
 
 

©: Quedan reservados todos los derechos. (Ley de Propiedad Intelectual del 17 de noviembre de 1987 y Reales Decretos) 

Documentación elaborada por el profesor para EOI. 

Prohibida la reproducción total o parcial sin autorización escrita de la EOI 

 

 

 

 

 

 

 

 

 

 

 

 

 
 
 
 

Estrategia Empresarial II
 
 
 

 

 

 

Profesor: Emiliano Mata Verdejo 

Profesor de Estrategia Empresarial 
 MBA- Edición 2006 

.


Índice   
 

 

ÍNDICE: 

1. LA ESTRATEGIA EN LA EMPRESA. 5 

1.1. Dimensión de la Estrategia. 5 

1.2. Las cinco P de la Estrategia. 5 

1.3. Criterios para una Estrategia Eficaz. 5 

1.4. Niveles de Explicación. 6 

1.5. Estrategia de Empresa y Estrategia de Marketing. 7 

1.6. Dirección Estratégica de la Empresa (1). 8 

1.7. Dirección Estratégica de la Empresa (2). 8 

1.8. Dirección Estratégica de la Empresa (3). 9 

1.9. Ámbitos de Aplicación. 9 

1.10. El Valor Estratégico de la Información. 10 

2. OBJETIVOS ESTRATÉGICOS. 11 

2.1. Misión de la Empresa. 11 

2.2. Etapas en la Comprensión del Negocio. 11 

2.3. Filosofía de la Empresa. 12 

2.4. Los objetivos en la Empresa. 12 

2.5. Condiciones de los Objetivos (I). 13 

2.6. Condiciones de los Objetivos (II). 13 

2.7. Áreas de Posibles Objetivos. 13 

2.8. Jerarquía de Integración de Objetivos. 14 

2.9. Ética Empresarial. 14 

2.10. Ética y Dirección Estratégica. 15 

2.11. Ámbitos de la Ética Empresarial. 15 

3. ANÁLISIS ESTRATÉGICO. 16 

3.1. Características del Entorno. 16 

3.2. Estrategia y Entorno. 16 

3.3. Programa de Análisis. 17 

3.4. Globalización del Entorno Empresarial (I). 17 

3.5. Globalización del Entorno Empresarial (II). 17 

3.6. Competencia en el Sector. 18 

3.7. Nuevos Competidores. 19 

3.8. Rivalidad de Competidores Existentes. 19 

3.9. Presión de los Productos Sustitutivos. 20 

3.10. Poder Negociador de los compradores. 20 


Índice   
 

 

3.11. Poder Negociador de los Proveedores. 20 

3.12. Concepto de Sector Industrial. 21 

3.13. Clasificación Sectorial. 21 

3.14. Estructura de un Sector. 22 

3.15. Características de un Sector. 22 

3.16. Método Clásico. 22 

3.17. Perfil Estratégico. 23 

3.18. Factores Críticos. 23 

3.19. Cadena de Valor. 24 

3.20. Cadena de Valor: Ventajas. 24 

3.21. Corolario del Análisis Estratégico. 25 

4. HERRAMIENTAS PARA LA DECISIÓN ESTRATÉGICA. 26 

4.1. Análisis D.A.F.O (S.W.O.T.) 26 

4.2. La Curva de Experiencia. 27 

4.3. Cartera de Productos. 27 

4.4. Base del Análisis B.C.G. 28 

4.5. Enfoque del B.C.G. 29 

4.6. Limitaciones de B.C.G. 29 

4.7. Enfoque de G.E. (I). 30 

4.8. Enfoque de G.E. (II). 30 

4.9. Enfoque de G.E, (III). 31 

4.10. Matriz de Análisis Orgánico (según A. D. Little). 32 

4.11. Análisis Comparativo. 32 

4.12. Matriz de Posicionamiento Estratégico (según Daniel Piestrak) 33 

4.13. El Proyecto P.I.M.S. 33 

4.14. Aplicación del P.I.M.S. a la DEE 34 

4.15. Métodos de Decisión Multicriterio. 34 

 FORMULACIÓN ESTRATÉGICA. 36 

5. ESQUEMA / PRINCIPIOS BÁSICOS. 36 

5.1. Condiciones Adicionales. 36 

5.2. Competitividad. 37 

5.3. Competitividad y Competencias Clave. 37 

5.4. Competencias Clave. 38 

5.5. Fuerzas de Coste / Eficacia. 39 

5.6. Fuerzas de la Diferenciación. 39 


Índice   
 

 

5.7. La Información como Fuente de Ventajas. 39 

5.8. El Tiempo como Fuente de Ventajas. 40 

5.9. Formulación de la Estrategia. 40 

6. ALTERNATIVAS ESTRATÉGICAS. 42 

6.1. Liderazgo General en Costes.  42 

6.2. Diferenciación. 42 

6.3. Enfoque o Alta Segmentación. 42 

6.4. Posicionamiento en la Mitad. 43 

6.5. Modalidades de Crecimiento. 43 

6.6. Comparación Modalidades de Crecimiento. 44 

6.7. Integración de Sociedades. 44 

6.8. Crecimiento por Integración (a base de controlar actividades en el 

sector) 

45 

6.9. Causas de la Diversificación. 45 

6.10. Ventajas de la Diversificación. 45 

6.11. Riesgos de la Diversificación. 46 

6.12. Clase de Diversificación. 46 

6.13. Reestructuración. 47 

6.14. Consideraciones sobre la Reestructuración. 47 

7. IMPLANTACIÓN ESTRATÉGICA. 48 

7.1. Introducción. 48 

7.2. El Director General. 48 

7.3. Desarrollo de Impulsos Estratégicos. 49 

7.4. Dimensiones de la Implantación Estratégica (I). 19 

7.5. Dimensiones de la Implantación Estratégica (II). 50 

7.6. Dimensiones de la Implantación Estratégica (III). 50 

7.7. Dimensiones de la Implantación Estratégica (IV). 51 

7.8. Dimensiones de la Implantación Estratégica (V). 51 

7.9. Proceso del Plan Estratégico. 52 

7.10. Plan Estratégico. 53 

7.11. Enfoques del Proceso de Planificación. 53 

7.12. Evolución organizativa. 54 

7.13. Filosofía del Control Estratégico (I). 55 

7.14. Utilidad del Control Estratégico (II). 55 

7.15. Utilidad del Control Estratégico (II). 55 


ESTRATEGIA: 

Estrategia Empresarial II 

1. La Estrategia en la Empresa 5

1. LA ESTRATEGIA EN LA EMPRESA. 

1.1. Dimensiones de la Estrategia. 

 Efectividad = Objetivos + Políticas + Planes 

 Efectividad construida alrededor de pocos conceptos clave o impulsos 

 Comprende lo impredecible, y lo desconocido 

 Múltiples rangos en un marco común 

 

1.2. Las Cinco P de la Estrategia. 

 Estrategia como plan o curso de acción. 

 Estrategia es un modelo, una consistencia (intencional o no) en el 

comportamiento. 

 Estrategia es una posición/ubicación en el medio ambiente. 

 Estrategia es una perspectiva, una manera de percibir el mundo. 

 Estrategia es siempre un concepto relativo (“lo que es estratégico depende de 

dónde esté uno sentado”). 

 

1.3. Criterios para una Estrategia Eficaz. 

 Objetivos claros y decisivos 

 Conservar la iniciativa 

 Concentrar los esfuerzos  


ESTRATEGIA: 

Estrategia Empresarial II 

1. La Estrategia en la Empresa 6

 Flexibilidad 

 Liderazgo coordinado y comprometido 

 Sorpresa 

 Seguridad 

 

1.4. Niveles de Explicación. 
 

 

Nivel 1 

 

 

para la Memoria Anual 

 

Nivel 2 

 

 

para el Consejo de Administración 

 

Nivel 3 

 

 

para la Alta Dirección 

 

Nivel 4 

 

 

del Director General 

 


ESTRATEGIA: 

Estrategia Empresarial II 

1. La Estrategia en la Empresa 7

1.5. Estrategia de Empresa y Estrategia de Marketing. 

 
 

 

 

El 60% de la estrategia de empresa es estrategia de marketing 

 Valoración y análisis del entorno 

 Elección de productos-mercados 

 Datos básicos competencia 

 
 

 

 

 

 

 

 

La estrategia de marketing comprende: 

 Selección mercado / segmento / target group 

 Fijación de objetivos cualitativos o cuantitativos 

 Determinación de medios necesarios 

 

 

 

Beneficios o pérdidas basados en decisiones de marketing 


ESTRATEGIA: 

Estrategia Empresarial II 

1. La Estrategia en la Empresa 8

1.6. Dirección Estratégica de la Empresa (1). 

 

 PLANIFICACIÓN DIRECCIÓN ESTRATÉGICA 

Entorno Estable – Adaptativo Inestable – Turbulento 

Desarrollo 1960 /1980 1980 / -- 

Proceso directivo Estructurado / revisional Flexible / Oportunista 

Horizonte Largo plazo Corto / Medio plazo 

Formulaciónestrategias Centralizado Descentralizado 

Estilo dirección Tecnocrático Creativo 

Variables externas Técnico – Económicas Multidisciplinario 

Carácter del sistema Planificación Planificación /Acción / 
Contraataque 

 
 

1.7. Dirección Estratégica de la Empresa (2). 

El enfoque tradicional no es adecuado para buscar una estrategia válida. 

 

• Elaborar un sistema que se adapte a las necesidades de cada 

empresa. 

• Adecuar la complejidad y flexibilidad de la empresa a la turbulencia 

del entorno 

 


ESTRATEGIA: 

Estrategia Empresarial II 

1. La Estrategia en la Empresa 9

1.8. Dirección Estratégica de la Empresa (3). 

 
 

 

 

 

 

1.9. Ámbito de Aplicación. 

 El ámbito de aplicación de la D.E.E es la Unidad Estratégica de Negocios: 

- Actividad cuantificable 

- Capaz de decidir por su misma 

- Clientes internos y externos 

 Segmentación estratégica vs. segmentación de Marketing 

Organización 

del proceso Análisis y 
prognosis del 

entorno 

Análisis interno y 

determinación de 
posicionamiento 

Definición de 

objetivos y 

metas
Formulación y 

selección de estrategia 

Elaboración del plan 

estratégico 

Implementación 

Control estratégico 

Filosofía 

Fines /Misión 


ESTRATEGIA: 

Estrategia Empresarial II 

1. La Estrategia en la Empresa 10

1.10. El Valor Estratégico de la Información. 

 Alimenta al sistema de información del negocio. 

 Interna y/o Externa. 

 Fiable (captación, filtrado, procesado, análisis) 

 Rápida 

 Conductora de la Estrategia 

 


ESTRATEGIA: 

Estrategia Empresarial II 

2. Objetivos Estratégicos 11

2. OBJETIVOS ESTRATÉGICOS. 

2.1. Misión de la Empresa. 

 Actividades y negocios futuros de la empresa 

 Enunciado simple frente a Descripción Detallada 

 Unidimensional (T. LevItt) Cliente /M. Miopía 

 Bidimensional (I. Ansoff) Cliente / Tecnología 

 Tridimensional (D. Abell) Necesidad / Target 
Gr. / Tecnología 

 (I. Ansoff) Beneficio / Tecnología / Cliente 

 En el extremo, cinco dimensiones: Tecnológica, Utilidad buscada, 
Geográfica, Demográfica, Psicológica 

 

2.2. Etapas en la Comprensión del Negocio. 

Etapa Tipo de Análisis Factores Básicos 

Gestión a corto Situación actual de la 
empresa 

Ventas / Cuotas / 
Resultados 

Orientación 
Estratégica Conocimiento del negocio 

Información  

(externa / interna) 

Gestión 
Estratégica 

 

Comprensión del negocio 
Capacidad para 
desarrollar ventajas 
competitivas 

 
 


ESTRATEGIA: 

Estrategia Empresarial II 

2. Objetivos Estratégicos 12

2.3. Filosofía de la Empresa. 

Patrones de conducta y valores que enmarcan el desarrollo de la empresa. 

 

 

 

 

 

 

2.4. Los Objetivos en la Empresa. 

 Los objetivos / Metas establecen qué es lo que se va a alcanzar, y cuándo, sin 

especificar el cómo. 

 Son fin y medio simultáneamente. 

 Conflicto de objetivos: 

- Accionistas 

- Directivos 

- Trabajadores 

 

En teoría, es estable en el tiempo 


ESTRATEGIA: 

Estrategia Empresarial II 

2. Objetivos Estratégicos 13

2.5. Condiciones de los Objetivos (I). 

 Mensurables      = Reducibles a números. 

 Apropiados      = Importante para quien los establece. 

 Realizables      = Alcanzable contra realista 

 Temporal (plazo)       = Establecidos, con continuidad. 

 Específicos       = Claros y concretos 

 

2.6. Condiciones de los Objetivos (II). 

 Además, desde la óptica estratégica... 

 Jerarquizados e integrados (todas las áreas funcionales). 

 No numerosos. 

 Elaborados con la participación de todos. 

 Al amparo de la filosofía/cultura de la organización. 

 

2.7. Áreas de Posibles Objetivos. 

 Servicio al cliente 

 Recursos financieros  

 Recursos humanos  

 Presencia en mercados  

 Participación en mercados  

 Estructura de la organización  

 Instalaciones 


ESTRATEGIA: 

Estrategia Empresarial II 

2. Objetivos Estratégicos 14

 Desarrollo de productos  

 Responsabilidad social 

 

2.8. Jerarquía de Integración de Objetivos. 
 

Estrategia y política 

Objetivos a largo plazo 

 Objetivos a corto Plazo 

  Objetivos para cada U.E.N. 

   Objetivos de unidades funcionales 

   Objetivos de sub-unidades 

    Objetivos Individuales 

 

2.9. Ética Empresarial. 

 Esencialmente, apunta hacia la búsqueda del modo correcto de vivir la 

vida humana. 

 Dificultad para adaptar las exigencias éticas a las circunstancias 

socioeconómicas actuales. 

 Más que una herramienta de gestión, ha de ser considerada una necesidad 


ESTRATEGIA: 

Estrategia Empresarial II 

2. Objetivos Estratégicos 15

2.10. Ética y Dirección Estratégica. 

 Afecta fundamentalmente a dos aspectos: 

 Misión Actividades dañinas o marginales 

 Objetivos 
Han de ser de todos y consecuentemente, de la empresa (evitar hacer 

daño) 

 Evolución del equilibrio de objetivos, con oscilaciones que se van 

atemperando cada vez más. 

 

 

2.11. Ámbitos de la Ética Empresarial. 

 Ámbito interno: 

– Contratación, respeto a la legislación, cumplimiento de compromisos. 

 Ámbito Externo: 

– Proveedores (crítico), participación en empresas por parte del personal, clientes... 

 Publicidad, folletos y material promocional 

 Responsabilidad ética de los directivos en tiempos de crisis. 

 


ESTRATEGIA: 

Estrategia Empresarial II 

3. Análisis Estratégico 16

3. ANÁLISIS ESTRATÉGICO. 

3.1. Características del Entorno. 

 Estabilidad Estable / dinámico 

 Complejidad Simple / Complejo 

 Diversidad Integrado / Diverso 

 Hostilidad Favorable / Hostil 

 Extremos: Estable dinámico 

 El tipo de entorno condiciona la estrategia, y el esfuerzo dedicado a su 

estudio. 

 

3.2. Estrategia y Entorno. 

ENTORNO ESTRATEGIA CAPACIDAD DE 
GESTIÓN 

REPETITIVO / ESTABLE Estable Conservadora 

EXPANSIVO 

(lenta /proyectable) 
Reactiva Producción 

CAMBIANTE 

(rápida / proyectable) 
Anticipadora Marketing 

DISCONTINUO 

(discontinuo / predecible 
Exploratoria Estrategia 

SORPRESIVO / TURBULENTO Creativa Flexible 


ESTRATEGIA: 

Estrategia Empresarial II 

3. Análisis Estratégico 17

3.3. Programa de Análisis. 

 Método sistemático empleado por las empresas para monitorizar (y prever) las 

condiciones del entorno. 

 Utilización de información primaria y secundaria. 

 Volumen de información variable (coste / eficacia). 

 Informes periódicos a alta dirección. 

 

3.4. Globalización del Entorno Empresarial (I.) 

 Enfoque Tradicional: 

La competencia nacional es un fenómeno macro, en el que influyen principalmente 

la política gubernamental, los recursos naturales y los estilos de gestión empresarial. 

 Enfoque Actual: 

La economía nacional es el resultado de la agregación de las economías 

empresariales, y éstas son consecuencia de las ventajas competitivas. 

Los distintos factores de Entorno general afectan de forma distinta a los competidores 

de uno y otro país, marcando diferencias que pueden ser decisivas. 

 

3.5. Globalización del Entorno Empresarial (II). 

 La mejor medida de la competitividad sigue siendo la productividad (por hora 

trabajada o por unidad monetaria invertida). 


ESTRATEGIA: 

Estrategia Empresarial II 

3. Análisis Estratégico 18

 El comercio internacional fuerza a una continua mejora de la competitividad y/o 

gestión de productos y tecnologías en función del valor añadido. 

 Ninguna nación puede ser competitiva en todo: el estándar es mundial, no local.  

 El grado de globalización puede ser distinto según segmento, escalones de 

integración vertical, o grupos de países. 

 

3.6. Competencia en el Sector. 

 La competencia no es un fenómeno casual, sino el resultado de la interacción de las 

fuerzas competitivas: 

– Nuevos competidores  

– Competidores existentes  

– Sustitutivos  

– Compradores  

– Proveedores 

 La competencia hace bajar la rentabilidad del sector hasta la tasa de “mercado 

libre”. 

 El caso extremo lo representa la competencia perfecta. 

 

El objetivo es encontrar una posición para defenderse de las fuerzas 

competitivas, o inclinarlas a nuestro favor. 

 


ESTRATEGIA: 

Estrategia Empresarial II 

3. Análisis Estratégico 19

3.7. Nuevos Competidores. 

 La entrada de nuevas empresas aporta capacidad y deseo de obtener mercado. 

Puede obligar a bajar precios y/o subir calidad. 

 La amenaza depende de: 

– Poder de reacción de los competidores existentes  

– Barreras de entrada 

 Economías de escala 

 Diferenciación de productos  

 Requisitos de capital  

 costes cambiantes  

 Acceso a canales 

 Política gubernamental 

 

3.8. Rivalidad de Competidores Existentes. 

 Uno o varios competidores sienten la presión o ven la oportunidad de mejorar. 

 El grado de rivalidad es función de factores estructurales: 

- Gran número de competidores, o muy equilibrado  

- Crecimiento lento en el sector 

- Costes fijos o de almacenamiento elevados  

- Falta de diferenciación o costes cambiantes 

- Competidores diversos / intereses de las estrategias 

- Barreras de salida  (activos especializados, costes fijos de salida, barreras 

emocionales, restricciones sociales)   


ESTRATEGIA: 

Estrategia Empresarial II 

3. Análisis Estratégico 20

3.9. Presión de los Productos Sustitutivos. 

 El nivel de precio/calidad de los productos sustitutivos limita el nivel de precios de 

la industria. 

 Los productos sustitutivos pueden ser fabricados por empresas pertenecientes o 

ajenas al sector. 

 Las empresas pueden reaccionar en bloque o no reaccionar en absoluto ante esta 

presión. 

 

3.10. Poder Negociador de los Compradores. 

 Los compradores fuerzan el precio a la baja, y la calidad al alza. 

 Su poder aumenta si: 

- Están concentrados, o compran grandes volúmenes relativos 

- El coste de la materia prima es importante. 

- Los productos no son diferenciados. 

- El coste de cambiar de proveedor es pequeño 

- No hay amenaza de integración 

- Tienen información total 

- La calidad no es importante 

 

3.11. Poder Negociador de los Proveedores. 

 Los proveedores pueden amenazar con elevar los precios y/o elevar la calidad de los 

productos/servicios. 

 Su poder aumenta si: 

- Están más concentrados que el sector que compra 

- No están obligados a competir con sustitutivos 


ESTRATEGIA: 

Estrategia Empresarial II 

3. Análisis Estratégico 21

- El comprador no es cliente importante 

- El producto es importante para el comprador 

- El producto está diferenciado 

- Representan una amenaza de integración 

 

3.12. Concepto de Sector Industrial. 

 Conjunto de empresas que tiene la misma actividad principal. 

 La globalización de la economía hace convivir/competir a empresas especializadas 

con otras diversificadas. 

 La contabilidad Nacional produce agregados, usando la metodología SEC (Sistema 

Europeo de Cuentas). 

 Aparecen “grupos estratégicos” en la práctica totalidad de los sectores. 

 El análisis sectorial ha de abordarse con procedimientos “ad-hoc”. 

 

3.13. Clasificación Sectorial. 

1 Agricultura y silvicultura 13 Caucho, plástico y otras manufacturas 

2 Pesca marítima 14 Construcción e ingeniería civil 

3 Productos energéticos y agua 15 Recuperación y reparaciones 

4 Minerales y metales 16 Servicios comerciales 

5 Productos de minerales no metálicos 17 Hostelería y restauración 

6 Productos químicos 18 Transportes y comunicaciones 

7 Productos metálicos y maquinaria 19 Instituciones de créditos o seguros 

8 Material de transporte 20 Alquiler de inmuebles 

9 Alimentación, bebidas y tabaco 21 Servicios de enseñanza y sanidad 

10 Industrias textiles, cuero y calzado 22 Otros servicios 

11 Papel y artículos de papel 23 Servicio doméstico 

12 Madera, corcho y muebles 24 Servicios públicos 


ESTRATEGIA: 

Estrategia Empresarial II 

3. Análisis Estratégico 22

3.14. Estructura de un Sector. 

 Fuerzas competitivas 

 Grado de concentración 

 Grado de madurez 

 Grado de Integración 

 Nivel de Internacionalización 

 

3.15. Características de un Sector. 

 Concentración  

- Concentrados  

- Fragmentados 

 Importancia en el P.I.B.  

- No básicos  

- Básicos  (en crisis sensibles) 

- Estratégicos (emergentes consolidados) 

 Ciclo de vida  

- Emergente  

- Crecimiento  

- Maduro  

- En declive 

3.16. Método Clásico. 

 Autoevaluación de las capacidades de la empresa con respecto a la competencia. 

 Normalmente se tiende a dividir por áreas funcionales. 


ESTRATEGIA: 

Estrategia Empresarial II 

3. Análisis Estratégico 23

 Necesidad de ser imparcial, tanto en la valoración interna como en la externa. 

 Elaboración del perfil estratégico. 

 

3.17. Perfil Estratégico. 

 Técnica de diagnóstico elemental para determinar la posición relativa de la 

empresa. 

- Determinación de factores críticos 

- Valoración respecto a los factores determinados  

- comparación competencia y líder  

- Representación gráfica 

- Evolución temporal 

 

3.18. Factores Críticos. 

 Estructura Productiva / Económica 

- Sector / Ciclo de vida / Tamaño (crítico) / Localización 

- Posición Económico - Financiera 

- Cantidad / Calidad del personal directivo / técnico / operario 

- Capacidad de Marketing 

- Capacidad de I + D 

- Capacidad Productiva 

 Estilos de Dirección 

- Autoritario /Paternalista / Participativo / Democrático 

 


ESTRATEGIA: 

Estrategia Empresarial II 

3. Análisis Estratégico 24

PLANES 
 

Estratégico 
Operaciones 
Marketing 

3.19. Cadena de Valor. 

 

 

 

 

 

 

 

 

3.20. Cadena de Valor: Ventajas. 

 Permite el análisis “desde fuera hacia adentro”. 

 Identifica los aspectos relevantes desde el punto de vista competitivo, relegando a 

un segundo plano los otros factores. 

 Facilita la visión integral de la empresa, entendiéndola como un elemento orgánico 

cuyas partes interaccionan entre sí. 

 Relativiza nuestras fortalezas y debilidades, en función de las de la competencia y 

de la importancia competitiva de los factores (centros estratégicos de gravedad y/o 

factores clave de éxito). 

 Permite calibrar nuestros recursos y sus opciones de recolocación. 

Infraestructura 

Gestión de Recursos Humanos 

Soporte Tecnológico 

Aprovisionamientos 

Logística 
de 

entradas 

Producción/ 
Operaciones 

Logística
de 

salidas 

Marketing 
y ventas 

Producción 
Operaciones 


ESTRATEGIA: 

Estrategia Empresarial II 

3. Análisis Estratégico 25

3.21. Corolario del Análisis Estratégico. 

 En cada país, cada industria y cada empresa, los productos, técnicas y tecnologías 

tienen una edad y una esperanza de vida. 

 Para acotarlo: 

- Tendencias pasadas y su extrapolación 

- Comparación con el extranjero 

- Relaciones/analogías con otros productos 

- Comparación alternativas en competencia 

- Análisis de los frenos que se oponen al cambio 

- Cambios en la estructura del consumo 

Necesidad de imaginar el futuro, y prepararse para él 

 


ESTRATEGIA: 

Estrategia Empresarial II 

4. Herramientas para la Decisión Estratégica   26

4. HERRAMIENTAS PARA LA DECISIÓN ESTRATÉGICA. 

4.1. Análisis D.A.F.O (S.W.O.T.) 

 

01 

Mercado 
de la UE 

02 

Crecimiento 

Económ. 

03 

Nuevas 
líneas 

de prod. 

A1 

New Ind. 
Countries 

A2 

Materiales 

Sustitit. 

A3 

Competitivi 

dad de la UE 

A4 

Competitivi

Dad ROW 

F1 Instalaciones 
modernas + 2 0 + 2 + 2 + 1 + 1 + 2 

F2 Posición en el 
mercado español 0 + 1 + 1 + 1 0 + 1 0 

F3 Red comercial + 1 + 1 + 1 + 1 + 1 + 1 0 

F4 Protección EU 
frente a otros 0 1 0 + 1 0 0 0 

D1 Excedentes 
laborales 2 - 1 + 1 - 2 - 1 - 2 - 1 

D2 Baja 
productividad - 2 0 - 2 0 - 2 - 2 - 1 

D3 Costos 
producción - 2 0 - 1 - 1 - 1 - 1 - 2 

D4 Aspectos 
sindicales y 
sociales 

- 2 - 1 0 - 1 - 1 - 1 0 

 

TOTAL 

 

-3 +1 +2 +2 -3 -3 -2 

 


ESTRATEGIA: 

Estrategia Empresarial II 

4. Herramientas para la Decisión Estratégica   27

4.2. La Curva de Experiencia. 

 Descubierta durante la segunda guerra mundial. Convertida en una herramienta 

fundamental de planificación en los años 70. 

 (C/Co) = (Q/Qo)-b, donde b = log k / log 2 

 Fuentes del efecto experiencia: Aprendizaje y avance tecnológico. 

 No es uniforme en industrias, empresas ni procesos, ni fiable a corto plazo. 

 Es fundamental determinar la unidad de medida. 

 

4.3. Cartera de Productos. 

Gama o conjunto de referencias con los que se pretende cubrir un conjunto de 

necesidades del mercado al que se dirigen. 

Con la cartera de productos, la empresa trata de posicionarse bien en el mercado, 

ya sea segmentando o diversificando. 

 

TÉCNICA OBJETO HERRAMIENTAS 

ANÁLISIS DEL 
PORTAFOLIO 

Planificar, orientar o 
plantear decisiones sobre 

los productos 

Curva de experiencia 

Curva de vida 

Ciclo de vida 

ANÁLISIS MATRICIAL 
DE UNIDADES DE 

NEGOCIO 
Plantear estrategias 

Análisis BCG 

Análisis GE McKinsey 

PIMS 

 


ESTRATEGIA: 

Estrategia Empresarial II 

4. Herramientas para la Decisión Estratégica   28

4.4. Bases del Análisis B.C.G. 

Papel estratégico del producto en función de la cuota y del crecimiento del mercado 
 
 

Cuota Relativa Hipótesis 
Tasa de Crecimiento de la 

Industria 

Volumen producido   

Experiencia acumulada   

         Coste unitario   

Liquidez obtenida  Liquidez Necesaria 

 CONCLUSIONES  

 

 La liquidez o cash-flow es una función de la cuota de mercado relativa y de la tasa 

de crecimiento de la industria. 

 Las diferencias en potencial de crecimiento en cuota relativa (y en cash-flow) 

determinarán en qué productos invertir o cuales eliminar. 


ESTRATEGIA: 

Estrategia Empresarial II 

4. Herramientas para la Decisión Estratégica   29

4.5. Enfoque del B.C.G. 

PRODUCTOS ESTRATEGIA BÁSICA 

Incógnita Aumento cuota de mercado. 

Ofensiva (se busca aumento rentabilidad) 

Defensiva (se busca cuota crítica, 1/ líder) 

Vaca Mantener cuota de mercado 

Perros y vacas Cosechar 

Perros y/o incógnitas Retirada 

 

4.6. Limitaciones de B.C.G. 

BCG parte de dos hipótesis 

 El cash flow es mas positivo en los productos con mayor cuota de mercado 

relativa 

 Cuanto mayor sea el crecimiento del mercado, mayores serán las necesidades de 

efectivo 

Pero, pueden no ser ciertas si: 

 Los efectos de escala son pequeños 

 Los efectos de experiencia son pequeños 

 Un competidor recibe materia prima más barata 

 Los competidores tienen más pendiente en la curva de experiencia 

 Las empresas son poco intensivas en capital  

 Las barreras de entrada son muy fuertes 


ESTRATEGIA: 

Estrategia Empresarial II 

4. Herramientas para la Decisión Estratégica   30

4.7. Enfoque de G.E. (I). 

Matriz atracción del mercado / posición de la empresa 

 Hipótesis: 

La rentabilidad es mucho mas indicativa que el cash-flow a la hora de 

comparar las ventajas de invertir en un producto. (También se reconocen 

otros muchos factores) 

Atractivo del mercado Alto A A A 

 Medio A B C 

 Bajo A C C 

Posición relativa del negocio Fuerte Media Baja 

 

  Estrategia de producto 

Productos (y empresas) con atractivo 
alto 

 Crecer e invertir 

Atractivo medio  Mantener cuota 

Atractivo bajo  Cosechar o retirar 

 

4.8. Enfoque de G.E. (II) 

 Factores que contribuyen a la atracción del mercado y a la posición del negocio: 

- Factores de mercado 

- Tamaño y segmentos 


ESTRATEGIA: 

Estrategia Empresarial II 

4. Herramientas para la Decisión Estratégica   31

- Tasas evolución y ciclos de venta 

- Cuotas 

- Poder negociación de proveedores y compradores 

 Factores de competencia 

- Tipo de competidores y grado de concentración 

- Entradas y salidas 

- Cambios en cuotas 

- Integración 

 

4.9. Enfoque de G.E. (III) 

 Factores financieros y económicos 

- Economías de escala 

- Barreras de entrada y salida 

- Utilización de la capacidad 

 Factores tecnológicos 

- Madurez y volatilidad 

- Complejidad 

- Diferenciación 

- Tecnología necesaria 

 Factores sociopolílticos del entorno 

- Leyes 

- Actividades sociales y tendencias 

- Factores humanos 


ESTRATEGIA: 

Estrategia Empresarial II 

4. Herramientas para la Decisión Estratégica   32

4.10. Matriz de Análisis Orgánico (según A. D. Little). 

Para estudiar la posición de la empresa y sus principales competidores 

ETAPA DE VIDA DE LOS PRODUCTOS / ACTIVIDADES / SERVICIOS 
POSICIÓN 

COMPETITIVA 
Experimentación Lanzamiento Crecimiento Madurez Declive 

Dominante      

Fuerte      

Favorable      

Débil      

Marginal      

 

4.11. Análisis Comparativo. 

Competidores 
Criterios de comparación Nuestra empresa A B C D E F …

Organización Puntuación + + - - = + - 

Recursos humanos  = = + =    

Productos         

Percepción clientes  

Proveedores  

Fortaleza financiera  

….         


ESTRATEGIA: 

Estrategia Empresarial II 

4. Herramientas para la Decisión Estratégica   33

 Se realiza con la información que dispongan los responsables de estrategia, tras 

verificarla. 

 Debe realizarse por grupos de ejecutivos de varias áreas funcionales 

 

4.12. Matriz de Posicionamiento Estratégico (según Daniel Piestrak). 

Para reconfirmar el razonamiento estratégico 

EL COMPETIDOR ES 
NUESTRA EMPRESA ES 

Nuevo en el mercado Existente en el mercado 

Nueva en el mercado 
Apertura del mercado 

Efecto sinergia 

Captar un segmento del 

mercado y asegurar esa 

posición 

Existente en el mercado 

No dejar que se establezca, o 

aumentar sus costes de ingreso 

al mercado 

Lograr participación del 

mercado y ser más flexibles 

y rápidos 

 

4.13. El Proyecto P.I.M.S. 

 Desarrollado por General Electric y la Universidad de Harvard para mejorar el 

exceso de subjetivismo del enfoque de G.E. utilizando la evidencia empírica (2000 

UEEs de grandes empresas de Estados Unidos y Europa). 

 Mediante un modelo que identifica la relación de cada uno de los 18 parámetros con 

el resultado, se quiere dar solución a: 

- Factores que explican las diferencias de rentabilidad 

- Tasa de rentabilidad y cash-flow normal para cada tipo de negocio 


ESTRATEGIA: 

Estrategia Empresarial II 

4. Herramientas para la Decisión Estratégica   34

- Cómo afecta un cambio de estrategia a la rentabilidad 

- Estrategias a aplicar para mejorar el resultado del negocio. 

 

4.14. Aplicación del P.I.M.S. a la DEE. 

 Informe PAR: ROI y C-F normales, para una situación determinada. 

 Informe de sensibilidad estratégica: ¿Qué ocurrirá a corto/largo si se aplican 

determinadas estrategias? 

 Informe sobre estrategia óptima: Combinación de decisiones que proporciona una 

rentabilidad óptima. 

 Limitaciones: 

- Los resultados explican la pervivencia de las empresas, no de las que han 

muerto. 

- No es posible asegurar que los resultados hayan respondido a unos objetivos 

estratégicos. 

 

4.15. Métodos de Decisión Multicriterio. 

 Consideración de múltiples facetas/herramientas de diagnóstico para la selección de 

la estrategia a seguir. 

- Criterios estratégicos (matricial...) 

- Criterios económico-financieros (TIR, VAN...) 

- Criterios estructurales (organizativos) 

- Criterios tecnológicos 

 Ponderación de cada uno de los factores, y puntuación de cada alternativa 

considerada. 


ESTRATEGIA: 

Estrategia Empresarial II 

4. Herramientas para la Decisión Estratégica   35

 Consideración de escenarios. 

 La subjetividad es inevitable. 

 


ESTRATEGIA: 

Estrategia Empresarial II 

5. Esquema / Principios Básicos   36

FORMULACIÓN ESTRATÉGICA 

5. ESQUEMA / PRINCIPIOS BÁSICOS. 

 Descubrimiento de potenciales de utilidad atractivos 

- Externos: mercado, imagen, cooperación, adquisiciones, medio ambiente, etc.  

- Internos: costes, know-how, localización, sinergias, organización, etc. 

- Análisis del ciclo de vida del potencial 

 Consecución de una posición estratégica de resultados (PER) 

- Desarrollar las capacidades necesarias (PER) para poder abordar 

eficientemente el potencial de utilidad, con el fin de obtener durante largo 

tiempo unos resultados superiores a la media. 

- Las PER definen las líneas directrices de una empresa 

- Asignación de recursos (management), concentración de fuerzas. 

 

5.1. Condiciones Adicionales. 

 Abierto a la multiplicación (procesos, plantas, etc.) 

 Con efectos rápidos en la mejora de la utilidad 

 Han de influir sobre la motivación 

 Utilización armónica de las sinergias 

 Aprovechamiento de las “Ventajas estratégicas” (factor tiempo) 

 Ponderación de los riesgos (innovación, ventas, costes, financiación, etc.) 

 Diferenciación, eficiencia y timing son las dimensiones claves 


ESTRATEGIA: 

Estrategia Empresarial II 

5. Esquema / Principios Básicos   37

5.2. Competitividad. 

 Capacidad de la empresa de competir en su sector actual o potencial (posición 

relativa frente a competidores), logrando resultados mejores que la media del sector. 

 Se pueden distinguir tres niveles de competencia:  

- Sectorial  

- Internacional  

- De excelencia 

 La eficiencia de la empresa es una expresión de su competitividad. 

Eficiencia global = (Eficiencia estratégica x Eficiencia operativa) 

 

5.3. Competitividad y Competencias Clave. 

La Core Competence (C.K. Pralahad y Gary Hammel) modula y precede al análisis y la 

búsqueda de la Competitive Advantage (M. Porter). 

 Porter (1980) 

- Entender las cinco fuerzas competitivas para conocer el potencial de beneficio 

futuro, eligiendo bien el sector de actuación. 

- Desarrollar competencias únicas también es muy bueno, y puede ser mejor, si 

se hace con enfoque estratégico y optimización de la gestión y de la operación 

de la empresa. 

 Pralahad Hamel (1985-04) 

- Empresas USA y europeas comenzaron a:  

 Tomar decisiones de entrar y salir de negocios movidas por el valor de 

las acciones (beneficios a corto) y 


ESTRATEGIA: 

Estrategia Empresarial II 

5. Esquema / Principios Básicos   38

 Gestionar la cartera de productos, con el resultado de: 

¡Declive de su competitividad! 

 

5.4. Competencias Clave. 

Core Competence es el conjunto de know-how y tecnologías que permiten que la 

empresa ofrezca algo único a sus clientes. 

    Mercado 1 

    Mercado 2 

 Factorías   

U.E.N. 

 

Mercado 3 

Laboratorios Mercado 1 

Recursos Mercado 2 

Las 

competencias 

clave son la base 

de la 

competitividad Know-how 

 

Productos 

CORE 
U.E.N. 

 

Mercado 3 

 Patentes   Mercado 1 

 Servicios   Mercado 2 

    

 

U.E.N. 

 

Mercado 3 

 

 Arquitectura estratégica: 

- Identificar y comenzar a aprender hoy, para tener éxito mañana. 

- Entender mejor y antes que la competencia cuáles serán los mercados futuros 

y los skills necesarios para dominarlos. 


ESTRATEGIA: 

Estrategia Empresarial II 

5. Esquema / Principios Básicos   39

5.5. Fuerzas de Coste / Eficiencia. 

 De la Capacidad 

 Enlaces o eslabones entre las actividades 

 Grado de integración de la empresa 

 Localización de las diferentes unidades productivas/comerciales 

 Política de gestión 

 

5.6. Fuerzas de la Diferenciación. 

 Políticas de elección y tendencias de consumo 

 Aprendizaje o curva de experiencia 

 Estacionalidad 

 Localización de la empresa 

 Flexibilidad productiva 

 Factores institucionales 

 

5.7. La Información como Fuente de Ventajas. 

 Sobre la DEE: 

- Monitorización interna y/o externa 

- Desarrollo y evaluación de estrategias 

 Sobre la Cadena del Valor: 

- Avanza más que la tecnología del proceso 

- Se extiende a toda la cadena 

- Incrementa la capacidad de la empresa 


ESTRATEGIA: 

Estrategia Empresarial II 

5. Esquema / Principios Básicos   40

- Crea inter-relaciones 

 Sobre el Producto: 

- Más información en el producto 

- Más productos que emplean información 

 

5.8. El Tiempo como Fuente de Ventajas. 

 En las compras: 

-  (Material Requirement Plan)  

- Just in Time 

 En las operaciones: 

- Curva de Experiencia 

- Coordinación general de las actividades 

 En las ventas: 

- Turbomarketing 

 En General: 

- Velocidad de respuesta a las variaciones del entorno 

 

5.9. Formulación de la Estrategia. 

 Objetivo: 

Elaborar un documento lo más conciso y claro posible, que contenga los enunciados 

más importantes sobre la futura orientación de la empresa (estrategia básica). 

 Posicionamiento básico (estrategia básica) 

 Enunciado claro de las PER (orientación eficiencia / diferenciación / tiempo 


ESTRATEGIA: 

Estrategia Empresarial II 

5. Esquema / Principios Básicos   41

 Actividades / procesos a ser multiplicados 

 Prioridad en las actuaciones y en los mercados 

 Implicaciones en las áreas funcionales 

 Medidas / actuaciones respecto al factor tiempo 

 

 


ESTRATEGIA: 

Estrategia Empresarial II 

6. Alternativas Estratégicas   42

6. ALTERNATIVAS ESTRATÉGICAS. 

6.1. Liderazgo General en Costes. 

 Producción grandes series 

 Control exhaustivo indirectos, I + D, comercialización... 

 Cumplimiento con mínimos de calidad y servicio 

 Requiere alta cuota y acceso a materias primas 

 

Riesgos Cambio tecnológico, diferencias en aprendizaje, inflación 

 

 

6.2. Diferenciación. 

 Percepción por parte del mercado 

 Múltiples formas: diseño, tecnología, servicio, imagen 

 Aislamiento contra competidores 

 Exclusividad incompatible con alta cuota y bajo coste 

 

 

Riesgos 
El coste elevado puede anular fidelidad, sofisticación clientes, 

imitación por competidores. 

 

6.3. Enfoque o Alta Segmentación. 

 Concentración en un segmento 

 Intentar servir perfectamente un objetivo particular 


ESTRATEGIA: 

Estrategia Empresarial II 

6. Alternativas Estratégicas   43

 Búsqueda de segmentos poco vulnerables 

 Atención extrema a posibles cambios 

 Trueque rentabilidad / volumen de ventas / coste 

 
 

Riesgos El coste elevado podría anular ventajas, aparición de subsegmentos 

 

 

6.4. Posicionamiento en la Mitad. 

 La empresa puede no dirigirse en ninguna dirección. 

 La posición es, en teoría, peligrosa. 

 Depende mucho de la estructura del sector. 

 Renuncia a grandes márgenes y grandes clientes. 

 Salir del posicionamiento en el medio cuesta tiempo y dinero. 

 

6.5. Modalidades de Crecimiento. 

 Crecimiento Cero 

- Control vocacional del desarrollo de la empresa 

 Crecimiento Interno 

- Desarrollo de Productos y/o Mercados:  

- Nueva capacidad (inversiones)  

- Ciclo de maduración recursos  

- Puro o diversificado 

 Crecimiento Externo 


ESTRATEGIA: 

Estrategia Empresarial II 

6. Alternativas Estratégicas   44

- Adquisición y/o control de empresas:  

- No - inversión nueva 

- No - crecimiento sectorial  

- Maximización efectos sinergias 

 

6.6. Comparación Modalidades de Crecimiento. 

 EXTERNO INTERNO 

VENTAJAS 

Disponibilidad inmediata 

Crecimiento rápido 

Explotación sinergias 

Adquisición tecnología 

Optimización industrial / 

localización 

Optimización gestión 

INCONVENIENTES 

Resistencia / problema humano 

Tecnología /productos maduros 

Dificultades jurídicas 

Periodo de maduración 

Financiación del crecimiento

Respuesta de competidores 

 

6.7. Integración de Sociedades. 

 Absorción simple 

- Compra de patrimonio 

 Fusión pura 

- Aportación total patrimonios y nueva personalidad jurídica 

 Fusión con aportación parcial de activo (a otra o a una nueva) 

 Participación en sociedades 


ESTRATEGIA: 

Estrategia Empresarial II 

6. Alternativas Estratégicas   45

 Asociación de empresas 

- Para fines determinados 

 

6.8. Crecimiento por Integración (a base de controlar actividades en el 

sector). 

 Estrategia de integración hacia el origen 

- Para proteger aprovisionamiento 

 Estrategia de integración hacia el consumidor 

- Para proteger distribución (franquicias, exclusividades...) 

 Estrategia de integración horizontal 

- Absorber o controlar competidores 

 

6.9. Causas de la Diversificación. 

 La empresa no puede alcanzar sus objetivos con la actividad actual. 

 Los excedentes financieros superan los recursos exigidos por una estrategia de 

expansión. 

 La rentabilidad esperada de las oportunidades de diversificación supera a la esperada 

de las oportunidades de expansión. 

 La información económica disponible no permite elegir entre estrategias de expansión 

y diversificación. 

 

6.10. Ventajas de la Diversificación. 

 La diversificación aumenta las expectativas de beneficio, y asegura el desarrollo de 

la empresa, aprovechando sinergias. 


ESTRATEGIA: 

Estrategia Empresarial II 

6. Alternativas Estratégicas   46

- Se puede efectuar estudios de dispersión de riesgos según el portafolio de 

productos. 

- La estrategia se divide en estrategias parciales 

- Se pueden aprovechar los efectos sinérgicos en desarrollos horizontales, 

verticales o concéntricos 

 

6.11. Riesgos de la Diversificación. 

 Riesgos directos asociados al cambio de actividad: 

- Económicos (entorno) 

- Comerciales (competencia) 

- Tecnológicos (innovación) 

- Financieros (cash-flow) 

- Organizativos (estructura) 

 Fuentes adicionales de riesgo: 

- Sectores menos conocidos,  

- Capacidad financiera para abordar más mercados, 

- Capacidad de planificación y control 

 Puede debilitar la posición estratégica de la empresa. 

 

6.12. Clase de Diversificación. 

 Desarrollo horizontal 

- Productos nuevos con tecnologías similares 

- Mercado en crecimiento. Selectiva / Masa Crítica 


ESTRATEGIA: 

Estrategia Empresarial II 

6. Alternativas Estratégicas   47

 Desarrollo vertical 

- Controlar todo el proceso económico  

- Adelante / Atrás 

 Diversificación concéntrica 

- De “proximidad”. Explotación del know-how, experiencia, distribución, etc. 

 Diversificación total 

- Contraria a la especialización. Poco utilizada 

 

6.13. Reestructuración. 

 Proceso difícil, doloroso, excepcional, pero desafortunadamente necesario. 

 Actuaciones sobre toda o parte de la cadena del valor (horizontal/vertical). 

 Diferente nivel de complicación para empresas concentradas/diversificadas. 

 Reducción efectiva de la capacidad industrial. 

 

6.14. Consideraciones sobre la Reestructuración. 

 Afecta a toda la empresa (diagnóstico interno y externo de la empresa y el entorno). 

 Reestructuración social/industrial/financiera. 

 Especificación de plazos. 

 Nueva estructura organizativa. 

 


ESTRATEGIA: 

Estrategia Empresarial II 

7. Implantación Estratégica   48

7. IMPLANTACIÓN ESTRATÉGICA. 

7.1. Introducción. 

 Los directivos determinan el futuro deseable para su empresa... 

- diseño estructura organizativa 

- Dirección de los recursos humanos  

- orientación de las operaciones 

... Para producir bienes/servicios para la comunidad, a la vez que se produce un 

valor añadido suficiente. 

 Los objetivos no siempre se alcanzan, a pesar de la buena voluntad. 

 

7.2. El Director General. 

 Cualquier persona que controle en la organización acciones clave, o establezca 

doctrina, puede ser considerado como un estratega. 

 A su vez, “el estratega” puede ser un conjunto de personas. 

 En la mayoría de los casos, el Director General es el estratega. 

 Practican el arte de “inventar sobre la marcha”, intentando “evitar políticas de 

camisa de fuerza”, y se concentran en pocos aspectos significativos. 

 Son los creadores de la estrategia, y son pieza fundamental de la 

institucionalización de la estrategia. infunden valor a la organización, e inciden en 

la cultura de empresa. 


ESTRATEGIA: 

Estrategia Empresarial II 

7. Implantación Estratégica   49

7.3. Desarrollo de Impulsos Estratégicos. 

 No sólo redefinición de funciones. Utilización de recursos que no se utilizan 

adecuadamente. 

- Autofortalecimiento del PER, y multiplicación (capacidades en el sentido del 

PER: multiplicación de potenciales). 

- Impulso a través del efecto focal (ocupación intensiva en el PER y asignación 

de recursos necesarios). 

 En empresas pioneras (o en crecimiento), domina el primer factor. 

 En empresas maduras (o en recesión), domina el segundo factor. 

 

7.4. Dimensiones de la Implantación Estratégica (I). 

Medidas directas para implantar la estrategia: 

 Planes de acción y proyectos 

 Discrepancia entre lo que es y lo que debe ser. 

 Ponderación discrepancias. 

 Desarrollo calendario ejecución. 

 Desarrollo de planes parciales de acción (hitos/responsabilidades). 

 Planificación y presupuesto 

 Asegurar el diseño de las PER. 

 Garantizar una mayor utilidad (free cash-flow). 

 Horizonte variable, encuadre del presupuesto anual. 


ESTRATEGIA: 

Estrategia Empresarial II 

7. Implantación Estratégica   50

7.5. Dimensiones de la Implantación de la Estrategia (II). 

Medidas directas para implantar la estrategia (cont.): 

 Sistemas de management y toma de decisiones 

 Sistemas de retribución y de incentivos, orientados a la estrategia, flexibles, 

creativos. 

 Dirección por objetivos. 

 Sistemas logísticos (coordinación). 

 Sistemas de producción/calidad. 

 Organización (necesidad de cambio, evolucionista o radical, flexible) 

 Sistemas informáticos que garanticen rapidez y fiabilidad en el manejo de la 

información externa/interna. 

 

7.6. Dimensiones de la Implantación Estratégica (III) 

Medidas indirectas (de aplicación complementaria): 

 Información al personal sobre las nuevas estrategias, para que se identifique con 

ellas. 

 Canales formales/informales. 

 Verbal/escrita. 

 Aprovechamiento de eventos. 

- Adaptación de la identidad corporativa (externa/interna). 

- Artículos y orientaciones en la revista de la empresa. 

- Memoria anual. 


ESTRATEGIA: 

Estrategia Empresarial II 

7. Implantación Estratégica   51

 Formación, esencial para poder deducir directrices concretas. Concordancia entre 

los potenciales/capacidades del departamento y los PER de la empresa. 

- Adaptación de la DEE a nivel departamental. 

- Las posiciones estratégicas definen el aspecto de la formación. 

 

7.7. Dimensiones de la Implantación Estratégica (IV). 

Medidas indirectas (de aplicación complementaria): 

 Cultura Empresarial (es básico una estrategia que se adecue a la cultura, o encontrar 

una adaptación precisa de la cultura). 

No es fácil influir en creencias, normas y valores. 

 Actuaciones simbólicas 

 Ceremonias 

 Historias, anécdotas 

 Sesiones de trabajo 

 Incorporación y promoción de directivos 

 

7.8. Dimensiones de la Implantación Estratégica (V). 

La utilización del tiempo: 

 Las ventanas estratégicas están abiertas sólo durante un periodo de tiempo limitado.  

 Hay que lograr posiciones estratégicas antes que el competidor. 

 Las acciones /cambios han de ser rápidos 

 Iniciación y supervisión de proyectos 

 Fomento intensivo de la flexibilidad 


ESTRATEGIA: 

Estrategia Empresarial II 

7. Implantación Estratégica   52

 Creación de un clima de éxito 

 Gestión de las sinergias empresariales 

 Análisis de valor del factor tiempo (tiempo vs. Coste) 

 

7.9. Proceso del Plan Estratégico. 

 Determinación de lo que la empresa debe ser.  

 Determinación de los objetivos corporativos para el año(s).  

 Determinación de los negocios en que se quiere competir.  

 Determinación de la estrategia competitiva de cada negocio.  

 Determinación de las grandes acciones estratégicas.  

 Determinación de las metas funcionales de cada negocio. 

 Consolidación y re-evaluación de las metas estratégicas de todos los negocios.  

 Elaboración de planes detallados. 

 Consolidación presupuestaria de todos los planes. 

 

 


ESTRATEGIA: 

Estrategia Empresarial II 

7. Implantación Estratégica   53

7.10. Plan Estratégico. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

7.11. Enfoques del Proceso de Planificación. 

 Planificación Inactiva: planes a partir del pasado. 

 Planificación Activa: perpetuar la situación, previendo cambios futuros. 

 Planificación Preactiva: basada en criterios de optimización. 

 Planificación interactiva (Proactiva), DEE: Explorador-creativo. 

Sistema de Dirección 
Estratégica 

Escenario 
Económicos 

Planificación Estratégica 

Plan de 
Crecimiento 

Plan 
Directo

Políticas 

Planes Operativos 
(Programas) 

Objetivos

Control 
Plan de Expansión 

Plan de Diversificación 

Plan de I + D 

Plan  Comercial 

Plan de Producción 

Plan  Financiero 

Plan de Administración 

Acción 


ESTRATEGIA: 

Estrategia Empresarial II 

7. Implantación Estratégica   54

7.12. Evolución Organizativa. 

- Financiación, dividendos, 

personal… 

 No inciden en la 

estructura 

- Ventas, comercialización, 

productos 

 Si inciden en la 

estructura 

 

ETAPAS EMPRESA ESTRATEGIA TIPO ESTRUCTURA CARACTERÍSTICAS

1ª Pequeña 

Muy pocos 
productos 

Una tecnología 

Un mercado 

No hay Creatividad 

2ª Mediana 

Igual que la pequeña

pero de mayor 

volumen 

Funcional Homogeneidad de 
las tareas 

3ª Grande 

Igual que la mediana

pero de mayor 

volumen 

Funcional, con 
descentralización 

Relaciones 
funcionales 

Doble línea de 
mando 

4ª 
Grande y 

Diversificada 

Variedad de 
productos 

Variedad de 
tecnología 

Variedad de 
mercados 

Variedad de canales 

Mixta 

Por productos 

Por divisiones 

Matricial 

Toma colectiva 
de decisiones 

Las decisiones 
estratégicas 
sobre 


ESTRATEGIA: 

Estrategia Empresarial II 

7. Implantación Estratégica   55

7.13. Filosofía del Control Estratégico. 

 Debe ser un instrumento de información, para poder implantar la D.E.E. 

 Base del cálculo económico (global y producto), y de la toma de decisiones. 

 Debe contribuir a crear una unidad doctrinal. 

 Instrumento significativo de coordinación. 

 Integrador de los elementos clave: cliente, competencia y empresa en la dimensión 

empresarial. 

 

7.14. Utilidad del Control Estratégico (I). 

 Evaluación de la eficacia del plan estratégico. 

- Variables objetivo 

- Sistema de medición de resultados 

- Procedimiento de acciones correctoras 

 Identificación de resultados a nivel U.E.N. 

- En función de variables objetivo  comparación relativa 

 

7.15. Utilidad del Control Estratégico (II). 

 Determinación de la calidad de la gestión 

- Nivel planificación 

- Medidas preventivas 

- Medidas de adaptación de la estrategia 

 Formulación de un sistema de información (Bis) 

- Factores de influencia internos/externos 


ESTRATEGIA: 

Estrategia Empresarial II 

7. Implantación Estratégica   56

- Frecuencia de impactos/efectos/tiempos de espera 

- Responsabilidades directivas 

 Observar la adecuación estructura-estrategia 

 


