

 Alfaomega Grupo Editor

Capítulo 6

La Planeación Estratégica

Desarrollo de Objetivos

“Toda planeación se resume en saber tus fortalezas, oportunidades, debilidades y amenazas”

Michael Porter

Apoyo en la

Alfaomega Grupo Editor

Gerencia por objetivos

Los objetivos

Proviene del latín *ob-jactum*, que significa “a donde se dirigen nuestras acciones”.

- Indican acciones y por lo tanto comienzan con un verbo en infinitivo.
- Se expresan como resultados finales y no como tareas.
- Representan los puntos finales de la planeación.
- Tienen jerarquías y forman una red de resultados y eventos interrelacionados.
- Deben ser coherentes, racionalmente alcanzables y deben estar en función de la estrategia que se elija.
- Son una obligación que se impone la organización.

- "Specific" (Específico)
- "Measurable" (Medible)
- "Actionable" (Ejecutable)
- "Relevant" (Relevante)
- "Timely" (a tiempo)
- Fácilmente reconocibles y entendibles
- Que se puedan obtener datos para cuantificarlo
- Que los datos obtenidos permitan tomar acciones
- Que sea importante para el negocio
- que sean susceptibles de entregar a tiempo

Establecimiento de objetivos

	Fuerzas (F) 1. 2. 3. Anotar las fuerzas 4. 5.	Debilidades (D) 1. 2. 3. Anotar las debilidades 4. 5.
Oportunidades (O) 1. 2. 3. Anotar las oportunidades 4. 5.	OBJETIVOS OFENSIVOS (Maximax)	OBJETIVOS ADAPTATIVOS (Minimax)
Amenazas (A) 1. 2. 3. Anotar las amenazas 4. 5.	OBJETIVOS REACTIVOS (Maximini)	OBJETIVOS DEFENSIVOS (Minimini)

Matriz BCG (Crecimiento-Participación)

	Bajo	Alto	
% crecimiento del mercado	<ul style="list-style-type: none"> • Desarrollo del mercado • Penetración en el mercado • Desarrollo del producto • Integración horizontal • Desinversión • Liquidación 	<ul style="list-style-type: none"> • Desarrollo del mercado • Penetración en el mercado • Desarrollo del producto • Integración hacia adelante • Integración hacia atrás • Integración horizontal • Diversificación concéntrica 	Alto
	<ul style="list-style-type: none"> • Atrincheramiento • Diversificación concéntrica • Diversificación horizontal • Diversificación en conglomerado • Desinversión • Liquidación 	<ul style="list-style-type: none"> • Diversificación concéntrica • Diversificación horizontal • Diversificación en conglomerado • Empresas en riesgo compartido 	Bajo
	Participación en el mercado		

Matriz de vulnerabilidad

- ① Oportunidad 1
- ② Oportunidad 2
- ③ Oportunidad 3
- ④
- ⑤
- ⑥

- Invertir
- Equilibrar
- Retirarse

Matriz de vulnerabilidad

UEN						
Posición Competitiva	Factor	Peso	Calificación	Valor	Nueva posición	Valor
	1. Posición de mercado	12%	5	0.60	5	0.60
	2. Crecimiento del mercado	6%	2	0.12	3	0.18
	3. Variedad de la oferta	14%	1	0.14	2	0.28
	4. Reputación de marca	6%	3	0.18	4	0.24
	5. Socios de negocios	14%	3	0.42	4	0.56
	6. Conocimiento del mercado	14%	4	0.56	4	0.56
	7. Capacidad de entrega	10%	2	0.20	4	0.40
	8. Imagen del mercado	12%	3	0.36	4	0.48
	9. Estructura organizacional	12%	4	0.48	4	0.48
	100%			3.06		3.78

Pasos para derivación de objetivos

Factor	Posición	Nueva Posición	Objetivos
1. Crecimiento de mercado	2	3	<ol style="list-style-type: none"> 1. Objetivo 1 2. Objetivo 2 3. etc.
2. Variedad de la oferta	1	2	<ol style="list-style-type: none"> 1. Objetivo 1 2. Objetivo 2 3. etc.

Selección de los objetivos estratégicos

- **Paso 1:** Elija el sistema de factores que se utilizarán
 - ❖ Ventaja Competitiva (VC)
 - ❖ Fortaleza de la Industria (FI)
 - ❖ Estabilidad del Entorno (EE)
 - ❖ Fortaleza Financiera (FF)
- **Paso 2:** Califique los factores
 - ❖ VC y EE usando la escala de -6 (el peor) a -1 (el mejor).
 - ❖ FI y FF usando la escala de +1 (el peor) a +6 (el mejor).
- **Paso 3:** Encuentre los valores promedio cada uno de las dimensiones (VC, EE, FI y FF).
- **Paso 4:** Obtenga el promedio para VC y FI. Este será la coordenada final en el eje X.
- **Paso 5:** Obtenga el promedio ES y FI. Este será la coordenada final en el eje Y.
- **Paso 6:** Encuentre la intersección de las coordenadas X y Y. Dibuje una línea del centro de la matriz al punto (X,Y). Esta línea revela el tipo de estrategia que la compañía debe perseguir.

Ejemplo de Matriz SPACE

Posición estratégica interna	
Ventaja competitiva (VC)	
Calidad del producto	-1
Participación de mercado	-1
Imagen de marca	-3
Ciclo de vida del producto	-2
Promedio	-1.75

Posición estratégica externa	
Fortaleza de la industria (FI)	
Barreras de entrada	6
Potencial de crecimiento	4
Acceso a financiamiento	4
Consolidación	5
Promedio	4.75

Total de la coordenada X: 3.00 (VC + FI)

Fortaleza financiera (FF)	
Calidad del producto	5
Participación de mercado	4
Imagen de marca	6
Ciclo de vida del producto	5
Promedio	5

Estabilidad del entorno (EE)	
Barreras de entrada	-2
Potencial de crecimiento	-1
Acceso a financiamiento	-2
Consolidación	-4
Promedio	-2.25

Total de la coordenada Y: 2.75 (FF + EE)

Alfaomega Grupo Editor

Matriz QSPM

Apoyo en la

Factores críticos		Objetivo 1		Objetivo 2	
Fortalezas	Peso	Cal.	Valor	Cal.	Valor
Muy baja rotación de personal	0.05	2	0.10	1	0.05
Suficientes recursos financieros	0.11	2	0.22	2	0.22
Calificaciones altas (9.7) en servicio al cliente	0.09	3	0.27	2	0.18
Eficiencia del 100% en embarques	0.10	1	0.10	0	-
Diversidad de productos	0.10	3	0.30	1	0.10
Propiedad de la tecnología	0.05	2	0.10	3	0.15
Debilidades	Peso	Cal.	Valor	Cal.	Valor
Maquinaria obsoleta	0.11	3	0.33	3	0.33
Atraso en investigación y desarrollo	0.09	2	0.18	3	0.27
Espacio en almacén de producto terminado	0.07	1	0.07	1	0.07
Escasa capacitación del personal	0.05	2	0.10	2	0.10
Productos limitados	0.05	0	-	1	0.05
Débil imagen en el mercado	0.05	4	0.20	4	0.20
Débil red de distribución	0.05	1	0.05	0	-
Carencia de políticas financieras y de pagos	0.03	0	-	1	0.03

Entorno interno 100%

Alfaomega Grupo Editor

Matriz QSPM

Apoyo en la

Oportunidades	Peso	Cal.	Valor
Inversión en infraestructura del sector público	0.06	3	0.18
Disminución de precios en el consumo eléctrico	0.05	2	0.1
Eliminación de barreras comerciales	0.05	1	0.05
Apertura de fuentes de financiamiento	0.11	0	-
Integración vertical	0.1	1	0.1
Crecimiento demográfico	0.05	2	0.1
Falta de infraestructura local de la competencia	0.09	2	0.18
Amenazas	Peso	Cal.	Valor
Economías de escala	0.08	2	0.16
Cierre de proveedores importantes	0.11	3	0.33
Disminución de pedidos de clientes internacionales	0.11	3	0.33
Gustos y necesidades de los compradores	0.09	1	0.09
Recesión económica	0.05	3	0.15
Incremento de la inflación por encima del 6%	0.05	3	0.15

Cal.	Valor
3	0.18
1	0.05
2	0.1
2	0.22
0	-
2	0.1
3	0.27
Cal.	Valor
2	0.16
1	0.11
2	0.22
2	0.18
2	0.1
3	0.15

Entorno externo 100%

3.94

>

3.59

		Objetivos					a	b	c	d	e	Media	%
		A	B	C	D	E							
Objetivos	A	1	1/3	1	1/7	7	0.08	0.03	0.30	0.02	0.41	0.17	17%
	B	3	1	1/7	1/3	5	0.25	0.09	0.04	0.05	0.29	0.14	14%
	C	1	7	1	5	1	0.08	0.61	0.30	0.73	0.06	0.36	36%
	D	7	3	1/5	1	3	0.58	0.26	0.06	0.15	0.18	0.24	24%
	E	1/7	1/5	1	1/3	1	0.01	0.02	0.30	0.05	0.06	0.09	9%
Total		12.14	11.53	3.34	6.81	17.00	1.00	1.00	1.00	1.00	1.00	1.00	100%

