ADMINISTRACIÓN ESTRATÉGICA

EL AMBIENTE EXTERNO.

 El ambiente externo tiene tres componentes principales el ambiente: general, industrial y de la competencia. El objetivo es identificar y estudiar la relevancia estratégica de los diversos cambios y tendencias. Se realiza en cuatro pasos: rastreo, supervisión, pronóstico y evaluación. Su análisis lleva a la identificación de oportunidades y amenazas.

El ambiente general incluye seis segmentos: demográfico, económico, político/legal, sociocultural, tecnológico y global. El objetivo es identificar y estudiar la relevancia estratégica de los diversos cambios y tendencias.

El ambiente industrial tiene el modelo de las cinco fuerzas de la competencia para determinar el potencial de utilidades de una industria. Las empresas seleccionan una posición en la industria en la que pueden combinar sus aptitudes centrales con la oportunidad de lograr la competitividad estratégica y obtener rendimientos superiores al promedio. En la industria existen grupos estratégicos y su competencia al interior es más fuerte que entre otros grupos.

El análisis de los competidores permite a una empresa conocer los objetivos, estrategias, suposiciones y capacidades de las compañías con las que compite.

Existen distintas técnicas para recopilar la inteligencia necesaria para entender las acciones y los propósitos de los competidores.
I. AMBIENTE GENERAL

SEGMENTOS, ELEMENTOS Y PROPÓSITOS.

Segmento.

 Elementos.

 Propósito.

	Demográfico.

DG y DC
	Población Tamaño

Estructura de Edad

Distribución Geográfica

Composición de Grupos

Ingreso
	Establecimiento de nichos para segmentar grupos de interés.

	Económico

DG, DC, GA
	Inflación, Empleo, Ahorro, PIB, Inversión, Tasa de Int., Balance Externo y Público y

Sector Turismo.
	Identificación de variables críticas para favorecer o desalentar al negocio, a productos y programas.

	Político/legal

DG, DC y GA
	Desregulación, Fisco, Capacitación y Filosofía Educativa.
	Reconocer efectos de políticas de Gobierno en la Empresa.

	Sociocultural

DG, DC y GO
	Participación de la mujer, Actitudes de la vida laboral, Medio Ambiente, cambios en las preferencias profesionales y laborales, cambios en las preferencias de los productos y servicios.
	Señalar tendencias y patrones de cambio culturales y de actitudes que afectan a los RH y al consumidor.

	Tecnológico

DG, DC, Oper., Sist. y GA
	Innovaciones de Producto, Innovaciones de Proceso, Aplicaciones del Conocimiento, Gasto Público en investigación y desarrollo privado, Digitalización,
	Configurar una estrategia para captar este segmento y vincularlo a los sistemas de la empresa.

	Global

DG, DC, Sist., GA.
	Efectos de las innovaciones en los mercados de interés, en el comercio sin fronteras y en el ciclo de producto y distribución.
	Establecer los efectos en la industria de viajes que tiene la globalización y el cambio tecnológico.

II. AMBIENTE INDUSTRIAL

FUERZAS DE LA COMPETENCIA.

	Amenaza de los competidores actuales y potenciales.
	Barreras para entrar. Economías de escala,

Diferenciación de producto, capital, acceso a canales de distribución, política guberna..

Represalias esperadas.

	Poder de negociación de los Proveedores.
	Concentración integrandose hacia delante

	Poder de negociación de los compradores.
	Concentración integrandose hacia atras

	Amenaza de los productos sustitutos.
	Tendencias, Precios, etc.

	Intensidad de la competencia.
	Saturación, oportunidad, expect.

III. AMBIENTE COMPETITIVO

ANÁLISIS DE LOS COMPETIDORES.

	Objetivos Futuros (Cómo estamos con relación en la competencia).
	Qué harán nuestros competidores en el futuro.

	Estrategia Actual (Cómo competimos).
	Qué ventajas tenemos sobre ellos.

	Suposiciones (futuro, operación).
	Esa ventaja cómo nos ubica.

	Capacidades (Fortalezas y debilidades).
	Hasta dónde podemos mantenernos así.

1. Objetivos futuros.
2. Estrategia actual.

3. Suposiciones.

4. Capacidades

5. Qué planea la competencia.

6. Qué ventajas tenemos sobre ellos.

7. Esa ventaja cómo nos ubica.

8. Hasta dónde podemos mantenernos así.

COMPONENTES DEL ANÁLISIS INTERNO QUE GENERAN VENTAJAS COMPETITIVAS Y COMPETITIVIDAD ESTRATÉGICA.

Analizar e identificar oportunidades en el ambiente interno, determinar cúales de los recursos y capacidades internas son aptitudes centrales y formular una estrategia apropiada para ponerla en práctica es el proceso que nos lleva a la competitividad estratégica para obtener rendimientos superiores al promedio.

El propósito estratégico aprovechamiento de los recursos, capacidades y aptitudes de una empresa a fin de alcanzar sus objetivos en el ambiente competitivo a través de una ventaja sustentable. Se trabaja en recopilar y analizar información de mercados, clientes, tecnología y finanzas y economía, la prueba final es proporcionar al cliente un producto o servicio que ofrezca un valor más alto en relación con el que ofrecen los productos de la competencia.

Para ello se debe:

1. Pensar continuamente Quiénes son los clientes (Quién, Qué y Cómo),

2. Mantener un contacto cercano y frecuente con ellos,

3. Determinar como utilizar las aptitudes centrales para obtener ventaja competitiva y

4. Diseñar una estrategia para satisfacer necesidades actuales y potenciales.

El Ambiente Interno.

El ambiente interno de una empresa (recursos, capacidades y aptitudes centrales) puede tener mayor influencia en el desarrollo de la ventaja competitiva y la formulación e implantación de las estrategias, que las características y condiciones del ambiente externo.

Las empresas enfrentan el reto de explotar su ventaja competitiva actual al tiempo que utilizan sus recursos, capacidades y aptitudes centrales para desarrollar ventajas que sean relevantes en el futuro. El manejo eficaz de las aptitudes centrales requiere de un análisis a fondo de los recursos (insumos en el proceso de producción) y las capacidades (habilidades para que los grupos de recursos realicen una tarea o actividad de manera integral) de una empresa. Las capacidades que resultan del conjunto de recursos tangibles e intangibles pueden constituir una ventaja competitiva, pero difícilmente lo son en forma aislada. También son menos visibles para los competidores y por lo tanto más difícil de entender y costosas de imitar.

Las habilidades y los conocimientos del capital humano pueden constituir la base primaria para todas esas capacidades. Las cuales surgen mediante el desarrollo del capital humano y la difusión de la información acerca de la forma en que es posible combinar los recursos tangibles e intangibles. No todas las capacidades constituyen aptitudes centrales, sino solo aquellas difíciles de imitar, insustituibles, raras, valiosas y le permiten crear valor mediante el aprovechamiento de las oportunidades del ambiente externo. Cuando este no es el caso, la empresa debe centrar su atención en otras capacidades que cumplan con los cuatro criterios para crear una ventaja competitiva sostenible.

	ecursos
	
	

	Tangibles

R. Financieros

R. Físicos

R. Humanos

R. Organización
	Habilidadesy Conocimientos

Generar fondos y sol. crédito

Posición y acceso a insumos

Caract. Adinistradores y Trabajad.

Informes y sistemas P. C. Coord
	Evaluación

Excelente – Mantener

Buena-Excelente – Mantener

Buena requiere mejorar

Regular y buena necesita mejorar

	Intangibles

R. tecnológicos

R. Innovación

Reputación
	Inventerio tecnológico
Sistemas innovadores
Enpleados técnicos e instalaciones

Ante clientes proveedores y accion.
	Mantener

Precisar y mejorar

Mantenerla y Fomentarla

	Capacidades

Administración

Reservaciones

Comercial

Sist Inform Admitrativa

Operaciones
	Org. eficaz y ejecución eficiente Uso eficaz de las técnicas de Venta y Reserva
Promoción eficaz de P y S a Clien

ONVISA XXI

Logística y control eficaz y eficien.
	Habilidades y conocimientos de la organizción para aprovechar los recursos desarrollados intencional- mente para lograr una condición deseada. Integrar y Desarrollarlo.

	Aptitudes Centrales

Identificarlas MAD

Criterios VS

Cadena de valor
	Fuente ventaja competitiva

Valiosa rara costosa insustituible

Análisis de la cadena
	Personalidad valor a clientes

Combinaciones de criterios.

Operaciones que no/si crean valor.

	Ventaja Competitiva

Sostenible

Temporal
	Imitan sin éxito, falta de confianza

Imitan con éxito
	Se goza por mayor tiempo

Se goza por menor tiempo

	Competitividad-Estratégica.

Liderazgo en costos

Diferenciación

Bajo costo enfocado

Diferenciación enfocada

Integrada
	Acciones integradas producir
Acciones integradas producir

Acciones integradas producir
Acciones integradas producir

Acciones integradas producir
	al mas bajo costo con calidad.

diferente puntos relevantes consumidor

al mas bajo costo aun segmento en particular.

difenciado a un segmento particular

con bajo costo y direrenciado.

Cada aptitud central es una capacidad pero no vicecersa..

	¿Recurso o capacidad es
	Consecuencias

	 Valioso?
	Raro?
	Caro copiar?
	Insustituible?
	Competitivas
	Rendimiento

	No
	No
	No
	No
	Desventaja
	Inferior

	Si
	No
	No
	Si/No
	Paridad
	Promedio

	Si
	Si
	No
	Si/No
	Ventaja Tem
	Superior

	Si
	Si
	Si
	Si
	Ventaja Sost
	Superior

La Cadena Básica Del Valor.

El análisis de la cadena de valor se utiliza para identificar y evaluar los recursos y capacidades de una empresa. Estudiando sus actividades primarias y de apoyo las empresas entienden mejor su estructura de costos y las actividades mediante las cuales pueden crear y captar valor. La empresa puede subcontratar en actividades primarias o de apoyo, cuando le falten recursos en aquellas áreas que no sean relevantes para crear ventaja competitiva, y lo debe de hacer con empresas que cuentan con ventaja competitiva en esas actividades. Las actividades que generan conocimiento para la empresa deben dejarse fuera de la subcontratación.
Plantilla para determinar posición de costos e identificar los medios a emplear para facilitar la puesta en práctica de la estrategia a nivel de negocios.

	Actividades de Apoyo
	 Respaldo a actividades Prim.
	

	Infraestructura de la empresa
	
	

	Admón de R. H.
	
	

	Desarrollo Tecnológico
	
	

	Adquisición.
	
	

	
	
	

	Actividades Primarias
	 Creación física del Producto
	

	Servicio
	
	

	Mercadotecnia y ventas
	
	

	Logística externa
	
	

	Operaciones
	
	

	Logística interna
	
	

Agregar todo el valor posible en la forma más económica y capturar ese valor, los eslabones más valiosos de la cadena suelen pertenecer a la gente que posee los conocimientos, sobre todo acerca del cliente. Áreas en las cuales la empresa tiene potencial para crear y captar valor, teniendo en mente la capacidad de los competidores. El propósito es ser fuente de ventaja competitiva para que la organización: 1) Realice una actividad en forma superior al desempeño de sus competidores, o 2) lleve a cabo una actividad para la creación de valor que los competidores no puedan realizar. Si no se puede crear valor en la cadena se utiliza la subcontratación para crearlo.

Aptitud central

· No esta actualizada de acuerdo con el cambio del ambiente externo.

· Es reemplazada por un sustituto.

· Es imitada.

El propósito y la misión estratégicos se basan en los resultados que se obtienen por medio de los análisis de los ambientes externo e interno de una empresa. Los resultados de estos análisis y la formación del propósito y la misión estratégicos de la compañia proporcionan la información necesaria para formular e implantar una serie de estrategias que incluyen las de nivel empresarial, corporativo, de adquisición, de reestructuración, así como las estrategias internacionales y cooperativas.
En resumen: después del propósito y misión estratégico viene la formulación de la estrategia y la implantación de la misma para lograr la competitividad estratégica y los rendimientos superiores al promedio. Y de nuevo se retroalimenta el circulo del proceso de administración estratégica permanente.
