborar con la realización de

este trabajo, ya que preguntaba mucho al respecto antes de escribir cualquier

respuesta.

Conocimiento de los objetivos de

Ferretería La Victoria

33%

67%

SI NO

Gráfico No. 2 – Conocimiento de los objetivos de Ferretería La Victoria

Según los resultados luego de la tabulación de la encuesta, 33% de los

empleados sí conocen los objetivos de la empresa, dentro de los cuales citaron los

siguientes:

 43

 Contar con infraestructura óptima y equipada.

 Contar con tecnología de punta.

 Capacitación adecuada del personal.

 Administración eficiente del inventario.

 Mejorar la asignación de precios.

El objetivo de administrar adecuadamente el inventario fue citado dos veces

por personas que contestaron que sí conocen los objetivos de la ferretería.

3.1.4 Análisis de mecanismos para la medición del alcance de los
objetivos

A las personas que contestaron que sí conocían los objetivos de la empresa

se les preguntó si sabían cómo se mide el alcance de estos objetivos. Cincuenta

por ciento de ellas contestaron que no y el otro 50% contestaron que sí, como se

observa en el gráfico N.º 4. La mitad de los que contestaron que sí dijeron que

esto lo saben por la revisión del resultado de las ventas mensuales que hacen

mensualmente con el administrador. Este resultado de ventas mensuales es

emitido por computadora e indica el monto vendido (por vendedor) en un rango de

fechas. Este reporte, utilizado para medir el desempeño de los colaboradores,

incorpora únicamente parte de los elementos cuantitativos. Al preguntar si existen

mecanismos para medir los elementos cualitativos del desempeño de los

empleados la respuesta fue negativa. No existen mecanismos para medir la

satisfacción de los clientes en cuanto a servicio y rapidez, por ejemplo.

 44

3.1.5 Conocimiento de la estrategia principal del negocio

En la respuesta a la siguiente pregunta sobre el conocimiento que tienen

los empleados de la ferretería sobre su estrategia principal, 83% de ellos, es decir,

cinco de los seis encuestados, dijeron no conocerla, como se muestra en el gráfico

N.º 5.

Conocimiento de la estrategia principal

de Ferretería La Victoria

17%

83%

SI NO

Gráfico No. 3 – Conocimiento de la estrategia principal de Ferretería La

Victoria

3.1.5.1 Causas principales del desconocimiento de la estrategia

Al preguntar por las principales causas del desconocimiento de la

estrategia, 67% de los entrevistados estuvieron de acuerdo en que es por

deficiencias en la comunicación, y el restante 33% se inclinaron porque la

estrategia no baja a los niveles inferiores. Ninguna persona marcó la opción de

que no existe estrategia definida para la empresa; de manera que, en resumen,

100% indicaron como causa principal la falta de comunicación.

 45

Principales causas del desconocimiento de la estrategia

67%

33%

0%0%

Problemas comunicación No baja a niveles inferiores No existe estrategia definida Otra

Grafico No. 4 – Principales causas del desconocimiento de la estrategia.

3.1.5.2 Estrategia recomendada para la ferretería La Victoria

En la siguiente pregunta se indicó el concepto de las tres estrategias

competitivas o genéricas establecidas por Porter, para saber cuál consideraban

los empleados como la más acorde con la realidad actual de compañía. La

pregunta estaba acompañada de términos y ejemplos de apoyo para facilitar la

escogencia de la estrategia por parte de los encuestados.

La estrategia que consideraron los empleados más acorde con el giro

actual del negocio es la de diferenciación, seguida por la de liderazgo en costos,

productos o servicios y, por último, la del enfoque o alta segmentación. Estas

estrategias se establecieron de acuerdo con los conceptos aportados según el

conocimiento que de ellos tiene el personal consultado.

 46

0

2

4

6

Empleados

Estrategia acorde con Ferretería La Victoria

Diferenciación Liderazgo en costos Enfoque o alta segmentación

Gráfico No. 5 – Estrategia acorde con Ferretería La Victoria

 Consultado el gerente sobre cuál estrategia consideraba adecuada para la

compañía, coincidió en que sí se puede encasillar el rumbo o la técnica que sigue

la empresa para atraer y retener clientes, y estuvo más de acuerdo con una

estrategia de diferenciación, pues en ella lo que se busca es diferenciarse al

ofrecer un servicio que sea percibido por los clientes como de altos estándares.

3.1.6 Conocimiento del plan estratégico

Cuando se preguntó si conocían el plan estratégico de la empresa, dos

terceras partes de los encuestados contestaron que no y el resto dijeron que sí.

Esta fue otra de las preguntas en las que se presentó mayor necesidad de

asistir a los encuestados con el propósito de obtener una respuesta bien pensada

y que reflejara la realidad que perciben los empleados. En el gráfico N.º 8 se

puede apreciar el resultado obtenido.

 47

Conocimiento del plan estratégico

de Ferretería La Victoria

67%

33%

NO SI

Gráfico No. 6 – Conocimiento del plan estratégico de Ferretería La Victoria

3.1.7 Conocimiento de la relación entre los objetivos y la forma actual
de trabajo

Al preguntar si conocían la relación que tienen los objetivos citados anteriormente

con la forma en la cual se está trabajando actualmente, de los colaborares que

contestaron afirmativamente en la pregunta anterior 50% de ellos dijeron que sí

conocen esta relación.

En cuanto a la explicación de la pregunta anterior, los empleados

contestaron que siempre tratan de dar lo mejor en la atención al cliente. Es obvio

que los empleados conocen cuáles son sus tareas diarias, pero este análisis

evidenció el desconocimiento de cómo su labor ayuda a la consecución de los

objetivos de la organización.

 48

3.1.8 Análisis de la relación entre los objetivos y tareas diarias y el plan
estratégico

La mitad de los empleados encuestados dijeron no conocer el plan

estratégico de la empresa. Por ende, no saben si los objetivos y la forma actual de

trabajar tienen relación con él. Esta pregunta estuvo directamente relacionada con

lo que el personal manifestó en cuanto a que no conocen los objetivos de la

empresa y, por ende, tampoco el plan estratégico, y ni saben si existe.

En el gráfico N.º 10 se evidencia que 33% de los empleados entrevistados

dijeron que sí conocen los objetivos de la empresa y su relación con el plan

estratégico de ella.

Conocimiento de relación de objetivos y tareas con Plan

estratégico

33%

67%

SI

NO

Gráfico No. 7 – Conocimiento de la relación entre objetivos y tareas con el

plan estratégico

Por otro lado, las principales fortalezas de la ferretería La Victoria que

señalaron los empleados en el cuestionario aplicado son las siguientes:

 Trabajo en equipo.

 49

 Disposición adecuada del personal.

 Compañerismo.

 Poca rotación de personal.

 Tecnología. Hay equipo de cómputo pero muchas ferreterías aún no lo

utilizan. No se explota esta tecnología.

 Conocimiento.

 Identificación con la Gerencia.

Entre las principales debilidades de la ferretería que indicaron los

empleados al contestar el cuestionario están las siguientes:

 Falta de comunicación entre el gerente y los subordinados.

 Seguridad física de las instalaciones.

 Falta de personal.

 Obsolescencia del software utilizado.

 Falta de motivación por parte de la Gerencia para los empleados.

 Poder limitado (se depende de criterios de jerarcas o superiores para la

toma de decisiones).

Entre las conclusiones más relevantes de este análisis sobre la situación

actual del elemento estratégico de la ferretería La Victoria están:

 No existe documentación escrita sobre las políticas, funciones, misión,

visión y objetivos de la ferretería, razón por la cual es indispensable

documentar todos estos aspectos, puesto que, como se dijo, lo que no está

documentado no existe. En el capítulo siguiente (N.º 4) se sugieren nuevos

textos o formas para los diferentes apartados que conforman el elemento

estratégico; todo ello como parte inicial de la propuesta.

 50

 Según la entrevista efectuada al gerente de la ferretería, él reconoce que a

los empleados de la Gerencia no se les ha informado de la proyección

futura o visión. Sin embargo; esto no implica que no exista en la parte

superior de mando, sino que no se ha bajado a niveles inferiores.

 También refleja que actualmente en esta organización no se está “bajando”

la estrategia al personal para que la conozcan, ni se les explica la

contribución que de cada una de sus actividades se espera para alinearse a

la estrategia principal del negocio.

 La evaluación del desempeño actual de los empleados no cumple con los

requisitos para medir la contribución que los empleados hacen para cumplir

con los objetivos y tareas asignadas.

 Un elemento clave detectado en este análisis es la necesidad de

modernizar los sistemas y equipos tecnológicos de empresa, con el objetivo

de:

1. Mejorar la toma de decisiones por medio de la generación de

información valiosa desde los sistemas de la empresa.

2. Mejorar los controles sobre el inventario.

3. Mejorar el servicio y el tiempo de respuesta a favor de los clientes.

En el siguiente apartado se analizan los componentes actuales de los

cuatro pilares que conforman el CMI dentro de la gestión diaria de la ferretería.

 51

3.2 Análisis de los indicadores necesarios en los cuatro pilares
del cuadro de mando integral, con el fin de alinear la visión con la
estrategia y cumplir con los objetivos de largo plazo

En este apartado se analizan los cuatro diferentes pilares que componen el

cuadro de mando integral de acuerdo con la situación actual de la ferretería, con el

propósito de facilitar la elaboración de una propuesta que apoye el cumplimiento

de los objetivos planteados.

Dada la etapa asignada en el ciclo de vida definido para la empresa y sus

características, y tomando en cuenta los elementos determinados en el análisis

FODA, se consideran las principales fuerzas internas y externas en el desarrollo

de las estrategias que servirán de columna vertebral del CMI que se propone en el

capítulo siguiente.

3.2.1 Perspectiva financiera

 La ferretería La Victoria se encuentra en la etapa de madurez o

sostenimiento dentro de su ciclo de vida como negocio. De este tipo de empresas

se espera que mantengan su cuota de mercado existente y que quizás lo

incrementen de alguna forma año con año. En lo que a inversión se refiere, sus

esfuerzos deben estar más orientados a solucionar problemas o evitar “cuellos de

botella” en sus procesos, a ampliar su capacidad operativa y a buscar la mejora

continua.

 Sin embargo, al analizar los objetivos que persigue la Gerencia es sensato

pensar que lo que se busca es un relanzamiento o un renacimiento de la

compañía, lo cual la colocaría ante los colaboradores e inversionistas como de

vuelta en la etapa de “crecimiento”. Ello porque eso es exactamente lo que quiere

lograrse, un crecimiento basado en una mejor estructuración del negocio y en

 52

reasignación de responsabilidades y reorientación de esfuerzos. Todo esto al final

traerá consigo mejor toma de decisiones por parte de la Gerencia.

 Actualmente toda la responsabilidad financiera recae en el actual gerente

de la empresa porque no se cuenta con ningún departamento financiero. Con la

colaboración del contador se elabora la información financiera, pero más que todo

con objetivos tributarios, ya que actualmente no se utiliza mucho para la toma de

decisiones.

 Profundizando en las necesidades financieras de la empresa, si lo que se

desea es relanzar el negocio con el objetivo de buscar la forma de aumentar las

ventas y a la vez disminuir los gastos para obtener un mejor rendimiento, se debe

partir del análisis de la información actual.

 A continuación se describen los procesos que se derivaron de la

información financiera proporcionada por la empresa.

 Al revisar los gastos de la ferretería se nota que estos representan, en

promedio, 34% de los ingresos que recibe la empresa por ventas, los cuales son

su única fuente de ingresos. La partida más significativa corresponde a los

salarios y servicios profesionales, que a su vez representan, sumados, 44% de los

gastos. Es importante notar que los salarios del personal de la ferretería fueron

fijados según el salario mínimo autorizado. Por lo tanto, no es un gasto que pueda

reducirse y que, por el contrario, tiende a aumentar cada vez que se publican los

aumentos de ley semestrales. Además, visto bajo otra óptica, como parte del plan

general para el relanzamiento de la empresa, en un futuro cercano se debería

analizar este rubro (salarios) y buscar opciones para aumentarlos, y así retener al

personal valioso.

 53

 Una partida a la cual sí se le puede establecer un plan de reducción es la

de “gastos varios”, en la que se incluyen los gastos por viáticos, fletes,

mantenimiento, papelería, etc., y que representa actualmente 10% del total de los

gastos. Luego de revisar los gastos registrados en tal partida se llega a la

conclusión de que con un mejor control de ella puede llegarse a disminuir. De

igual forma, se detectó que puede buscarse la forma de reducir los gastos en

servicios públicos por medio de una mejor administración del personal y sus

costumbres en el uso de los servicios disponibles (teléfono, luz, agua, etc.)

 No obstante, el resto de las partidas prácticamente son intocables pues

corresponden a elementos fuera del control de la empresa, como son el pago de

impuestos, alquiler y cargas sociales.

 En el gráfico N.º 18 se muestra la composición porcentual de los gastos

promedio de la ferretería.

Principales Gastos de Ferretería La Victoria

34%

10%15%4%
10%

12%

15%

Salarios Servicios Profesionales Impuestos

Servicios Publicos Gastos Varios Alquiler

Otros gastos (CCSS, INS)

Gráfico No. 8 – Principales gastos de la ferretería

 54

 Cabe resaltar, como puede notarse en el gráfico anterior, que actualmente

la empresa no registra ningún gasto por publicidad, lo que también puede estar

ocasionando un deterioro en el posicionamiento que tiene el negocio en la mente

de clientes actuales y potenciales. Este es un elemento que debe considerarse

seriamente en la estrategia que se decida seguir, ya que es recomendable invertir

en publicidad para mantener viva la imagen de la ferretería en un sector tan

dinámico como es el ferretero.

Por otro lado, en el gráfico N.º 19 se puede observar que la situación de las

utilidades de la ferretería no es la mejor, debido a que, en promedio, el resultado

de la relación entre ingresos y gastos, más compras, resulta negativo en los siete

últimos meses evaluados en este proyecto. Es obvio que para poder vender hay

que surtir constantemente el negocio con inventario a fin de tener mercancías

disponibles para sus clientes; sin embargo, actualmente la ferretería no está

vendiendo lo suficiente como para cubrir sus gastos y poder hacerle frente a la

deuda con sus proveedores. Debido a esto la ferretería debe buscar la forma de

aumentar sus ventas, para poder reversar esta situación y generar mejores

utilidades para sus inversionistas, que actualmente no reciben nada por su

inversión.

 55

Relación Ingresos - Gastos/Compras

-4,000.00

-2,000.00

0.00

2,000.00

4,000.00

6,000.00

8,000.00

10,000.00

12,000.00

14,000.00

N
o
v
-0

8

D
e
c
-0

8

J
a
n
-0

9

F
e
b
-0

9

M
a
r-

0
9

A
p
r-

0
9

M
a
y
-0

9

Ingresos

Gastos+Compras

Utilidad

Gráfico No. 9 – Relación Ingresos – gastos/compras

Otra situación detectada que afecta el flujo de caja de la empresa es una

deficiencia detectada en la administración del cambio de mercancía defectuosa.

Al haber tantos productos en el inventario de la ferretería (más de 2.500 ítems) es

común encontrar artículos cuyo valor ya ha sido cancelado al proveedor y ha sido

devuelto por los clientes al aplicar garantías por defectos de fábrica, o casos en

que el defecto fue detectado antes de su venta. El cambio de estas mercancías

debe controlarse de tal forma que se obtengan los dos siguientes resultados:

1. Un margen de tiempo aceptable para la reposición del producto ante el

cliente.

2. Rápida reposición del inventario defectuoso con producto nuevo que

quedará nuevamente a disposición para su venta.

De no hacerse el cambio esos productos estarán estancados en una

bodega en vez de generar ingresos.

 56

Si bien el control de la reposición de mercancía defectuosa es importante

en la administración del inventario, también resulta crucial que la empresa pueda

responder más ágilmente ante faltantes de mercancía en sus anaqueles. Como

se expone y amplía en la perspectiva de procesos internos, la empresa debe

volverse más eficiente en la administración del inventario para disponer siempre,

en la medida de lo posible, de la gran mayoría de artículos que conforman su

inventario. No es un secreto que un constante desabastecimiento de mercancía

en un negocio puede ser rápidamente percibido por los clientes y ocasionar que

ellos busquen cómo solventar sus necesidades ferreteras en negocios de la

competencia. Un correcto y puntual aprovisionamiento de mercancía genera

mayores ventas y por ende mejores ingresos para los inversionistas.

 En resumen, la empresa debe atender dos aspectos cruciales para su

relanzamiento y que incluyen la búsqueda de una forma correcta de reducir de

alguna forma sus gastos, y también idear alternativas de solución para poder

incrementar sus ventas y así poder obtener al final un resultado más positivo en

cuanto a utilidades.

 Según el análisis anterior, en el campo financiero se requiere cumplir con lo

siguiente en términos de objetivos específicos:

1. Aumentar los ingresos de la ferretería e incrementar su participación en

el mercado por medio del ofrecimiento de un mayor valor agregado y de

la diversificación de productos.

2. Mejorar la administración del gasto y maximizar el aprovechamiento de

los activos tangibles de la empresa.

 57

3. Mejorar el control del inventario en lo que respecta a reabastecimiento y

cambios de mercadería defectuosa, y por aplicación de garantías por

parte del cliente.

A continuación, se procede a analizar los posibles indicadores y sus metas

en cada uno de los objetivos analizados, que ayudarán a promover el éxito de esta

perspectiva.

3.2.1.1 Análisis de indicadores para el primer objetivo: “Mejorar los

ingresos de la ferretería La Victoria al incrementar su participación en el

mercado mediante el ofrecimiento de un mayor valor agregado y la

diversificación de productos”

1. Tasa de crecimiento en ventas mensuales

Este indicador muestra el porcentaje de variación en el

crecimiento/decrecimiento mes a mes de las ventas de la ferretería. Con ello se

controlaría de una forma rápida y precisa el resultado de los esfuerzos en todas

las diferentes perspectivas en términos económicos. Si bien actualmente se

genera un informe mensual con esta información, este se hace sin el objetivo de

evaluar el desempeño estructurado de los colaboradores, pues es de una forma

rápida y precisa y únicamente para conocer el resultado.

2. Flujos de caja generados (Cash flow)

El efectivo es el combustible de toda empresa. Por eso es necesario un

correcto control de los ingresos y egresos, para poder predecir las necesidades

futuras de efectivo antes de que surjan, y así no llevarse sorpresas. En este

 58

momento la ferretería utiliza créditos a plazos de sesenta días con la gran mayoría

de sus proveedores. Sin embargo, conforme transcurren los meses este plazo

tiende a incrementarse en unos cuantos días más, lo cual ha generado roces con

alguno de sus proveedores, y de no controlarse esto pronto puede llegar a

significar la ruptura de la relación con importantes proveedores.

3. Margen de utilidad bruta sobre ventas

El resultado que genera el control de este indicador es el conocimiento de

la cantidad de utilidad alcanzada por la organización por cada dólar de ventas,

luego de que se ha cubierto el costo de las ventas. Esto le ayudará a la empresa

a conocer cuánto le está costando poner a la venta sus artículos e detectar gastos

innecesarios.

3.2.1.2 Indicadores para el segundo objetivo: “Mejorar la administración

del gasto y maximizar el aprovechamiento de los activos tangibles de la

empresa”

1. Porcentaje de reducción de gastos operativos

Se iniciará un proceso de revisión, en detalle, de todos los gastos actuales

que tiene la empresa para poder ofrecer los bienes y servicios actuales. Con

dicha revisión se espera recortar gastos y llevar un control de su evolución a

través del tiempo. Si el gasto no se controla mes a mes, es sabido que por

naturaleza se empieza a salirse de control, lo que hace más pesada la estructura

de las organizaciones y por ende se generan menores utilidades para los socios.

 59

2. Ventas por empleado

Si bien el personal de la empresa representa el activo más importante, este

debe justificar esa importancia y su existencia al traducir sus esfuerzos en

unidades redituables, vale decir, en más y mejores ventas. Debe exigírseles y

controlar un incremento mensual de ventas a cada empleado para que el objetivo

de incrementar las ventas sea una realidad. Es responsabilidad de todos lograr un

aumento en el volumen de ventas, pero esta responsabilidad debe ser controlada

mes a mes.

3.2.1.2 Indicadores para el tercer objetivo: “Mejorar el control del

inventario en relación con el reabastecimiento y los cambios de

mercadería defectuosa, y por aplicación de garantías por parte del cliente

1. Aumento del uso del inventario inmovilizado

Aquí se mide el valor de los artículos que regresan a los anaqueles y que

quedan nuevamente disponibles para su venta. Con este control se conocerá la

eficiencia de la empresa para convertir inventario inmovilizado en ingresos para la

empresa.

Tabla-resumen

Objetivo Indicadores

Mejorar los ingresos de la ferretería La

Victoria con el incremento de su

participación en el mercado, por medio

del ofrecimiento de un mayor valor

agregado y la diversificación de

productos.

Tasa de crecimiento en ventas

mensuales

Flujos de caja generados (Cash

flow)

Margen de utilidad bruta sobre

ventas

 60

Mejorar la administración del gasto y

maximizar el aprovechamiento de los

activos tangibles de la empresa.

Porcentaje de reducción de gastos

operativos.

Ventas por empleado.

Mejorar el control del inventario en

cuanto a reabastecimiento y cambios

de mercadería defectuosa y por

aplicación de garantías por parte del

cliente.

Aumento del uso del inventario

inmovilizado.

Tabla No. 1 – Resumen de objetivos y sus indicadores / Perspectiva

Financiera

3.2.2 Perspectiva del cliente

En esta perspectiva resulta imprescindible plasmar una idea concreta de

quiénes son los clientes, por qué compran y lo que significa para ellos el servicio,

y cómo satisfacerlos. El cliente representa la fuente de ingresos de la ferretería y

por ende al conocer al cliente y sus preferencias puede ofrecérseles lo que

necesitan y así conservarlos y multiplicarlos.

Por su tamaño, la ferretería no tiene departamento de mercadeo encargado

de realizar este tipo de análisis, por lo que la responsabilidad recae en el

administrador, quien está consciente de que este análisis debe efectuarse.

Con la aceptación y colaboración de la empresa se procedió a aplicar un

cuestionario (Ver el anexo N.º 2) a clientes que visitan el negocio en diferentes

horas y días. De un total de 55 personas encuestadas, los resultados fueron los

siguientes:

 61

Análisis demográfico

Edad de los clientes encuestados

La mayoría de las personas encuestadas (64%) estaban en el rango de

edad de entre 31 y 45 años. Como segundo grupo de importancia se entrevistó a

personas de entre 15 y 30 años de edad.

11

35

5 4

0

5

10

15

20

25

30

35

Años

Información personal - Edad

15-30

31-45

46-60

61 ó más

Gráfico No. 10 – Edad de los encuestados

Sexo de los clientes encuestados

Como se espera en este tipo de comercio, la gran mayoría de quienes

visitaban la ferretería son del sexo masculino, y únicamente 9% eran mujeres.

 62

Información personal - Sexo

91%

9%

Masculino

Femenino

Gráfico No. 11 – Sexo

Lugar de donde provenían los clientes

Al preguntarles a los clientes si visitaban el negocio provenientes de algún

lugar más o menos distante de un kilómetro la respuesta de la mayoría fue que

provenían de una distancia de hasta un kilómetro, pero un alto porcentaje (36%) lo

hacían de una distancia mayor. Se estima que un gran porcentaje de estas

personas que venían de lejos visitaban el local antes de tomar el bus que los

llevaría a su domicilio fuera de San José.

 63

Ubicación del cliente

64%

36%

Menos 1 Km

Más 1 Km

Gráfico No. 12 – Ubicación del Cliente

Destino del artículo comprado

Cincuenta y seis por ciento de los encuestados afirmaron que lo comprado

era para utilizarlo en su trabajo/oficina, y 44% (24 personas) marcaron la opción

de uso personal/hogar. Esto demuestra que muchos de los clientes adquieren

productos para realizar sus labores. Alrededor de la ferretería hay muchos talleres

y otros tipos de negocios.

 64

Destino de la compra - Uso

44%

56%

Personal/Hogar Trabajo

Gráfico No. 13 – Destino de la compra

También se les preguntó a clientes que visitaron la ferretería mientras se

aplicaba la encuesta sobre temas de tipo general, como puede verse a

continuación:

¿Cómo se enteró de la existencia de la ferretería?

Una importante mayoría marcaron la opción de que ya conocían la

ferretería, es decir, que no era la primera vez que compraban ahí. Esta mayoría

fue de 53 de los 55 clientes encuestados, quienes dijeron que ya conocían la

ferretería. Solo dos personas resultaron ser clientes nuevos referidos por alguien.

 65

Como se entero de la existencia de la ferretería

53

0

2

0 10 20 30 40 50 60

Personas

Referencia

Paginas Amarillas

Ya la conocian

Gráfico No. 14 – Forma como se entero de la Ferretería

¿Encontró lo que buscaba?

Como se puede apreciar en el siguiente gráfico, un alto porcentaje

afirmaron haber encontrado lo que buscaban en esta compra en particular, y 18%

de los encuestados dijeron no haber encontrado lo que necesitaban.

Encontró lo que buscaba

18%

82%

NO SI

Gráfico No. 15 – ¿Encontró lo que buscaba?

 66

El vendedor le ofreció algún producto sustituto o complementario al que

buscaba.

Del 18% de los clientes que contestaron no haber encontrado lo que

buscaban (pregunta anterior), 91% afirmaron que sí les habían ofrecido un

producto sustituto.

Le ofrecieron productos sustitutos o complementarios

9%

91%

NO SI

Gráfico No. 16 – ¿Le ofrecieron productos sustitutos/complementarios

¿Visitaría nuevamente la ferretería y la recomendaría?

Al preguntarles si visitarían nuevamente la ferretería la totalidad de los

encuestados contestaron que sí. También 100% de las personas respondieron

que sí recomendarían el negocio a familiares y amigos.

Calificación de los precios

 67

Un porcentaje muy elevado (42%) opinaron que los precios de los artículos

en la ferretería los encontraron caros, lo que evidencia que la estrategia que la

empresa está siguiendo no es la de liderazgo en precio.

Apreciación de los precios

58%

42%
Normal

Caro

Gráfico No. 17 – Apreciación de los precios

Posteriormente se les solicitó a los encuestados que calificaran los

siguientes aspectos con una escala de cinco niveles de satisfacción que iba desde

“Pobre” hasta “Excelente”:

1. Comodidad/apariencia de las instalaciones.

2. Cortesía/servicio por parte del personal.

3. Tiempo de atención.

4. Forma de evacuar dudas y consultas por parte del personal.

5. Calidad percibida del producto adquirido.

 A continuación, los resultados:

 68

Sobre los cinco aspectos consultados la empresa se colocó siempre por

encima del promedio, y en lo concerniente al estado de las instalaciones y el

servicio dado las calificaciones oscilaron siempre entre “Bueno” y “Excelente”.

Otro punto importante fue el de las respuestas a la pregunta relacionada

con la forma de evacuación de dudas o preguntas del personal. Si bien la mayoría

calificaron de “Promedio” para las respuestas del personal hubo unas cuantas

personas que solicitaron asistencia en algunos temas y que percibieron un

conocimiento “Pobre” del empleado que las atendió.

En el aspecto de la calidad la mayoría de las personas evidenciaron que no

visitan la ferretería con el objetivo de encontrar la mejor calidad de herramientas y

otros productos, ya que los clientes saben que el producto que se vende es de

calidad promedio.

Finalmente, se les solicitó indicar en cuáles campos debe mejorar la

ferretería para brindar un mejor servicio. Dentro de las respuestas destacan:

 Ofrecer servicio de transporte

 Bajar los precios.

Por otro lado, y con el objetivo de complementar el análisis obtenido mediante la

encuesta aplicada a los clientes, se procedió a analizar las respuestas que tenían

relación con la perspectiva del cliente obtenidas mediante la aplicación del

cuestionario al personal de la organización.

 69

Conocimiento sobre los medios para evaluar la calidad del servicio

brindado a los clientes

Cuando se preguntó si existe algún medio para medir la calidad del servicio

dado a los clientes, 83% contestaron que no existe ninguno, lo cual no es

aceptable en las empresas que pretenden ganar terreno ante sus competidores,

cualquiera que sea el sector en el que se desenvuelve la organización. Para el

caso específico de la ferretería resulta indispensable conocer cómo perciben los

clientes el servicio y los bienes que adquieren en la ferretería para poder corregir a

tiempo, por ejemplo, patrones de comportamiento del personal, o cambiar marcas

de productos que no cumplan con lo especificado en sus etiquetas.

Debido a la situación antes detallada y analizada, a continuación se

procede a formular los objetivos que debería perseguir la empresa de acuerdo con

su situación y el tipo de clientes que desea tener.

1. Mantener satisfechos a sus clientes actuales y ampliar su cartera de

clientes nuevos.

2. Mejorar la imagen y el posicionamiento de la ferretería.

Seguidamente se analizan los posibles indicadores y sus metas en cada

uno de los objetivos analizados, que ayudarán a promover el éxito de esta

perspectiva.

3.2.2.1 Indicadores para el primer objetivo: “Mantener satisfechos a sus

clientes actuales y ampliar su cartera de clientes nuevos”

1. Porcentaje de cuotas de mercado

 70

Se trata del porcentaje de clientes del total del mercado disponible o del

segmento elegido por la compañía que son fieles compradores de la ferretería.

Esta información registra el total de ventas de la ferretería según el total de ventas

estimado del mercado del cual forma parte.

2. Número de clientes de crédito nuevos

Si bien actualmente el número de clientes de crédito es bastante reducido,

y considerando lo que esto significa para la empresa en términos monetarios, la

empresa está interesada en ofrecer el crédito a nuevos clientes, ello con el fin de

incrementar sus ventas mediante el uso de esta herramienta. Sin embargo, esto

se haría previos estudios crediticios y con la incorporación de elementos de

análisis y control, como son las protectoras de crédito, para reducir al mínimo

posible el riesgo de falta de pago. Con este indicador se determinaría mes a mes

el número de clientes de crédito nuevo y su ritmo de pago, así como el volumen de

las ventas.

3. Cantidad de facturas nuevas

Al tratarse de una ferretería en la que actualmente la mayoría de sus ventas

corresponden a ventas de contado, una forma de conocer si el número de clientes

que visitan el negocio aumenta es ejerciendo el control de la facturación. Esto es,

conociendo el comportamiento del número de facturas diarias para determinar si

los esfuerzos en las diferentes áreas están rindiendo frutos positivos.

3.2.2.2 Indicadores para el primer objetivo: “Mejorar la imagen y el

posicionamiento de la ferretería La Victoria”

1. Índice de clientes satisfechos (%)

Mediante el uso de este indicador se espera conocer el porcentaje de

clientes contentos con la gestión de la empresa y llevar un control de su variación,

 71

a fin de determinar el resultado de las acciones que sigue la empresa para mejorar

el servicio y los productos que ofrece.

2. Número de quejas (cifra)

Al igual que en el indicador anterior, se ideará la forma de implantar un

registro del número de quejas generadas por los clientes de la empresa con el fin

de determinar la fuente de descontento para trabajar en corregir, cualesquiera que

sean los factores de disconformidad.

Objetivo Indicadores

Mantener satisfechos a sus clientes

actuales y ampliar su cartera de

clientes nuevos.

Porcentaje de cuota de mercado

Número de clientes de crédito
nuevos

Cantidad de facturas nuevas

Mejorar la imagen y el posicionamiento

de la ferretería.

Índice de clientes satisfechos (%)

Número de quejas (cifra)

Tabla No. 2 – Resumen de objetivos y sus indicadores / Perspectiva del

Cliente

 72

3.2.3 Perspectiva de procesos internos

Como bien se ha planteado desde el inicio, todas las perspectivas

dependen unas de otras para lograr alcanzar los objetivos propuestos. Para poder

satisfacer a los clientes y que estos compren más y con mayor frecuencia en la

ferretería, y para generar mayores volúmenes de venta, es necesario que la

empresa tenga bien estructurados sus procesos y que conozca correctamente

cuál es su cadena de valor y cómo mejorarla constantemente.

En la descripción de la cadena de valor de la ferretería incluida en el

capítulo anterior se determinó, mediante consultas a los encargados de la

empresa, que los procesos claves de la ferretería son:

 Ventas – atención del público

 Administración del inventario y compras

 Devoluciones/cambios de mercancía

 Servicio posventa.

Teniendo en cuenta lo anterior, se procedió a consultar al personal si

sabían cuan importante es el aporte diario de sus tareas en dichos procesos,

como apoyo integral a la organización para el logro de la meta establecida por la

gerencia de la organización. A continuación los resultados obtenidos de la

consulta:

 73

Conocimiento sobre la contribución de las tareas en la visión de
la empresa

Ante la pregunta sobre la manera en que contribuyen los empleados en sus

tareas al logro de la visión de la organización, 34% de los empleados encuestados

dijeron que sí conocen la importancia de las labores que realizan diariamente (ver

el gráfico N.º 11) en la proyección futura de la empresa.

2

4

0

2

4

Contribución de las tareas con la visión de Ferretería La

Victoria

SI NO

Gráfico No. 18 – Contribución de las tareas con la visión de Ferretería La

Victoria

Esta es una de las preguntas que se consideraron de mayor trascendencia,

ya que la respuesta demostró que la mayoría de los empleados desconocen que

su trabajo diario contribuye a que la empresa se proyecte mejor en el futuro, tanto

para bien de los inversionistas como para el propio bienestar de sus

colaboradores.

 74

Conocimiento sobre los indicadores de medición para el logro de
los objetivos estratégicos de la empresa

Cincuenta por ciento de los empleados marcaron que sí conocen los

indicadores para medir la contribución al logro de los objetivos, y mencionaron

nuevamente que estos indicadores tienen relación con la revisión mensual de

ventas alcanzadas. Al analizar esta respuesta se encontró que efectivamente la

empresa únicamente se ha dedicado a medir al personal en términos cuantitativos

y, más específicamente, solo en términos de ventas netas. Es por ello que la

respuesta del personal solo mencionó este tipo de evaluación. No se mencionan

evaluaciones cualitativas de su gestión ya que no existe ninguno en

funcionamiento actualmente en la organización.

El restante 50% de los empleados no conocen los indicadores para medir

cómo contribuyen los objetivos al logro de la estrategia. Se desconoce que haya

indicadores que sirvan para medir los beneficios o aportes que los empleados

realizan, para que contribuyan al logro de los objetivos estratégicos de la empresa.

Conocimiento sobre la existencia de un medio para medir el
desempeño de los empleados

Para medir el desempeño de los empleados existe una revisión mensual del

nivel de ventas alcanzado y que se aplica a cada persona. No obstante, solo se

mide el volumen de ventas por empleado. Ochenta y tres por ciento de los

encuestados dijeron conocer que existe la evaluación.

 75

0 1 2 3 4 5

SI

NO

Existencia de método para medir el desemepeño de los

empleados

Gráfico No. 19 – Existencia de método para medir el desempeño de los

empleados

Conocimiento sobre la contribución del sistema de evaluación
actual con la estrategia

El personal de la ferretería estuvo de acuerdo en 100% de los entrevistados

en que la medición actual del desempeño no contribuye con la estrategia, por las

siguientes razones:

 Se centra en las ventas y nada más.

 No cuenta con los parámetros adecuados para medir el logro de la estrategia.

 Es una evaluación muy estática e histórica.

 No mide realmente el desempeño del personal.

 Es muy superficial y no mide el trabajo en equipo.

 Es un sistema de evaluación muy general.

 No se conoce detalladamente la estrategia.

 76

Cómo contribuye la medición de la evaluación con el esfuerzo
que se realiza para mantener la visión

La evaluación del desempeño, según los empleados de la ferretería, no mide el

esfuerzo para el logro de la proyección futura de la empresa. El total de los

encuestados marcaron la opción “No”. Las razones que dieron los empleados al

decir que no mide el esfuerzo son las siguientes:

 No evalúa las tareas diarias ni el tiempo que se les dedica.

 No cuenta con indicadores que midan el esfuerzo que el empleado hace por

alcanzar los objetivos de la empresa.

 No se relaciona con los planes estratégicos.

 Se está invirtiendo en algo que no coincide con el futuro de la organización.

A continuación se presenta el reporte utilizado para hacer la evaluación del

desempeño actual de todo el personal de ventas de la empresa. Como se puede

ver, es muy genérico porque:

 Califica de la misma forma a todo el personal.

 Solo incluye un factor: las ventas

 No califica las otras responsabilidades del personal

 77

Imagen No. 1 – Reporte de ventas totales por vendedor

Tomando en cuenta la información anterior y con el fin de mejorar la gestión

de la empresa en cada uno de esos procesos, se establecieron los siguientes

objetivos por tomar en cuenta dentro de la presente perspectiva:

1. Brindar un servicio más eficiente, rápido y de calidad.

2. Mejorar la gestión de la administración del inventario.

3.2.3.1 Indicadores para el primer objetivo: “Mejorar el tiempo de

servicio y la oferta de productos”

1. Número de productos nuevos incorporados al inventario

Para poder seguir satisfaciendo la demanda de los clientes la empresa

debe ir investigando sobre las nuevas necesidades de ellos y buscar los productos

que las cubran. Ninguna empresa puede darse el lujo de no investigar e

 78

incorporar nuevos ítems que aparezcan en el mercado. Además, siempre es

bueno ampliar la oferta de productos que ofrece la empresa para abarcar nuevos

nichos de mercado.

2. Número de cotizaciones que se convierten en pedidos en firme

Mediante este indicador la empresa llevaría un registro de cuántas

cotizaciones se transforman en ventas concretas. De tal forma, se vería el

resultado del esfuerzo hecho en la elaboración de cotizaciones y su seguimiento.

Esto porque actualmente se envían las cotizaciones pero no se les da

seguimiento.

3. Tiempo promedio de servicio

Con este indicador se empezaría a medir el tiempo de servicio de un cliente

y a establecer parámetros de control para poder responderle al cliente con la

rapidez que él busca ser atendido. Se idearían formas de procesar las ventas

para que cada día los vendedores lo hagan de una forma más ágil y precisa.

3.2.3.2 Indicadores para el primer objetivo: “Mejorar la gestión de la

administración del inventario”

1. Cantidad de ventas perdidas por faltantes

Con el propósito de conocer cuántas ventas se pierden mensualmente por

no contar en ese momento con el producto buscado por el cliente, se llevará una

bitácora para registrar el número de ventas no concluidas por motivo de faltantes.

2. Porcentaje de entregas a tiempo de mercancía que se ha de

cambiar por defectos y garantías

 79

Siempre con el cliente en mente, se definirá un tiempo adecuado para

responder a los clientes que tengan algún reclamo por productos defectuosos y

que desean que se les aplique la garantía. Se registrará el tiempo que toma

desde que se recibe la queja hasta que se le entrega el producto nuevo. Esto con

el fin de acortar este tiempo y demostrar un mayor dinamismo a los clientes.

Objetivo Indicadores

Mejorar el tiempo de servicio y la oferta

de productos.

Número de productos nuevos
incorporados al inventario

Número de cotizaciones que se
convierten en pedidos en firme

Tiempo promedio de servicio

Mejorar la gestión de la administración

del inventario.

Cantidad de ventas perdidas por
faltantes

Porcentaje de entregas a tiempo de
mercancía que se requiere cambiar
por garantías o defectos

Tabla No. 3 – Resumen de objetivos y sus indicadores / Perspectiva de

Procesos Internos

3.2.4 Perspectiva de aprendizaje y crecimiento

 Sin el apoyo y el compromiso de un equipo de trabajo motivado ninguna de

las otras perspectivas tendrá futuro en los objetivos que se han trazado. Es por

 80

ello que el factor humano resulta ser el más importante a la hora de analizar, dado

que, como bien dice la teoría del CMI, al estar todas las perspectivas

entrelazadas, del desarrollo exitoso de una perspectiva depende el de las otras.

De igual forma, el personal debe contar con las herramientas apropiadas para

llevar a cabo sus tareas diarias de la mejor forma. Por experiencia y por los

mismos comentarios de los clientes se sabe que el costarricense aún está

acostumbrado a que en una ferretería lo atiendan en un mostrador y no bajo la

modalidad de auto-servicio. Este fenómeno demuestra cuan importantes son el

constante control y la evaluación del servicio en el negocio.

Por no haber un programa de desarrollo de las capacidades del personal en

funcionamiento en la empresa ni un estudio de las necesidades tecnologías, en el

próximo capítulo se explican los diferentes aspectos que conforman este pilar del

CMI.

A continuación se detallan los objetivos que se busca alcanzar bajo esta

perspectiva:

1. Motivar al personal para que estén comprometidos con los objetivos de

la organización.

2. Capacitar al personal en aspectos de servicio al cliente y aspectos

técnicos.

3. Modernizar las herramientas tecnologías con las que cuenta el personal

para sus tareas diarias.

 81

3.2.4.1 Indicadores para el primer objetivo: “Motivar al personal para

que estén comprometidos con los objetivos de la organización”

1. Índice de motivación

Por medio de este punto se intentará conocer el nivel de motivación de los

colaboradores de la empresa. Un colaborador motivado es un elemento que está

dispuesto a trabajar por el bienestar de la empresa.

2. Rotación de empleados

Este otro indicador también busca cuantificar el estado del personal. El

costo de la rotación de personal puede ser muy significante en los resultados

económicos del negocio, ya que el tiempo de aprendizaje de nuevos elementos

tiene su costo para la empresa y, por ende, se debe buscar cómo minimizar la

rotación.

3.2.4.2 Indicadores para el primer objetivo: “Capacitar al personal en

temas de servicio al cliente y aspectos técnicos”

1. Costo anual de formación per capita

Si se desea tener un equipo de colaboradores bien preparado con el

objetivo de ofrecer un servicio más completo a los clientes, las empresas deben

tener clara la necesidad de invertir en capacitación. Se debe presupuestar un

monto destinado a la programación de capacitaciones básicas del personal para

también motivarlo.

 82

3.2.4.3 Indicadores para el primer objetivo: “Modernizar las

herramientas tecnológicas con las que cuenta el personal para sus tareas

diarias”

1. Gasto en tecnología

Finalmente, para poder dotar al personal de la empresa de las herramientas

necesarias para llevar a cabo sus tareas diarias de la mejor forma, y también para

ofrecer a la Gerencia más y mejor información valiosa para el manejo de la

organización, es necesario invertir en tecnología.

 Hoy en día el mercado ofrece muchas herramientas de diferentes precios y

capacidades que permiten automatizar la gran mayoría de procesos en las

ferreterías y que podrían significar para la empresa mejores controles en las áreas

de ventas, compras, procesos administrativos y demás. Con la incorporación de

tecnología moderna se reducirían los tiempos que actualmente se requieren para

atender las necesidades de inventario, por ejemplo, permitiendo a la Gerencia

enfocar sus esfuerzos en otros temas que le permitan mejorar otras áreas de la

compañía, o bien, pensar en cómo desarrollar aun más el negocio.

Objetivo Indicadores

Motivar al personal para que estén

comprometidos con los objetivos de la

organización.

Índice de motivación

Rotación de empleados

Capacitar al personal en temas de

servicio al cliente y aspectos técnicos.

Costo anual de formación per capita

 83

Modernizar las herramientas

tecnológicas con las que cuenta el

personal para sus tareas diarias.

Gasto en tecnología

Tabla No. 4 – Resumen de objetivos y sus indicadores / Perspectiva

Aprendizaje y crecimiento

 En el siguiente capítulo se presenta la propuesta definitiva, tanto del

elemento estratégico como de los objetivos en los cuatro distintos pilares del CMI.

En ella se profundiza en cada uno de los indicadores analizados y, además, se

indican los responsables y otros componentes que ayudarán a completar la

propuesta.

3.3 Componentes del análisis FODA de la ferretería La Victoria

Mediante la puesta en marcha de un proceso de benchmarking se

analizaron los factores competitivos más determinantes de las empresas rivales de

La Victoria ubicadas en un radio de 500 metros a la redonda. A continuación, con

la ayuda de un formato FODA, se presenta la información más relevante en cuanto

a la posición en debilidades, fortalezas, amenazas y oportunidades que surgieron

para la ferretería con motivo de este proceso.

Cabe destacar que este análisis fue revisado por el gerente del negocio y

cuenta con su aprobación. Muchas de las fortalezas y debilidades que se indican

son las mismas que citaron los empleados en el cuestionario aplicado.

 84

También permite determinar cuál es la verdadera situación de la ferretería

La Victoria y cuáles asuntos debe tener en cuenta para mejorar o fortalecer su

gestión estratégica.

Fortalezas

 Cuenta con parqueo propio en el frente del negocio, lo cual es poco común

en el centro de San José.

 Muchos años en el negocio con excelente relación con proveedores.

 Equipo humano valioso y cumplidor.

 Disposición de recursos tecnológicos. Cabe resaltar que si bien los posee

no son los más adecuados. Sin embargo, hay muchas ferreterías

(competencia) que aún hacen todo a mano).

 Estabilidad laboral del personal.

 Poca rotación del personal.

 Conciencia de la importancia de un buen servicio para atraer y retener

clientes.

Debilidades

 Falta definición de procedimientos documentados.

 Falta definición de indicadores de gestión para la evaluación del

desempeño de la empresa.

 No hay claridad en las funciones de los empleados debido a que no hay

descripciones de puestos.

 Falta de comunicación.

 Hardware y software desactualizados.

 Deficiencias en el control de inventarios.

 85

 No cuenta con local propio.

Amenazas

 Existencia en el mercado de software capaz de brindar información

pertinente y actualizada a la gerencia para la mejora en la toma de

decisiones, pero en manos de la competencia.

 Situación financiera inestable en el nivel mundial.

 Disminución del flujo de clientes en el centro de San José debido a la

apertura de nuevas megaferreterías en las afueras de la ciudad.

 Apertura constante de nuevos locales cercanos (competencia)

 No cumplir con el objetivo de la gerencia, el cual es mantener un servicio

eficiente, por falta de capacitación.

Oportunidades

 Proyecto municipal para “revivir” el centro de San José.

 Tratados comerciales con China y EE.UU. que traerán posibles rebajas en

los precios de artículos de mayor rotación.

 Alto crecimiento histórico sostenido del sector de la construcción en Costa

Rica.

 Interés de la gerencia en la apertura de nueva(s) sucursal(es)

próximamente.

 Necesidad de tomar en cuenta el desarrollo personal de los colaboradores y

fortalecerlo.

 Interés de los accionistas en buscar alternativas para reinvertir en el

negocio, ya sea mediante capitalización o mediante el financiamiento.

 86

Como puede apreciarse y se desprende de la lista anterior, el camino que

debe buscar cómo explotar a la ferretería La Victoria es el de mejorar las

competencias de sus colaboradores y estructurar su estrategia para que todos

estén conscientes de cuál es el camino por seguir y así unificar los esfuerzos. De

igual manera, debe invertirse en ciertos campos, como el tecnológico, en el que

con la ayuda de mejores sistemas la empresa pueda volverse más eficiente para

beneficio de sus consumidores.

 Hasta aquí se presentó el análisis de la situación actual de la ferretería La

Victoria en términos estratégicos y de las cuatro perspectivas del cuadro de

mando integral. A continuación se muestra el capítulo 4 y final, en el que se

formula la propuesta para la ferretería con base en el análisis anterior.

 87

Capítulo IV: Propuesta de la metodología del cuadro de
mando integral

Dentro de la propuesta de la metodología se incluyen las políticas de la

ferretería La Victoria, sus funciones y los pasos sugeridos para la implantación de

la metodología en esa empresa.

 Se espera poder facilitar a la compañía una herramienta de gestión y

control que la ayude a estructurar el camino que quiere seguir, responsabilizando

y motivando a su personal, que resulta ser su activo más valioso.

Objetivo de la propuesta

 Elaborar un procedimiento para implantar el cuadro de mando integral en la

empresa, con el objetivo de organizar, controlar y medir los esfuerzos de los

diferentes colaboradores de la organización para la consecución de las metas que

establezca su gerencia.

Justificación de la propuesta

 En la actualidad las organizaciones presentan problemas al tratar de

implantar nuevas estrategias que les permitan obtener un mayor valor agregado y

por ende mejorar la cantidad de beneficios y utilidades. Está claro que las

oportunidades de crear valor están pasando de la gestión de activos materiales

(materia prima, equipos, instalaciones) a la gestión de estrategias basadas en el

 88

conocimiento que despliegan los activos intangibles de la organización: las

relaciones con los clientes, los productos y servicios innovadores, los procesos

operativos eficaces de alta calidad, la tecnología de la información y las bases de

datos. También las capacidades, las habilidades y las motivaciones de los

empleados son algunos ejemplos que se pueden citar.

Para algunos administradores los indicadores financieros constituyen

herramientas para registrar y valorar la gestión de las empresas. Esto es válido

dentro del entorno de la administración; no obstante, empiezan a aparecer nuevas

técnicas que permiten identificar fuentes de ventaja competitiva, para lo cual se

necesitan herramientas que permitan describir los activos basados en el

conocimiento y las estrategias de creación de valor, que esos activos hacen

posible.

La confianza exclusiva en indicadores financieros da lugar a

comportamientos cortoplacistas que sacrifican la creación de valor en el largo

plazo por los resultados de corto plazo. En la era del conocimiento actual el valor

sostenible se crea a partir del desarrollo de activos intangibles, como las

habilidades y los conocimientos de los trabajadores, la tecnología de la

información que respalda a los empleados y conecta a la empresa con sus clientes

y proveedores, el clima organizativo que alienta la innovación, la solución de

problemas y las mejoras. Cada uno de estos activos intangibles puede contribuir a

la creación de valor, pero el fin de los indicadores financieros (usados en sistemas

de control de gestión tradicionales en la era industrial) es otro; razón por la cual

nacen los indicadores no financieros, los cuales miden estos activos y los vinculan

con la creación de valor.

 89

Las organizaciones también han tenido problemas al intentar la aplicación

de estrategias basadas en el conocimiento, que fueron diseñadas para competir

en la era industrial.

Las organizaciones necesitan un nuevo tipo de gestión, uno diseñado

explícitamente para administrar la estrategia, no la táctica.

En ferretería La Victoria se pretende utilizar nuevas herramientas para

identificar y potenciar los activos intangibles existentes, de manera que se permita

crear una ventaja competitiva en el sector ferretero costarricense y así poder

impulsar su relanzamiento o renacimiento.

La implantación de un cuadro de mando integral (CMI) permitirá orientar las

políticas y estrategias de la ferretería hacia una forma óptima de los procesos,

para obtener un mejor servicio y mayor rendimiento. Se utilizará esta herramienta

con el fin de enlazar la visión y la estrategia del negocio a las cuatro medidas de

desempeño o perspectivas.

Mediante esta herramienta se podrán implantar la estrategia y la visión de

ferretería a partir de un conjunto de medidas de actuación, y, además, poniendo

énfasis en la consecución de los objetivos financieros, así como en los factores

favorables para sus logros.

Es de suma importancia para la ferretería contar también con esta

herramienta dado que ella permitirá asegurar el rumbo que lleva la empresa, y

lograr que los empleados formen parte de esta estrategia por medio del

conocimiento del cuadro de mando integral, y que se sientan totalmente

identificados con la estrategia seguida.

 90

4.1 Propuesta de políticas para la ferretería La Victoria

En esta propuesta se detallan las siguientes políticas principales

recomendadas para la ferretería La Victoria. Esta empresa no cuenta con políticas

escritas, es decir, plasmadas en papel; pero el personal al ejecutar sus labores

implícitamente las pone en práctica y las reconoce. Por lo tanto, se recomiendan

las siguientes:

 Política de calidad. Los colaboradores de la ferretería fundamentarán todo

su accionar en el concepto de calidad, para lo cual se debe garantizar que

todos los funcionarios conozcan y entiendan la importancia de mantener

metas altas, que permitan enorgullecerse del trabajo y del aporte

insustituible que se da al desarrollo de la organización.

 Política de personal: La Gerencia de la ferretería La Victoria mantendrá un

estricto esquema de selección del personal, el cual no solo deberá reunir

los requisitos para el puesto sino también ofrecer potencial de desarrollo,

vocación de servicio y compromiso con la calidad. La Gerencia debe

consolidar un adecuado esquema motivacional y de capacitación orientado

al liderazgo.

 Política sobre los procesos. La empresa debe caracterizarse por mantener

un esquema de trabajo con procesos simples, ágiles, seguros,

documentados, altamente automatizados y oportunos, para lo cual se debe

contar con funcionarios motivados y con capacidad para trabajar en equipo.

 91

4.2 Funciones de la ferretería La Victoria

Las funciones en la ferretería no constan por escrito pero son funciones que

los empleados conocen y que realizan diariamente. Para tener una idea más clara

de las que se realizan en la empresa se citan las siguientes:

 Como principal actividad se encuentra la de atender a clientes que lleguen

al despacho, con lo cual se procura realizar una venta y solucionar las

necesidades de ferretería y materiales de construcción del cliente. Aquí se

busca hacer ventas cruzadas, es decir, no solo suministrarle al cliente lo

que viene buscando sino también sugerirle que compre productos

complementarios.

 La elaboración de facturas pro forma es una actividad constante en este

tipo de negocio. Los empleados reciben, ya sea personalmente o por

teléfono, solicitudes para hacer cotizaciones.

 Se anotan los faltantes de mercancías en una bitácora para gestionar una

pronta reposición de inventario.

 Se realizan tareas de aseo del local para asegurar un ambiente de trabajo

libre se suciedad y presentable para los clientes.

 Se reciben constantes pedidos, casi diariamente. Se reciben pedidos de

mercancía de alrededor de 50 diferentes proveedores que mantiene la

empresa. No hay horario definido para ello por lo que se pueden recibir

durante todo el día.

 Se acomoda la mercancía recibida en sus respectivas ubicaciones.

 Se controlan o registran las DEVOLUCIONES. Por la naturaleza del

negocio y por la gran cantidad de mercancía que se maneja

constantemente se dispone de piezas o artículos para devolución definitiva

(por no ser el artículo correcto solicitado o bien por encontrarse

 92

defectuoso), o para cambio (cuando un cliente aplica la garantía sobre una

artículo comprado y hay que solicitar su reposición al representante de la

marca).

 Se colocan las muestras necesarias en los paneles de exhibición.

 Se asignan precios a los productos recibidos. Se calcula un precio de venta

para todas las unidades que ingresen al negocio.

 Se efectúan los pedidos de reposición de mercancías, ya sea por teléfono,

mediante visita personal del agente de ventas o por Internet.

 Se reciben facturas para trámite.

 Se programan los pagos.

4.3 Establecimiento de valores para la ferretería La Victoria

Se sugieren como valores principales para ponerlos en práctica en la

ferretería La Victoria los siguientes:

 Lealtad, disciplina y dinamismo.

 Calidad en la prestación de servicios.

 Compañerismo y trabajo en equipo.

 Respeto y comunicación.

Estos cuatro valores sugieren un estándar de comportamiento muy alto, y si

todos los integrantes de la ferretería se comprometen fielmente con dichos valores

no hay duda de que el negocio podrá lograr el renacimiento buscado.

 93

4.4 Propuesta de la metodología del cuadro de mando Integral
para la ferretería La Victoria

Una vez analizada la situación actual de la ferretería La Victoria para

mejorarla, a continuación se presenta la metodología del cuadro de mando integral

a fin de determinar cómo esta puede ayudar a resolver los problemas actuales de

la empresa.

Para poder brindar un mejor servicio al cliente las organizaciones deben

buscar la excelencia interna, para luego brindarla externamente. Al ser la ferretería

una empresa que no solo vende bienes sino que los acompaña de un servicio, se

debe definir el rumbo por seguir, alineado con la estrategia de la empresa, e

informar en todos los niveles sobre la estrategia definida.

Para utilizar la metodología del cuadro de mando integral y aprovechar los

beneficios que aporta a las organizaciones, la compañía debe relacionar la

estrategia con la ejecución y definir los objetivos en el corto, mediano y largo

plazos. Para ello se presentan a continuación los pasos sugeridos para la

construcción del CMI, y se explica cómo este puede lograr dar solución a los

problemas detectados en la empresa, según el cuestionario aplicado.

4.5 Aplicación de los pasos del cuadro de mando integral

En este apartado se presentan los pasos por seguir para la construcción del

cuadro de mando integral y su aplicación en la ferretería La Victoria. Después de

haber aplicado el cuestionario y efectuado las entrevistas al personal de la

empresa, se detectó que el problema principal es la falta de comunicación de los

jefes con los empleados acerca de la estrategia, los objetivos, la visión y la misión,

 94

entre otros, razón por la cual esta metodología puede dar solución a este

inconveniente, ya que precisamente se sustenta en la comunicación.

4.5.1 Propuesta de misión para la ferretería La Victoria

La propuesta para la razón de ser o misión de la ferretería es la que se cita

a continuación. Es importante aclarar que cuenta con la aprobación del gerente de

la empresa. Desde luego está sujeta a modificaciones que se consideren

necesarias en el futuro para definir la esencia o razón de ser de la empresa.

Actualmente el personal no conoce la misión de la empresa y tampoco ha sido

escrita en un documento ni comunicada.

El texto que se propone para la misión es: “Ferretería La Victoria ofrece

soluciones ferreteras y de construcción a la población del centro de San José, con

un servicio de alto nivel y con precios razonables, sin disminuir la calidad de sus

productos, para garantizar así la satisfacción de nuestros clientes”

4.5.2 Propuesta de visión para la ferretería La Victoria

Una vez establecida la misión de la empresa es necesario presentar su

proyección futura o visión, para determinar la estrategia por seguir y los objetivos

estratégicos y poder cumplir con ella en el futuro. Al igual que en el caso de la

misión, no existe en forma escrita la visión de la Gerencia, pero algunos

empleados la conocen. Esta visión cuenta con la aprobación del gerente de la

organización y también está sujeta a los cambios que se consideren necesarios

para alinearla con la estrategia del negocio. A continuación se indica la visión

propuesta para esta empresa.

 95

El texto que se propone para la visión es el siguiente: “Ferretería La Victoria

se ve a sí misma como una empresa líder en la comercialización de materiales

ferreteros innovadores en San José, y desea sorprender a sus clientes, día a día,

con un servicio e infraestructura de primera”.

4.5.3 Propuesta de mapa estratégico

Antes de elaborar el mapa estratégico es importante aclarar la propuesta de

valor a los clientes, la cual se recomienda que sea la de excelencia en el servicio,

puesto que esta organización quiere sobresalir en los siguientes aspectos: calidad

en el servicio brindado, rapidez en la atención, amplitud y profundidad de líneas

disponibles para satisfacer la gran mayoría de las necesidades de sus clientes.

Para establecer uno de los posibles mapas estratégicos de la ferretería La

Victoria se sugiere lo siguiente para cada una de las perspectivas del cuadro de

mando integral:

Perspectiva Mapa estratégico

Financiera Aumentar la rentabilidad

1. Aumentar las ventas

2. Reducción de costos (por inventarios mal

manejados, etc.)

Clientes Mantener clientes satisfechos e incrementar la cuota de

mercado. Para ello se debe cumplir con los siguientes

objetivos:

1. Satisfacer las necesidades de los usuarios

2. Conocer al cliente

3. Capturar nuevos clientes

 96

Procesos Internos Renovación constante en los procesos

1. Mejorar la administración del inventario (rotación,

reposición, definición de líneas)

2. Estructurar el servicio al cliente

3. Lo óptimo en tareas fundamentales

4. Eficiencia en la respuesta a las necesidades del

cliente.

Aprendizaje y

crecimiento

Colaboradores motivados, actualizados y capacitados +

tecnología moderna.

1. Tecnología adecuada para administrar los recursos

2. Personal capacitado en servicio al cliente y

aspectos técnicos.

3. Comunicación interorganizacional

4. Esquemas de motivación del personal

Tabla No. 5 – Guía para el establecimiento del mapa estratégico

Para lograr excelencia en la atención de los clientes se aplicará lo siguiente:

 Al tratarse de una ferretería ubicada en el centro de San José, rodeada de

aproximadamente una decena más de comercios similares, esta empresa

debe asegurarse de brindar un servicio diferenciado que salte a la vista y

que posicione su negocio en la mente de los clientes.

 El servicio que se brinde a los usuarios debe ser no solo de alta calidad

sino incorporar algún valor agregado fácil de percibir, tanto por clientes

actuales como por nuevos. Esto puede abarcar asesoría técnica, rapidez y

práctica del tipo “SI NO LO TENEMOS, SE LO CONSEGUIMOS”.

 97

 Las soluciones ferreteras (productos + asesoría) que ofrecen los empleados

de la ferretería La Victoria debe ser oportuna, relevante y confiable, para

que el usuario quede satisfecho y así evitar las quejas que se puedan

presentar por ofrecer un mal servicio o un producto incorrecto.

Con el fin de alcanzar una mejoría en la rentabilidad del negocio se propone

realizar lo siguiente:

 Ser más dinámicos en el área de ventas y procurar atender el mayor

porcentaje de necesidades de clientes meta, acompañado esto de un

inventario conveniente y dinámico que lo respalde.

 Además, la reducción de costos operativos permite una mayor rentabilidad

para la empresa, y a la vez gastar solo lo necesario, sin excederse en el

presupuesto.

Para que exista renovación constante en los procesos en la ferretería se

recomienda lo siguiente:

 Si uno de los aspectos fuertes por incorporar en la estrategia de la empresa

es el de un servicio de alta calidad, debe idearse un procedimiento

correctamente estructurado que seguirán todos los colaboradores, desde la

fuerza de ventas hasta el último individuo, que mantenga contacto directo o

indirecto con el cliente, para demostrar el compromiso de la organización

con un servicio excepcional.

 En la administración del inventario conformado por más de 2000 artículos

ese inventario es algo fundamental. Debe dejarse atrás la administración

 98

visual y rudimentaria e incorporar controles y alertas más eficientes con la

adición de sistemas de información avanzados. Todo lo anterior con el fin

de disminuir los faltantes, agilizar las devoluciones y cambios de mercancía

y la detección de necesidades de nuevos productos.

Para cumplir con el mapa estratégico en la perspectiva referente a

“Aprendizaje y crecimiento” se recomienda cumplir con lo siguiente:

 Es conocido que el recurso humano es uno de los activos intangibles más

valiosos para una organización; por lo cual la ferretería La Victoria se

propone dar la capacitación necesaria al personal para que sea más

competente, y a la vez para que esté motivado y se sienta orgulloso de

trabajar para esa organización. La capacitación incluye el servicio al cliente

y aspectos técnicos como: conceptos básicos de electricidad, iluminación,

fontanería, etc.

 Como consecuencia de lo anterior al recurso humano se le deben brindar

los recursos tecnológicos necesarios para que pueda cumplir con sus

labores diarias y brindar un servicio de mayor calidad al cliente.

4.5.4 Establecimiento de los objetivos estratégicos de la ferretería La
Victoria

A continuación se presentan los objetivos estratégicos globales propuestos

para la ferretería en cada una de sus perspectivas.

 99

 Mantener satisfechos por medio de un servicio de alta calidad a sus clientes

actuales, así como buscar la forma de aumentar su participación en el

mercado.

 Impulsar la fuerza de ventas para asegurarse un mayor volumen de ventas

y a la vez interesar a la organización en el ahorro para reducción de costos.

 Incorporar, de forma integral, mejoras en los sistemas de información de la

empresa de tal forma que las tareas diarias se vuelvan más eficientes y

exactas.

 Contar con colaboradores competentes, motivados, capacitados, orgullosos

de trabajar en la empresa y con los recursos tecnológicos necesarios para

ofrecer un buen servicio.

Dentro de cada uno de estos objetivos estratégicos se desglosan los

siguientes objetivos en las diferentes perspectivas, y para que ayuden a cumplir

con los mencionados anteriormente.

Perspectiva Objetivos propuestos

Financiera 1. Aumentar las ventas mediante el

impulso de productos

complementarios y sustitutos.

2. Reducir los costos operativos del

negocio.

Clientes 1. Mejorar al máximo la atención a

clientes.

2. Conocer al cliente

3. Aumentar la participación en el

mercado en el cual se desenvuelve

la empresa.

 100

Procesos internos 1. Reducir el tiempo de reposición de

faltantes en el inventario.

2. Reducir tiempo, cambios y

devoluciones de mercancías no

deseadas o defectuosas.

3. Aumentar la rotación del inventario

4. Mejorar la respuesta al cliente en

pedidos especiales.

5. Hacer óptimas las tareas diarias

Aprendizaje y crecimiento 1. Desarrollar una mejor comunicación

en todo nivel.

2. Incorporar nueva tecnología para el

procesamiento de datos. Software +

hardware.

3. Dar capacitación continua a los

empleados para mejorar sus

competencias.

4. Generar mayor motivación en el

personal.

Tabla No. 6 – Resumen de objetivos propuestos para las cuatro perspectivas

del CMI

Al establecer los objetivos estratégicos en cada una de las perspectivas del

cuadro de mando integral se pudo observar que para la ferretería La Victoria, la

perspectiva N.º 1 es la financiera, ya que como en toda empresa con fines de lucro

su objetivo primordial es el de maximizar sus ganancias. Sin embargo, esto no

 101

puede lograrse sin el apoyo de las otras tres perspectivas, porque al lograr su

alineación con el objetivo primordial de la empresa se obtiene una organización

sintonizada y se trabaja con un mismo rumbo.

4.5.5 Seleccionar los indicadores estratégicos

Debe destacarse que los indicadores son los que van a medir el

cumplimiento de los objetivos propuestos en el inciso anterior. Entre los

indicadores que se proponen para dar cumplimiento a los objetivos propuestos en

cada una de las perspectivas están los siguientes:

Perspectiva financiera

A continuación se mencionan los indicadores propuestos para la

perspectiva financiera. Si se logra llevar un correcto registro de su evolución se

conocerá cuan cerca está la empresa de alcanzar los objetivos financieros

propuestos.

Perspectiva Objetivos propuestos Indicador

Financiera 1. Aumentar las ventas

impulsando productos

complementarios y

sustitutos.

% de crecimiento de

ventas

2. Reducir los costos

operativos del negocio

% de reducción de

gastos

administrativos y

operativos

 102

Tabla No. 7 – Objetivos e indicadores propuestos para la Perspectiva

Financiera

Perspectiva de clientes

Siempre manteniendo en mente que los clientes son la razón de ser de este

y de todo negocio, a continuación se detallan los indicadores propuestos para la

perspectiva de clientes en la ferretería La Victoria.

Perspectiva Objetivos propuestos Indicador

Clientes 1. Mejorar al máximo la

atención a clientes

% de clientes

satisfechos

2. Conocer al cliente Grado de

conocimiento de las

necesidades de los

clientes.

3. Aumentar la

participación en el

mercado en el cual se

desenvuelve la empresa

% de clientes nuevos

Tabla No. 8 – Objetivos e indicadores propuestos para la Perspectiva de

Clientes

 103

Perspectiva de procesos internos

En la perspectiva de procesos internos, considerando que la empresa

desea ser excelente en los procesos que realiza, para medir su desempeño se

proponen los siguientes indicadores.

Perspectiva Objetivos propuestos Indicador

Procesos internos 1. Reducir el tiempo de

reposición de faltantes

en el inventario.

Cantidad de días que

toma reponer el

inventario.

2. Reducir tiempo, cambios

y devoluciones de

mercancías no deseadas

o defectuosas

Cantidad de días en

que se procesa un

cambio/devolución

3. Aumentar la rotación del

inventario

Índice de rotación de

inventarios

4. Mejorar la respuesta al

cliente en pedidos

especiales

% incremento de

ventas especiales

concretadas.

Tabla No. 9 – Objetivos e indicadores propuestos para la Perspectiva de

Procesos Internos

 104

Perspectiva de aprendizaje y crecimiento

Finalmente, para la perspectiva de aprendizaje y crecimiento se recomienda

lo siguiente en el caso de indicadores para medir, básicamente, el nivel de

motivación del personal y el nivel de utilización de tecnología en la organización.

Perspectiva Objetivos propuestos Indicador

Aprendizaje y crecimiento 1. Desarrollar una mejor

comunicación en todo

nivel

Grado de utilización

de los canales de

comunicación

2. Incorporar nueva

tecnología para el

procesamiento de datos.

Software + hardware

% de las ventas

destinado a la

compra y

actualización de la

tecnología utilizada

3. Dar capacitación

continua a los

empleados para mejorar

sus competencias.

Cantidad de horas

dedicadas a la

capacitación del

personal.

4. Generar mayor

motivación en el

personal

Grado de motivación

del personal

Tabla No. 10 – Objetivos e indicadores propuestos para la Perspectiva de

Aprendizaje y crecimiento

 105

Para tener un mejor control del cumplimiento de los objetivos por medio de

los indicadores se propone el uso del siguiente formulario:

Objetivo estratégico:

Indicador:

Frecuencia de utilización:

Unidad de medida:

Definición/fórmula del indicador:

Notas:

La información del

indicador es:

Responsabilidad

en la fijación de

objetivos:

Responsabilidad

para satisfacer los

objetivos:

Responsabilidad

de seguimiento/

informe:

Disponibilidad

del indicador:

Objetivo:

Tabla No. 11 – Formulario propuesto para el control de cada indicador

Como se puede observar en el formulario anterior, se presentan el objetivo

estratégico, la frecuencia de actualización del indicador, la descripción

propiamente del indicador, la unidad de medida (cuando se requiera), la fórmula

de cómo se calculará el indicador o la definición del proceso para lograr el

indicador y las observaciones o hipótesis que se formulen. Otro aspecto muy

importante es la asignación de responsabilidades, las cuales deben quedar muy

claras para el cumplimiento de los objetivos.

 106

4.5.6 Establecer las metas y el seguimiento

Para el establecimiento de las metas o períodos de cumplimiento de cada

uno de los objetivos en la ferretería La Victoria se sugieren las siguientes metas.

Queda a criterio de la empresa seguirlas o modificarlas a su conveniencia.

Es importante aclarar que ningún indicador tiene sentido si no tiene una

meta con la cual compararse constantemente. Es por ello que para la ferretería se

proponen una serie de metas claras y que representan un reto para todos sus

colaboradores, que los obliga a trabajar en equipo y de forma comprometida.

Perspectiva Objetivos

propuestos

Indicador Meta /

Seguimiento

Financiera 1. Aumentar las

ventas mediante el

impulso de

productos

complementarios y

sustitutos.

% de crecimiento

de ventas

10% anual/

seguimiento mensual

2. Reducir los costos

operativos del

negocio

% de reducción de

gastos

administrativos y

operativos

2% mensual hasta

estabilizarlo/

seguimiento mensual

Clientes 1. Mejorar al máximo

la atención a

clientes

% de clientes

satisfechos

Mantener 85% de

clientes satisfechos el

primer año.

Aumentar a 90% los

siguientes años /

seguimiento trimestral

 107

2. Conocer al cliente Grado de

conocimiento de

las necesidades

de los clientes

Alto grado de

conocimiento de las

necesidades de los

clientes para el 1er

año. /seguimiento

mensual

3. Aumentar la

participación en el

mercado en el

cual se

desenvuelve la

empresa

% de clientes

nuevos

5% clientes nuevos

mensualmente /

seguimiento mensual

Procesos

internos

1. Reducir el tiempo

de reposición de

faltantes en el

inventario.

Cantidad de días

que toma reponer

el inventario.

Máximo tres días

para reponer el

inventario faltante /

seguimiento mensual

2. Reducir tiempo,

cambios y

devoluciones de

mercancías no

deseadas o

defectuosas

Cantidad de días

para procesar un

cambio/devolución

Máximo tres días

para procesar

cambios/devoluciones

/ seguimiento

mensual

3. Aumentar la

rotación del

inventario

Índice de rotación

de inventarios

Igualar el promedio

de la industria /

seguimiento mensual

 108

4. Mejorar la

respuesta al

cliente en pedidos

especiales

% incremento de

ventas especiales

concretadas

5% mensual /

seguimiento mensual

Aprendizaje y

crecimiento

1. Desarrollar una

mejor

comunicación en

todo nivel

Grado de

utilización de los

canales de

comunicación

Alto grado de

utilización para finales

del primer semestre/

seguimiento trimestral

2. Incorporar nueva

tecnología para el

procesamiento de

datos. Software +

hardware.

% de las ventas

destinado a la

compra y

actualización de la

tecnología

utilizada.

2% de las ventas

anuales/seguimiento

semestral.

3. Dar capacitación

continua a los

empleados para

mejorar sus

competencias.

Cantidad de horas

dedicadas a la

capacitación del

personal.

Al menos dos horas

mensuales por

persona/seguimiento

mensual

4. Generar mayor

motivación en el

personal.

Grado de

motivación del

personal

Alto grado de

motivación general/

seguimiento

trimestral.

Tabla No. 12 – Detalle de metas y tipo de seguimiento para cada indicador

 109

4.5.7 Establecer las iniciativas

Dentro de las iniciativas o programas de acción para poder cumplir con los

objetivos planteados para la ferretería La Victoria se proponen los siguientes

factores claves de éxito:

P
e

rs
p

e
c

ti
v
a

 Objetivos propuestos Indicador Factores claves de

éxito

F
in

a
n

c
ie

ra

1. Aumentar las ventas

con el impulso de

productos

complementarios y

sustitutos.

% de crecimiento de

ventas

 Estandarizar el

tipo de atención al

cliente para

siempre ofrecer

otros productos

complementarios.

 Innovar productos

2. Reducir los costos

operativos del negocio

% de reducción de

gastos

administrativos y

operativos

 Controlar

eficientemente los

gastos operativos

y administrativos.

 Planificar gastos

C
lie

n
te

s

1. Mejorar al máximo la

atención a clientes

% de clientes

satisfechos

 Motivar al

personal

 Transmitir un

excelente servicio

 110

al cliente

2. Conocer al cliente Grado de

conocimiento de las

necesidades de los

clientes.

 Identificar las

necesidades del

cliente visitante.

 Mantener canales

abiertos de

comunicación con

el cliente.

3. Aumentar la

participación en el

mercado en el cual

se desenvuelve la

empresa.

% de clientes nuevos  Capturar nuevos

clientes

 Promocionar

constantemente

 Motivar al

personal

P
ro

c
e

s
o

s
 i
n
te

rn
o

s

1. Reducir el tiempo de

reposición de

faltantes en el

inventario.

Cantidad de días que

toma reponer el

inventario.

 Registrar

diariamente

necesidades de

inventario.

 Negociar con

proveedores

mejores tiempos

de entrega.

2. Reducir tiempo,

cambios y

devoluciones de

mercancías no

Cantidad de días

para procesar un

cambio/devolución

 Buscar los

mejores

proveedores

 Llevar control

 111

deseadas o

defectuosas

estricto de

tiempos.

3. Aumentar la rotación

del inventario

Índice de rotación de

inventarios

 Determinar las

cantidades

óptimas de pedido

 Reducir número

de productos

obsoletos

 Analizar los

tiempos del ciclo

4. Mejorar la respuesta

al cliente en pedidos

especiales

% incremento de

ventas especiales

concretadas

 Controlar la

evolución de las

facturas pro

forma.

 Personal motivado

 Crear esquemas

de compensación.

A
p

re
n
d

iz
a
je

 y
 c

re
c
im

ie
n

to

1. Desarrollar una

mejor comunicación

en todo nivel

Grado de utilización

de los canales de

comunicación

 Elaborar un plan

conciso de

mejoras para la

comunicación

interorganizacional.

2. Incorporar nueva

tecnología para el

procesamiento de

datos. Software +

% de las ventas

destinado a la

compra y

actualización de la

 Adquirir

herramientas de

nueva generación

que faciliten las

 112

hardware tecnología utilizada. tareas diarias y

suministren mayor

información para

la toma de

decisiones.

3. Dar capacitación

continua a los

empleados para

mejorar sus

competencias.

Cantidad de horas

dedicadas a la

capacitación del

personal.

 Diseñar un

programa de

capacitación.

 Identificar las

necesidades de

capacitación del

personal.

4. Generar mayor

motivación en el

personal.

Grado de motivación

del personal.

 Participar a los

colaboradores de

las decisiones

estratégicas.

 Celebrar

reuniones

periódicas de

seguimiento.

 Capacitar a los

empleados.

Tabla No. 13 – Detalle de los factores críticos de éxito para cada indicador

Diseño del mapa estratégico

 El mapa estratégico ofrece una representación visual de la estrategia de la

organización, además de proveer al lector un lenguaje para describir claramente

 113

la estrategia. De igual forma el mapa estratégico permite establecer relaciones de

causa-efecto entre los objetivos estratégicos en cada una de las perspectivas

analizadas. Debe recordarse que las cuatro perspectivas están relacionadas entre

sí y que el éxito de una depende del éxito de la otra. A continuación el mapa

estratégico de la ferretería La Victoria:

 114

F
in

a
n

c
ie

r
o

C
l

ie
n

t
e

s
P

r
o

c
e

s
o

s

in
t

e
r

n
o

s

A
p

r
e

n
d

iz
a

j
e

y
 c

r
e

c
im

ie
n

t
o

Mapa Estratégico

Aumentar las ventas

impulsando productos

complementarios y

sustitutos.

Reducir los costos

operativos del negocio

Mejorar al maximo la

atención a clientes Conocer al cliente

Aumentar la participación

en el mercado en el cual

se desenvuelve la empresa

Reducir el tiempo de

reposicion de faltantes

en el inventario.

Reducir tiempos de

cambios y devoluciones

de mercancías no

deseadas/defectuosas

Aumentar la rotacion del

inventario

Mejorar la respuesta al

cliente en pedidos

especiales

Desarrollar una mejor

comunicación a todo

nivel Incorporar nueva

tecnología para el

procesamiento de datos

Dar capacitacion continua

a los empleados para

mejorar sus competencias

Generar mayor

motivación en el

personal

 115

Gráfico No. 20 – Mapa Estratégico

4.5.8 Operativización de la estrategia

Al operativizar la estrategia lo que se busca es bajar la estrategia al nivel

inferior de la ferretería La Victoria para que sea conocida por todos los empleados.

Al ser este uno de los principales pasos para la implantación del cuadro de

mando integral es importante comunicar y capacitar al personal de la ferretería

sobre la metodología. Tener al personal capacitado y comprometido con la

estrategia permitirá alcanzar los objetivos propuestos y corregir las desviaciones

que se presenten en el cumplimiento de ellos.

De las debilidades que se indicaron en más ocasiones al aplicar el

cuestionario al personal de la ferretería la principal es la falta de comunicación,

que es en la que se debe ejercer un mayor control para corregirla como punto

débil y convertirla en una fortaleza.

El CMI es una metodología que viene a subsanar esta debilidad de la

empresa, puesto que para poder tener éxito en la implantación de la metodología

se debe comunicar la estrategia a todo el personal y explicarles cómo y de qué

manera contribuye a su éxito. De esta manera se puede solucionar el problema

principal detectado en la organización, pues los resultados son diferentes si a los

empleados se les informa sobre la manera cómo ellos con su trabajo diario

contribuyen a lograr las metas propuestas y, por ende, contribuyen al éxito de la

estrategia.

 116

Los empleados deben conocer y comprender la estrategia, si se quiere

implantar, precisamente para un proceso de comunicación eficaz.

Para este proyecto de investigación el despliegue vertical (operativización

de la estrategia) se realizaría si se transmite el cuadro de mando integral al

personal de la ferretería.

En esta etapa es de suma importancia la asignación de responsabilidades a

cada uno de los empleados de la empresa, para que estos sepan que si ocurre

una desviación en los indicadores o metas por alcanzar se puede buscar a la

persona responsable de llevar el control y cumplir con él, para que dé una

explicación de por qué no se está cumpliendo y buscar medidas correctivas

aplicables. Se puede utilizar el formulario propuesto para los indicadores

anteriormente citados.

Dentro de este despliegue de la estrategia hacia los empleados de la

ferretería La Victoria no se pueden olvidar el seguimiento y la retroalimentación del

cuadro de mando integral, ya que es en el nivel gerencial en el que se debe

revisar el CMI de la organización a intervalos planificados, para asegurarse de su

conveniencia, adecuación y eficacia continuas. La revisión debe incluir la

evaluación de las oportunidades de mejora y la necesidad de efectuar cambios,

incluidos la visión y los objetivos.

4.5.9 Selección de software, datos e implantación

Se recomienda a la ferretería La Victoria elaborar los datos y modelos

relacionados con su cuadro de mando integral, inicialmente en la herramienta

 117

Microsoft Excel, ya que esta no requiere mayor inversión y así no afecta su

presupuesto actual.

La utilización de software para llevar el control estratégico de la empresa es

de gran importancia porque permite agilizar los procesos para la toma de

decisiones y controlar el cumplimiento de los objetivos por medio de los

indicadores, entre otros usos. Por lo tanto, se recomienda en el futuro obtener un

software especial para poder implantar el cuadro de mando integral que sea

amigable con el usuario.

 118

4.6 Conclusiones

Una vez concluido este trabajo de investigación se plantean las siguientes

conclusiones como las más relevantes:

1. La ferretería La Victoria no ha documentado por escrito sus políticas,

funciones, misión, visión y objetivos estratégicos.

2. La empresa no informa a su personal sobre la estrategia definida para el logro

de los objetivos planteados.

3. El cuadro de mando integral ayuda a la empresa a definir claramente su

estrategia, a la vez que ayuda a proyectar los objetivos estratégicos en el largo

y el corto plazos.

4. El CMI constituye una herramienta fundamental para el planeamiento y la toma

de decisiones futuras, por lo que su adecuada implantación y aplicación traerá

beneficios para la ferretería.

5. La metodología del cuadro de mando integral es una herramienta importante

para darle seguimiento a la estrategia definida y asegurar el éxito en su

implantación.

6. La propuesta debe tener su origen en la Gerencia General, ya que si no es ella

la que la promueve no tiene sentido su implantación, pues es a la que le

corresponde plantear la misión, la visión y los objetivos estratégicos del

negocio.

 119

7. Si la ferretería en realidad desea efectuar un relanzamiento, debe participar y

responsabilizar a sus colaboradores para poder estructurar correctamente sus

procesos y ser excelente ante los ojos de sus clientes, y así obtendrá como

resultado una notable mejoría en las finanzas de la empresa.

8. Lo que no se puede medir, no se puede controlar. Es por ello que todos los

factores claves de éxito deben ser clara y fácilmente medibles. Deben contar

con un detalle de las metas y los responsables de alcanzarlas.

 120

4.7 Recomendaciones

De acuerdo con las conclusiones presentadas se hacen las siguientes

recomendaciones:

1. Documentar por escrito la visión, la misión, los objetivos estratégicos, las

funciones, las políticas y los valores de la ferretería La Victoria, y colocarlos en

un lugar visible al que puedan tener acceso todos los empleados.

2. Para implantar esta metodología se requiere de estos cuatro elementos:

compromiso (por parte de la Gerencia y de los empleados para el cambio de

cultura organizacional); comunicación (por parte de la Gerencia con los

empleados para explicar la forma de contribuir con los objetivos y proyectos

planteados); acción (para cumplir con los objetivos y las iniciativas planteadas),

y retroalimentación (para informar sobre el desvío de los objetivos, si lo

hubiera, y las mejoras que se le pueden aplicar para lograr el éxito y el

cumplimiento de la estrategia).

3. Revisar que los objetivos estratégicos planteados sean coherentes con la

propuesta de valor planteada y la visión, así como con la estrategia definida.

4. Comunicar claramente la estrategia definida para la ferretería al personal y

establecer canales accesibles para todo el personal a fin de que la

comunicación fluya libremente en ambos sentidos.

5. Dar mayor atención a los programas de capacitación y motivación del personal.

De ellos dependerá el éxito o fracaso de esta o de cualquier otra iniciativa en la

ferretería La Victoria.

 121

6. Analizar constantemente a la competencia y sobre todo a los líderes del sector

ferretero, para mantenerse al tanto de las nuevas tendencias y de las prácticas

que se consideren positivas.

7. Efectuar una revisión anual de todos los objetivos y factores claves de éxito

para mantenerlos actualizados, y dejar claro que estos son flexibles y

cambiantes en el tiempo y que no están escritos en piedra.

 122

Bibliografía

Kaplan, Robert S: Cómo utilizar el cuadro de mando integral: Para implantar y

 gestionar su estrategia, Gestión 2000, segunda edición, México, 2005.

Mintzberg, Henry: El proceso estratégico, Pearson Educación, primera edición,

 México,1997.

Porter M. Revista Harvard Business Review. Artículo: ¿Qué es Estrategia?. Dic.

 1996. Página 61 a 78.

 123

Anexos

Anexo 1

Cuestionario

Por medio del presente cuestionario se desea medir el conocimiento que tienen los

colaboradores de la ferretería La Victoria sobre algunos aspectos de importancia para

la supervivencia de la empresa.

1. ¿Conoce usted la misión de Ferretería La Victoria?

Sí___ No___

2. ¿Cuáles considera que son los principales elementos que debe incorporar la

misión de la ferretería La Victoria?

__

__

3. ¿Conoce usted la visión de la ferretería La Victoria?

Sí___ No____

4. ¿Cuáles considera que son los principales elementos que debe incorporar la visión

de la ferretería La Victoria?

__

__

5. ¿Conoce usted los objetivos de la ferretería La Victoria?

Sí___ No___

Si la respuesta es sí, ¿cuáles son esos objetivos?

__

__

6. ¿Sabe cómo se mide el alcance de estos objetivos?

Sí___ No___

Describa:__

 124

7. ¿Conoce la estrategia principal de la ferretería La Victoria?

Sí___ No___

8. Si la respuesta es No, ¿cuál diría usted que es la razón de su desconocimiento?

__

__

9. De estas tres estrategias que se detallan a continuación, ¿cuál cree usted que es la

más acorde con la utilizada por la ferretería? Marque con una X:

a) Liderazgo general en costos

b) Diferenciación

c) Enfoque o alta segmentación

10. ¿Conoce el plan estratégico de la ferretería La Victoria?

Sí___ No___

11. ¿Conoce la relación entre los objetivos y sus tareas diarias con el plan estratégico

de la empresa?

Sí___ No___

12. ¿Contribuye usted al logro de la visión de Ferretería La Victoria?

Sí___ No___

13. ¿Conoce los indicadores para medir el logro de los objetivos estratégicos?

Sí___ No___

14. ¿Existe algún medio para evaluar la calidad del servicio brindado a los clientes?

Sí___ No___

15. ¿Existe un mecanismo para medir el desempeño de los empleados?

Sí___ No___

16. ¿Contribuye el sistema actual de evaluación de los empleados con la estrategia?

Sí___ No___

Si la respuesta es No, explicar porque el sistema actual de evaluación no contribuye
con la estrategia.

 125

__

__

17. ¿Contribuye la medición de evaluación del esfuerzo realizado a alcanzar la visión

de la empresa?

Sí___ No___
Si la respuesta es No, explicar por qué la medición del esfuerzo no contribuye a la
visión.
__
__
18. ¿Cuáles considera usted que son las principales fortalezas de la ferretería La

Victoria?

__
__
19. ¿Cuáles considera usted que son las principales debilidades de la ferretería La

Victoria?

__
__

 126

Anexo 2

Cuestionario

El presente cuestionario está diseñado para medir la satisfacción de los clientes que visitan
la ferretería La Victoria (Avenida 10, calle 12. De la bomba La Castellana 200 metros al
oeste). Toda la información obtenida será únicamente utilizada para fines académicos. Los
datos obtenidos se manejarán de forma confidencial.

** Marque con una X **

Información personal

1. Edad

15-30 31-45 46-60 61 o más

2. Sexo

 Masculino Femenino

3. Nos visita desde

Cerca / Menos de un kilómetro a la redonda

Lejos / Más de un kilómetro a la redonda

4. Su compra es para uso:

Personal Trabajo otro:_______________________________

Información general

5. Se enteró de la ferretería La Victoria por medio de:

Es la ferretería del barrio (ya la conocía!) Páginas Amarillas

Referencia Amigo/familiar Otro:______________________________

6. ¿Encontró lo que buscaba? SÍ NO

7. ¿Le ofreció el vendedor algún producto complementario o sustituto al que usted

buscaba? SÍ NO

8. ¿Visitaría nuevamente Ferretería La Victoria? SÍ NO

 127

9. ¿Recomendaría usted a Ferretería La Victoria a amigos/familiares?

SÍ NO

10. ¿Cómo percibe usted el precio del producto que adquirió/consultó?

Aceptable/normal Muy caro/desproporcionado

Por favor, evalúe los siguientes aspectos de la ferretería La Victoria, con la siguiente escala

de puntuación:

 1. Pobre

2. Abajo del promedio

3. Promedio

4. Bueno

5. Excelente

Comodidad/Apariencia de las instalaciones:

1 2 3 4 5

Cortesía/Servicio por parte del personal que lo atendió:

1 2 3 4 5

El tiempo para atenderlo fue:

1 2 3 4 5

Al evacuar sus preguntas/dudas, el personal lo hizo de una forma:

1 2 3 4 5

La calidad del producto recibido es:

1 2 3 4 5

¿Cuáles aspectos sugiere usted que debería mejorar la ferretería para brindar un mejor

servicio?

¡ GRACIAS POR SU COLABORACIÓN ¡

