

Unidad 6

- Evaluación de las estrategias.

REVISIÓN, EVALUACIÓN Y CONTROL DE LAS ESTRATEGIAS FRASES NOTABLES

Los controles complicados no sirven. Sólo confunden. Desvían la atención de lo que se debe controlar, llevándola hacia la mecánica y la metodología del control. -Seymour Tilles

El pensamiento estratégico vive gracias al diálogo o muere por la estrechez de los escritores. - David Moore

Aun cuando el Plan A se eligió por ser el más realista..., las demás alternativas importantes no se deben olvidar. Podrían servir como planes de contingencia. -Dale McConkey

El momento más vulnerable de las organizaciones es cuando están en la cumbre del éxito. -R. T. Lenz

Conforme vayan aumentando los tramos de control, las computadoras serán cada vez más necesarias. -Brian Dumaine

La evaluación de las estrategias debe facilitar lo más posible a los gerentes revisar sus planes, así como perro tirlas no tardar en tomar acuerdos sobre los cambios. -Dale McConkey

Si bien estrategia es una palabra que se suele asociar con el futuro, también es un vínculo primordial con el pasado. La vida se vive hacia adelante, pero se entiende hacia atrás. Los gerentes tal vez vivan la estrategia en el futuro, pero la entienden gracias al pasado. -Henry Mintzberg

Si la evaluación de las estrategias no es seria y sistemática y si los estrategas no están dispuestos a actuar acorde con los resultados, agotarán su energía defendiendo el ayer. Nadie tendrá tiempo, recursos o voluntad para trabajar explotando el presente y mucho menos para trabajar construyendo el mañana. -Peter Drucker

Tengo la obligación con los soldados, sus padres y el país, de destituir de inmediato a cualquier comandante que no cumpla con las exigencias de un desempeño superior. Es un error poner a una persona al mando si no es el mando

adecuado. Así pues, mi deber es pensar bien cuál es el lugar que le corresponde a esa persona. -George C. Marshall

CONTENIDO

LA NATURALEZA DE UNA AUDITORÍA EXTERNA

LAS FUERZAS ECONÓMICAS

LAS FUERZAS SOCIALES, CULTURALES, DEMOGRÁFICAS Y AMBIENTALES

LAS FUERZAS POLÍTICAS, GUBERNAMENTALES Y LEGALES

LAS FUERZAS TECNOLÓGICAS

LAS FUERZAS COMPETITIVAS

LAS FUENTES DE INFORMACIÓN EXTERNA

LOS INSTRUMENTOS Y TÉCNICAS DE PRONÓSTICO

EL ANÁLISIS DE LA COMPETENCIA: EL MODELO DE LAS CINCO FUERZAS DE PORTER

EL ANÁLISIS DE LA INDUSTRIA: LA MATRIZ DE EVALUACIÓN DE LOS FACTORES EXTERNOS (EFE)

LA MATRIZ DEL PERFIL COMPETITIVO (MPC)

EJERCICIO PRÁCTICO 4A

CÓMO PREPARAR UNA MATRIZ EFE DE HERSHEY FOODS

EJERCICIO PRÁCTICO 4B

LA INVESTIGACIÓN BIBLIOGRÁFICA

EJERCICIO PRÁCTICO 4C

CÓMO PREPARAR UNA MATRIZ EFE PARA MI UNIVERSIDAD

EJERCICIO PRÁCTICO 4D

CÓMO PREPARAR UNA MATRIZ DEL PERFIL COMPETITIVO DE HERSHEY FOODS

EJERCICIO PRÁCTICO 4E

CÓMO PREPARAR UNA MATRIZ DEL PERFIL COMPETITIVO PARA MI UNIVERSIDAD

OBJETIVOS

Después de estudiar esta unidad, usted deberá ser capaz de:

- Describir cómo realizar una auditoría externa de la administración estratégica.
- Exponer diez fuerzas externas básicas que afectan a las organizaciones: económicas, sociales, culturales, demográficas, ambientales, políticas, gubernamentales, jurídicas, tecnológicas y competitivas.
- Identificar las fuentes básicas de información externa.
- Explicar los instrumentos más importantes usados en la administración estratégica para hacer pronósticos.
- Explicar la importancia de vigilar las tendencias y los acontecimientos externos.
- Explicar cómo elaborar una matriz EFE.
- Explicar cómo elaborar una matriz del perfil competitivo.
- Explicar la importancia de reunir información de inteligencia de la competencia.
- Describir la tendencia a que los competidores cooperen entre sí.

Este capítulo trata de los instrumentos y los conceptos que se necesitan para realizar una auditoría externa de la administración estratégica (en ocasiones llamada revisión del entorno o análisis de la industria). La auditoría externa pretende detectar y evaluar las tendencias y los acontecimientos que están más allá del control de una sola empresa, por ejemplo, el aumento de la competencia exterior, los cambios de la población en la llamada Franja soleada (en Estados Unidos), el envejecimiento de la sociedad, la tecnología para la información y la revolución de las computadoras. La auditoría externa revela las oportunidades y amenazas clave que tiene una organización, de tal manera que los gerentes puedan formular estrategias para aprovechar las oportunidades y para eludir las amenazas o reducir sus consecuencias. Este capítulo presenta un marco práctico para reunir, asimilar y analizar información externa.

LA NATURALEZA DE UNA AUDITORÍA EXTERNA

El propósito de una auditoría externa es elaborar una lista finita de oportunidades que podrían beneficiar a la empresa y de amenazas que se deberían eludir. Como sugiere la palabra "finita", la auditoría externa no pretende elaborar una lista exhaustiva de todos los factores que podrían influir en un negocio. Por el contrario, su propósito es identificar las variables clave que prometen respuestas procesables. Las empresas deben tener capacidad para

responder en forma ofensiva o defensiva a los factores, formulando estrategias que les permitan aprovechar las oportunidades externas y reducir al mínimo las consecuencias de las amenazas potenciales. La figura 1 ilustra cómo la auditoría externa encaja en el proceso de la administración estratégica.

Fuerzas externas clave. Las fuerzas externas se pueden dividir en cinco categorías generales: (1) fuerzas económicas; (2) fuerzas sociales, culturales, demográficas y ambientales; (3) fuerzas políticas, gubernamentales y legales; (4) fuerzas tecnológicas; y (5) fuerzas de la competencia. Las relaciones entre estas fuerzas y la organización se presentan en la figura 4-2. Las tendencias y los acontecimientos del exterior afectan significativamente a todos los productos, servicios, mercados y organizaciones del mundo.

Los cambios de las fuerzas externas se traducen en cambios en la demanda de consumo, tanto de productos y servicios industriales, como de consumo. Las fuerzas externas afectan el tipo de productos que se desarrollan, la naturaleza de las estrategias para el posicionamiento y la segmentación de los mercados, los tipos de servicios que se ofrecen y los negocios elegidos para su adquisición o venta. Las fuerzas externas afectan directamente tanto a proveedores como a distribuidores. Al detectar y evaluar las oportunidades y amenazas externas las organizaciones pueden elaborar una misión clara, diseñar estrategias para alcanzar objetivos a largo plazo y elaborar políticas para alcanzar objetivos anuales.

Algunas organizaciones sobreviven exclusivamente por su capacidad para reconocer y aprovechar las oportunidades externas. Por ejemplo, Larson Company de Tucson, Arizona, ha capitalizado el creciente interés por el ambiente creando "ambientes naturales- para zoológicos, acuarios, centros comerciales, parques de diversión y hoteles de descanso. Las ventas de Larson se han disparado a más de 20 millones de dólares al año. Larson sostiene que las exhibiciones naturales grandes y llamativas son un gran atractivo turístico. El nuevo hotel y casino Mirage en Las Vegas, por ejemplo, atribuye su éxito a los muchos ambientes artificiales que tiene, desde un enorme acuario detrás del mostrador de registro hasta un volcán de 60 pies de altura a la entrada del hotel. La creciente complejidad de los negocios actuales queda demostrada por la cantidad de países que están desarrollando la capacidad y la disposición a competir agresivamente en los mercados mundiales. Los países y los negocios extranjeros están dispuestos a aprender, adaptar, innovar e inventar a efecto de competir con éxito en los mercados. Hoy, en Europa y el Lejano Oriente existen más tecnologías para la competencia que nunca antes. Los negocios estadounidenses ya no pueden ganarle a los competidores extranjeros con facilidad. Por ejemplo, los cuatro fabricantes más grandes de maquinaria industrial y agrícola del mundo son Mitsubishi de Japón, INI de España, Mannesmann de Alemania y BTS de Gran Bretaña; las dos compañías del ramo de la joyería más grandes del mundo son Citizen Watch y Seiko de Japón; las dos compañías más grandes del ramo de los productos de hule y plástico del mundo son Bridgestone de Japón y Michelin de Francia. En el ramo editorial y de las imprentas no hay

ninguna compañía estadounidense entre las seis más grandes; en el ramo de los textiles no hay ninguna compañía estadounidense entre las ocho más grandes.

FIGURA 1 Modelo general de la administración estratégica


La mayor parte de las organizaciones efectúan alguna forma de análisis del exterior como parte de su proceso de planificación. Casi un 75% de los directores generales de las 500 compañías de Fortune informan que sus empresas realizan análisis del exterior y que derivan infinidad de beneficios por hacerlo. Otro 16% dice que no cuentan con análisis organizados del exterior, pero que probablemente deberían hacerlos. Sólo un 11% de ellos dice que sus empresas no realizan auditorías externas ni tienen intención de hacerlo.

El proceso para realizar una auditoría externa. El proceso para realizar una auditoría externa debe contar con la participación de la mayor cantidad posible de gerentes y empleados. Como se dijo en capítulos anteriores, la participación en el

proceso de la administración estratégica puede hacer que los miembros de la organización entiendan y se comprometan. Las personas aprecian contar con la oportunidad de contribuir con ideas y de poder entender mejor la industria, los competidores y los mercados de su empresa.

Una compañía, para realizar una auditoría externa, primero debe reunir información de inteligencia de la competencia, así como información sobre tendencias sociales, culturales, demográficas, ambientales, económicas, políticas, jurídicas, gubernamentales y tecnológicas. Se puede solicitar a las personas que busquen información en diferentes fuentes, por ejemplo, revistas importantes, publicaciones especializadas y periódicos. Estas personas pueden presentar informes periódicos de sus investigaciones a un comité de gerentes encargado de realizar la auditoría externa. Este enfoque produce una corriente permanente de información estratégica oportuna y también involucra a muchas personas en el proceso de la auditoría externa. Las bases de datos en línea son otra fuente para reunir información estratégica, al igual que las bibliotecas de corporaciones, las universitarias o las públicas. Los proveedores, distribuidores, vendedores, clientes y competidores representan otra fuente de información vital.


FIGURA 2 Relaciones entre las fuerzas externas clave y una organización

Una vez reunida la información, debe ser asimilada y evaluada. Se requiere una junta o una serie de juntas, con un máximo de veinte gerentes, a efecto de que identifiquen colectivamente las oportunidades y las amenazas más importantes que enfrenta la empresa. Los factores críticos para el éxito se deben

anotar en un rotafolios o un pizarrón. Se puede hacer una lista de estos factores, por orden de prioridad, solicitando a todos los gerentes que clasifiquen los factores identificados, desde (1), para la oportunidad/amenaza más importante, hasta el (20), para la oportunidad/amenaza menos importante. Los factores críticos para el éxito pueden variar con el tiempo y la industria. Las relaciones con los proveedores o distribuidores suelen ser un factor crítico para el éxito. Otras variables que se usan con frecuencia son participación en el mercado, peso de los productos de la competencia, economías del mundo, filiales en el extranjero, ventajas por derechos de propiedad y cuentas clave, competitividad de precios, avances tecnológicos, cambios en la población, tasas de interés y control de la contaminación.

Freund dice que los factores críticos para el éxito deben ser (1) importantes para alcanzar objetivos anuales y a largo plazo, (2) mensurables, (3) relativamente pocos, (4) aplicables a todas las empresas de la competencia y (5) jerarquizados en el sentido de que algunos pertenecen a la compañía entera y otros se enfocarán más concretamente a las áreas o divisiones funcionales. La lista definitiva de los factores críticos más importantes para el éxito se debe comunicar y distribuir a lo largo y ancho de la organización. Tanto las oportunidades como las amenazas pueden ser factores críticos para el éxito.

Tecnología de la información. La tecnología de la información se ha convertido en un gran instrumento para realizar una auditoría externa. La cantidad y calidad de la información sobre la industria y la competencia a disposición de las organizaciones ha aumentado enormemente en años pasados. La tecnología avanzada de cómputo, las telecomunicaciones, los instrumentos para el acceso y el almacenamiento de datos, los faxes, las bases de datos en línea, los gráficos y el software representan vehículos eficientes y eficaces para detectar y evaluar amenazas y oportunidades.

La tecnología de la información (TI) misma está cambiando la naturaleza de las oportunidades y amenazas porque altera los ciclos de vida de los productos, aumenta la velocidad de la distribución, crea productos y servicios nuevos, borra las fronteras de los mercados geográficos tradicionales y cambia el canje histórico entre la estandarización de la producción y la flexibilidad. La TI está alterando las economías de escala, cambiando las barreras para la entrada y redefiniendo la relación entre las industrias y diversos proveedores, acreedores, clientes y competidores. Por ejemplo, analice el mercado de viajeros de negocios de la industria de las líneas aéreas:

Dado el ritmo presente de desarrollo de la tecnología de las telecomunicaciones y las oficinas, las conferencias por video se pueden convertir en un sustituto importante de algunos viajes de negocios por avión. Esto afectaría notoriamente el mercado de los viajes de negocios de la industria de las líneas aéreas. Hoy, los estrategas deben plantear una pregunta crítica: ¿Qué consecuencias tendrá la TI en nuestra industria en un plazo de cinco a diez años, en términos de productos y servicios, mercados y economías de producción?

La era de las computadoras grandes está cediendo el paso a la proliferación de microcomputadoras asequibles que tienen casi la misma potencia. Esta tendencia está creando otra base para la competencia en casi todas las industrias y ha generado nuevos compradores, proveedores, productos y servicios. La revolución de la microcomputadora representa, sobre todo, una oportunidad para las compañías jóvenes e innovadoras. Las líderes industriales atrincheradas enfrentan más competencia que nunca antes por parte de las pequeñas empresas que usan la tecnología avanzada de las microcomputadoras. Con el propósito de capitalizar debidamente la tecnología de la información, una serie de organizaciones están constituyendo dos puestos nuevos en la empresa, el director de información (DI) y el director de tecnología (DT). Esta tendencia refleja la importancia que está adquiriendo la tecnología de la información para la administración estratégica. El DI y el DT trabajan juntos para asegurarse de que la información que se necesita para formular, poner en práctica y evaluar las estrategias está disponible donde y cuando se necesita. Estas personas son responsables de desarrollar, mantener y actualizar la base de datos de información de la compañía. El DI es más bien administrador, pues maneja el proceso general de la auditoría externa; el DT es más bien técnico porque se concentra en aspectos técnicos, como la adquisición de datos, el procesamiento de datos, los sistemas de apoyo para las decisiones y la adquisición de hardware y software.

LAS FUERZAS ECONÓMICAS

La baja inflación y el elevado desempleo de los años noventa han producido cambios arrolladores en los patrones de compra de los consumidores. Conforme los consumidores perciben que más dinero les está comprando menos, adoptan el lema "compre ahora, ahorre después". Los niveles de endeudamiento de los consumidores y del gobierno se han disparado a expensas de la seguridad en el futuro. El ahorro de los consumidores, como porcentaje del ingreso disponible, ha caído a menos del 4%. Las tasas de interés han bajado a su nivel más bajo en muchos decenios. Los bancos dudan si deben prestar dinero y los negocios dudan si deben contraer más deudas; los consumidores dudan si comprar o no. Muchos estados están elevando los impuestos. Cuatro estados ya tienen un impuesto estatal sobre la renta superior al 10%: Massachusetts, Dakota del Norte, Vermont y California. Nueve estados no tienen impuesto estatal sobre la renta: Alaska, Florida, Nevada, Nueva Hampshire, Dakota del Sur, Tennessee, Texas, Washington y Wyoming.

En Estados Unidos se ha presentado la tendencia económica del aumento de la cantidad de hogares con dos ingresos. Conforme aumenta la opulencia, las personas conceden gran importancia al tiempo. El buen servicio al cliente, la disponibilidad inmediata, los productos que operan sin problema y los servicios de reparación y mantenimiento confiables adquieren cada vez mayor importancia. Hoy, los estadounidenses están más dispuestos que nunca a pagar por un buen

servicio si éste les evita incomodidades.

Los factores económicos tienen consecuencias directas en el posible atractivo de diversas estrategias. Por ejemplo, si las tasas de interés suben, en tal caso los fondos que se necesitan para la expansión del capital resultan más caros o inasequibles. Asimismo, conforme suben las tasas de interés, el ingreso discrecional disminuye y la demanda de bienes discrecionales cae. Conforme suben los precios de las acciones, el atractivo de las acciones como fuente de capital para desarrollar mercados aumenta. Asimismo, conforme el mercado sube, la riqueza de consumidores y empresas aumenta. La tabla 4-1 contiene un resumen de las variables económicas que suelen representar oportunidades y amenazas para una organización.

Las tendencias del valor del dólar tienen repercusiones importantes y desiguales para las compañías de diferentes industrias en diferentes lugares. Por ejemplo, las industrias farmacéutica, del turismo, del entretenimiento, de los vehículos a motor, aeroespacial y de productos forestales se benefician sobremanera cuando el dólar baja ante el yen, el franco y el marco. Las industrias del petróleo y la agricultura salen perjudicadas si el dólar sube ante las monedas de México, Brasil, Venezuela y Australia. En general, un dólar fuerte o caro hace que los bienes estadounidenses sean más caros en los mercados exteriores. Esto empeora el déficit comercial de Estados Unidos. Cuando el valor del dólar baja, las empresas orientadas al turismo se benefician, pues los estadounidenses no viajan al exterior tanto como cuando el valor del dólar es bajo; por el contrario, los extranjeros visitan y vacacionan más en Estados Unidos. A mediados de 1993, el valor del dólar llegó a su punto más bajo desde tiempos de la Segunda Guerra mundial: a 103 yenes.

Un dólar bajo significa menos importaciones y más exportaciones, ayuda a las compañías estadounidenses a competir en los mercados mundiales. Esto es lo que ocurrió en 1992, cuando las exportaciones de Estados Unidos alcanzaron la cifra récord de 448 mil millones de dólares, 6.2% más que en 1991. Estados Unidos es el principal país exportador del mundo y le siguen Alemania y después Japón.

Las ocho empresas exportadoras más grandes de Estados Unidos son Boeing, General Motors, General Electric, IBM, Ford Motor, Chrysler, McDonnell Douglas y Philip Morris. Los diez países que reciben más exportaciones estadounidenses, por orden de importancia, son Canadá, Japón, México, Gran Bretaña, Alemania, Corea del Sur, Francia, Países Bajos, Taiwán y Bélgica/Luxemburgo.

TABLA 1 Variables económicas clave que se deben monitorear

Cambio de Estados Unidos hacia una economía de servicios
Disponibilidad de créditos
Nivel de ingreso disponible
Propensión de las personas a gastar Tasas de interés
Tasas de inflación
Economías de escala
Tasas de los mercados de dinero
Déficit presupuestal del gobierno federal
Tendencia del producto nacional bruto
Patrones de consumo
Tendencias del desempleo
Niveles de productividad de los trabajadores
Valor del dólar en los mercados mundiales
Tendencias del mercado de valores
Situación económica de otros países
Factores de importaciones/exportaciones
Cambios en la demanda de diferentes categorías de bienes y servicios
Diferencias del ingreso por zona y grupos de consumidores
Fluctuaciones de precios
Exportación de mano de obra y capital de Estados Unidos
Políticas monetarias
Políticas fiscales
Tasas impositivas o impuestos
Políticas de la Comunidad Económica Europea (CEE)
Políticas de la Organización de los Países
Exportadores de Petróleo (OPEP)
Políticas de los grupos de países menos desarrollados (PMD)

Cada día hábil, un promedio de 2,389 estadounidenses se enteran de que van a quedar despedidos. A principios de los años noventa, las empresas estadounidenses despidieron a más de 500,000 empleados al año, lo que produjo que conceptos como "reducción de tamaño", "alcanzar el tamaño adecuado" y "desreclutamiento" se volvieran de uso común. La economía de Estados Unidos y la mundial enfrentan un periodo sostenido de expansión lenta con poca inflación, exceso de capacidad global, desempleo elevado, guerras de precios y mucha competencia. Miles de trabajadores despedidos se han visto obligados a convertirse en emprendedores para ganarse la vida. Estados Unidos se está convirtiendo en un país lleno de emprendedores.

LAS FUERZAS SOCIALES, CULTURALES, DEMOGRÁFICAS Y AMBIENTALES

Los cambios sociales, culturales, demográficos y ambientales afectan

mucho a casi todos los productos, servicios, mercados y clientes. Las organizaciones grandes y pequeñas, lucrativas y no lucrativas, de todas las industrias se ven abrumadas y retadas por las oportunidades y amenazas que surgen de los cambios en las variables sociales, culturales, demográficas y ambientales. El Estados Unidos de 1994 es muy diferente, en todos sentidos, del de 1984 y el año 2004 promete cambios aún mayores.

Las tendencias sociales, culturales, demográficas y ambientales están dando forma ala manera en que viven, trabajan, producen y consumen los estadounidenses. Ahora hay mayor cantidad de hogares en Estados Unidos con una sola persona o con personas no emparentadas, que hogares de matrimonios con hijos. Los datos del censo sugieren que los estadounidenses no piensan volver a los estilos de vida tradicionales. La cantidad de feligreses de las iglesias disminuyó sustancialmente a lo largo de los años ochenta para todas las religiones, salvo los bautistas del sur y los mormones.

Las tendencias más notables de los años noventa incluyen a consumidores con más estudios, una población que envejece, un narcisismo que reemplaza a la ética protestante del trabajo, un aumento de influencia de las minorías, un pueblo que busca soluciones locales, en lugar de federales, para sus poblemas, una disminución de la obsesión por lo juvenil, una mayor importancia para la conservación del ambiente y una mayor cantidad de mujeres en la población económicamente activa. Las proyecciones de la Oficina del Censo de Estados Unidos hablan de que la cantidad de hispanos pasará de 9% de la población en 1994 a 15% para 2021, cuando éstos representarán un grupo minoritario mayor que el de los negros en Estados Unidos. El porcentaje de negros en Estados Unidos aumentará de 12% a 14% entre 1994 y 2021. En la actualidad, ocho estados tienen más de 500,000 hispanos registrados en el padrón de votantes: California, Nuevo México, Arizona, Texas, Florida, Nueva York, Illinois y Nueva Jersey.

En la década de los noventa la cantidad de personas con más de cincuenta años aumentará 18.5%, a 76 millones. Por otra parte, la cantidad de estadounidenses con menos de 50 años sólo aumentará 3.5%. La tendencia hacia una población estadounidense con más años es una buena noticia para restaurantes, hoteles, líneas aéreas, líneas de cruceros, de tours, hoteles de descanso, parques de diversión, productos y servicios de lujo, vehículos recreativos, constructores de casas, productores de muebles, fabricantes de computadoras, servicios de viaje, empresas farmacéuticas, fabricantes de autos y funerarias. Los estadounidenses viejos tienen especial interés en la atención de la salud, los servicios financieros, los viajes, la prevención de los delitos y el tiempo libre.

El envejecimiento de la población estadounidense afecta la orientación estratégica de casi todas las organizaciones. Los complejos de apartamentos para las personas mayores, con una comida al día, transporte y servicios públicos incluidos en el alquiler, han incrementado a más de 200,000 unidades en el país.

Se espera que estos complejos, llamados instalaciones para la atención en vida, lleguen a 815,000 para 1995. Algunas de las compañías muy conocidas que están edificando este tipo de instalación serían Avon, Marriott y Hyatt. Para el año 2005, las personas de 65 años o más en Estados Unidos aumentará al 13% del total de la población; la proporción de la población de viejos de Japón aumentará a 17% y la de Alemania Occidental a 19%.

Los estadounidenses están mudándose, produciendo así un cambio en la población hacia el sur y occidente (faja del sol) y abandonando el nordeste y el oeste medio (faja del hielo). El Servicio de Ingresos del Interior (Internal Revenue Service) proporciona a la oficina del censo infinidad de archivos de computadora con datos demográficos. Al comparar los cambios de las direcciones personales de un año a otro, la oficina del censo publica ahora mucha información sobre los cambios de población a lo largo y ancho del país. Por ejemplo, Arizona será el estado que crezca a mayor velocidad en los años noventa, mientras su población aumenta 23%. Nevada, Nuevo México y Florida le siguen muy de cerca con un crecimiento proyectado de más del 20%. Wyoming seguirá siendo el estado menos poblado del país y California el más poblado. Texas ocupará el lugar de Nueva York como el estado más populoso. Los estados que perderán más habitantes en los años noventa son Dakota del Norte, Wyoming, Pensilvania, Iowa y Virginia Occidental. Este tipo de información puede ser esencial para formular buenas estrategias, incluso dónde ubicar fábricas nuevas y centros de distribución, así como hacia dónde dirigir los esfuerzos de la comercialización.

Los estadounidenses están cada vez menos interesados en la condición física y el ejercicio. En Estados Unidos los partidarios de la condición física disminuyeron en un 4.8% en 1991 y de nuevo un 2.7% en 1992. Los fabricantes de productos deportivos, como Nike, Reebok International y CML Group, que fabrica NordicTrack, están registrando una disminución en sus ventas. American Sports Data, de Hartsdale, Nueva York, dice que "uno de cada cinco estadounidenses que hace ejercicio en forma regular ahora es superado por tres sacos de papas echadas sobre un sillón".

Mark Starik, de la Universidad George Washington, dice que al derretirse la Guerra Fría, no existe mayor amenaza para los negocios y la sociedad que la voraz y constante afectación y degradación de nuestro ambiente. La ley de la limpieza del aire, de Estados Unidos, entró en vigor en 1994. La ley de la limpieza del agua, de Estados Unidos, entró en vigor en 1984. Como dice el recuadro de la Perspectiva del ambiente, las empresas estadounidenses que piensen iniciar y expandir sus operaciones en México enfrentarán enormes problemas de contaminación y salud. La tabla 2 presenta un resumen de importantes variables sociales, culturales, demográficas y ambientales que representan oportunidades y amenazas para casi todas las organizaciones.

TABLA 2 Variables sociales, culturales, demográficas y ambientales clave

Tasas de fecundidad
Cantidad de grupos de intereses especiales
Cantidad de matrimonios
Cantidad de divorcios
Tasa de natalidad
Tasa de mortalidad
Tasas de inmigración y emigración
Programas de seguridad social
Tasas de esperanza de vida Ingreso per cápita
Ubicación de negocios detallistas, fabriles y de servicios
Actitudes ante los negocios
Estilos de vida Congestión de tránsito
Entorno del centro de la ciudad Ingreso promedio disponible
Valor otorgado al tiempo libre
Confianza en el gobierno
Actitudes ante el trabajo
Hábitos de compra Intereses éticos
Actitud ante el ahorro
Roles de los sexos
Actitud ante la inversión
Igualdad racial
Uso de métodos anticonceptivos
Nivel promedio de escolaridad
Regulación del gobierno
Actitud ante la jubilación
Actitud ante el tiempo libre
Actitud ante la calidad del producto
Actitud ante el servicio al cliente
Control de la contaminación
Actitud ante extranjeros
Conservación de energéticos
Programas sociales
Cantidad de iglesias
Cantidad de miembros de las iglesias
Responsabilidad social
Actitud ante la autoridad
Actitud ante las carreras
Cambios de la población por raza, edad, sexo y grado de riqueza
Cambios de la población por ciudad, condado, estado, región y país
Cambios regionales en gustos y preferencias
Cantidad de mujeres y trabajadores de minorías
Cantidad de egresados de educación media superior y superior por zona geográfica
Reciclaje

Manejo de desechos
Contaminación del aire
Contaminación del agua
Disminución de la capa de ozono
Especies en peligro de extinción

LAS FUERZAS POLÍTICAS, GUBERNAMENTALES Y JURÍDICAS

Los gobiernos federales, estatales, locales y extranjeros son importantes reguladores, desreguladores, subsidiadores, empleadores y clientes de las organizaciones. Los factores políticos, gubernamentales y legales, por consiguiente, pueden representar oportunidades o amenazas clave para organizaciones grandes y pequeñas. En el caso de industrias y empresas que dependen notablemente de contratos y subsidios del gobierno, los pronósticos políticos pueden ser la parte más importante de la auditoría externa. Los cambios de las leyes de patentes, leyes sobre monopolios, tarifas fiscales y actividades de cabildeo pueden afectar muchísimo a las empresas.

Hace poco, el gobierno de Estados Unidos levantó las sanciones comerciales contra la importación de computadoras portátiles japonesas, como concesión a Japón por aceptar un nuevo convenio bilateral sobre semiconductores. Esta medida produjo una oleada de competidores japoneses nuevos que entraron en el mercado estadounidense de las computadoras portátiles, incluso Fujitsu, Kyocera y Hitachi. IBM, Compaq Computer y Tandy están bajando sus precios y sumando características nuevas a sus computadoras portátiles como respuesta a que se levantaron las sanciones. Aunque el mercado estadounidense de las computadoras personales sólo ha crecido un 3% anualmente, el mercado de las computadoras portátiles está creciendo alrededor de 32% al año.

Irvine Companies, Baldwin Company y Santa Margarita Company de California se vieron obligadas, hace poco, a abandonar sus estrategias para desarrollar más la costa del sur de California porque el gobierno federal añadió el atrapazancudos de la costa de California a la lista de especies en peligro de extinción. Esta pequeña ave canora de California enfrenta la posibilidad de extinción porque su hábitat, los matorrales bajos y artemisas que salpican la costa sur de California, estaban siendo destruidos por las empresas citadas.

Empresas como Chambers Development, Waste Management y Browning-Ferris, que construyen y administran basureros privados, han recibido aviso de la Oficina de protección ambiental (EPA, por sus siglas en inglés) para cerrar alrededor de 6,000 rellenos sanitarios de desechos sólidos, municipales y públicos, que operan por debajo de las normas establecidas en Estados Unidos. Las nuevas reglas de la EPA para los rellenos sanitarios establecen normas para la ubicación, diseño, operación y cierre de los rellenos públicos, así como para los procedimientos de monitoreo de los mantos freáticos.

La creciente interdependencia global de economías, mercados, gobiernos y organizaciones hace imperativo que las empresas consideren las posibles consecuencias que las variables políticas tendrán para formular y poner en práctica estrategias competitivas. Una serie de conocidas empresas de Estados Unidos pronostican variables políticas, gubernamentales y legales, entre ellas Frost & Sullivan, Probe International y Arthur D. Little (ADL). ADL pronostica el clima político de otros países analizando cinco criterios: (1) desarrollo social, (2) avance tecnológico, (3) abundancia de recursos naturales, (4) grado de tranquilidad en el país y (5) tipo de sistema político. ADL ha encontrado que la inquietud política se presenta siempre que el desarrollo de un país, en cualesquiera de estos puntos, avanza mucho más que los otros. Ford, Du Pont, Singer y PepsiCo se cuentan entre las muchas compañías que usan pronósticos realizados por empresas del exterior para identificar las oportunidades y amenazas políticas y gubernamentales clave.

UNA PERSPECTIVA DEL MEDIO AMBIENTE EL MEDIO AMBIENTE DE MÉXICO

México es uno de los países más contaminados del mundo, situación que fue un obstáculo para la firma del Tratado de Libre Comercio de Norteamérica (TLC), vigente a partir de fecha reciente. El medio ambiente presenta tanto oportunidades como amenazas para las empresas estadounidenses que vayan a ejercer actividades en México.

Muchas ciudades mexicanas no cuentan con sistema de tratamiento de aguas negras y arrojan millones de litros de desechos orgánicos, todos los días a ríos y vertederos. Ciudad Juárez, por ejemplo, es una ciudad muy grande cerca de la frontera con Estados Unidos que no tiene sistema de tratamiento de aguas negras y que arroja 22 millones de litros de desechos al día. La contaminación del aire es otro problema enorme de México. Los niveles de ozono de la ciudad de México, hace poco, llegaron al venenoso nivel de 342 puntos, nivel muy por arriba del satisfactorio, que es de menos de 100 puntos. Las escuelas de la ciudad de México cerraron sus puertas y los niños se quedaron en sus casas, cientos de personas salieron a la calle con mascarillas, veintenas de negocios cerraron y todos los incineradores de hospitales dejaron de trabajar. Las industrias de chimenea de la ciudad de México, una metrópoli con casi veinte millones de habitantes, emiten al aire todos los días toneladas de azufre y metales pesados.

Salinas, el presidente de México, está empeñado en cambiar los antecedentes de México en cuanto al ambiente natural, pero muchos analistas dicen que sus programas para la reforma ambiental llegan demasiado tarde. Cientos de especies de la fauna y flora mexicanas han desaparecido en los últimos veinte años; 80% de la enorme selva lacandona de México ha sido destruida. La incidencia de cáncer de pulmón, males coronarios, fiebres tifoideas, polio, hepatitis, cólera y muchas otras enfermedades es 10 veces mayor en

México que en Estados Unidos. La frontera de más de 3,300 kilómetros que separa a México de Estados Unidos es un corredor industrial contaminado, lleno de fábricas de montaje llamadas *maquiladoras*.

¿Servirá el TLC para mejorar o empeorarlos monumentales problemas del medio ambiente que están asolando a México? La reducción de tarifas significará que una mayor cantidad de compañías estadounidenses establecerán instalaciones en México. Las empresas estadounidenses exportarán más productos a México, por ejemplo equipo para controlar la contaminación, y México exportará más productos a Estados Unidos, por ejemplo lechuga y jitomate. ¿Beneficiará la aplicación del TLC a los dos países?

Fuente: Adaptado de Stephen Mumme, "Clearing the Air: Environmental Reform in Mexico", *Environment* 33, Núm. 10 (diciembre de 1991): 7-30.

Los pronósticos políticos pueden ser muy críticos y complejos en el caso de empresas multinacionales que dependen de otros países para obtener recursos naturales, instalaciones, distribución de productos, ayuda especial o clientes. *Planning Review* publica anualmente un amplio pronóstico de riesgos políticos para ochenta y cinco países del mundo; la tabla 3 contiene un extracto de un pronóstico político reciente.

Hoy, los estrategas deben contar con la habilidad para manejarse en forma más leuta y política que los estrategas de antes, cuya atención se dirigía más a los aspectos económicos y técnicos de la empresa. Hoy también, los estrategas dedican más tiempo a reunirse con funcionarios de gobierno, asisten a las audiencias importantes y a conferencias patrocinadas por el gobierno, pronuncian discursos públicos y se reúnen con grupos del gremio, asociaciones industriales y directores de oficinas de gobierno. Antes de entrar en operaciones internacionales o expandirse hacia ellas, los estrategas deben tener un buen conocimiento de los procesos políticos y la toma de decisiones en los países donde su empresa podría tener operaciones. Por ejemplo, las repúblicas que constituyen la nueva Comunidad de Estados Independientes difieren mucho en cuanto a riqueza, recursos, idioma y estilo de vida.

El aumento de la competencia global a las puertas del año 2000 acentúa la necesidad de pronósticos políticos, gubernamentales y legales exactos. Muchos estrategas tendrán que familiarizarse con los sistemas políticos de Europa y Asia, así como con manejar futuros de divisas. Los países del Oriente de Asia ya se han convertido en líderes mundiales de industrias de mano de obra intensiva. Frederick Gluck, director de McKinsey & Company, llega a la conclusión de que está naciendo un mercado mundial a partir de lo que, hasta ahora, constituía un conjunto enorme de claros mercados nacionales y que el clima para los negocios internacionales en los años noventa será mucho más favorable que en los ochenta. La comunicación de masas y la tecnología avanzada están produciendo

patrones de consumo similares en diversas culturas del mundo. Esto significa que muchas compañías podrían tener dificultades para subsistir si sólo dependiesen de los mercados nacionales.

No es exagerado decir que en una industria que es global, o que se está haciendo global a gran velocidad, la postura más arriesgada de todas es seguir siendo un competidor nacional. El competidor nacional mirará cómo compañías más agresivas usan este crecimiento para conseguir economías de escala y aprender. El competidor nacional entonces tendrá que enfrentar un ataque de los mercados nacionales usando diferente tecnología (probablemente superior), diseño del producto, producción, enfoques para la comercialización y economías de escala. Unos cuantos ejemplos sugieren qué tan extendido se encuentra el fenómeno de los mercados mundiales. La cadena de producción de Hewlett Packard llega a la mitad del mundo, con ingenieros muy competentes y bien remunerados en California hasta obreros de montaje con salarios bajos en Malasia.

General Electric ha sobrevivido como fabricante de productos auditivos baratos centralizando su producción mundial en Singapur.

TABLA 3 Pronóstico de riesgos para 85 países hasta 1998

País	GOBIERNO	INFLACIÓN	INQUIETUD	TRANSFERENCIA	INVERSIONE	EXPORTACIONES	CRECIMIENTO
Estados Unidos	Clinton	4.5%	Baja	A	A	A	3.0%
China	Pragmáticos	9.5%	Baja	A-	B+	B-	7.0%
Libia	Kadafi	20.0%	Moderada	B+	B-	B-	4.5%
Francia	Socialista	3.2%	Poca	B+	A+	A	2.8%
Sudán	Militar moderado	150.0%	Muy Alta	D+	D+	C	5.0%
Rusia	Yeltsin	100.0%	Muy Alta	C	D+	C-	1.5%
Israel	Coalición laborista	15.0%	Alta	C+	B+	B	5.0%
Brasil	Franco	200.0%	Alta	C+	C	C	2.2%

Fuente: William Coplin y Michael O'Leary, "1993 - 1998 World Political Risk Forecast", *Planning Review* (mayo / junio de 1992): 34 - 41.

(Nota: sólo se incluyen 8 de los 85 países).

TABLA 4 Variables políticas, gubernamentales y jurídicas importantes

Regulación y desregulación gubernamentales
Cambios de leyes fiscales
Tarifas especiales
Comités de acción política
Tasas de participación de votantes
Cantidad, gravedad y ubicación de protestas contra el gobierno
Cantidad de patentes
Cambios en las leyes de propiedad intelectual y patentes
Leyes para la protección del ambiente
Grado de presupuesto para defensa
Leyes sobre la igualdad en el empleo
Grado de subsidios gubernamentales
Legislación antimonopolio
Relaciones chino-estadounidenses
Relaciones ruso-estadounidenses
Relaciones europeo-estadounidenses
Relaciones afro-estadounidenses
Reglamentos importaciones/exportaciones
Cambios en la política fiscal y monetaria gubernamental
Condiciones políticas de otros países
Leyes locales, estatales y federales especiales
Actividades de cabildeo
Monto de presupuestos gubernamentales
Mercados laborales, monetarios y petroleros mundiales
Ubicación y gravedad de actividades terroristas
Elecciones nacionales, estatales y locales

Las leyes locales, estatales y federales, los organismos regulatorios y los grupos de interés pueden afectar mucho las estrategias de organizaciones grandes y pequeñas, lucrativas y no lucrativas. Muchas compañías han alterado o abandonado las estrategias en el pasado debido a medidas políticas o gubernamentales. Por ejemplo, muchos proyectos de energía nuclear han sido detenidos y muchas plantas siderúrgicas han cerrado debido a presiones de la Oficina para la Protección del Ambiente (EPA, por sus siglas en inglés). Otros organismos federales regulatorios de Estados Unidos incluyen la Oficina de Alimentos y Medicinas (FDA), la Oficina de Seguridad y Tránsito de Carreteras Nacionales (NHTSA), la Oficina de Salubridad y Seguridad Laborales (OSHA), la Comisión de Seguridad de los Productos de Consumo (CPSC), la Comisión Federal para el Comercio (FTC), la Comisión de Valores (SEC), la Comisión para la Igualdad de Oportunidades en el Empleo (EEOC), la Comisión Federal de Comunicaciones (FCC), la Comisión Marítima Federal (FMC), la Comisión de Comercio Interestatal (ICC), la Comisión Federal Regulatoria de la Energía (FERC), la junta Nacional de Relaciones Laborales (NLRB) y la junta de

Aeronáutica Civil (CAB). La tabla 4 contiene un resumen de las variables políticas, gubernamentales y jurídicas que pueden representar oportunidades y amenazas clave para las organizaciones.

LAS FUERZAS TECNOLÓGICAS

Los cambios y descubrimientos tecnológicos revolucionarios, por ejemplo la superconductividad, la ingeniería en computación, las computadoras "pensantes", la robótica, las fábricas automáticas, las drogas milagrosas, las comunicaciones espaciales, los productos espaciales, los láser, los clones, las redes de satélite, las fibras ópticas, la biométrica y la transferencia de fondos electrónicos están teniendo muchas repercusiones en las organizaciones. Tan sólo los avances en la superconductividad, que aumentan la energía de los productos eléctricos disminuyendo la resistencia a la corriente, habrán de revolucionar las operaciones de los negocios en los años noventa, sobre todo en las industrias de los transportes, los servicios públicos, la atención médica, la eléctrica y las computadoras.

Las nuevas máquinas y tecnologías de proceso con base en microprocesadores, por ejemplo el diseño y la producción con ayuda de computadoras (CAD/CAM), el control numérico directo (DNC), el control numérico centralizado en computadora (CNC), los centros de producción flexible (FPC), el equipo y la tecnología de procesos (EPT) y la producción computarizada (CIM) están floreciendo.

Las fuerzas tecnológicas representan importantes oportunidades y amenazas que se deben tomar en cuenta al formular estrategias. Los avances tecnológicos pueden afectar enormemente los productos, servicios, mercados, proveedores, distribuidores, competidores, clientes, procesos de producción, prácticas de comercialización y posición competitiva de las organizaciones. Los avances tecnológicos pueden crear mercados nuevos, producir una proliferación de productos nuevos y mejorados, cambiar la posición competitiva relativa de los costos en una industria y hacer que los productos y servicios existentes se vuelvan obsoletos. Los cambios tecnológicos pueden disminuir o acabar con las barreras de los costos entre negocios, crear series más cortas de producción, crear escasez de capacidades técnicas y dar por resultado un cambio en los valores y expectativas de empleados, gerentes y clientes. Los avances tecnológicos pueden producir ventajas competitivas nuevas más potentes que las ventajas existentes. Hoy, ninguna compañía ni industria queda aislada de los avances tecnológicos que se producen. En las industrias de tecnología de punta, detectar y evaluar las oportunidades y amenazas tecnológicas clave puede representar la parte más importante de la auditoría externa de la administración estratégica.

Las organizaciones que tradicionalmente han limitado el gasto para tecnología a la cantidad que pueden financiar después de los requisitos de comercialización y finanzas deben cambiar de forma de pensar sin tardanza. El

ritmo del cambio tecnológico va en aumento y está acabando, literalmente, con más y más negocios cada día. Un consenso naciente sostiene que la administración de la tecnología es una de las responsabilidades clave de los estrategas. Las empresas deben seguir estrategias que aprovechen las oportunidades tecnológicas a efecto de conseguir ventajas competitivas sostenibles en los mercados.

Los temas tecnológicos serán fundamentales para casi todas las decisiones importantes que tomen los estrategas. Para estas decisiones, será crucial la capacidad para abordar la planificación tecnológica en forma analítica y estratégica... la tecnología se puede planificar y administrar usando técnicas formales parecidas a las usadas para la planificación de negocios e inversiones de capital. Una estrategia tecnológica eficaz se fundamenta en un análisis a fondo de las oportunidades y amenazas de la tecnología y una evaluación de la importancia relativa de estos factores para la estrategia de la corporación entera.

En la práctica, las decisiones delicadas respecto a la tecnología con mucha frecuencia se delegan a niveles más bajos de la organización o se toman sin entender bien sus implicaciones estratégicas. Muchos estrategas pasan infinidad de horas determinando la participación en el mercado, el posicionamiento de los productos en términos de características y precio, pronosticando las ventas y el tamaño del mercado y vigilando a los distribuidores; sin embargo, con mucha frecuencia, la tecnología no merece el mismo respeto:

Las consecuencias de esta idea son devastadoras. Las empresas que no administren la tecnología para asegurar su futuro, con el transcurso del tiempo, quizá lleguen a encontrar que su futuro está administrado por la tecnología. Las consecuencias de la tecnología llegan mucho más allá de las compañías de "tecnología avanzada". Aunque puede parecer que algunas industrias requieren, relativamente, tecnología intensiva, en términos de los requisitos de los productos y el mercado, no son inmunes al impacto de la tecnología; las compañías de las industrias de chimenea, así como las de servicios deben estar atentas a las oportunidades y amenazas tecnológicas que surgen.

UNA PERSPECTIVA GLOBAL

RUSIA: PARAÍSO PARA EL EMPRESARIO

Muchos empresarios estadounidenses han obtenido ideas para iniciar negocios en Rusia viviendo ahí y viendo de primera mano qué calidad tienen los servicios. Son muchísimas las historias que se cuentan sobre la deficiencia de éstos, como sábanas que vuelven de la lavandería con hoyos, camisas que vuelven de la tintorería sin botones, copias rayadas de

cintas de video y la descortesía generalizada de los empleados de las tiendas. Incluso encontrar una comida buena resulta difícil. Lisa Dobbs, francesa con estudios de chef y esposa de un corresponsal extranjero, convirtió la buena cocina en una empresa que da mucho dinero. Llamó a una organización informativa de occidente y se ofreció a preparar la comida y la

cena todos los días para sus empleados de Moscú. Esta aceptó. Al poco tiempo constituyó Moscow Catering Co./Kalitnikovski Produkti. Hoy, la empresa de servicios de comida cuenta con 18 empleados y le llueven los pedidos. Hace poco empezó a vender alimentos preparados.

Los empresarios estadounidenses en Rusia enfrentan infinidad de obstáculos en el camino. Sólo las gestiones para inscribir la compañía ante el gobierno ruso pueden tardar hasta seis meses. La mayor parte de los bienes raíces comerciales renovados en Moscú son demasiado caros para las pequeñas empresas, obligándolas a establecerse en edificios de oficinas pequeños y abigarrados.

Sin embargo, Rusia ofrece infinidad de oportunidades a los empresarios extranjeros. Las utilidades después de impuestos se pueden repatriar sin restricción alguna. Muchos empresarios que empezaron sus negocios para satisfacer las necesidades de los extranjeros están encontrando que la demanda de los rusos alienta el

crecimiento.

Hoy, los empresarios en Rusia están ofreciendo de todo, desde servicios a domicilio, pasando por alquiler de videos, hasta centros de acondicionamiento físico. "Se puede ganar muchísimo dinero", dice Michael L. Oster, director administrativo de Oster & Co., una empresa dedicada a bienes raíces y a fraccionamientos en Moscú. "Básicamente, se sigue necesitando casi de todo."

La revolución de octubre de 1993 en Moscú preocupó a cientos de empresarios rusos, pero el gobierno democrático encabezado por Yeltsin salió de ella más fuerte que nunca. La posibilidad para solucionar los problemas políticos en Rusia inquieta a los empresarios, hombres y mujeres, de ese país, pero las oportunidades que tienen los empresarios son innumerables. Los presos políticos de esta revuelta fueron liberados por el presidente Yeltsin en marzo de 1994. Algunos analistas advierten que estos disidentes están proyectando otra revolución para dentro de poco.

Fuente: Adaptado de Neela Banerjee, "Russia Is Short of Many Things, But Not Opportunities", Wall Street Journal, 9 de septiembre de 1993, p. 32.

No todos los sectores de la economía se ven afectados en igual medida por los avances tecnológicos. Las industrias de la comunicación, la electrónica, la aeronáutica y la farmacéutica son mucho más volátiles que las industrias textil, forestal y metálica. En el caso de las industrias afectadas por la velocidad de los cambios tecnológicos, detectar y evaluar las oportunidades y amenazas tecnológicas puede representar la parte más importante de una auditoría externa. La tabla 5 contiene algunas de las preguntas clave sobre la tecnología que se deben formular durante una auditoría externa.

Algunos de los avances tecnológicos que se esperan antes del año 2000 en la industria médica y en la de las computadoras serían las computadoras que reconocen la letra manuscrita, las computadoras controladas por voz, las computadoras controladas por gestos, los faxes a color, los teléfonos con imagen y la conquista de los males cardiacos, el SIDA, la artritis reumatoide, la esclerosis múltiple, la leucemia y el cáncer de pulmón. Los nuevos avances tecnológicos de

Japón incluyen grabadoras de cinta del tamaño de una caja de cerillos, televisores con pantallas planas que se pueden colgar del muro, teléfonos traductores, computadoras personales microminiatura, robots que lavan ventanas y carros deportivos que rivalizan con el Lamborghini, pero que cuestan la mitad.

El intercambio electrónico de datos (EDI, por sus siglas en inglés) es una tecnología de la información que está cambiando la forma en que Estados Unidos hace negocios. El EDI permite que las compañías reduzcan los niveles de inventarios, mejoren el servicio al cliente y reduzcan los gastos de nómina enviando documentos especialmente formateados, como facturas y órdenes de compra, de la computadora de una compañía a la de otra. El EDI está permitiendo que las organizaciones realicen auditorías externas con más eficacia y que obtengan ventajas competitivas en los mercados mundiales. Business Week presenta el siguiente ejemplo del EDI en la práctica:

TABLA 5 Preguntas clave para evaluar el ambiente tecnológico

-
- ¿Cuáles son las tecnologías en el interior de la empresa?
 - ¿Qué tecnologías se usan en las actividades de la empresa, en sus productos, en sus componentes y partes?
 - ¿Qué importancia tiene cada una de las tecnologías en cada uno de estos productos o actividades?
 - ¿Qué tecnologías contienen las partes y los materiales comprados?
 - ¿Cuáles de estas tecnologías externas podría causar problemas y por qué?
 - ¿Seguirán estando disponibles fuera de la empresa?
 - ¿Cuál ha sido la evolución de estas tecnologías con el transcurso del tiempo? ¿En qué compañías se iniciaron estos cambios tecnológicos?
 - ¿Cuál es la probable evolución de estas tecnologías en el futuro?
 - ¿Cuáles han sido las inversiones de la empresa en tecnologías importantes con el transcurso del tiempo?
 - ¿Cuáles fueron las inversiones y los patrones de inversión de sus principales competidores tecnológicos? ¿Históricos? ¿Planificados?
 - ¿Cuál ha sido la inversión en cuanto al producto y en aspectos del proceso de estas tecnologías? ¿En relación con la empresa y con sus competidores? ¿En el diseño? ¿En la producción? ¿En la puesta en práctica y en los servicios?
 - ¿Cuál es la clasificación subjetiva de diferentes empresas en relación con cada una de estas tecnologías?
 - ¿Cuáles son las actividades y los productos de la empresa?
 - ¿Cuáles son las partes y las piezas de estos productos?
 - ¿Cuál es la estructura de costos y de valor agregado de estas partes, piezas, productos y actividades?
 - ¿Cuáles han sido los resultados financieros y estratégicos históricos del negocio y qué implicaciones tienen dichas tendencias? ¿En términos de las características de la generación de efectivo y de utilidades? ¿De requisitos de inversiones? ¿De crecimiento? ¿De posición en el mercado y

- participación en el mismo?
- ¿Cuáles son las aplicaciones de las tecnologías de la empresa?
 - ¿En qué participa actualmente la empresa y por qué? ¿En qué no participa la empresa y por qué?
 - ¿Qué resultados tendrán cada una de estas aplicaciones como oportunidad de invertir en términos de crecimiento de mercado, posibilidad de elevar las utilidades y aumentar el liderazgo tecnológico?
 - ¿Características básicas de crecimiento?
 - ¿Evolución de necesidades y requisitos de los clientes?
 - ¿Posicionamiento competitivo y estrategias probables de competidores clave?
 - ¿Qué importancia tienen estas tecnologías de la empresa para cada una de estas aplicaciones?
 - ¿Qué otras tecnologías resultan críticas para las aplicaciones externas?
 - ¿Cómo se diferencian las tecnologías en cada una de estas aplicaciones?
 - ¿Cuáles son las tecnologías de la competencia para cada una de estas aplicaciones? ¿Cuáles son las determinantes de la dinámica de la sustitución?
 - ¿Cuál es y cuál será el grado de cambio tecnológico para cada una de estas tecnologías?
 - ¿Qué aplicaciones considera la empresa que deberían introducirse?
 - ¿Cuáles deben ser las prioridades de inversión en recursos tecnológicos?
 - ¿Qué recursos tecnológicos se requieren para que la empresa alcance sus actuales objetivos comerciales?
 - ¿Cuál debe ser el grado y el ritmo de la inversión de la corporación en tecnología?
 - ¿Qué inversiones tecnológicas se deben limitar o eliminar?
 - ¿Qué otras tecnologías se requerirán para alcanzar los objetivos comerciales actuales de la corporación?
 - ¿Cuáles son las implicaciones que la cartera de negocios y la tecnología tienen para la estrategia corporativa?

Fuente: Boris Petrov, "The Advent of the Technology Portfolio", Reproducido con autorización de Journal of Business Strategy, otoño de 1982. Publicado por Warren, Gorham & Lamont, Inc. Boston, Mass. Derechos© 1982. Todos los derechos reservados.

En negocios como la industria textil, con un valor de 55 mil millones de dólares, que sufrieron mucho cuando los detallistas duplicaron sus compras de prendas asiáticas baratas a lo largo de los pasados cinco años, adoptar el EDI se ha convertido en una manera de ganar ventaja sobre sus rivales extranjeros. Encabezados por Roger Milliken, el magnate textil, 220 ejecutivos de primera línea, del ramo detallista y de la ropa convinieron este año apoyar los formatos generales en la industria, para las órdenes de compra, documentos de embarque y otras formas más. Su propósito es ganarle a los rivales asiáticos, facilitando a los detallistas tener tratos con los proveedores estadounidenses. "Este es el principio

de una revolución en nuestra industria", dice Milliken.

LAS FUERZAS COMPETITIVAS

La tabla 6 contiene los cinco primeros competidores de cuatro industrias. Una parte importante de una auditoria externa consiste en identificar a las empresas rivales y determinar sus fuerzas, debilidades, capacidades, oportunidades, amenazas, objetivos y estrategias.

Reunir y evaluar información sobre los competidores es esencial para formular buenas estrategias. Identificar a los competidores principales no siempre resulta fácil porque muchas empresas cuentan con divisiones que compiten en diferentes industrias. La mayor parte de las empresas que tienen muchas divisiones no suelen proporcionar información sobre las ventas y utilidades por divisiones, debido a razones de competencia. Además, las empresas de dominio privado no publican nada de información financiera ni mercadotécnica.

TABLA 6 Los cinco competidores más importantes de Estados Unidos en cuatro industrias en 1993

	VENTAS DE 1993 EN MILLONES	PORCENTAJE DE CAMBIO, BASE 1992	UTILIDAD DE 1993 EN MILLONES DE DÓLARES	PORCENTAJE DE CAMBIO, BASE 1992
<i>AERONAÚTICA</i>				
Boeing	25,438	-16	1,244	-20
United Technologies	21,081	-4	487	-
McDonnell Douglas	14,474	-17	359	-49
Lockheed	13,071	+29	422	+21
Grumman	3,249	-7	66	-45
<i>PRODUCTOS FORESTALES</i>				
International Paper	13,685	+1	289	+104
Georgia Pacific	12,330	+4	-34	+73
Weyerhaeuser	9,544	+3	+579	+56
Kimberly Clark	6,972	-2	+510	+278
Champion International	5,068	+3	-65	-
<i>COMPUTADORAS</i>				
IBM	62,716	-3	-8,101	-63
Xerox	20,317	+24	+1,177	+114
Digital Computer	14,601	-1	-126	+88
Unisys	7,742	-8	+565	+57

EDITORIALES

Time Warner	6,581	+4	-164	-
Dun & Bradstreet	4,710	-1	+428	-23
Times Mirror	3,714	+3	+165	+365
Gannett	3,641	+5	398	+15
Reader's Digest	2,822	0	272	+7

A pesar de los problemas mencionados, la información financiera sobre los competidores más importantes de industrias concretas se puede encontrar en publicaciones como Moody's Manuals, Standard Corporation Descriptions, Value Line Investment Surveys, Ward's Business Directory, Dun's Business Rankings, Standard and Poor's Industry Surveys, Industry Week, Forbes, Fortune, Business Week, e Inc. Además, el Million Dollar Directory contiene una lista de personal clave, productos, divisiones y claves de registro de la SIC que cubre más de 160,000 compañías públicas y privadas de Estados Unidos con ingresos superiores a los 500,000 dólares. Standard and Poor's Register of Corporate Directors and Executives y el Directory of Corporate Affiliations son otras fuentes excelentes de información sobre la competencia. Las preguntas sobre la competencia, como las que se presentan en la tabla 7, son importantes cuando se realiza una auditoría externa.

En casi todas las industrias, la competencia se puede calificar de intensa y, en ocasiones, despiadada. Por ejemplo, cuando RJR Nabisco estaba gravemente herida con los cambios administrativos y una compra apalancada sin precedente por 25 mil millones de dólares, su principal competidor, Philip Morris hizo todo lo posible por aprovechar la situación. Philip Morris usó tácticas de precios y expandió su equipo de vendedores en un esfuerzo directo por sacar a RJR del mercado. "Le puedo asegurar que pensamos aprovechar cualquier oportunidad que nos pueda brindar el cambio de situación de RJR", dijo William Murray, de Philip Morris. Un analista comentó: "Son juegos de guerra."

En un artículo reciente, se presentaron siete características que describen a las compañías más competitivas de Estados Unidos: (1) la participación en el mercado sí cuenta; el punto de participación 90° es menos importante que el 91°, y nada es más peligroso que bajar al 89°; (2) entienda y recuerde con exactitud cuál es su negocio; (3) roto o no, arréglelo, hágalo mejor, no sólo hablando de productos, sino de la compañía entera si fuera necesario, (4) renovarse o morir; particularmente, en negocios a base de tecnología, nada atrasa tanto como el éxito; (5) las adquisiciones son esenciales para el crecimiento; las mejores compras están en los nichos que aumentan una tecnología o un mercado relacionado; (6) las personas sí marcan una diferencia, ¿Aburrido de oírlo? ¡Qué lástima!; (7) no existe sustituto de la calidad ni una amenaza mayor que no poder ser competitivo en costos a nivel global; éstos son conceptos que se complementan, no son excluyentes.

TABLA 7 Preguntas clave sobre los competidores

1. ¿Cuáles son las principales fuerzas de los competidores?
2. ¿Cuáles son las principales debilidades de los competidores?
3. ¿Cuáles son los principales objetivos y estrategias de los competidores?
4. ¿Cómo es probable que respondan los principales competidores a las actuales tendencias económicas, sociales, culturales, demográficas, geográficas, políticas, gubernamentales, tecnológicas y competitivas que afectan a nuestra industria?
5. ¿Hasta qué punto son vulnerables los principales competidores ante las estrategias alternativas de nuestra compañía?
6. ¿Hasta qué punto son vulnerables nuestras estrategias alternativas ante los contraataques de nuestros principales competidores que han tenido éxito?
7. ¿Qué posición ocupan nuestros productos o servicios con relación a nuestros principales competidores?
8. ¿En qué medida están entrando en la industria empresas nuevas y saliendo empresas antiguas?
9. ¿Qué factores clave han dado por resultado nuestra posición competitiva presente en esta industria?
10. ¿Cómo han cambiado en años recientes las clasificaciones de ventas y utilidades de nuestros principales competidores en la industria? ¿A qué se debe el cambio en las clasificaciones?
11. ¿Cuál es la naturaleza de la relación entre proveedores y distribuidores en esta industria?
12. ¿En qué medida podrían los productos o servicios sustitutos representar una amenaza para los competidores de esta industria?

Los programas de inteligencia sobre la competencia. La buena información de inteligencia sobre los competidores en los negocios, al igual que en las milicias, es una de las llaves del éxito. Cuanta más información y conocimientos pueda obtener una empresa sobre sus competidores, tanto mayor será la probabilidad de que tenga capacidad para formular y poner en práctica estrategias eficaces. Las debilidades de los competidores más importantes pueden representar oportunidades externas; las fuerzas de los competidores más importantes pueden significar amenazas clave.

Las empresas necesitan tener un programa de inteligencia sobre la competencia (IC). Las tres misiones básicas de un programa de IC son (1) proporcionar un entendimiento general de una industria y sus competidores, (2) identificar áreas en las cuales los competidores son vulnerables y determinar el impacto que las acciones estratégicas tendrían en los competidores y (3) detectar las posibles medidas que podría tomar un competidor y que pondría en peligro la posición que tiene una empresa en el mercado. La información de la competencia también se puede aplicar a las decisiones para formular, poner en práctica y evaluar estrategias. Un buen programa de IC permite que todas las áreas de una empresa tengan acceso a información consistente y verificable para tomar decisiones. Todos los miembros de una organización, desde el director general

hasta los guardias, son agentes de inteligencia valiosos y deben sentirse parte del proceso de IC. Las características especiales de un buen programa de IC incluyen flexibilidad, utilidad, oportunidad y cooperación interfuncional.

La creciente importancia que se está dando al análisis de la competencia en Estados Unidos queda demostrada por la cantidad de corporaciones que están incluyendo esta función en sus organigramas, con nombramientos como director de análisis de la competencia, gerente de estrategia competitiva, director de servicios de información o subdirector de evaluación de la competencia. Las funciones de un director de análisis de la competencia incluyen planificar, reunir datos, analizar datos, facilitar el proceso de reunir y analizar información, disseminar la información de inteligencia en forma oportuna, investigar temas especiales y reconocer qué información es importante y quién la debe conocer. La información de inteligencia sobre la competencia no es espionaje corporativo porque 95% de la información que necesita una compañía para tomar decisiones estratégicas está a disposición y al acceso del público. Por ejemplo, Dialog es una enorme base de datos que ofrece un menú exclusivo de información de inteligencia sobre la competencia. Otras fuentes magníficas de información sobre la competencia incluyen publicaciones especializadas, anuncios solicitando personal, artículos de periódicos y registros del gobierno, así como los propios clientes, proveedores, distribuidores y competidores.

Muchas veces los sistemas de registro computarizados se usan para guardar recortes de periódico, informes anuales e información similar sobre la competencia. El *Thomas Register y Directory of American Firms Operating in Foreign Countries* son útiles para detectar proveedores, distribuidores y competidores en potencia. Las entrevistas telefónicas también pueden ser un medio eficiente y eficaz de reunir información de inteligencia sobre la competencia. Por ejemplo, para conocer los detalles de la expansión de las instalaciones de un competidor, los estrategas podrían llamar al asesor de cuestiones fiscales de la localidad. Podrían llamar a la Oficina de Salubridad y Seguridad en el Trabajo a efecto de obtener información sobre la capacidad de producción y el aprovechamiento en una industria cualquiera. Cuando se prepara un caso de análisis de política empresarial, es importante estudiar con detenimiento quiénes son los competidores de la organización.

Marriott es una empresa estadounidense que destaca en su forma de reunir y usar la información de inteligencia sobre la competencia. Antes de construir los Fairfield Inns, un equipo de empleados de Marriott estuvo viajando durante seis meses por todo el país alojándose en hoteles y moteles rivales y reuniendo información sobre el servicio, la calidad, los muros, las camas, los alimentos y el servicio. Este equipo detectó las fuerzas y debilidades de las empresas rivales en casi todos los aspectos de las actividades de los hoteles y moteles, desde el jabón hasta las habitaciones a prueba de ruido. Los directores de inteligencia aceptan que jamás se deben usar tácticas poco éticas para obtener información. Sin embargo, las empresas que tienen malos resultados, en ocasiones, recurren a esta práctica. La tabla 8 revela algunas de las formas que permiten combatir las

tácticas poco éticas para reunir información.

Algunas actividades de IC son ilícitas o carecen de ética, pero, con frecuencia, se necesita que un jurado decida si lo son o no. Mindy Kotler, presidente de Search Associates, dice, "Si uno habla con un ejecutivo japonés éste dice: 'claro que reunir información forma parte de mi trabajo'. Si uno le pregunta lo mismo a un típico maestro egresado de Harvard, éste dirá: 'es trabajo del bibliotecario de la compañía'." Reunir información de inteligencia sobre la competencia debería ser parte del trabajo de todos los miembros de la organización. Marriott y Motorola, otra compañía estadounidense que hace una tarea magnífica reuniendo información de inteligencia sobre la competencia, están de acuerdo en que toda la información que uno podría querer se puede reunir sin recurrir a tácticas que carezcan de ética. Sus equipos de inteligencia son siempre pequeños, normalmente de menos de cinco personas, y gastan menos de 200,000 dólares al año para reunir información de inteligencia sobre la competencia.

La cooperación entre competidores. Es cada vez más frecuente que se usen estrategias que fomentan la cooperación entre competidores. Tres de las empresas de computadoras más grandes de Europa, en fecha reciente, dejaron de ser enemigas para convertirse en amigas, cuando convinieron trabajar juntas con una estrategia para vincular los distintos sistemas de Cómputo de Europa. Las tres compañías, Siemens-Nixdord Information Systems AG de Alemania, Cie des Machines Bull de Francia e Ing. C. Olivetti & Co. de Italia, dejaron fuera a la empresa ICL Ltd. del Reino Unido, de la que Fujitsu tiene un 80%.

Corning ha constituido, con gran éxito, quince joint ventures con empresas extranjeras rivales; entre ellas ha establecido contratos con BICC de Gran Bretaña, Ciba-Geigy de Suiza, Cie Financière des Fibres Optiques de Francia, Siemens de Alemania Occidental, Finimi de Bélgica, Asahi Glass de Japón, Beijing Electronic Glass Engineering Technology de China, NGK Insulators de Japón, Samsung Group de Corea del Sur y Australian Consolidated Industries de Australia. La necesidad de cooperación entre los competidores que se ha percibido, ha hecho que acérrimos enemigos se hagan amigos. Por ejemplo, Warner-Lambert Inc. de Estados Unidos, en fecha reciente, aceptó combinar sus operaciones de medicinas que no requieren receta, con los laboratorios Wellcome PLC y Glaxo Holdings PLC del Reino Unido.

Grossack y Heenan afirman que la idea de unir fuerzas con un competidor no es muy bien aceptada por los estadounidenses, quienes con frecuencia ven la cooperación y las sociedades con bastante escepticismo y suspicacia. R De hecho, las joint ventura, y los contratos de cooperación entre competidores exigen cierta cantidad de confianza para luchar con la paranoia de saber si una empresa perjudicará a la otra. No obstante, las empresas multinacionales están cooperando más en todo el mundo y es cada vez mayor la cantidad de empresas domésticas que están uniendo fuerzas con empresas extranjeras competidoras para cosechar juntas muchos beneficios.

Hace poco, Intel y Texas Instruments firmaron un contrato de cooperación para una estrategia que les producirá beneficios a ambas, mediante el cual las dos empresas intercambiarán diseños de semiconductores y tecnologías de producción para desarrollar chips de computadoras y para que una pueda actuar como proveedora alternativa de la otra. Este intercambio de tecnología les permitirá a las dos compañías ganar participación en el floreciente mercado de los circuitos integrados para aplicaciones específicas (ASIC), el segmento de la industria de los semiconductores que está creciendo a mayor velocidad. Kathryn Harrigan, de la Universidad de Columbia, dice: "En cuestión de diez años, la mayor parte de las compañías pertenecerán a equipos que competirán entre sí".

TABLA 8 Nuevas maneras de combatir a los fantasmas de las corporaciones

Aun cuando la gran mayoría de las compañías no recurren a tácticas tipo James Bond para reunir información sobre sus competidores, unas cuantas no han podido resistir la tentación. Hitachi trató de pagar 525,000 dólares a los empleados de IBM para conocer algunos secretos comerciales de esta empresa también llamada Big Blue, a principios de los años ochenta, pero fue descubierta en una refinada operación de ataque. Previamente, un competidor había volado sobre una planta de Du Pont y obtenido fotografías para tratar de averiguar la capacidad de la fábrica. En fecha más reciente Procter & Gamble ha denunciado que una serie de compañías usaron espías para obtener su receta secreta de galletas blandas.

¿Cómo se puede evitar ser víctima? Educar a los empleados en la gran responsabilidad que implica filtrar información sensible es un buen punto de partida. Advierta a sus trabajadores del peligro de compañías que contratan a empresas de "cazadores de cabezas": con el pretexto de ofrecerle un empleo embaucan a los incautos candidatos para que revelen planes de negocios y de secretos de 1 y D. Suponga que cualquier empresa de asesoría u organización que llama y dice que está realizando un estudio de la industria en realidad está buscando pepitas de oro para la competencia. Ben Zour, analista en jefe de investigaciones empresariales de Eastman Kodak dice: "Los empleados tienen que estar conscientes del hecho de que si filtran información perderán su empleo." Peor aún, en el caso de una infracción más grave el empleado puede ser objeto de un juicio penal.

Todas las compañías tratan de evitar que sus competidores les pirateen a sus mejores empleados. Y procure no caer usted en esta misma falta. En un caso ocurrido hace poco en Escocia, una empresa estadounidense del ramo de la electrónica contrató a un calificado gerente de mercadotecnia que provenía de una multinacional de la competencia. Un mes más tarde, éste mismo empleado volvió a su antigua compañía, con parte de los planes comerciales de la empresa en Europa.

Después de las filtraciones, las escuchas electrónicas plantean la mayor amenaza contra su tesoro de secretos. A no ser que acabe de revisar las instalaciones de sus aparatos electrónicos recientemente, tenga en cuenta que se pueden apropiar indebidamente de todo lo que usted comunique por telex, correo electrónico, fax o teléfono. Alrededor de setenta gobiernos de otros países tienen capacidad para leerlo que las multinacionales les transmiten a ellos. Jan Herring, asesor de Futures Group de Glastonbury, Connecticut, advierte que con frecuencia un ejecutivo estadounidense asiste a una reunión importante en Japón, por poner un ejemplo, y pide que la sala de juntas sea revisada para que no haya espías electrónicos; después vuelve a su hotel y le cuenta a sus colegas estadounidenses los resultados de la junta, por una línea telefónica intervenida por un competidor. Herring dice, "Hay compañías que pierden una cotización de 6 millones de dólares por una diferencia de 600 dólares y uno se pregunta cómo pudo suceder semejante cosa?"

Los aparatos para el espionaje electrónico son cada vez más refinados. En Spy Shops International de Miami un aparato muy popular es una pistola láser que puede escuchar conversaciones hasta a media milla de distancia midiendo las vibraciones de una ventana de la oficina. Otro aparato puede leer la pantalla de una computadora a unas dos cuadras de distancia captando las señales de radio que emite la máquina. Evidentemente, la tienda también vende contramedidas: un aparato que parece una cajetilla de cigarrillos y que vibra en el bolsillo cuando entra alguien que lleva cables, por ejemplo, o una computadora que estropea los espías alámbricos revolviendo los mensajes.

Si usted descubre uno de estos aparatos, no se desespere. Las compañías que recurren al espionaje ilícito o carente de ética seguramente están en una situación desesperada. Si usted puede detectar lo que están tratando de averiguar al espiar a su compañía, es probable que haya detectado una debilidad y puede devolver el golpe.

Fuente: Brian Dumaine, "Corporate Spies Snoop to Conquer", usado con autorización de Fortune (7 de noviembre de 1988): 72.

Con frecuencia, las compañías estadounidenses establecen alianzas con el propósito básico de no tener que hacer inversiones, pues les interesa más reducir los costos y riesgos que implica entrar en negocios o mercados nuevos que adquirir capacidades nuevas. Por el contrario, las empresas asiáticas y europeas que firman contratos de cooperación tienen como motivo primordial "aprender de un socio". Las empresas estadounidenses deberían colocar el "aprendizaje" en uno de los primeros lugares de la lista de motivos para cooperar con la competencia. Muchas veces, las compañías estadounidenses constituyen alianzas con empresas asiáticas para entender mejor su excelente producción, pero la competencia de los asiáticos en este campo no se puede transferir con facilidad. La excelencia en la producción representa un complejo sistema que incluye la capacitación y la participación de los empleados, la integración con los proveedores, el control de procesos estadísticos, la ingeniería del valor y el

diseño. Por otra parte, los conocimientos en el campo de la tecnología y otros relacionados que tiene Estados Unidos se pueden imitar con más facilidad. Por consiguiente, las empresas estadounidenses deben poner mucho cuidado en no revelar más "inteligencia" de la que reciben por medio de los contratos de cooperación con empresas asiáticas rivales.

LAS FUENTES EXTERNAS DE INFORMACIÓN

Las organizaciones tienen a su alcance muchísima información estratégica, tanto publicada como inédita. Las fuentes de información inédita incluyen encuestas de clientes, investigaciones de mercados, discursos en juntas de accionistas y profesionales, programas de televisión, entrevistas y conversaciones con diversas partes interesadas. Las fuentes de información estratégica publicada incluyen periódicos, revistas, informes, documentos de gobierno, resúmenes, libros, directorios, diarios y manuales. La computarización ha facilitado que las empresas puedan reunir, archivar y evaluar la información. Recuerde que la tecnología de la información es una dimensión clave para realizar una auditoría externa.

Los índices. Hay toda una serie de índices excelentes que revelan la ubicación de la información estratégica por tema general, tema concreto, fuente, autor, compañía e industria. Los índices les pueden ahorrar a los gerentes mucho del tiempo y esfuerzo que se requiere para identificar y evaluar las oportunidades y amenazas. La tabla 9 contiene una descripción de los principales índices para encontrar información.

Las bases de datos en línea. Para encontrar información estratégica, además de los índices, ahora se están usando mucho las bases de datos en línea. Las bases de datos en línea permiten que las personas que saben manejar computadoras encuentren información en cientos de publicaciones por tema, industria, nombre de la organización, número de clasificación industrial (NCI), tipo de producto, zona geográfica o tipo de publicación. Existen alrededor de 2,000 organizaciones que ofrecen bases de datos. El *Directory of Online Databases* es una magnífica publicación de referencia para bases de datos. Se trata de una publicación trimestral que describe más de 4,000 bases de datos en línea.

Una excelente base de datos en línea para obtener información económica es *Economics Abstracts International*. Tratándose de información social, cultural, demográfica y ambiental, *Sociological Abstracts* es una buena base de datos en línea. Una base de datos muy usada para información política, gubernamental y jurídica es *Public Affairs Information Service (PAIS) International*. El *National Technical Information Service (NTIS)* es una magnífica base de datos en línea para información sobre tecnología. Un excelente índice para encontrar información sobre la competencia es PIS Indexes que incorpora el *F & S Index of Corporations & Industries*.

Hay otras bases de datos que se usan mucho, entre ellas ABI/Inform, la base de datos con información sobre empresas más extensa de todas. ABI/Inform contiene 650 publicaciones de administración y empresas en su línea y proporciona acceso a información en muchos campos, entre ellos finanzas, economía, producción, tecnología, recursos humanos y procesamiento de datos. La mayor parte de los datos accesibles por medio de ABI/Inform se actualizan semana con semana.

Compact Disclosure es otra base de datos en línea que incluye información financiera y estadística sobre 12,000 empresas públicas y también se actualiza todas las semanas. Además, CD/International ofrece datos y razones de las operaciones de 2,000 empresas estadounidenses y 1,400 extranjeras, así como los comentarios evaluativos que se presentan con los datos. Worldscope es una versión impresa de estos datos. Compustat es otra excelente base de datos en línea que ofrece datos financieros y resultados de 6,250 empresas de más de 200 industrias.

TABLA 9 Índices importantes de referencia para información económica, social, política, tecnológica y competitiva

NOMBRE DEL ÍNDICE	TIPO DE INFORMACIÓN	DESCRIPCIÓN
<i>Applied Science & Technology Index</i>	Tecnológica	Índice temático que cubre más de 200 publicaciones seleccionadas de los campos de la aeronáutica y las ciencias espaciales, automatización, química, construcción, ciencias naturales, electricidad y electrónica, ingeniería, artes industriales y mecánicas, materiales, matemáticas, metalúrgica, física, telecomunicaciones, transportes y temas relacionados. ASTI se publica una vez al mes.
<i>Business Periodicals Index</i>	Económica Social Política Tecnológica Competitiva	Es probable que éste sea el índice más conocido por la cantidad de temas que cubre, en publicaciones seleccionadas en los siguientes campos empresariales: contabilidad, publicidad y relaciones públicas, automatización, banca, comunicaciones, economía, finanzas e inversiones, seguros, mano de obra, administración, marketing, impuestos, así como negocios, industrias y gremios específicos. El índice también incluye un resumen de los libros que aparecen en las publicaciones de su índice, que aparecen bajo el título "Resumen de libros". BPI se publica todos los meses.
<i>Funk & Scott Index of Corporation & Industries</i>	Competitiva	Éste es el mejor índice para información actualizada sobre empresas e industrias. Cubre una amplia gama de publicaciones empresariales, industriales y financieras, así como unos cuantos informes de casas de bolsa. Las páginas amarillas de los semanarios y las páginas verdes de los números acumulados contienen una lista de artículos (o datos en artículos) sobre todas las industrias de acuerdo con su SIC (Número de Clasificación Industrial); las páginas blancas contienen artículos sobre compañías. Como muchas de las entradas se refieren a citas muy breves, cabe destacar que los artículos principales están señalados con un punto negro, el

cual precede al título abreviado de la publicación. F & S se publica una vez por semana.

<i>F & S Index International</i>	Competitiva Política	Compañero del índice anterior, cubre artículos sobre compañías e industrias extranjeras que han aparecido en unas mil publicaciones nacionales y extranjeras, así como en otros documentos. Está dividido en tres parte: (1) por número de SIC o producto; (2) por región y país; (3) por compañía. F & SI se publica una vez al mes.
--------------------------------------	-------------------------	---

PTS U. S. Time Series y *PTS International Time Series* son bases de datos que controlan más de 150,000 series de tiempo. Las series de tiempo miden variables como tasas de productividad, patrones de consumo, precios, comercio exterior, estadísticas de la población, niveles del ingreso y factores agrícolas para un periodo. *La PTS US. Time Series* es actualizada tres veces al año y *la PTS International Time Series* lo es mensualmente; además, existen gráficos que incluyen la información de estas fuentes.

Otra base de datos bastante usada es *Harvard Business Review/Online*, también llamada *HBR/Online*, que cubre una amplia variedad de temas, entre otros contabilidad, comportamiento organizacional, comercialización, análisis de industrias, comercio internacional, ética empresarial, computación, administración de tiempos y administración estratégica. El suscriptor puede recibir una copia impresa del texto entero de cada artículo, una cita o un resumen publicado en *Harvard Business Review* de 1976 a la fecha. Otras tres bases excelentes, preparadas para usuarios caseros, son *Compuserve*, *The Source* y *Dow Jones On Line*. Estos tres servicios han crecido más del 100% al año, a partir de 1980.

TABLA 9 Continuación

<i>Public Affairs Information Service Bulletin</i>	"Social" Política	Se trata de una lista selectiva que cubre los campos de la situación económica y social, administración pública y relaciones internacionales y se publica en inglés en todo el mundo. Las diferencias importantes de este índice son: (1) sólo relaciona selectivamente publicaciones que cubren artículos pertinentes para los temas que cubre; (2) no sólo cubre artículos periodísticos sino también libros seleccionados, folletos, publicaciones gubernamentales e informes de organismos públicos y privados. Tiene un índice complementario llamado <i>Public Affairs Information Service: Foreign Language Index</i> . El PAIS se publica una vez por semana.
<i>Readers' Guide to Periodical Literature</i>	Económica Social Política Tecnológica Competitiva	Índice de temas y autores de publicaciones periódicas de Estados Unidos que goza de gran popularidad. El <i>RGLP</i> es una publicación bimestral.
<i>Social Sciences Index</i>	Social Económica Política	Índice de temas y autores en artículos de más de 260 publicaciones que cubren los campos de la antropología, estudios de área, economía ciencias ambientales, geografía,

leyes y criminología, ciencias médicas, ciencias políticas, psicología, administración pública, sociología, y temas relacionados. En la parte posterior de cada número cada número aparece una lista de los autores de las reseñas de libros que aparecen en las publicaciones del índice. El SSI es una publicación trimestral.

<i>New York Times Index</i>	Económica Social Política Tecnológica Competitiva	Se trata de un magnífico índice, muy detallado, de artículos publicados en el periódico New York Times. El índice está presentando por orden alfabético y contiene muchas referencias útiles. El NYTI es una publicación bimestral.
-----------------------------	---	---

<i>Wall Street Journal/Barrons Index</i>	Económica Social Política Tecnológica Competitiva	Valioso índice de artículos de Wall Street Journal y Barrons. Cada número está dividido en dos partes, noticias empresariales y noticias generales. El índice incluye una lista de reseñas de libros. El WSJI es una publicación mensual.
--	---	---

"Social» incluye información cultural, demográfica y ambiental. "Política" incluye información gubernamental y jurídica.

Fuente: Adaptado de Lorna M. Daniells, *Business Information Sources* (Los Ángeles: University of California Press, 1976), 14-17.

Publicaciones editoriales. En las tabla 10 a la 14 se presentan algunas fuentes importantes de publicaciones sobre información estratégica. La tabla 15 describe algunas de las fuentes más usadas.

TABLA 10 Fuentes de información económica

<i>Economic Outlook</i>
<i>American Register of Exporters and Importers</i>
<i>Worldcasts</i>
<i>Rate of Change in Economic Data for Ten Industrial Countries, Banco de la Reserva Federal de St. Louis</i>
<i>Handbook of Basic Economic Statistics</i>
Publicaciones de la Oficina Nacional de Investigaciones Económicas
<i>Marketing Economic Guide</i>
<i>Economic Indicators</i> , Consejo de Asesores Económicos de E.U.A.
Publicaciones de Chase Econometric Associates
<i>Monthly Labor Review</i> , Oficina de Estadísticas Laborales de E.U.A.
<i>Handbook of Labor Statistics</i> , Oficina de Estadísticas Laborales de E.U.A.
<i>Statistical Abstract of the United States</i> , Oficina del Censo de E.U.A.
<i>Survey of Business</i>

Business Conditions Digest
Survey of Manufacturers
Survey of Current Business, Departamento de Comercio de E.U.A.
Business Statistics, Departamento de Comercio de E.U.A.
Long-Term Economic Growth, Departamento de Comercio de E.U.A.
Foreign Economic Trends and Their Implications for the United States, Departamento de Comercio de E.U.A.
U.S. Industrial Outlook
Survey of Buying Power, Comisión de Valores y Cambios
Yearbook of International Trade Statistics, Naciones Unidas
Federal Reserve Bulletin, Junta de Gobernadores del Sistema de la Reserva Federal de E.U.A.
Kiplinger Washington Letter
Guide to Foreign Trade Statistics
Census of Retail Trade
Census of Wholesale of Economic Articles

TABLA 11 Fuentes de información social, cultural, demográfica y ambiental

American Statistics Index
Demographic Yearbook
Social Indicators and Social Reporting
Brookings Institute Report
Ford Foundation Report
World Bank Atlas
Annals of the American Academy of Political and Social Sciences
Business Outlook, Consejo de la Confederación
Yearbook of International Organizations
 Publicaciones de la Cámara de Comercio
 Oficina Central de Estadísticas de la Gran Bretaña,
Social Trends
County Business Patterns
Censo de Población
Censo de Vivienda
Censo de Agricultura
Censo de Fabricantes
Guide to Consumer Markets
County and City Data Book
 Organización Educativa, Científica y Cultural de las Naciones Unidas, *Anuario estadístico*
Principal Internacional Business, Dun & Bradstreet

Directorios telefónicos
Directorios de ciudades
Encuestas de opinión pública

TABLA12 Fuentes de información política, gubernamental y jurídica

Catálogo mensual de publicaciones del gobierno de Estados Unidos
Federal Register
*Directory of American Firms Operating
in Foreign Countries*
Code of Federal Regulations
Publicaciones del servicio de información del Congreso
Publicaciones de la Oficina de Asuntos Nacionales
Publicaciones de las cámaras de comercio
Kiplinger Washington Letter
Cabilderos
Official Congressional Directory,
Congreso de Estados Unidos
Censo de gobiernos
American Statistics Index
Congressional Information Service
Annual

TABLA 13 Fuentes de información tecnológica

Scientific and Technical Information Source
Periódicos especializados e informes
industriales
*Informes anuales del Departamento de
Defensa*
*Directorio de Investigaciones y
Desarrollo*
Actas de juntas profesionales
*Informe Anual de la National Science
Foundation*
World Guide to TradeAssociations
Informes universitarios
Informes del Congreso
Registros de patentes

INSTRUMENTOS Y TÉCNICAS PARA PRONÓSTICOS

Los pronósticos son supuestos informados sobre tendencias y circunstancias futuras. Hacer pronósticos resulta una actividad bastante complicada debido a factores como las innovaciones tecnológicas, los cambios culturales, los productos nuevos, los servicios mejorados, los competidores

fortalecidos, los cambios de las prioridades del gobierno, los cambios de los valores sociales, las condiciones económicas inestables y los acontecimientos inesperados. Con frecuencia, los gerentes tienen que depender de pronósticos publicados para poder identificar debidamente las oportunidades y amenazas externas más importantes.

Muchas de las publicaciones citadas de la tabla 4-10 a la 4-14 pronostican variables externas.

Algunos ejemplos serían "Trends and Forecasts" de Industry Week, "Investment Outlook" de Business Week, Earnings Forecaster de Standard & Poor y U.S. Industrial Outlook. De esta manera, la reputación y el éxito sostenido de estas publicaciones dependen de que formulen pronósticos exactos, con el fin de que las fuentes de información publicada puedan ofrecer las mejores proyecciones posibles para algunas variables.

TABLA 14 Fuentes de información sobre competidores

Informes anuales de compañías
Directory of Corporate Affiliations
Securities and Exchange Commissions 10K Reports
U.S. Industrial Outlook
Value Line Investment Survey
Moody's Industrial Manual
Moody's Investors Service
Moody's Handbook of Common Stocks

Moody's Bank and Finance Manual
Moody's Municipal and Government Manual
Moody's Public Utilities
Moody's Transportation Manual
Million Dollar Directory, Dun & Bradstreet
Referente Book, Dun & Bradstreet
Key Business Ratios, Dun & Bradstreet
Industry Surveys, Standard & Poor's Corp.
Standard Corporation Records, Standard & Poor's Corp.
Analyst's Handbook, Standard & Poor's Corp.
Earnings Forecast, Standard & Poor's Corp.
Bond Guide, Standard & Poor's Corp.
Security Owners Stock Guide, Standard & Poor's Corp.
The Outlook, Standard & Poor's Corp.
Register of Corporations, Directory and Executives, Standard & Poor's Corp.
Barometer of Small Business
Dow Jones Investor's Handbook, Dow Jones & Co.

Statistics of Income: Corporation Income Tax Returns,
Servicio de ingresos del interior de Estados
Unidos
Annual Statement Studies, Robert Morris Associates
Almanac of Business and Industrial Financial ratios,
Troy Leo
*International Economic Indicators and Competitive
Trends*, Departamento de Comercio de Estados Unidos

Publicaciones de asociaciones comerciales

County Business Patterns

County and City Data Book

Fortune

Dun's Business Month

Industry Week, "Tendencias y pronósticos"

Industry Week, "Análisis financieros de la industria"

Business Week, "Encuesta de requisitos de capital de corporaciones no
financieras"

Business Week, Encuesta anual de resultados de corporaciones internacionales"

Business Week, "Encuesta anual de resultados de corporaciones"

Business Week, "Perspectiva de inversiones" *Business Week*, "Encuesta anual de
resultados de la banca"

Barron's

Forbes, "Informe anual de la industria
estadounidense"

Nation's Business, "Lección de liderazgo"

Census of Manufacturers

Encyclopedia of Associations

Facts on File

Overseas Business Reports, Departamento de Comercio de Estados Unidos

Business Outlook, junta de confederaciones

Starch Marketing

US. Industrial Directory

Directorio de las 500 de Fortune

Wall Street Transcript

F & S Index of Corporate Change

Investment Dealers' Digest

Conference Board Record

Periódicos locales

Cuando no existen pronósticos publicados de variables externas o internas importantes, las organizaciones deben realizar sus propias proyecciones. La mayor parte de las organizaciones pronostican (hacen proyecciones de) sus propios ingresos y utilidades anuales. En ocasiones, las organizaciones pronostican su participación en el mercado o la lealtad de los clientes en zonas locales. Como los pronósticos son tan importantes para la administración estratégica y como la capacidad para hacer pronósticos (a diferencia de la capacidad para usar un pronóstico) es esencial, a continuación se analizan más ampliamente algunos instrumentos para pronosticar.

Estos instrumentos se pueden clasificar en dos grupos generales: las técnicas cuantitativas y las técnicas cualitativas. Los pronósticos cuantitativos son pertinentes cuando existen datos históricos disponibles y cuando se espera que las relaciones entre variables clave permanezcan sin cambios en el futuro. Los tres tipos básicos de técnicas cuantitativas para hacer pronósticos son los modelos econométricos, la regresión y la extrapolación de tendencias. Los modelos econométricos se basan en ecuaciones simultáneas de sistemas de regresión que pronostican variables como las tasas de interés y la oferta monetaria. Con la llegada de las computadoras, los modelos econométricos se han convertido en el instrumento que se usa con mayor frecuencia para pronosticar variables económicas.

Todos los pronósticos cuantitativos, sin importar lo sofisticados y complejos que sean, se basan en las relaciones históricas de variables clave. Por ejemplo, la regresión lineal se basa en los supuestos de que el futuro será justo igual al pasado; cosa que, evidentemente, jamás ocurre. Conforme las relaciones históricas van siendo menos estables, los pronósticos cuantitativos van resultando menos exactos.

Los seis métodos cualitativos básicos para pronosticar son (1) estimaciones de los vendedores, (2) grupos de opinión de ejecutivos, (3) encuestas anticipatorias o investigaciones de mercado, (4) pronósticos con escenarios, (5) pronósticos delphi y (6) lluvia de ideas. Los pronósticos cualitativos o de opinión son particularmente útiles cuando no existen datos históricos disponibles o cuando se espera que las variables que los constituyen vayan a registrar cambios significativos en el futuro.

Dados los avances de la tecnología de cómputo, las técnicas para hacer pronósticos cuantitativos suelen ser más baratas y rápidas que los métodos cualitativos. Las técnicas cuantitativas, por ejemplo la regresión múltiple, pueden generar "márgenes de error" que permiten a los gerentes estimar el grado de confianza que se puede depositar en un pronóstico dado. Los instrumentos para pronosticar se deben usar con cautela o sus resultados pueden producir más equívocos que ayuda, pero las técnicas cualitativas requieren más juicios intuitivos que las cuantitativas. En ocasiones, los gerentes se equivocan al "pronosticar" lo que les gustaría que ocurriera. La tabla que se presenta a continuación compara

los costos, la popularidad y la complejidad de diferentes técnicas para pronosticar.

Los costos, la popularidad y la complejidad de las técnicas cuantitativas para pronosticar frente a las cualitativas			
	COSTO	POPULARIDAD	COMPLEJIDAD
<i>TÉCNICAS CUANTITATIVAS</i>			
Modelos económicos	Alto	Alta	Alta
Regresión	Alto	Alta	Media
Exploración de tendencias	Medio	Alta	Media
<i>TÉCNICAS CUALITATIVAS</i>			
Estimaciones de vendedores	Bajo	Alta	Baja
Técnica de grupos nominales	Bajo	Alta	Baja
Grupos de opinión de ejecutivos	Bajo	Alta	Baja
Encuestas anticipatorias e investigaciones de mercado	Medio	Media	Media
Escenarios	Bajo	Medio	Bajo
Delphi	Bajo	Medio	Medio
Lluvia de ideas	Bajo	Medio	Medio

Fuente: Adaptado en parte de J. A. Pearce II y R.B. Robinson, Jr. "Environmental Forecasting: Key to Strategic Management". *Business* (julio-septiembre de 1983): 6.

TABLA 15 Fuentes clave de información externa

FUENTE	BREVE DESCRIPCIÓN
<i>Statistical Abstract of the U.S. (anual)</i>	Ofrece información social, demográfica, ambiental, política y económica de los Estados Unidos
<i>United States Industrial Outlook (anual)</i>	Ofrece pronósticos, perfiles, datos, tendencias y proyecciones de la industria. Las industrias están clasificadas por tipo de negocio y clave SIC.
<i>Survey of Business (trimestral)</i>	Ofrece información sobre las perspectivas económicas de industrias específicas. Se presentan muchas gráficas.
<i>Business Conditions Digest (mensual)</i>	Ofrece cuadros y gráficas de tasas pasadas, presentes y pronosticadas de desempleo, datos de ingreso y productividad, patrones de consumo y precios de productos y servicios.
<i>Survey of Manufactures (anual)</i>	Ofrece datos de producción para muchas industrias, incluyendo valor de inventarios, gastos para planta y maquinaria, valor de activos en libros, pagos de renta, etc.
<i>Predicasts (trimestral)</i>	Guía de cambios en la organización de corporaciones, incluyendo liquidaciones, cambios de nombres, compañías nuevas, de riesgo compartido, quiebras y remates.
<i>Survey of Buying Power (anual)</i>	Ofrece información sobre alojamientos, cambios de población, ingreso disponible y ventas detallistas por

<i>Federal Reserve Bulletin (mensual)</i>	zona geográfica Incluye informes del Congreso, estudios del equipo de investigadores, anuncios, cambios jurídicos en el sistema bancario y monetario.
<i>Forbes (semanal)</i>	Una revista que se centra en temas de la actualidad que interesan a los negocios.
<i>Business Week (semanal)</i>	Una revista que contiene noticias actuales sobre los negocios, que incluye artículos sobre estrategia corporativa.
<i>Fortune (dos veces por semana)</i>	Revista muy popular que habla de noticias y hechos del mundo de los negocios.

Ningún pronóstico es perfecto y algunos son incluso bárbaramente inexactos. Esta realidad señala que los estrategas deben dedicar tiempo y esfuerzo suficientes a estudiar los fundamentos básicos de los pronósticos publicados y desarrollar pronósticos internos propios. Las oportunidades y amenazas externas clave sólo se pueden identificar debidamente mediante pronósticos buenos. Los pronósticos exactos pueden ofrecer a la organización importantes ventajas competitivas; en general son vitales para el proceso de la administración estratégica y para el éxito de las organizaciones.

Los supuestos. Sería imposible planificar sin partir de supuestos. McConkey define los supuestos como "la mejor estimación presente de las consecuencias de los principales factores externos, sobre los que el gerente tiene poco o ningún control, pero que ejercen una influencia significativa en el desempeño o la capacidad para alcanzar los resultados deseados". Los estrategas enfrentan infinidad de variables e imponderables que no se pueden controlar ni pronosticar con un 100% de precisión.

TABLA 15 Continúa

<i>Federal Register (diario)</i>	Ofrece todos los reglamentos públicos y avisos jurídicos aprobados por organismos federales
Publicaciones especializada	Ofrece noticas, pronósticos, cambios y desarrollos de determinadas industrias. Por ejemplo, <i>Hardware Ace</i> y <i>The Underwriter</i> .
<i>10K Reportes de la comisión de Valores y Cambios (anual)</i>	Ofrece información descriptiva y financiera detallada sobre compañías específicas.
Informes anuales (anual)	Publicados por las sociedades para los accionistas y partes interesadas. Revelan planes de la compañía, organización y situación financiera.
<i>Moody's Industrial Manual (anual)</i>	Proporciona información sobre la estructura de capital, historia, situación financiera y calificación de acciones de empresas.
The Dun & Bradstreet Corporation	Publica muchos índices de referencia, entre ellos <i>Market Profile Analysis</i> , <i>Dun's Business Rankings</i> , <i>The Billion Dollar Directory</i> , <i>Who Owns Whom</i> y <i>Principal International Businesses</i> .
<i>United States Census of Manufactures (anual)</i>	Presenta datos de producción por estado y zona dentro de los estados. Incluye datos sobre empleo, nóminas, número de trabajadores, horas, sueldos y salarios, gastos de capital y otros similares.

<i>Value Line (semanal)</i>	Ofrece información de inversiones de compañías e industrias. Evalúa a las compañías y las industrias sobre la base de criterios financieros.
<i>Guide to Consumer Markets (anual)</i>	Ofrece información de inversiones de compañías e industrias. Evalúa a las compañías y las industrias sobre la base de criterios financieros.
Cámaras de comercio	Ofrece información valiosa sobre negocios locales como patrones de movimiento, ubicaciones de negocios particulares, nivel de ingreso de las familias, etcétera.
<i>Facts on File (semanal)</i>	Resúmenes semanales de noticias empresariales mundiales.

Al identificar situaciones futuras que podrían tener grandes repercusiones para la empresa y al formular supuestos razonables sobre dichos factores, los estrategas pueden proseguir con el proceso de la administración estratégica. Lo único que deben hacer es formular supuestos en cuanto a las tendencias y las circunstancias del futuro que tienen mayor probabilidad de producir consecuencias significativas en las actividades de la compañía. Los supuestos, que se basan en la mejor información existente a la sazón, sirven de puntos de control para la validez de las estrategias. Si las circunstancias futuras se desvían significativamente de los supuestos, los estrategas saben que quizá deban aplicar medidas correctivas. El proceso para formular estrategias, si no existieran supuestos razonables, no podría avanzar debidamente. Las empresas que cuentan con la mejor información suelen formular los supuestos más "exactos" y esto puede producirles importantes ventajas competitivas.

EL ANÁLISIS DE LA COMPETENCIA: EL MODELO DE LAS CINCO FUERZAS DE PORTER

La figura 3 ilustra el modelo del análisis de la competencia de las cinco fuerzas de Porter, el cual usan muchas industrias como un instrumento para elaborar estrategias. La intensidad de la competencia entre empresas varía mucho de una industria a otra. Según Porter, se puede decir que la naturaleza de la competencia de una industria dada está compuesta por cinco fuerzas.

1. La rivalidad entre las empresas que compiten.
2. La entrada potencial de competidores nuevos.
3. El desarrollo potencial de productos sustitutos.
4. El poder de negociación de los proveedores.
5. El poder de negociación de los consumidores.

La rivalidad entre las empresas que compiten. La rivalidad entre las empresas que compiten suele ser la más poderosa de las cinco fuerzas. Las estrategias que sigue una empresa sólo tendrán éxito en la medida en que le ofrezcan una ventaja competitiva en comparación con las estrategias que siguen empresas rivales. Cuando una empresa cambia de estrategia se puede topar con contraataques por represalia, por ejemplo bajar los precios, mejorar la calidad,

aumentar las características, ofrecer más servicios, ofrecer garantías y aumentar la publicidad.

El grado de rivalidad entre las empresas que compiten suele aumentar conforme aumenta la cantidad de competidores, conforme los competidores se van igualando en tamaño y capacidad, conforme la demanda de los productos de la industria disminuye y conforme la reducción de precios resulta común y corriente. La rivalidad también aumenta cuando los consumidores pueden cambiar de una marca a otra con facilidad, cuando hay muchas barreras para salir del mercado, cuando los costos fijos son altos, cuando el producto es perecedero, cuando las empresas rivales difieren en cuanto a estrategias, origen y cultura, y cuando las fusiones y las adquisiciones son cosa común en la industria. Conforme la rivalidad entre las empresas que compiten se intensifica, las utilidades de la industria van disminuyendo, en ocasiones al grado de que una industria pierda su atractivo inherente.


FIGURA 3 Modelo de las cinco fuerzas de la competencia

La entrada potencial de competidores nuevos. Siempre que exista la posibilidad de que empresas nuevas entren en una industria particular sin gran dificultad, aumentará la intensidad de la competencia entre las empresas. Así pues, las barreras contra la entrada pueden incluir la necesidad de obtener economías de escala rápidamente, la necesidad de obtener tecnología y conocimientos especializados, la falta de experiencia, la sólida lealtad del cliente, la clara preferencia por la marca, el cuantioso capital requerido, la falta de canales de distribución adecuados, las políticas reguladoras del gobierno, las tarifas, la falta de acceso a materias primas, la posesión de patentes, las ubicaciones indeseables, los contraataques de empresas atrincheradas y la posible saturación del mercado.

A pesar de que existan infinidad de barreras de entrada, en ocasiones las empresas nuevas pueden entrar en las industrias mediante productos de calidad

superior, precios más bajos y recursos sustanciales para la comercialización. La entrada de Compaq al mercado de las computadoras personales y la entrada de Wal-Mart al mercado de las tiendas de descuento serían dos ejemplos. Por consiguiente, el estratega tiene que identificar las empresas nuevas que podrían entrar en el mercado, vigilar las estrategias de las nuevas empresas rivales, contraatacar conforme se requiera, y capitalizar las fuerzas y oportunidades existentes.

El desarrollo potencial de productos sustitutos. En muchas industrias, las empresas compiten ferozmente con los fabricantes de productos sustitutos de otras industrias. Algunos ejemplos serían los productores de empaques de plástico que compiten con los productores de vidrio, cartón y latas de aluminio, o los fabricantes de acetaminofeno que compiten con otros fabricantes de remedios para el dolor y la jaqueca. La presencia de productos sustitutos pone un tope al precio que se puede cobrar antes de que los consumidores opten por un producto sustituto.

Las presiones competitivas que surgen de los productos sustitutos aumentan conforme el precio relativo de los productos sustitutos disminuye y los costos de los consumidores por cambiar a otro producto bajan. La fuerza competitiva de los productos sustitutos se puede medir con base en los avances que logran esos productos en su participación en el mercado, así como en los planes de esas empresas para aumentar su capacidad y su penetración en el mercado.

El poder de negociación de los proveedores. El poder de negociación de los proveedores afecta la intensidad de la competencia en una industria, especialmente cuando existe una gran cantidad de proveedores, cuando sólo existen unas cuantas materias primas sustitutas buenas o cuando el costo por cambiar de materias primas es especialmente caro. Con frecuencia, los proveedores y los productores hacen bien en ayudarse mutuamente con precios razonables, mejor calidad, desarrollo de servicios nuevos, entregas justo a tiempo y costos bajos de inventarios, reforzando así la rentabilidad a largo plazo para todas las partes interesadas.

Las empresas pueden seguir una estrategia de integración hacia atrás para adquirir el control o el dominio de los proveedores. Esta estrategia es especialmente eficaz cuando los proveedores no son confiables, son demasiado caros o no son capaces de satisfacer las necesidades de la empresa en forma consistente. Por regla general, las empresas pueden negociar términos más favorables con los proveedores cuando la integración hacia atrás es una estrategia bastante usada por las empresas rivales de una industria.

El poder de negociación de los consumidores. Cuando los clientes están muy concentrados, son muchos o compran grandes volúmenes, su poder de negociación representa una fuerza importante que afecta la intensidad de la competencia de una industria. Las empresas rivales pueden ofrecer amplias

garantías o servicios especiales para ganarse la lealtad del cliente en aquellos casos en que el poder de negociación de los consumidores es considerable. El poder de negociación de los consumidores también es mayor cuando los productos que compran son estándar o no tienen diferencias. En tal caso, es frecuente que los consumidores tengan mayor poder de negociación para los precios de venta, la cobertura de garantías y los paquetes de accesorios.

EL ANÁLISIS DE LA INDUSTRIA: LA MATRIZ DE EVALUACIÓN DE LOS FACTORES EXTERNOS (EFE)

La matriz de evaluación de los factores externos (EFE) permite a los estrategas resumir y evaluar información económica, social, cultural, demográfica, ambiental, política, gubernamental, jurídica, tecnológica y competitiva. La elaboración de una Matriz EFE consta de cinco pasos:

1. Haga una lista de los factores críticos o determinantes para el éxito identificados en el proceso de la auditoría externa. Abarque un total de entre diez y veinte factores, incluyendo tanto oportunidades como amenazas que afectan a la empresa y su industria. En esta lista, primero anote las oportunidades y después las amenazas. Sea lo más específico posible, usando porcentajes, razones y cifras comparativas en la medida de lo posible.
2. Asigne un peso relativo a cada factor, de 0.0 (no es importante) a 1.0 (muy importante). El peso indica la importancia relativa que tiene ese factor para alcanzar el éxito en la industria de la empresa. Las oportunidades suelen tener pesos más altos que las amenazas, pero éstas, a su vez, pueden tener pesos altos si son especialmente graves o amenazadoras. Los pesos adecuados se pueden determinar comparando a los competidores que tienen éxito con los que no lo tienen o analizando el factor en grupo y llegando a un consenso. La suma de todos los pesos asignados a los factores debe sumar 1.0.
3. Asigne una calificación de 1 a 4 a cada uno de los factores determinantes para el éxito con el objeto de indicar si las estrategias presentes de la empresa están respondiendo con eficacia al factor, donde 4 = una respuesta superior, 3 = una respuesta superior a la media, 2 = una respuesta media y 1 = una respuesta mala. Las calificaciones se basan en la eficacia de las estrategias de la empresa. Así pues, las calificaciones se basan en la empresa, mientras que los pesos del paso 2 se basan en la industria.
4. Multiplique el peso de cada factor por su calificación para obtener una calificación ponderada.
5. Sume las calificaciones ponderadas de cada una de las variables para determinar el total ponderado de la organización.

Independientemente de la cantidad de oportunidades y amenazas clave incluidas en la matriz EFE, el total ponderado más alto que puede obtener la

organización es 4.0 y el total ponderado más bajo posible es 1.0. El valor del promedio ponderado es 2.5. Un promedio ponderado de 4.0 indica que la organización está respondiendo de manera excelente a las oportunidades y amenazas existentes en su industria. En otras palabras, las estrategias de la empresa están aprovechando con eficacia las oportunidades existentes y minimizando los posibles efectos negativos de las amenazas externas. Un promedio ponderado de 1.0 indica que las estrategias de la empresa no están capitalizando las oportunidades ni evitando las amenazas externas.

La tabla 16 presenta un ejemplo de una matriz EFE. Nótese que el factor más importante que afecta a esta industria es el siguiente: "los consumidores están más dispuestos a comprar empaques biodegradables", como lo señala el peso de 0.14. La empresa de este ejemplo está siguiendo estrategias que capitalizan muy bien esta oportunidad, como lo señala la calificación de 4. El total ponderado de 2.64 indica que esta empresa está justo por encima de la media en su esfuerzo por seguir estrategias que capitalicen las oportunidades externas y eviten las amenazas. Cabe señalar que entender a fondo los factores que se usan en la matriz EFE es, de hecho, más importante que asignarles los pesos y las calificaciones.

TABLA 16 Muestra de una matriz de evaluación de factores externos

FACTORES DETERMINANTES DEL ÉXITO	PESO	CALIFICACIÓN	PESO PONDERADO
<i>OPORTUNIDADES</i>			
1. El tratado de libre comercio entre Estados Unidos y Canadá está fomentando el crecimiento	.08	3	.24
2. Los valores de capital son saludables	.06	2	.12
3. El ingreso disponible está creciendo 3% al año	.11	1	.11
4. Los consumidores están más dispuestos a pagar por empaques biodegradables	.14	4	.56
5. El software nuevo puede acortar el ciclo de vida del producto	.09	4	.36
<i>AMENAZAS</i>			
1. Los mercados japoneses están cerrados para muchos productos de Estados Unidos	.10	2	.20
2. La comunidad europea ha impuesto tarifas nuevas	.12	4	.48
3. La república de Rusia no es políticamente estable	.07	3	.21
4. El apoyo federal y estatal para las empresas está disminuyendo.	.13	2	.26
5. Las tasas de desempleo están subiendo	.10	1	.10
<i>TOTAL</i>	<u>1.00</u>		<u>2.64</u>

Nota: (1) Las calificaciones indican el grado de eficacia con que las estrategias de la empresa responden a cada factor, donde 4 - la respuesta es superior, 3 - la respuesta está por arriba de la media, 2 - la respuesta es la media y 1- la respuesta es mala. (2) El total ponderado de 2.64 está por arriba de la media de 2.50

LA MATRIZ DEL PERFIL COMPETITIVO (MPC)

La *matriz del perfil competitivo* identifica a los principales competidores de la empresa, así como sus fuerzas y debilidades particulares, en relación con una muestra de la posición estratégica de la empresa. Los pesos y los totales ponderados de una MPC o una EFE tienen el mismo significado. Sin embargo, los factores de una MPC incluyen cuestiones internas y externas; las calificaciones se refieren a las fuerzas y a las debilidades. Existen algunas diferencias importantes entre una EFE y una MPC. En primer término, los factores críticos o determinantes para el éxito en una MPC son más amplios, no incluyen datos específicos o concretos, e incluso se pueden concentrar en cuestiones internas. Los factores críticos para el éxito en una MPC tampoco se agrupan en oportunidades y amenazas como en el caso de una EFE. En una MPC las calificaciones y los totales ponderados de las empresas rivales se pueden comparar con la empresa de la muestra. Este análisis comparado ofrece importante información estratégica interna.

TABLA 17 Matriz del perfil competitivo

FACTORES CRÍTICOS PARA EL ÉXITO	COMPAÑÍA MUESTRA		COMPETIDOR 1		COMPETIDOR 2		
	PESO	CALIFICACIÓN	PESO PONDERADO	CALIFICACIÓN	PESO PONDERADO	CALIFICACIÓN	PESO PONDERADO
Participación en el mercado	0.20	3	0.6	2	0.4	2	0.4
Competitividad de precios	0.20	1	0.2	4	0.8	1	0.2
Posición financiera	0.40	2	0.8	1	0.4	4	1.6
Calidad del producto	0.10	4	0.4	3	0.3	3	0.3
Lealtad del cliente	0.10	3	0.3	3	0.3	3	0.3
Total	1.00		2.3		2.2		2.8

Nota: (1) Los valores de las calificaciones son los siguientes: 1 - mayor debilidad, 2- menor debilidad, 3 - menor fuerza, 4 - mayor fuerza. (2) Como señala el total ponderado de 2.8, el competidor 2 es el más fuerte. (3) En aras de la sencillez sólo se incluyen cinco factores críticos para el éxito; pero, tratándose de la realidad, serían muy pocos.

La tabla 17 contiene una muestra de una matriz del perfil competitivo. En este ejemplo, la "posición financiera" es el factor crítico de mayor importancia para el éxito, como lo señala el peso de 0.40. La "calidad del producto" de la compañía de la muestra es superior, como lo destaca la calificación de 4; la "posición financiera" del competidor 1 es mala, como lo señala la calificación de 1; el competidor 2 es la empresa más fuerte en general, como lo indica el total ponderado de 2.8.

Una aclaración en cuanto a la interpretación: sólo porque una empresa obtenga una calificación de 3.2 y otra de 2.8 en una matriz del perfil competitivo, no quiere decir que la primera empresa sea 20% mejor que la segunda. Las cifras revelan la fuerza relativa de las empresas, pero la precisión implícita es sólo una

ilusión. Las cifras no son mágicas. El propósito no es obtener una única cifra mágica, sino más bien asimilar y evaluar la información de manera sensata que sirva para tomar decisiones.

CONCLUSIÓN

Debido a una mayor turbulencia en los mercados y las industrias de todo el mundo, la auditoría externa se ha convertido en una parte vital y explícita del proceso de la administración estratégica. Este capítulo ofrece un marco para reunir y evaluar información económica, social, cultural, demográfica, ambiental, política, gubernamental, jurídica, tecnológica y competitiva. Las empresas que no movilicen ni faculten a gerentes y empleados para que éstos puedan identificar, vigilar, pronosticar y evaluar las fuerzas externas clave podrían no anticipar las oportunidades y amenazas nacientes y, en consecuencia, podrían seguir estrategias ineficaces, dejar pasar oportunidades y propiciar el ocaso de la organización.

Una responsabilidad fundamental de los estrategas consiste en encargarse de que se desarrolle un sistema eficaz de auditoría externa. Esto incluye utilizar la tecnología de la información para elaborar un sistema de inteligencia sobre la competencia que funcione bien. Este sistema de la auditoría externa que se describe en este capítulo puede ser usado por una organización de cualquier tamaño o tipo. Normalmente, el proceso de la auditoría externa es más informal en las empresas pequeñas, pero la necesidad de entender las tendencias y los acontecimientos clave también es de suma importancia para estas empresas. La matriz EFE y el modelo de las cinco fuerzas pueden servirle a los estrategas para evaluar el mercado y la industria, pero estos instrumentos deben ir de la mano de buenos juicios intuitivos. Las empresas multinacionales, en especial, necesitan un sistema de auditoría externa, sistemático y efectivo, porque las fuerzas externas varían inmensamente de un país a otro.

CONCEPTOS Y TÉRMINOS CLAVE

Business Periodical Index

Director de información (DI)

Director de tecnología (DT)

Ventaja competitiva

Análisis competitivo

Sistema de información de la competencia

Información de inteligencia de la competencia (IC)

Matriz del perfil competitivo (MPC)

Diseño y producción ayudados por computadora (CAD/CAM)

Estrategias de cooperación para provecho recíproco

Factores críticos para el éxito

Director de análisis de la competencia

Directory of Online Databases

Modelos econométricos

Intercambio electrónico de datos (EDI)

Exploración del ambiente Auditoría externa

Matriz de evaluación de los factores externos (EFE)

F & S Index of Corporations & Industries

Modelo de las cinco fuerzas

Análisis de la industria

Tecnología de la información (TI)

Regresión lineal

Corporaciones multinacionales (CMN)

Bases de datos en línea

Espionaje a los competidores

Industry Surveys de Standard & Poor

Statistical Abstract of the United States

Total ponderado

Extrapolación de tendencias

U.S. Industrial Outlook

Value Line Investment Survey

Wall Street Journal/Baron's Index