

· NATURALEZA DEL TRABAJO

· CRONOGRAMA

· CONSULTORES

· PRESUPUESTO

· ANEXOS

TABLERO DE COMANDO

para cooperativas eléctricas
Propuesta de Coaching

I. NATURALEZA DEL TRABAJO

La cooperativa ha comenzado un proyecto de definición de objetivos e indicadores para construir un tablero de comando.

Para ayudar a ese proceso de selección de indicadores y construcción de tableros, busca la asistencia de una empresa consultora. El especialista tendrá la función de “coach”, es decir, asistirá, ayudará, capacitará, brindará ejemplos útiles de casos similares, etc. al personal involucrado en el proyecto (en especial a los “líderes del proyecto” y al “grupo soporte”).

Se propone aquí la asistencia personal de R. Biasca.

En el Anexo I se describe la metodología que usualmente sigue R. Biasca. Está descripta en sus artículos y libros.

En esta empresa se podrá usar alguna variante de ella.

Las diez etapas suelen dividirse en cuatro fases.

A. orientación al diseño, que parece haberse cumplido.

B. arquitectura de indicadores.

C. informática, que desarrollará o comprará la cooperativa.

D. utilización.

Se está pidiendo asistencia para las fases B y D:

· construcción del balanced scorecard para la alta dirección.

· definición de metas, indicadores y responsables por nivel (tableros de control para las divisiones y departamentos).

· interrelación con indicadores usados en esquemas de remuneración variable y programas de mejoramiento continuo.

· definición de forma de cálculo de indicadores, su comparación y representación gráfica.

· capacitación y comunicación.

· integración con el Plan de Negocios, presupuestos y evaluaciones de desempeño.

Los líderes del proyecto, con la asistencia de R. Biasca, deberían producir dos informes:

INFORME. PRIMERA PARTE

No es posible en este momento, indicar cuál será el índice de la primera parte del informe final. En casos similares se cubrieron (al menos) los siguientes temas:

1. Arquitectura del sistema propuesto

· Estructura del sistema de control de gestión propuesto.

· Estructura de objetivos y metas.

· Información Interna y Externa

2. Encadenamiento de la Información
· Los indicadores por subárea dentro de cada departamento.

· Los indicadores por área (Departamentos).

· Los indicadores por zonas geográficas.

· Los indicadores por División.

· Los indicadores para la Gerencia General y Directorio.

3. Encadenamiento de Objetivos

· Orientación de la empresa (visión y misión).
· Objetivos de mediano plazo.
· Estrategia.

· Tableros de Comando para la Alta Dirección, para cada División y para cada departamento.
4. Distribución, Utilización y Almacenamiento de la Información.

Necesidades por área y nivel

5. Los Pasos para Implementar el Sistema

· Secuencia de actividades.

· Dedicación del Personal de la empresa.

· Plazos.
INFORMES. SEGUNDA PARTE

La segunda parte del informe tiene tres características:

1. Se revisa y corrige el informe de la primera etapa.

2. Se agrega las fórmulas de cálculo de los indicadores y se señalan valores de referencia (antecedentes históricos, objetivos, benchmarks, etc).

3. Se indica la forma de presentación (gráfico, tabla, etc).
II. CRONOGRAMA
Se sugiere el siguiente programa tentativo para cumplir con una meta del 30/6/02 considerada razonable para que la informatización y puesta en marcha se realice durante el resto del año.

	MES
	ACTIVIDADES

	Febrero
	· Capacitación de los líderes del proyecto.

· Revisión de lo realizado.

· Relevamiento y confección de borradores de tableros a nivel de división y departamento.

	Marzo
	· Reunión de trabajo de medio día con la Alta Gerencia para evaluar el Tablero de Control de la Gerencia General.

· Seminario de dos días completos con el grupo soporte.

· Definición de los Tableros de Comando por División.

	Abril
	· Reunión de trabajo de medio día con la Alta Gerencia para evaluar los Tableros de Control por División.

· Asistencia a los departamentos en la definición de tableros por departamento (se buscaría terminar el 30/4 un primer borrador).

	Mayo
	· Reunión de trabajo con la Alta Gerencia para presentarles tableros por departamento.

· Reuniones individuales con responsables de divisiones y departamento para debatir propuestas y llegar a un acuerdo final.

	Junio
	· Definición de fórmulas de cálculo, comparaciones y presentación de indicadores

· Redacción de Informe (primera y segunda parte)

III. CONSULTORES
El personal de R. Biasca & Asociados, coordinado por R.Biasca, trabajará con los “líderes del proyecto” de la empresa y el “grupo soporte” integrado por personal de diferentes departamentos.

Los antecedentes de R. Biasca están resumidos en el Anexo II.

Mayor información se puede encontrar en www.biasca.com y en la carpeta con folletos entregada a la empresa.

R. Biasca comenzó a desarrollar los conceptos de Tablero de Comando en sus seminarios en 1974. La práctica profesional y la actualización permanente lo han convertido en uno de los expertos en esta materia en Argentina.

En 1998, R. Biasca comienza a coordinar un curso anual de postgrado en Control de Gestión en UADE-Senior. En el año 2002 comenzará a dictarse la quinta edición. El curso ha sido tan exitoso, que a partir del segundo semestre de 1999 se ha ofrecido una versión “intensiva” o “condensada”. A fines del año 2000 comienza a dictar con éxito en la UBA (Fac. de Ciencias Económicas) el seminario Simulación con Tablero de Comando, que se realizó siete veces entre Nov. 2000 y Nov. 2001.

R. Biasca está usando los conceptos de Balanced Scorecard desde el año 1993 (antes que fueran publicados los libros de Kaplan) en los trabajos de consultoría y capacitación en empresas.

Empresas de diversa actividad y tamaño pueden proporcionar referencias y se puede mostrar trabajos realizados.

IV. PRESUPUESTO

Para dejar a la empresa la libertad de elegir la dedicación a este proyecto, se presupuesta en forma flexible.

1. Seminarios

Si la empresa sólo opta por la realización de seminarios de capacitación, el precio es de

U$S+ IVA (.... dólares) por día de seminario. El precio no depende de la cantidad de asistentes. La organización del seminario y sus gastos son pagados directamente por la empresa. Sólo se entrega un ejemplo del material a distribuir a los participantes.

En el caso de que la empresa contrate la consultoría el precio de los seminarios será menor (U$S + IVA por día)

2. Coaching (asistencia en el proyecto)

Se estima que, si hay una adecuada participación de los project leaders y del grupo soporte, la dedicación ideal sería dos días por semana. La dedicación mínima sería de un día por semana. Eso hace un total, en 20 semanas, de 40 días en una alternativa y 20 días en la otra.

Es práctico fijar un precio por día (ocho horas netas de trabajo en la empresa): dólares + IVA.

En el caso de la dedicación mínima eso implica U$S + IVA por mes y un total de dólares para el proyecto.

La empresa puede interrumpir la relación en cualquier momento, cuando estime que su personal puede continuar el proyecto sin asistencia.

Este hecho, poder terminar la relación en cualquier momento y sin necesidad de explicación alguna, se ofrece para que la empresa no sienta que se compromete a un gasto que no puede controlar.

La empresa se hará cargo de los gastos de viaje a y zonas que se necesitaren. Los gastos de automóvil se facturarán según la distancia recorrida a un valor de $/Km que fije la empresa sumándole los peajes.

Lo ideal sería que la empresa comprara los pasajes y pagara los hoteles en forma directa. En el caso de gastos menores se harían liquidaciones quincenales.

A. Seminarios y Coaching.

Se presentarán las facturas mensuales a fin de cada mes, que se espera sean pagadas antes del día 5 del mes siguiente. Antes de comenzar el proyecto la empresa pagará un adelanto de U$S +IVA que se descontará del último pago.

B. Gastos de Viaje.

A la semana de presentada la liquidación.

Se sugiere comenzar en Febrero 2002. El Ing. Biasca tiene previstos viajes cortos al exterior a partir del Marzo, que podrían demorar los tiempos indicados si la empresa no toma una decisión rápida. El plazo que se dispone de este proyecto es ajustado.

Hasta el 31 de Enero de 2002.

V. ANEXOS
Se adjunta:

I. Descripción de metodología a emplear.

II. Antecedentes de R. Biasca

Propuesta de Consultoría

R. Biasca & Asociados

Enero 2002

Cooperativas Eléctricas

Un ejemplo de presupuesto presentado.

TABLERO DE COMANDO

para cooperativas eléctricas

CONTENIDO

A. OBJETIVOS Y ALCANCE

B. LA METODOLOGÍA A SEGUIR

A. HONORARIOS

C. INFORMES

D. FORMA DE PAGO

E. EL COMIENZO DEL PROGRAMA

F. VALIDEZ DE LA PROPUESTA

C. GASTOS DE VIAJE

B. PLAZO DE LA CONTRATACIÓN

PAGE
1

