

**LEONARDO DA VINCI
Transfer of Innovation**

Проект по програма „Леонардо да Винчи“:

**„Разработване на приложни курсове, основани на обмен на
обучителни иновации в областта на финансите и мениджмънта, за
допълнително обучение на предприемачи и специалисти в Латвия,
Литва и България“**

СТРАТЕГИЧЕСКО ПЛАНИРАНЕ

***Гундарс Берзинс
Латвийски Университет
Рига, Латвия***

2010

СЪДЪРЖАНИЕ

Въведение

1. Роля на стратегическото планиране при управлението на модерните организации

1.1. Планиране

2. Стратегическо планиране

3. Организационна среда

3.1. Вътрешна организационна среда

3.2. Външна организационна среда

4. Методи за стратегическо планиране

4.1. Методът SWOT

4.2. Анализ на конкурента

4.3. Моделът 7-S на МакКинси

4.4. Матрицата Бостън

4.5. Модел с 5 сили на М. Портьер

4.6. Матрица на Ансоф

4.7. База за сравнение

5. Критични фактори за успех

6. Идентификация на основните компетенции

7. Балансирана карта за резултатите

8. Анализ на риска

9. Стратегически нива

9.1. Стратегии на корпоративното ниво

9.2. Стратегии на бизнес ниво

9.3. Стратегии на функционално ниво

10. Процес на вземане на стратегически решения

11. Стратегически цели

11.1. Цели

11.2. Йерархията на целите

12. Стратегически план

13. Оценка на стратегическата ефикасност

Библиография

Въведение

Днес, на стратегическото планиране се гледа като на компонентна част от стратегическия мениджмънт и като на един от основните инструменти за управление на системата за организационно планиране. Този документ разглежда основните елементи на стратегическото планиране и показва пътя как да се стигне от идеята за бъдещето на една организация, до подробния стратегически план.

Методът на обучение е на базата на семестри и отделни проучвания на стратегическото планиране, като се премине през всички стъпки (етапи) на стратегическото планиране на дадена организация, по избор, с цел да може да се обобщи събраната информация в стратегическия план на определената организация. Планирането се счита за една от най-сложните видове човешки дейности, главно поради необходимостта да се оперира с абстрактна информация и събития, които още не са се случили, но за да постигне организацията тези резултати, е необходимо тези събития да се случат. Изучавайки предмета на стратегическия мениджмънт, задачата е особено трудна за студентите, ако те нямат никаква информация и знания относно актуалните оперативни условия на дадена организация и обстоятелствата, които ѝ влияят, следователно, нивото на абстракция на всякакви резултати от планирането е дори по-голямо, което прави разбирането на предмета и процеса на планирането още по-трудно, като цяло. Решението се крие в паралелния и итеративен процес на изучаване на теорията и получаването на практически познания и умения.

Материалът на обучение е изграден по такъв начин, че всеки раздел представлява част от стратегическия план. Има въпроси за обсъждане, дадени в началото на всеки раздел, с цел да се подпомогне и насочи мисленето на студентите към темата, разглеждана в съответния раздел, както и да се повиши техния интерес, като се демонстрира приложението на темата, чрез открита дискусия по нейното приложение. Следващата стъпка е теоретичното очертаване на темата, която студентите изучават индивидуално. По време на семестрите се провеждат дискусии със студентите, разглеждат се и възможни приложения на теорията в организации, по избор на студентите. В заключителната част на семестъра се обобщава квинтесенцията на всички теоретични и практически заключения, направени по време на семестъра, или на тази информация и познания, които всеки има нужда да отнесе със себе си. Докато една част от студентите правят обобщение на семестъра, останалите студенти правят проверка на знанията си, като отговарят на въпросите, зададени в края на семестъра. Основната цел на заключителните въпроси е повторението на темата, което повишава разбирането от страна на студентите. В края на всеки раздел, студентите трябва да могат да разговарят с лекота и по теоретичните и по практическите въпроси на темата.

1. Роля на стратегическото планиране при управлението на модерните организации

Въпросите – въведение към темите са следните:

1. Какъв е вашият опит, наблюдавайки промените в организационните дейности през последните години?
2. Кое е по-важно за успеха на организациите – средата, или стратегията на организацията, или други условия?
3. По ваше мнение, кога е по-трудно да се създаде и управлява успешно една организация – преди, или сега? Моля, конкретизирайте вашия отговор.

„Повечето стратегии са изградени върху определени вярвания относно бъдещето. За съжаление, бъдещето е силно непредсказуемо”. Това е основното противоречие, с което се сблъсква всяка организация, когато изгражда своята стратегия, обаче, ролята на стратегиите в модерните организации нараства все повече. Данните публикувани в списанието на Харвард за преглед на бизнеса, сочат грешната стратегия, като причина за провала на над 50% от организациите, а не толкова лошата икономическа ситуация. Разпитвайки мениджърите на организацията е възможно да се чуе мнение, че създаването на стратегия изисква много труд и следователно това е скъп процес, за който просто няма време и ресурси, тъй като има ежедневни проблеми, които трябва да се разрешават. От друга страна, има други организации, които отделят време за създаването на формални стратегии и умишлено разработват планове, без да пестят ресурси за тяхното изпълнение. Както виждаме, подходите са твърде различни, такъв е и успехът - при организациите, които имат формална стратегия и онези, които нямат. Има и ситуации, когато организациите нямат формална стратегия, обаче те имат ясно виждане относно бъдещето на своето развитие. Може да се каже със сигурност, че разработването на формална стратегия дава на организацията чувството на по-голяма сигурност относно бъдещето. Корените на стратегията трябва да се търсят в теорията на планирането, което от своя страна води началото си от военната сфера. Като първа работа, формулирала ръководството на стратегията се счита „Изкуството на войната” на Сун Цу, написана преди 2,500 години. В тази книга авторът – командващ армията на Китай формулира правилата за извършването на военни операции. Автори, като М. Потър, Д.П. Нортън и С. Каплан и други допринасят съществено за разбирането на стратегическото организационно планиране. Водещите автори, които са писали за стратегията се класифицират според различните школи за стратегия. По-нататък в текста, авторът цитира няколко дефиниции на стратегията, представляващи разнообразие от мнения. Възгледите на различните школи за стратегия са важни поради това, че използвайки определени метафори може да се демонстрира колко различни могат да бъдат възгледите върху една и съща идея.

Съществуват следните школи на стратегията:

1. *Проектиране*: процес на осмисляне на идеята. Постигане на баланс между вътрешните организационни силни страни и външните възможности и заплахи.
2. *Планиране*: формален процес, това не е просто процес на умствените способности, това е формален процес, разделен на определени стъпки/етапи,
3. допълнени от контролни таблици, подкрепени от различни техники (особено що се отнася до различните цели, бюджети, схеми, оперативни планове).

4. *Позициониране*: аналитичен процес. Дизайнерът на плановете става аналитик, включва идеи като стратегически групи, вериги на стойността, игрова теория и други, но винаги носещи аналитични специфики.
5. *Предприемачество*: процес за поглед към бъдещето. Ключовото лице е топ мениджъра.
6. *Познание*: интелектуален процес, който се занимава основно с проучване на стратегическата стратегия. Познанието се използва по-скоро за изграждане на стратегии, като креативни интерпретации, отколкото като прости схеми на реалността по повече, или по-малко обективен начин.
7. *Научаване*: процес възникващ непредвидено. Стратегии се създават непредвидено, могат да се открият навсякъде в организацията, в нея съществува и така наречената връзка между формулировка и изпълнение.
8. *Правомощие/власт*: процес на уреждане. Разделен допълнително на две подгрупи. Школата на микро-правомощието вижда разработването на стратегията като такава на вътрешната политика – процес, който включва преговори/договаряне, натиск и конфронтация между играчите, които имат правомощието. От гледна точка на школата на макро-правомощието, организацията е лице, което упражнява власт над другите и между партньорите ѝ в сдружението, смесените дружества и други видове сдружения, с цел договаряне на „колективни“ стратегии, в интерес на организацията.
9. *Култура*: социален процес. Акцентът е върху колективните интереси и интеграция – формулировка на стратегията, като социален процес, коренящ се в културата на организацията.
10. *Среда*: реактивен/противодействащ процес. Включва така наречената „теория на вероятностите“ изучаващ какви реакции могат да се очакват от дадена организация в съответните обстоятелства на средата и „екологията на населението“ , налагаща строги ограничения към стратегическия избор. „Институционалната теория“ описваща институционалния натиск, с който се сблъскват организациите и вероятно е хибрид от школите на правомощието познанието.
11. *Конфигурация*: процес на трансформация. Организациите се считат за конфигурации – гроздове от общо поведение и характеристики. Ако една организация може да се опише с думата „статус/положение“, промените могат да се опишат по-скоро като динамичен процес на трансформация – скок от един статус в друг.

Тази класификация на школите на стратегията не е единствената; има още една описана в книгите по мениджмънт от автори като Т. Елфринг и Х. Волберда, които са класифицирали методите за стратегическо управление в три стратегически школи:

1. *Ограничаване* – основно занимаваща се с въпроса, къде да се очертаят границите на организацията и как да се управлява процеса през разделителната линия;
2. *Динамични способности* – стратегическото управление се схваща като колективен процес на научаване, с цел разработване на специални организационни способности, които са трудни за копиране.
3. *Конфигурация* – схваща стратегията като процес на възход и спад на организационната конфигурация, например, стратегическите техники, прототипи и етапи на развитие.

Класификацията на подхода към стратегическото управление в школите не е създаване на нови теории, тя по-скоро демонстрира главните тенденции в областта на стратегическото управление

Разгледаните по-горе стратегически школи показват приоритетите предназначени от организациите в процеса на създаване на стратегия, към нейните различни части, обаче в общи линии, по-голямата част от стратегиите включват следното съдържание, формулирано от Питър Друкер. Той определя областите за развитие на стратегическите цели:

- положение на пазара;
- иновации;
- ефикасност на труда;
- материали и финансови ресурси;
- процент на възвращаемост;
- мениджмънт и развитие;
- ефикасност на служителите и развитие;
- социална отговорност.

Стратегическият план може следователно да се нарече план за постигане на стратегически цели, или оперативният план с който организацията очаква да постигне своите стратегически цели.

Планът определя дейностите на организацията и наличността на ресурси – парични средства, човешки ресурси, пространство и оборудване, необходими за постигането на поставените цели. Обикновено, организацията разработва тези планове за срок от 2 до 5 години. Тенденцията днес е да се намали този период от време до 3 години, докато преди, периодите за тези планове са били над 5 години. Това е така, защото се има предвид бързата промяна на средата напоследък и невъзможността да се предвидят тези промени.

Въпроси в края на темата за дискутиране

1. Защо са създадени и използват толкова много подходи към стратегията на организацията?
2. Коя от стратегическите школи ви изглежда най-подходяща за вашата организация и защо?
3. Може ли дадена организация да използва едновременно подходите / методите, описани от различните школи и как това ще се отрази на процеса на създаване на стратегия?

1.1. Планиране

Въпросите – въведение към темите са следните:

- Какво обикновено планирате в живота си?
- Какви са резултатите от работата ви, след като сте направили предварително планиране, и какви са резултатите, когато вие просто разчитате на стечението на обстоятелствата?
- Какво, по ваше мнение, трябва да се планира и какво не трябва? Моля, конкретизирайте вашето мнение.

Стратегическото планиране произлиза от теорията за планирането и следователно, важно е да се разберат специфичните условия за планирането, които са характерни за всички видове планове.

Една от най-важните функции на мениджмънта, включително способността на организацията да гледа в бъдещето и да се подготвя за действие, позволяващо постигането на поставените цели е планирането. Една организация работи успешно, ако нейният мениджмънт е способен да предвиди бъдещите събития. Тази функция може да се определи така: „планирането е процес на организацията за определяне на нейните цели, надлежното усърдие и разработването на своя стратегия, тактически и оперативни дейности”. С други думи, планирането е проектиране на желаното бъдеще и ефективни начини за неговото постигане. Фактически, планирането е избор, следователно планирането е приемливо и възможно само когато се появят алтернативни опции за действие.

Позовавайки се на планирането като функция, отличават се четири основни цели:

- превенция на неблагоприятния ефект от несигурността и промяната;
- акцентирание върху основните цели;
- осигуряване на икономическото функциониране на системата;
- създаване на възможности за контрол и неговото рационализиране.

Специално място в системата на тези цели е предвидено за контрола, който се счита като допълнително планиране и като средство за гарантиране на работата. Контролът, разбира се има свои собствени функции, например, проверка на ефективността на ежедневните операции и други, но той е един от основните инструменти, индикатори за мениджъра в процеса на управлението. Както се вижда от Фигура 1.1., отразяваща функциите на управлението, планирането и контролът са тясно свързани елементи, където от друга страна, планирането пресича всички функции и гарантира възможността за контрол, докато функцията на контрола осигурява базата за подобряване за нов цикъл на планиране.

Фигура 1.1. Функции на мениджмънта

Така, планирането може да се опише като систематично изграждане на бъдещето на предприятието, а то включва процеса на разработване и приемане на плановете. Значението на планирането обикновено се свързва с факта, че то помага да се повиши нивото на ефективността и ефикасността в предприятието, което от своя страна разкрива и намалява потенциалните рискове на предприятието, улеснява фокусираната координация на всички процеси, ставащи в предприятието, модернизацията и укрепването на тези процеси, също така повишава възможностите за гъвкавост и адаптиране към промените ставащи във външната среда. В по-тесен смисъл, може да се каже, че планирането е процес на систематична подготовка на решенията относно бъдещите събития. Мениджърът на предприятието се опитва да разреши проблемите днес, за да се предотврати тяхното разрешаване в бъдеще. Обаче, това може да се счита за най-спорната функция, тъй като е невъзможно да се предвиди едно несигурно бъдеще и да се контролира една променяща се среда чрез планиране.

Планирането е една от най-сложните видове човешки дейности. „Планирането фокусира върху конкретизирането и организацията на очакваните дейности. В резултат на планирането могат да се вземат обмислени и рационални решения, и обратно –

импровизирането по тези въпроси води до необмислени решения”. Чрез ефективно организиране на процеса на планиране, мениджърът на предприятието ще отдели по-

малко време за вземане на решения. Въпреки, че планирането е процес на вземане на решение, не всяко вземане на решение може да се нарече планиране. Планирането има свои специфики, които са изразяват със следните условия:

- планирането се извършва преди започване на работата – планирането е условен процес на вземане на решение;
- необходимостта от планиране възниква когато постигането на желаното състояние на нещата зависи от приемането на редица взаимно свързани решения;
- желаното състояние на нещата няма да се постигне, ако не се предприемат определени действия.

Чрез комбиниране на горепосочените дефиниции, всяка от които подчертава една единствена характеристика на планирането, ние стигаме до заключението, че планирането е процес на навременно приемане и оценка на взаимно свързани решения в ситуация, когато желаното състояние на нещата няма да се случи, ако не се вземат специални мерки.

Видовете планиране могат да се класифицират в 5 групи, както е изобразено на Фигура 1.2.

1. **По съдържание**, планирането се класифицира така:

- Стратегическото планиране има за цел идентифицирането на нови възможности, разработването на нови продукти и т.н. за организацията;
- Тактическото планиране има за цел проучването и идентификацията на съществуващите възможности на организацията (ресурси, продукти, резултати и др.);

- Оперативното планиране има за цел реализацията на съществуващите възможности на организацията.
2. **По ниво**, планирането се класифицира така:
- Планирането на националната икономика съставлява планирането на цялата национална икономика на определена държава, като един комплекс на развитие;
 - Регионално планиране означава планирането на комплекс за развитие на някакъв даден регион;
 - Секторното планиране е компонентна част от планирането на националната икономика с определени особености (например хранителният сектор от индустрията на Латвия изисква разработването на специално планиране);
 - Организационното планиране зависи от целите на планирането на дадена организация и приспособяването на организацията, и включва планиране на дейностите по отдели, услуги, единици и др.
3. **По единици**, планирането се класифицира така:
- Оформяне на мисията и целите на организацията;
 - Планиране на ресурсите – планиране на финансите, персонала, инвестициите, недвижимото имущество и др.
 - Планиране на дейността – включва спецификите на определена дейност, при всяко ниво на планиране.
4. **По сфера на дейност**, планирането се разделя на всички етапи от разработването на продукта:
- Проектиране на продуктите;
 - Доставка на ресурси;
 - Производство на продукти;
 - Дистрибуция на продукцията;
 - Продажба на продуктите;
 - Обслужване на клиента.
5. **По срокове**, планирането традиционно се разделя както следва:
- Краткосрочно планиране в една организация означава разработване на всякакви планове за период по-малко от, или равен на една година (месечни, за тримесечие, полугодие, или година);
 - Средносрочно планиране в една организация означава разработване на някакъв план за период от една до 5 години;
 - Дългосрочно планиране в една организация означава разработване на всякакви планове за период от повече от 5 години.

Идеята на класификацията на планирането лежи във факта, че при правенето на някакви планове, критично е вземането предвид на границите за тези планове, в рамките на всеки определен вид планиране. Ако това не се направи, може да се появи несигурност относно резултатите и самия процес на планиране. Чрез обобщаване на опита, придобит в процеса на правене на планове в продължение на няколко години, трябва да се спомене интересен факт – че най-големите разногласия сред членовете на плановия екип възникват по време на онези моменти, когато членовете на екипа не споделят обща идея и не са се разбрали за какъв вид план да говорят. Докато членовете

на плановия екип не се разберат за какво точно да говорят, ефикасната работа няма да е възможна, тъй като всеки вид план има своите специфични условия.

Принципите на планирането, които са условията за съблюдаване при правенето/изработването на план и върху които всъщност се базира планирането, също се класифицират така:

- Сложен по своето естество – изчерпателният план трябва да включва всякакви ситуации, събития, които са значими при всяко вземане на решение;
- Подробен подход – планът трябва да бъде не само изчерпателен, но също и подробен по отношение на подробностите, касаещи решенията, сроковете, отговорните лица и др.;
- Точност – нивото на точност зависи от вида на планирането;
- Яснота – изработеният план трябва да бъде ясен и разбираем за всички участници, ангажирани с плана;
- Непрекъснатост – планирането трябва да бъде непрекъснат процес, т.е. оперативните планове отговарят на краткосрочните планове, тактическите – на средносрочните, а стратегическите – на дългосрочните планове;
- Гъвкавост – трябва да се осигури възможност за адаптиране към променящата се ситуация, т.е. да се планират ресурсите, като се вземат предвид различни алтернативи и др.

От описанието горе следва, че основните етапи на процеса на планиране са дефиницията/определянето на целите на планирането, чрез прилагане на критериите, анализ на проблемите, което помага да се определи позицията в началото, желаното състояние на нещата, проблемите и средствата и накрая търсенето на алтернативи.

Планирането не е възможно без информация, поради това се използват определени методи и техники, които съдействат да се анализира процеса на планиране. Данните описващи вътрешната и външна среда на дадена организация служат като входящи данни за тези процеси. Обаче, данните от плановете и контрола, фиксирани в

определени планове и отчети служат като изходящи, или данни произтичащи от тези процеси.

Въпроси в края на темата за дискутиране

- Какъв може да бъде ефектът за организацията, ако функцията на нейното планиране не е напълно гарантирана, или ако тя не е професионално изпълнена?
- Може ли да съществува една организация, която не планира своите бъдещи операции?
- Каква е разликата между планирането на продуктите и на организацията като система? Дайте някои примери за планове за разработване на продукти и организационни планове.

2. Стратегическо планиране

Въпросите – въведение към темите са следните:

- Кои са основните разлики между условията за стратегическо планиране и ежедневните дейности?
- Как стратегическото планиране допринася за организацията и как ще убедите акционерите, че е необходимо да се изработи нов стратегически план, чрез разпределяне на ресурсите необходими за нейното развитие?
- Ако трябва да започнете нова работа като мениджър на дадена организация, която има затруднения, на кое място ще поставите разработването на нов стратегически план във вашия списък с нещата, които трябва да се направят? Конкретизирайте реда на вашите приоритети.

Когато се насочите към проучването на дадена стратегия и стратегическото планиране, трябва да се изясни какво е стратегията. Думата „стратегия” произтича от гръцката дума *strategos*, което означава „общо изкуство”. Терминът стратегия исторически се свързва с военните операции. В речника е обяснен като „военна наука и изкуство за генерално планиране и поведение на големи по мащаб военни операции”. Военните теоретици фактически дискутират и описват стратегията като средство, с помощта на което една от страните може да победи своя враг, дори с по-големи и по-силни войски, ако е възможно преместването на разположението на битката на по-изгодна територия за тази страна.

Днес, в теорията могат да се срещнат няколко дефиниции. Двете генерални дефиниции са следните:

- Стратегия е дефинирането на дългосрочни основни цели и области на дейност на дадена организация, разпределяне на ресурсите, необходими за тяхното постигане;
- Стратегия е система от логични, цялостни/пълни и балансирани решения.

Изпълнението на стратегията може да се разгледа от трите аспекта, описани по-долу. Първо, формулиране на стратегията – разработване на стратегия, второ – изпълнение на стратегията, т.е. практическото приложение на стратегията и накрая – контрол на стратегията – или на самата стратегия, или промяна на начина на изпълнение, за да се гарантира желания ефект. От тези аспекти следва, че стратегическият мениджмънт е формулирането и разработването на ефективна стратегия, с помощта на определени методи и дейности, за да се адаптира към вътрешната и външна среда на организацията и да се реализират стратегическите цели. Следователно, може да се каже, че стратегическият мениджмънт е обхват от последователни стъпки, в рамките на които мениджърите на предприятието трябва да извършат следните задачи:

- Да анализират възможностите и заплахите, или ограниченията, които може да съществуват извън предприятието;
- Да анализират силните и слаби страни във вътрешната среда на предприятието;
- Да определят мисията и да разработят целите на организацията;
- Да формулират стратегията, която да подхожда на силните и слаби страни на предприятието и възможностите и заплахите от външната среда;
- Да изпълнят стратегията;

- Да се ангажират с мерките за стратегическия контрол, за да се гарантира изпълнението на организационните цели.

Мениджърът на предприятието трябва да вземе предвид компонентните части на организационната стратегия, а основните са следните:

- **Сфера на дейностите (поле) на организацията** свързани с определени стоки, услуги и пазари, в рамките на които те са конкурентни; например, предприятието Сконт оперира в няколко индустрии – ресторанти, строителство, превоз;
- **Дислокацията и дистрибуцията на ресурсите** също е стратегически проблем. Как да се разпределят ограничените ресурси сред различните сфери на дейност, за да се постигне възможно по-висока възвращаемост върху капитала? Много компании сега се опитват да инвестират спечеления от една индустрия капитал в друга област на дейност, увеличавайки по този начин своята печалба.
- **Специални (различни) способности** – нещо, с което една организация може да устои на конкуренцията. Например, компаниите се опитват да се различават в качеството, условията на доставка и др.;
- **Растежът и възвръщаемостта върху капитала е резултат от комбинирането на различни области на дейност**, разпределяне на ресурсите и специални способности. Една организация трябва да определи своите цели за развитие и печалба. От тази гледна точка, например, видовете дистрибуция (директни продажби с помощта на посредници), специализиране на производството (например, дали резервните части трябва да се произвеждат вътрешно, или да се използва доставчик).

Стратегически мениджмънт не е възможен, без стратегическо планиране, което е една от компонентните части на стратегическия мениджмънт.

Стратегическото планиране е установяване на жизнеспособни връзки между дългосрочните цели, ресурси и условия на средата на дадена организация, използвайки определени методи и дейности.

Видовете стратегии се появяват на етапа на стратегическото планиране и те са: стратегия за интензификация (развитие); стратегия за интеграция; стратегия за диверсификация; стратегия за редукция. За успешното опериране на една организация е критично да се приеме и разбере, че стратегията на организацията, като система не е същото, както стратегиите за продуктите. Например, една организация, в този момент може да има много добър разнообразен обхват от продукти / услуги, но в същото време може да няма никакво виждане за бъдещето на организацията, като система. Обикновено, такъв отношение от мениджмънта на организацията към стратегията води до влошаване на резултатите от работата на организацията за дълъг период от време, поради лошата координация на дейностите и неизбежната несигурност, която се прехвърля от външната среда на организацията към вътрешната среда, причинявайки ситуации на повишен стрес в дейностите на организацията и снижаване на тяхната ефективност. Четирите основни подхода към организационната стратегия, посочени горе, определени от М. Портър са критични за разбирането на този въпрос и при вземането на решения относно развитието на организацията, като система. Същата тема ще бъде разгледана по-подробно в точка 9.1.

Стратегиите могат да се представят графично, по различни начини, следователно в този документ ние даваме няколко примера за стратегически мениджмънт и процеса на планиране.

На Фигура 2.1 е изобразен процесът на стратегически мениджмънт, като непрекъснат и цикличен процес на подобрене, където в края на всеки цикъл се извършва обновяване на цялата система, според оценката на предишната стратегия.

Фигура 2.1. Стъпки на процеса за стратегическо планиране

Фигура 2.2. очертава процеса стъпка по стъпка, като се започне от оценката на стратегията за предишния период, до инструментите за гарантиране на изпълнението на процеса. Този метод / подход е особено удобен за малките и средни по размер организации, където е необходимо да се покаже последователно и процеса и механизма за реализация. Не е никак сложно прилагането на този метод.

Фигура 2.2. Процес на стратегически мениджмънт

Фигура 2.3. Илюстрира процеса на мениджмънт, предназначен за големите корпорации, които се нуждаят от индивидуално и подходящо изпълнение на стратегиите и динамичен мениджмънт на компетенциите в цялата организация. Тази схема на стратегията акцентира повече върху въпроса с координацията на стратегията в организацията, като цяло.

Фигура 2.3. Процес на стратегическо управление / контрол

Независимо от това, кой от методите за разработване на стратегията ще избере дадената организация, необходимо е тя да се проектира в следната последователност:

1. Оценка на предишната стратегия;
2. Анализ на текущата ситуация;
3. Определяне, или провизорно одобрение на мисията, виждането и целта на съществуване;
4. Формулиране на стратегията;
5. Разработване на план за разработване на стратегията;
6. Одобрение на стратегията;
7. Изпълнение на стратегията;
8. Контрол върху изпълнение на стратегията.

Въпроси за дискутиране:

1. Моля, опишете каква е ролята на стратегическото планиране в планирането на организацията?
2. Кога и при какви обстоятелства може да стартира стратегическото планиране?

3. Кое е лицето, което инициира нова стратегия? Дайте примери.

3. Организационна среда

Въпросите - въведение към темите са следните:

- Защо организационната среда е толкова важна и интересна за екипа на изпълнителния мениджмънт?
- Какви са последиците, ако организацията не се грижи достатъчно за своята организационна среда?
- Кои са етично приемливите техники за разпознаване на средата, която сте готови да приложите?
- Кои са източниците на вътрешната и външна информация и кои от тях сте използвали в работата си?

Средата в която едно предприятие работи се нарича бизнес среда. Най-съществената характеристика на бизнес средата е тази, че тя се променя непрекъснато, поради развитието на технологиите и обмена на информация; промените са особено бързи, например, за застрахователните компании. Съществуват два вида класификация в теорията на икономиката:

- Микросреда – доставчици, консуматори, конкуренция, притежатели на акции, човешки ресурси, финансово счетоводство, доставки, проучване, иновации, развитие, доставка на продукция, продажби, функция на производството, маркетинг;
- Макро-среда – икономическа, политическа, юридическа, социална, технологична, физическа и институционална среда.

От друга страна, видът класификация, която се използва най-често в книгите по бизнес мениджмънт е свързана с организационните граници, където всичко, което лежи в обхвата на организацията се счита за вътрешна среда, докато всичко извън него – като външна среда.

Разделянето на организационната среда на вътрешна и външна среда е изобразено на Фигура 3.1.

Фигура 3.1. Вътрешна и външна организационна среда

За по-добро разбиране на разделянето в организационната среда, е необходимо да се погледне на организацията от гледна точка на теорията на системите, където на организациите се гледа като на отворени системи, черпещи ресурси от външната среда и предоставящи услуги и продукти обратно към външната среда. Когато се анализира външната среда на предприятието, предприятието отговаря на въпроса – какви операции трябва да се поемат от предприятието. Когато се анализира вътрешната среда на предприятието, предприятието отговаря на въпроса – какво сме в състояние да направим в предприятието. Този баланс между желанията и особено възможностите е

основният въпрос, който организацията желае да научи от анализа на средата, който след това се използва при подготовката на стратегическия план.

Въпроси за дискутиране:

- Защо една организация трябва да бъде отворена система и какво се случва, ако организацията се затвори в нея?
- По какво се различава разделянето на средата в теорията на икономиката и теорията на управлението/ мениджмънта на бизнеса? Защо по ваше мнение става това различно разделяне и по какъв начин всяко от тях допринася за организацията?

- Как да се избегне ситуацията, която възниква често, когато се правят стратегически планове - когато желанията не отговарят на реалните възможности на организацията? Как ще разрешите този проблем?

3.1. Вътрешна организационна среда

Въпросите – въведение към темите са следните:

- Кое е по-важно за успешното опериране на организацията – вътрешната, или външната среда на организацията? Конкретизирайте вашето мнение.
- Кои фактори на вътрешната среда, вие като мениджър на организацията контролирате най-вече и защо?
- От къде мениджърите на организацията могат да получат надеждна информация за вътрешната среда на тяхната организация и какво трябва да направят с тази информация?

Днешната глобална икономика е силно динамична среда, която се характеризира с голям брой промени. Икономиката днес трябва да се описва, като икономика на промените, в обхвата на която работят такива предприятия, които имат нужда от адаптиране към променящата се ситуация, и в същото време трябва да имат най-малкото някои предимства пред останалите участници на пазара, т.е. да се конкурират успешно. Доминирането над конкуренцията, или предимството поради което клиентите предпочитат продукцията на предприятието, гарантира оцеляването и развитието на предприятието. Конкуrentното предимство днес е централен въпрос на управление на предприятието, защото то отговаря на въпроса – кое прави едно предприятие по-добро от другите предприятия? Проучването на конкурентните предимства е главната задача и съдържание на анализа на вътрешната среда на предприятието.

Оценявайки вътрешната среда на предприятието в обхвата на стратегическото управление /мениджмънт, се анализират следните основни области:

- Конкуrentно предимство и неговия модел;
- Ресурси и способности на разположение в предприятието;
- Необходимост от промяна в предприятието, включително веригата на стойността, като метод за управление на конкурентното предимство и вътрешните сили, или драйвери за промяна в предприятието.

В публикации от проучвания, различните автори предлагат различни дефиниции на конкурентното предимство, но те всички имат общ елемент, т.е. печалбата като критерий за конкурентното предимство. Съществуват няколко проблема, които ограничават преценката на конкурентното предимство, когато се използва размера на печалбата в абсолютни цифри. Абсолютната печалба не е обективен критерий за конкурентоспособността. Често бизнесът се опитва по различни начини, и легално и нелегално да крие, или обратно, да надценява истинския размер на печалбата. Инвестициите са също съществен фактор, които може да повлияят върху оперативните резултати на предприятието, навсякъде по света. Естеството на печалбата също е съществен ограничаващ фактор – то показва как е работело предприятието в миналото, но не показва бъдещия потенциал на своя настоящ капацитет за правене на печалба.

Най-добрият начин за оценка на конкурентоспособността на предприятието е да се оцени възвръщаемостта върху продажбите, възвръщаемостта върху активите, или маржа на брутната печалба, калкулиран като се приспадат общите разходи от общите приходи и като се раздели получената сума с общите разходи.

Възвръщаемостта върху продажбите на предприятието обикновено се базира на следните опори:

- Стойността, която клиентът приписва на продукта на предприятието;
- Цената определена от предприятието за своите продукти;
- Разходите направени при производството на продуктите.

В резултат на това, терминът „конкурентно предимство” се определя така: конкурентното предимство са дейностите с добавена стойност и ресурсите позволяващи възвръщаемост над средното в индустрията, устойчиво и в състояние да се поддържа за период от много години.

За да постигне устойчиво конкурентно предимство, предприятието трябва коректно да балансира разходите от използването на продукта, с помощта на диференциацията и съответната стратегия за цените при дадени условия на търсене в индустрията и разходната структура на предприятието, при различни обеми на продукцията.

Може да се посочи, че предприятието притежава устойчиво конкурентно предимство, ако предприятието реализира стратегия, която не се реализира в същия момент нито от съществуващите, нито от потенциалните конкуренти, и при условие, че конкурентите няма да бъдат в състояние да се съревновават с ползите, произтичащи от такава стратегия. Конкурентното предимство зависи от следните фактори:

1. **Барieri за съревнование** – затрудняване на конкурентите за съревнование с отличителните способности на предприятието. Колкото са по-високи бариерите, толкова по-устойчиво е конкурентното предимство на предприятието.
2. **Способности на конкурента** - способностите на конкурента да се съревновава, или да инициира, или копира конкурентното предимство имат две характеристики: първо, исторически разработената сфера на стратегически дейности на конкурентите, определяща неспособността на предприятието да променя вече установения бизнес, за да се нагласи към новите пазарни тенденции и конкуренция. Второ – абсорбиционния капацитет на предприятието, т.е. способността на предприятието да идентифицира, оцени, приеме и използва новите знания.
3. **Ниво на динамиката на индустрията** – бързо променяща се индустрия. Устойчивостта на конкурентното предимство зависи от нивото на динамиката в индустрията и цикъла на живот на продукта.
4. **Способности за динамика** – това са процеси в състояние да трансформират, реорганизируют и подобрят ресурсите и способностите на предприятието, за да се нагласят, или създадат нови динамични промени във външната среда.

Дефиницията на конкурентното предимство, описана горе разкрива своите компоненти, разкриващи по-подробно естеството на конкурентното предимство – илюстрирано като модел на Фигура 3.2.

Фигура 3.2. Моделът на конкурентното предимство

Моделът на конкурентното предимство има няколко компонента. Източниците на конкурентното предимство са **ресурсите и способностите** на разположение на предприятието. Не всички ресурси и способности могат да служат за база на конкурентното предимство. Само отличителните ресурси и отличителните способности, които са описани с един термин като **отличителни компетенции** съставляват базата за всяко конкурентно предимство. **Ефикасността, качеството, иновацията и задоволяването на клиентите** са четирите елемента, които са в състояние да развият конкурентно предимство.

Процесът на осигуряване на конкурентно предимство се състои от две части, или два последователни процеса, както следва:

1. Установяването на конкурентно предимство е свързано с идентификацията и анализа на източниците на конкурентното предимство, установяването на отличителните компетенции, също и с дефиницията на конкурентното предимство.
2. Разработването на конкурентното предимство се извършва като се използва един от следните четири метода: повишена ефикасност, повишаване на качеството, по-добри иновации и постигане на по-добро задоволяване на нуждите на клиентите.

Нека опишем по-подробно всеки от компонентите на модела на конкурентното предимство.

Анализът на конкурентното предимство трябва да се обвърже с анализа на вътрешната среда на предприятието. При анализиране на предприятието трябва да се започне от източниците, или конкурентното предимство, т.е. **ресурсите и компетенциите** на предприятието. Ресурсите по смисъла на стратегическия мениджмънт са активите на предприятието, информацията и ноу-хау, контролирани от предприятието, с помощта на които предприятието може да създаде и изпълнява своята стратегия. Компетенциите означават, че предприятието притежава необходимите знания, способности и становище да оперира в определена сфера от дейности.

Както се вижда от Фигура 3.2. само отличителните ресурси и отличителните способности, обединени под термина „**отличителни компетенции**” с цел опростяване, служат като база за компетентното предимство. Трябва да се отличават двата термина – основни компетенции и отличителни компетенции. Основните компетенции включват онези ресурси и способности, с помощта на които предприятието може да се конкурира на пазара успешно и които гарантират неговия капацитет за постигане на печалба. Отличителните компетенции са онези основни /базови компетенции, които позволяват на предприятието да постигне по-висока ефективност, или иновации, или задоволяване изискванията на клиентите, създавайки по този начин по-голяма стойност и респективно изграждане на конкурентно предимство.

Всяко предприятие има определени основни компетенции, и то трябва да се стреми да установи също и отличителни компетенции. За да се трансформира основната компетентност в отличителна компетентност, тя трябва да отговаря на няколко изисквания. Тези изисквания са известни като VRIO (от първите букви на английските думи: ценен; рядък; неподражаем, организация).

Компонентите на конкурентното предимство се наричат също методи за разработване на конкурентно предимство, които предприятието може да използва, когато разработва своето конкурентно предимство, независимо от индустрията, стоките, или предоставяните услуги. Тези методи се използват при разработването на стратегии на функционалното ниво, тъй като те се занимават директно с промените в източниците и компетенциите на предприятието.

Предприятието е система за трансформиране на различни видове инвестиции (земя, труд, капитал, технологично ноу-хау, предприемаческа способност) и неговите активи в продукт. Ефикасното опериране на системата при възможно по-ниски разходи за максимизиране на печалбата е в интерес на всяко предприятие.

Ефикасността е връзката между резултата от работата на системата (изработените продукти) и инвестициите (производствените фактори), използвани за получаване на резултата. Колкото са по-ниски разходите, толкова по-голяма е ефикасността на предприятието.

Вторият компонент при разработването на конкурентното предимство е **качеството**. Качеството е обхват от свойства и особености на даден продукт, или услуга, отнасящи се до неговия капацитет да отговаря на специфични, или абстрактни нужди на клиента.

Иновацията е нещо ново, безпрецедентно в операциите, или производството на предприятието и включва напредък в изработваните продукти, производствения процес, системата на управление, организационната структура, или стратегиите

изпълнявани от предприятието. Разработването на конкурентно предимство, чрез фокусиране върху иновациите означава широк комплекс от мерки, използвайки и отличителните и основните компетенции на предприятието, за създаване на иновации, разработвайки по този начин своето конкурентно предимство.

И накрая, но не и по значение, трябва да се спомене задоволяването на нуждите на клиента, което означава, че предприятието трябва да осигури на своите клиенти точно това, от което те имат нужда. **Задоволяването на нуждите на клиентите** включва предоставянето на продукт с по-голяма стойност, при по-висока цена, или преференция при избора, ако има идентична цена. Това може да се постигне по два начина: чрез редуциране на разходите за клиентите и подобряване на резултатите за клиентите. Високо ниво на ефикасността на труда, подобряване на качеството и въвеждане на иновации – това са всички методи, които предприятието може да използва за постигане на задоволяване на нуждите на клиентите.

Най-разпространеният метод за анализ на дейността на система от ресурси и способности, или процеса на разработване на даден продукт е анализът на веригата на стойността на предприятието.

Веригата на стойността е специфичен метод на анализ, считайки предприятието като верига от последователни дейности, трансформиращи факторите на производство в готови продукти, на които консуматорите приписват определена стойност. Анализът на веригата на стойността свързва следните основни компоненти: дефиниция на структурата за оперативния процес на предприятието и изясняване на добавената стойност за всеки компонент от този процес, който изгражда конкурентното предимство на предприятието. Веригата на стойността помага да се разберат по-задълбочено ресурсите и способностите на предприятието, като източници на неговото конкурентно предимство.

В публикациите могат да се открият два модела на веригата на стойността:

- Модел на веригата на стойността от МакКинси. Моделът се базира на предположението, че всеки процес на предприятие, което създава стойност се базира на шест последователни и отделни стъпки: развитие на технологиите, дизайн на продукта, производство, маркетинг, дистрибуция, сервиз (обслужване) след продажбата.

Фигура 3.3. Модел на веригата на стойността на МакКинси

- Модел на веригата на стойността, разработен от М. Портър. За разлика от модела на МакКинси, всички дейности в предприятието се разделят на две групи – основни дейности и спомагателни дейности. Виж Фигура 3.4.

Фигура 3.4. Модел на веригата на стойността на М. Портър

Всички дейности, извършвани от едно предприятие се разделят на основни и спомагателни дейности. Основните, или първостепенни дейности са свързани с изработката на физически стоки: тяхното производство, маркетинг и доставка до клиентите и техния гаранционен сервиз. Подкрепящите, или спомагателни дейности са функционални дейности, позволяващи и съдействащи на основните дейности да се случат; те са, например, снабдяването, проучването и развитието на технологиите, управлението на човешките ресурси и инфраструктурата.

Проектирането на веригата на добавената стойност е процес, в резултат на който се определя кои са основните и кои са спомагателните дейности на предприятието. Бизнес процесът на предприятието лежи в основата на проектирането на веригата на стойността и е важно да се разграничат онези дейности, които могат да се преценят по разходите, или по друг начин от гледна точка на клиента.

Проектирането на веригата на стойността може да се извърши по два различни начина:

- По посока на разработване на продукта. Като се започне от покупката и доставката на суровини, до доставката на готовия продукт до клиента, всяка дейност във веригата на стойността трябва да се определи стъпка по стъпка;

- В обратна посока, като се започне от готовия продукт. Този подход дава възможност за анализ на готовия продукт, неговите качества и вървейки назад – на всички негови етапи на разработка.

Веригата на стойността на едно предприятие трябва да се анализира, използвайки няколко метода за анализиране на добавянето на стойност, колкото може по-обстойно. Анализът на веригата на стойността трябва да се извършва с цел да се разбере как различните ресурси и способности на едно предприятие, свързани заедно в една система правят конкурентното предимство. Анализът се базира на няколко метода: анализ на глобалната верига на стойността, анализ на индикаторите за разход и стойност и анализ на връзките във веригата на стойността.

Глобалната верига на стойността е система на всички дейности с добавената стойност на едно предприятие, ангажирано в изработването на определен продукт, като се започне от придобиването на суровини, до доставката на готовия продукт до клиента. Анализът на глобалната верига на стойността е необходим с цел да се прецени, на кой етап от тази система, от суровините до крайния потребител, се намира предприятието и кои са доставчиците и купувачите, от перспектива на веригата на стойността. Нещо повече, трябва да се подчертае, че успешните предприятия анализират не само своята верига, но също и веригите на техните доставчици/снабдители и клиенти. Процесът се нарича анализ на веригата на снабдяването.

При извършване на анализа на ресурсите и способностите на предприятието, се идентифицират двата основни компонента на този анализ, за преценка на ситуацията на предприятието:

1. Какви ресурси и способности притежава предприятието?
2. Каква е системата на добавяне на стойност на предприятието и каква роля играе тя в глобалната система на стойността?

Не е ефективно да се гледа по отделно на всеки от тези елементи, следователно, чрез анализиране на ресурсите и способностите, гореспоменатите компоненти трябва да се обединят в една система- анализ на консумацията на ресурси. Анализът на консумацията на ресурси обръща внимание на следните два централни компонента: индикатори за разхода, и индикатори за стойността.

Чрез анализиране на индикаторите за разход и стойност трябва да се обърне внимание на следните три съществени въпроса:

- Консумацията на ресурси, където се преценява дали предприятието използва ресурсите за дейности добавящи стойност. И каква част от ресурсите се консумират от онези дейности, които не добавят стойност, или дори й противоречат.
- Естеството на разходите, където се различават следните видове разходи: разходи направени от предприятието, например наемане на инсталация (завод) и машини, наем за офис, заплати и др. и разходи направени от външни фирми за възложени дейности, или покупка на суровини отвън, например, рекламни материали, суровини и др.
- Промяна в структурата на разходите – тъй като предприятието развива и разширява своите операции, трябва да се направи анализ на това как ще се промени структурата на разходите.

Накрая, трябва да се спомене анализа на връзките във веригата на стойността, като един от анализите на веригата на стойността. Целта на този анализ е като се използват съществуващите, или създаването на нови връзки, да се намерят възможности за редуциране на разходите, или да се опита да се повиши стойността на продукта, или услугата, създавайки по този начин конкурентно предимство. Чрез анализиране на връзките, веригата на стойността трябва внимателно да се проучи, дали някоя от връзките установени между дейностите не съставлява отличителна компетенция на предприятието. Съществуват няколко вида такива връзки:

- Връзки между първостепенните дейности;
- Връзки между първостепенните дейности и спомагателните дейности;
- Връзки между различните спомагателни дейности;
- Външни връзки.

Въпроси за дискутиране:

- Кои са компонентите на вътрешната среда и как се преценяват те?
- Колко често трябва една организация да контролира динамиката на компонентите на вътрешната среда?
- Кои управленски структурни единици на организацията са отговорни за вътрешната среда на предприятието и какво трябва да се предприеме от мениджмънта за нейното подобряване?
- Дайте пример за това как на практика организацията осигурява придобиването на конкурентно предимство и неговото поддържане за дълъг период от време.

3.2. Външна организационна среда

Въпросите – въведение към темите са следните:

- Кои, по ваше мнение, са основните външни организационни свойства и как те влияят на организацията?
- Кое ниво на мениджмънт е отговорно за потока и използването на външна информация в една организация?
- Какво ще направите, ако научите, че външната среда става все по-неблагоприятна за организацията, управлявана от вас?

Външната организационна среда съдържа всички външни сили и организации, които едно предприятие среща по пътя си по време на ежедневната и стратегическа работа. Външната среда включва всички компоненти, които имат потенциала да влияят на организацията, и които се намират извън организацията, например, ресурсите, конкурентите, технологиите, икономическите условия. Всички онези фактори, или събития, които са далеч от организацията и чиито ефект не се забелязва пряко не са включени. Външната среда допълнително се разделя така:

- Общата външна среда, или макро-средата включва всички онези сили и условия на средата, които или пряко, или косвено засягат всяко предприятие в дадена индустрия и обикновено предприемачите не могат да влияят на тези фактори; цялостната социална среда, икономическите и демографски фактори;
- Средата на целите – средата косвено засяга ежедневните дейности на една организация – конкурентите, доставчиците, клиентите.

Други автори използват „конкурентна среда” вместо „среда на целите”, използвайки компонентите на 5 сили на модела на Портър – на клиентите, доставчиците, заплахата от подмяна, заплахата от нови играчи на пазара и заплахата от конкурентите.

Общата / генерална среда се състои от различни фактори или сили на средата:

- Интернационална;
- Технологична;
- Социална и културна;
- Икономическа;
- Политическа и юридическа (законова).

Нека хвърлим поглед върху всеки от факторите на средата поотделно.

Интернационалното / глобално измерение е част от генералната среда, което представлява всяко събитие ставащо в другите страни и възможностите, произтичащи

от това за предприятията в чужбина. Това са ключови политически събития, критични глобални пазари, нови индустриални страни, различни култури и институционални подходи. Интернационалната среда създава нови конкуренти, клиенти и доставчици, както и влияние върху социалните, технологични и културни тенденции.

Технологично измерение – част от генералната среда, което включва научни и технологични иновации, прилагане на ноу-хау, акцент върху частния капитал и правителствената помощ за разходите за проучване и развитие.

Социално и културно измерение - част от генералната среда, което представлява демографските условия, норми, обичаи, системата от ценности на населението, както и демографския профил – основа за проучване на служителите и базата за клиентите, демографският ефект върху социалните норми и ценности, промените в насоките на развитието на кариерата, заетостта на жените и смесицата от етноси. Тази част съставлява фактори като географско разпределяне на населението, гъстота на населението, средна възраст, пол, ниво на образование, ниво и разпределяне на доходите, въпроси на екологията.

Икономическо измерение – част от генералната среда, характеризираща икономиката на страната като цяло, или част от нея, съставляваща покупателната сила, нивото на безработица, лихвените проценти и др. Икономическото измерение има тенденция да става все по-сложно, поради глобализацията и интернационализацията. Влияе се от фактори като търговски дефицит, бюджетен дефицит или излишък, процент на спестяванията от частни лица, процент на корпоративни спестявания и инфлация.

Политическо – законово измерение – част от генералната среда, включваща законите на страната и местната власт, по отношение на предприемачите и тяхната политическа дейност, налагащи рестрикции / ограничения за бизнеса, например здравеопазването, опазване на околната среда, закони за труда, митниците и др. Това измерение включва също така и данъчните закони, философия на де-регулацията, философия и политика върху образованието.

Средата на целите е външната среда, която пряко засяга ежедневните дейности на една организация – конкуренти, доставчици, клиенти и пазара на труда. Клиентите са лицата

и организациите, които получават услугите и стоките от организацията. Конкурентите са организациите, опериращи в същата индустрия, или съгласно същия вид бизнес и доставка на стоки, или услуги за една и съща група клиенти. Всяка индустрия има свои специфични условия на конкуренция. Доставчиците са лица, или предприятия, които снабдяват със суровини и които организацията използва за създаване на продукт, или услуга. Пазарът на труда са лицата, които са на разположение за наемане на работа в организацията. Непрекъснатото инвестиране в човешки ресурси, чрез набиране на служители и обучение е необходимо за постигане на целите на предприятието.

Когато говорим за връзката между организацията и средата, трябва да се отговори на въпроса – защо организацията внимава толкова много за външните фактори. Средата създава нестабилност, с която се сблъскват мениджърите на организацията. Организациите трябва да управляват несигурността на средата, или да се опитат да влияят на средата. Несигурност означава, че мениджърите нямат достатъчно информация относно факторите на средата, за да се разберат и предвидят всички нужди и промени на средата. Съществуват следните стратегии за адаптиране към околната среда:

- Цели за разширяване на границите;
- Прогнозиране и планиране;
- Гъвкави структури;
- Сливане и смесени дружества (джойнт венчърс).

Нека ги опишем една по една. **Целите за разширяване на отделите и границите** включват ролята на обвързването и координирането на организацията с компонентите на външната среда. За да се направи това, трябва да се изпълнят някои определени цели:

- да се идентифицира и обработи информацията по промените във външната среда;
- външно представяне на интересите на организацията, например, функциите на служителите от отдела за маркетинг и снабдяване се разширяват за пряка работа с клиентите и доставчиците и чрез проучване на пазара;
- разузнаване на индустрията.

Прогнозата и планирането е една от важните дейности в много организации. Много често, особено по време на голяма нестабилност във външната среда, се създават отдели за прогноза и планиране.

Гъвкави структури – това означава, че организационните структури трябва да бъдат в състояние да отговорят ефективно на промените във външната среда. Създават се екипи за разрешаване на неочаквани проблеми.

Сливане и смесени дружества, и начините за намаляване на несигурността. Сливането е обединяване на две или повече предприятия в едно. Смесеното дружество е стратегически алианс на две, или повече предприятия.

Средата не може да се контролира, но на нея може да се влияе, следователно, трябва да се променят онези компоненти, които причиняват проблеми. Обикновените средства за влияние върху компонентите на средата са рекламите, PR (връзки с обществеността), политическите действия (лобита), търговските асоциации.

Рекламите и PR са ефективен начин за контролиране на търсенето на продуктите, или услугите на едно предприятие и са солидно средство за намаляване на несигурността заобикаляща базата на клиентите на предприятието. PR е подобен на рекламата, въпреки, че тяхната главна цел е да се влияе на подхода на обществеността към самото предприятие. Това включва:

- реклама;
- речи;
- репортажи чрез масмедииите.

Политическите дейности представляват усилията на предприятието да влияе на законодателството на правителството. Това включва:

- лобита;
- спонсориране на партия;
- консултанти.

Търговските асоциации са организации, основани от предприятия, с еднакви интереси, с цел влияние на бизнес средата.

Въпроси за дискутиране:

- До каква степен могат организациите да повлияят на външната среда? Конкретизирайте вашето мнение.
- Ако сте мениджър на организация, ще организирате ли работата така, че да се адаптира към изискванията на средата, ще направите ли усилия да влияете на средата, или ще се опитате ли да подготвите организацията за възможни бъдещи промени?
- Виждате ли възможности, или заплахи във външната среда на организацията? Защо някои виждат повече заплахи, а някои – повече възможности в организационната среда?

4. Методи за стратегическо планиране

Въпросите – въведение към темите са следните:

- Какви методи за анализ на дейностите на организацията сте използвали и какви резултати сте получили от прилагането на тези методи?
- Кои са основните критерии, съгласно които вие бихте избрали необходимите методи за анализ на дейностите на вашата организация?
- Бихте ли използвали индивидуална работа при прилагането на методите за анализ на дейностите на организацията, или екипи, занимаващи се със събиране на информация и обработка на данни? Конкретизирайте вашия избор.

Днес, мениджърите на организациите имат широк обхват от приложими методи на разположение за разбиране на дейностите, стратегическото и оперативно вземане на решение. Голяма част от методите водят до проблеми за много мениджъри, в случаите когато методите за анализ не са в съответствие с техните условия за използване. Ние ще обсъдим само методите, които се прилагат най-често при стратегическото планиране.

4.1. Метода SWOT (силни и слаби страни, възможности и заплахи)

Въпросите –въведение към темите, са следните:

- Защо е необходимо за организацията да знае своите силни и слаби страни? Какво вие, като мениджър на организацията ще направите с тази информация?
- Използвали ли сте метода SWOT преди и какви са резултатите?

Оценката на външната и вътрешна среда позволява идентифицирането на силните и слабите страни, възможностите и заплахите за предприятието, съществуващи във външната среда, както и неговата конкурентоспособност. За да се прецени конкурентоспособността на предприятието, трябва да се имат предвид няколко фактора.

- Колко е силна конкурентоспособността на предприятието?
- Ще се подсили, или ще намалее конкурентоспособността на предприятието, ако то продължава да реализира текущата стратегия?
- Каква е позицията на предприятието, в сравнение с неговите основни конкуренти, като се има предвид основния фактор за развитие на индустрията?
- Какви са способностите / възможностите на предприятието да защити своята позиция в индустрията, имайки предвид факторите за конкурентност на индустрията?

Силни и слаби страни на предприятието

Силни страни на предприятието	Слаби страни на предприятието
Важни основни компетенции	Слаба репутация сред клиентите
Голям пазарен дял	Постепенна загуба на пазарен дял
Отличителна пазарна стратегия	Недостиг на финансови ресурси
Увеличаване броя на консуматорите и тяхната лоялност	Процентът на растеж на приходите по-нисък от средния за индустрията
Участник в силна стратегическа група	Слаб напредък в разработката на

	продукти
Операции в бързо развиващ се пазарен сегмент	Участник в слаба стратегическа група
Ясно отличаващи се продукти	Недостатъчни ресурси за завоюване на пазар
Предимства по отношение на разходите	Разходите са по-високи от тези на конкурентите
Печалба над средното ниво за индустрията	Твърде малък пазарен дял
Най-добра технология в индустрията	Неспособност да се противопостави на външните заплахи
Активни и предприемчиви мениджъри	Ниско качество на продуктите
Способност да се използват възможностите, произтичащи от външната среда	Липса на опит и компетентност в индустрията

Заплахи и възможности за предприятието

Външни възможности	Външни заплахи
Възможности за завоюване на нови пазари	Поява на заместващи продукти на пазара
Нови нужди на клиентите	Поява на конкурентни продукти с ниски разходи на пазара
Обединяване	Заплаха от загуба на чуждите пазари и флуктуации при обмяна на валутата
Достъп до атрактивни чужди пазари	Забавяне на повишаването на пазара
Небрежност от страна на конкурентите	Необходимост от регулиране на цените
Възможности за разширяване на производството, в съответствие с търсенето	Нарастващо влияние на доставчици и купувачи
Въвеждане на нови технологии	Промени във вкуса и нуждите на купувачите

Когато се сравнява едно предприятие с неговите главни конкуренти в съответната индустрия, трябва да се преценят неговите силни и слаби страни, и да се извършат промени в обхвата на стратегията. Полезно е да се направи това сравнение, вземайки предвид следното: качеството на услугите, обслужването на клиентите, задоволяване на нуждите на клиентите, финансово положение, инсталация и оборудване, основни умения, квалификация и лоялност на персонала.

Преди да пристъпи към формулиране на своята стратегия, полезно е да се обобщи цялата информация и мнения относно това, как ще протича бизнеса на предприятието. Полезен начин да се представи това накратко и стегнато е SWOT матрицата. Това е таблица, където един от параметрите е конкурентоспособността на всяка бизнес единица, която зависи от силните и слаби страни, сравнени с тези на конкуренцията, вторият параметър е външното влияние, определено от възможностите и заплахите.

SWOT матрицата като останалите методи е средство, което може да се използва за подреждане на фактите, под контрола на мениджмънта на предприятието, по такъв начин, че чрез корелация между данните се разкриват някои специфични процеси, протичащи в организацията. Категориите на SWOT са силни и слаби страни,

възможности и заплахи. Обикновено те се поставят в квадрати, както е илюстрирано на Фигура 4.1.

Силни страни	Слаби страни
Възможности	Заплахи

Фигура 4.1. SWOT анализ

Силни и слаби страни – това са категории, отнасящи се до ситуация в бизнеса. Силните страни могат да бъдат всичко, което предприятието притежава и което води до успех. Компютърният чип, знанията в определена област, определен процес, изключително добре направен са силни страни.

Заплахи и възможности – съществуват извън организацията. Възможността е всяка изгодна ситуация, която едно предприятие може да използва за постигане на успех в бизнеса. Възможности са появата на пазари, повишеното търсене на определен вид продукти, или услуги, банкрут на конкурента и др. Заплахи са промените на външните условия, които могат да имат вреден ефект върху бизнеса.

За да се реализира SWOT анализа, трябва да се събере необходимата информация от анализа на признаците за успех, на културата, уменията на персонала, финансовото изпълнение, процеса, риска, причина-ефект, свързаните данни, и готовност за промяна.

Първо, трябва да се открият силните и слаби страни. Първата цел е да се определят кои фактори представляват силните страни – нещо извършено толкова добре, че да е гаранция за успех, и кои фактори представляват слабите страни – всяко нещо, което не е направено така както трябва и което води до регрес.

Когато се анализират възможностите и заплахите е необходимо да се съберат данни от анализа на клиентите, конкуренцията, околната среда, на признаците за успех, на наличните ресурси, финансовото изпълнение, риска, портфолиото и цикъла на живот. Възможностите и заплахите се отнасят до процесите, извън дадената организация. Трябва да се обсъди на кои пазари могат да се намерят възможности и кое пречи на организацията да ги използва.

SWOT матрицата има много разновидности и нейното приложение за оценка на текущото и бъдещото състояние на дадена организация, или така наречения краткосрочен и дългосрочен SWOT анализ, може да се спомене като една от тези разновидности. Оценка направена от всички единици на организацията, обобщени в една SWOT матрица може да се използва допълнително при разработването на функционални стратегии.

Създаването на краткосрочна SWOT матрица включва определянето на съществуващите конкуренти, аспектите на критичната доставка и главните оперативни аспекти. Определянето на съществуващите конкуренти стимулира определянето на

компонентите на текущата критична доставка и най-съществените оперативни фактори, както и определянето на текущите стратегически ресурси, защото те могат да се намерят, като се отговори на въпроса: „Защо са успешни успешните конкуренти?“

В същото време, дългосрочната SWOT матрица акцентира по-скоро върху най-значимите бъдещи оперативни фактори, отколкото върху факторите на критичната доставка, както е при краткосрочния SWOT анализ. Таблицата по-долу представлява обобщение на дългосрочния и краткосрочен SWOT анализ:

Стъпка	Краткосрочен SWOT анализ	Краткосрочен SWOT анализ
1.	<p>Определяне на съществуващите конкуренти Конкуренти:</p> <ul style="list-style-type: none"> • имат еквивалентни оферти; • задоволяват подобни нужди на Клиентите; • подобно географско местоположение; • размер на пазарните дялове. <p>Когато се извършва групирането, трябва да се обсъдят онези конкуренти, които обикновено оглавяват първите три места във всички компоненти.</p>	<p>Доклад за текущото положение</p>
2.	<p>Определят се компонентите, които съставляват критичната доставка Обикновено, това са компонентите, гарантиращи успех в продажбите (компоненти гарантиращи поръчката)</p>	<p>Определяне на най-важните фактори за бъдещите операции Изразено като прекъсване между текущите най-важни оперативни фактори и бъдещата ситуация, оценена чрез планираните цели.</p>
3.	<p>Установяват се настоящите най-съществени оперативни фактори Обикновено, това са оперативните дейности и компонентите на средата, които трябва да са силната страна на организацията, за да има успех.</p>	<p>Определяне на бъдещите стратегически ресурси Необходимо е да се определят онези ресурси, които ще гарантират в бъдеще конкурентното предимство на организацията.</p>
4.	<p>Определят се текущите стратегически ресурси Обикновено се дават при сравнение с конкурентите и основните фактори, гарантиращи операциите на организацията.</p>	<p>Бъдещи силни и слаби страни Оценявани във връзка с потенциални бъдещи конкуренти. Определят се бъдещите потенциални конкуренти. Стратегическите ресурси се разделят на силни и слаби респективно.</p>
5.	<p>Определяне на настоящите проблеми Това са обикновено проблеми, на които организацията трябва да обърне внимание незабавно.</p>	<p>Определят се бъдещите възможности и заплахи Основните стратегически въпроси на организацията се класифицират във възможности и заплахи.</p>

Други автори предлагат разширена SWOT матрица, където хоризонталната ос представлява конкурентоспособността на бизнеса, а вертикалната ос – отражението на външната среда, която има девет сектора. Този вид матрица е илюстрирана на Фигура 4.2.

Външни фактори	Среда с много възможности	Сектор А Вътрешен растеж Вертикална интеграция в свързаните единици Сливане Хоризонтална интеграция	Сектор D Сливане Хоризонтална интеграция Стратегически алианс	Сектор G Генерални промени Освобождаване
	Среда със средно ниво на заплахи	Сектор B Вертикална интеграция в свързаните единици Хоризонтално свързана диверсификация	Сектор E Стабилизация Сливане Хоризонтална интеграция Стратегически алианс Освобождаване	Сектор H Генерални промени Освобождаване
	Среда с критично ниво на заплаха	Сектор C Хоризонтално свързана диверсификация Хоризонтално несвързана диверсификация (конгломерат) Вертикална интеграция в несвързаните единици	Сектор F Освобождаване Хоризонтално свързана диверсификация Хоризонтално несвързана диверсификация Стабилизация	Сектор I Разформирание
		Силна конкуренция	Средна конкуренция	Слаба конкуренция

В тази матрица, конкурентоспособността на всяка бизнес единица се преценява по три степени: силна, средна и слаба. Отражението от външната среда също се преценява по три степени: среда с широк обхват от възможности, среда за средни възможности и заплахи и среда, която излага на риск бизнеса на организацията.

Стратегиите на корпоративното ниво, бизнес и функционалното ниво са тясно свързани. Следователно, всяка от тези стратегии, на различни нива, силни или слаби дава своя принос за ефективността на цялата организация.

Главният недостатък на тази матрица са твърде генерализираните препоръки за по-нататъшното развитие на портфолиото. Разширената SWOT матрица очевидно е полезна, тъй като тя е логично подредена и заключенията, направени от нея отговарят на основните принципи на здравия разум.

Накрая, SWOT матрицата е много разпространен метод, използван от повечето организации, като инструмент за планиране, анализ на проблемите и намирането на решение. Това се дължи на факта, че този метод е лесен за разбиране и прост за използване, той може да се използва както от големите, така също и от микро-предприятията.

Въпроси за дискусия

1. Какви проблеми разрешавате, чрез използването на SWOT матрицата? За какво е най-подходяща?
2. Бихте ли приложили при разработването на стратегия на организацията 2 метода на SWOT матрицата, където първият описва настоящата ситуация, а другият

очертава бъдещата ситуация? Как по ваше мнение този метод съдейства на организацията?

3. Как възможните стратегии ще се проектират най-добре, използвайки SWOT матрицата, така че да се избегне ограничаването на всяко потенциално решение?
4. Може ли SWOT матрицата да се използва за решаване на частни проблеми? Дайте възможен пример.
5. Направете SWOT анализ за организация, по ваш избор.

4.2. Анализ на конкурента

Въпросите – въведение към темите са следните:

- Колко важно е да има информацията относно конкурентите на организацията и как вие, като мениджър ще използвате тази информация?
- Продуктите, или организациите конкурират ли се помежду си? Конкретизирайте вашето мнение.

Стратегически групи са групите предприятия, които следват еднаква, или подобна стратегия в същото стратегическо измерение. Те имат еднакви пазарни позиции, те предлагат подобни, или идентични продукти на едни и същи клиенти и правят еднакъв избор по отношение на производствените технологии и организационни дейности. Обаче, не всички предприятия в една индустрия следват една и съща стратегия. В групата конкуренцията е по-висока. Колкото са по-малки различията между групите, толкова по-висока е конкуренцията сред тях.

Всяка организация има конкурент. Монополистите, опериращи в публичния сектор, наблюдават внимателно потенциалните оферти за договаряне на техните услуги, мултинационалните компании се борят за всеки един продукт / услуга, средният бизнес преследват същите клиенти, а малкият бизнес си дава сметка, че разработването на продуктите и ценообразуването са свързани с перспективата на конкурентите.

Връзките на конкуренцията не се проявяват във всички области по един и същ начин. Важно е да се разбере какви са специфичните взаимоотношения с конкурентите. „Потенциалната връзка на една организация с други бизнес дружества може да се опише така:

- партньорство в танц;
- седене в чакалнята;
- плаване на траулер, заедно с останалата флота.”

Нека опишем всяко от тях. „**Танц с конкурента**” – понякога има толкова малко конкуренти, че потенциалните клиенти знаят всичко за организациите. За да се различават, тези организации трябва да помислят за диференцирането на техните продукти / услуги, и ако тяхната оферта към клиентите се прави в публичното пространство, например авиолиниите, банките, трябва да се има предвид, че те трябва да контролират своите конкуренти и да реагират бързо на техните действия. Тези организации са като свързани в танц в кръг. Ако конкурентът се придвижи няколко стъпки в една посока, другите съответно също ще се придвижат, често следвайки лидера. В търсене на уникалност, разликите в услугите, или възможностите за поддържане на лоялност, те неизбежно изразходват време и ресурси.

В „чакалнята”, конкурентите се познават един друг, като в същото време са независими и различаващи се един от друг. Конкурентите не се борят едни срещу други, защото обикновено те обслужват различни пазарни сегменти. Те очакват клиентите да пристигнат, докато седят в чакалнята. Тъй като всеки от тях предлага различни стоки и услуги, след промяна на офертата на конкурента, няма голяма необходимост да се правят никакви промени.

И последно, но не и по значение – **траулерът** – това е модел описан за много играчи на големия пазар от възможности. Такава ситуация има в различни индустрии с много конкуренти, които клиентите не познават. Преференциите на клиентите не се определят от качествата на продуктите, а от други фактори, и конкурентите не трябва да предприемат еднакви стъпки. Колкото са повече клиентите, и колкото по-често те приемат продукта, или услугата, толкова повече ще са конкурентите. Ако бариерите са ниски, ще се появят много конкуренти, например, професионалните обслужващи фирми и специализирани магазини.

Така организациите имат редица взаимоотношения с техните конкуренти. Тези конкуренти имат свои цели за развитие, които могат да се реализират, само ако те придобият определен пазарен дял.

Ключът към оцеляването на пазара е в много ясната идентификация на собствената позиция на пазара, във връзка с конкурентите. Съществуват няколко въпроса, на които мениджърът на предприятието трябва да намери отговори. Колкото е по-малък броят на конкурентите, толкова е по-лесно да се придобие информация, всички участници на пазара са на открито и могат лесно да се проследят във вестниците, конференциите, рекламата. Колкото са повече конкурентите, толкова по-трудно е тяхното проследяване. Въпросите които трябва да се зададат са следните:

- Кой са вашите конкуренти?
- Какви са техните продукти и услуги?
- Какъв е потенциалният пазарен дял, притежаван от тях?
- Какъв ливъридж гарантира техния успех?
- Защо те имат предимство в цената?
- Какъв е техния финансов статус?
- Каква може да бъде тяхната следваща стъпка?

По подобен начин трябва да се изяснят следните въпроси:

- Кой са потенциалните конкуренти?
- Каква е вероятността те да навлязат на този определен пазар?
- Какво ще направят те, за да привлекат вашите клиенти?
- Какви заплахи създава това?

Подгответе таблица със седем колонки за разполагане на отговорите на първите седем въпроса. Виж Фигура 4.3.

Конкуренти	Продукти /услуги	Пазарен дял	Качества/ атрактивност	Предимство На цената	Финансово положение	Бъдещ потенциал

Фигура 4.3. Анализ на конкурента

Кои са вашите конкуренти? – Този въпрос може да бъде по-лесно изяснен, чрез идентифициране на вашите конкуренти във всеки сегмент. Ако има много конкуренти, направете списък само на най-значимите. Въведете този списък в първата колонка.

Какви са техните продукти и услуги? – Направете списък на услугите, предлагани от конкурента, кои от тях се конкурират пряко с вашата организация във всеки сегмент. Подчертайте тези организации в жълто – те трябва да бъдат специално маркирани. Твърде е възможно да има конкуренти, които виждат в един или няколко сегмента, и които предлагат само няколко продукта / услуги. Подчертайте тези организации в различни цветове.

Какъв е потенциалният пазарен дял, притежаван от тях? – Ако има само няколко големи играчи на пазара, тогава може лесно да се пресметне техния пазарен дял, и да се определи кой колко притежава. Ако има много играчи, изчисленията няма да са толкова надеждни. Направете списъка си така, че най-горе да бъдат организациите с най-голям пазарен дял.

Какво постигат от своя ливъридж? – От гледна точка на клиентите, има два вида атрибути принадлежащи към фиксираните активи и набраните ресурси. Фиксирани активи са необходими на организацията да продължи своите операции. Набраните активи (ливъридж) се използват за гарантиране на операциите на предприятието. Конкурентите може да имат различни ливъридж атрибути и те ги използват за привличане на клиенти. Ако клиентът започне да харесва някой от тези атрибути, останалите конкуренти ще копират този атрибут за този определен клиент. Така все повече ливъридж атрибути се включват в стандартите на нашите продукти. Така, кои ливъридж атрибути принадлежат на продуктите на вашите конкуренти, които вие не предлагате? Направете списък, наред с продуктите и услугите в следващата колонка.

Как те се възползват от тяхното предимство в цената? – Намалената цена увеличава капацитета, даващ възможност за разработване на ливъридж атрибут. Ако вашата ценова структура се различава от тази на вашия конкурент, направете списък на главните причини в следващата колонка.

Какъв е техният настоящ финансов статус? – Цените на определени пазарни дялове, данните от експертната, разкрита от мас медията, годишните отчети позволяват да се разбере дали финансовият статус на конкурента се е подобрил, и дали конкурентът е готов за война на цените, или дали среща затруднения с новите инвестиции, или проучва възможности за обединяване на силите с други. Вкарайте тази информация в следващата колонка. Дайте вашата оценка по петобалната система. 1 точка означава, че те са в най-добра позиция, 3 – те не са нито по-добре, нито по-зле от останалите, 5 означава, че те са в затруднение. 2 и 4 не се отразяват не добавят никаква разлика в скалата на оценката.

Каква ще бъде тяхната следваща стъпка? – Като знаете, какво ще направят вашите конкуренти, вие можете да ги изпреварите, или най-малкото да ги последвате. Често не е тайна, какви стъпки ще предприемат вашите конкуренти – уебсайтовете са пълни с информация относно техните следващи стъпки, те ги обсъждат на конференции и отпечатват на книжки, рекламиращи очакваните продукти услуги, разкривайки следващите области за развитие. Поставете техния продукт / услуга в следващата колонка. Сега имате реална картина и сте в състояние да прецените и вашата позиция, в

сравнение с конкурентите. Използвайте трите колонки, използвани преди това за маркиране на вашите потенциални заплахи, като подчертаете онези конкуренти, които представляват най-голяма заплаха за вас днес, онези, които са най-голяма заплаха за бъдеще и онези, които изобщо не представляват сериозна заплаха. От този момент нататък следете внимателно конкурентите на първите две места.

Кои са потенциалните конкуренти? – Вие може само да скицирате информацията относно вашите потенциални конкуренти, а обобщената таблица, използвана преди това няма да бъде подходяща за тази цел. Има само четири колонки, предвидени за потенциалните конкуренти на Фигура 4.4.

Потенциални Конкуренти	Вероятност за Навлизане на Пазара	Възможни техники за привличане на вашите клиенти	Потенциална заплаха

Фигура 4.4. Анализ на потенциалните конкуренти

Най-добрата опция за довършване на тази таблица е да се поиска помощ от онези служители на вашата организация, които имат по-добра информационна система с данни за вашата индустрия. Според тази информация, използвайте същия метод, както преди за проверка; опитайте се да намерите информация за други конкуренти: прегледайте техния уебсайт, прегледайте техните брошури и др. по скалата от 1 до 5 – оценете вероятността за навлизане на пазара от тяхна страна, като 1 е най-високата вероятност.

Оцветете онези конкуренти, навлизането на които на пазара е най-вероятно и онези, които са най-малка заплаха за вас. Сравнете вашите методи за привличане на клиенти с техните.

Накрая, организациите често са изправени пред дилемата, свързана с източниците на информация. Коя част от информацията да бъде пазена като конфиденциална и която конкурентите не могат да откраднат, или използват, и коя част да бъде оповестена публично. Обикновено маркетинг специалистите се занимават с разпределянето на тази информация, и тъй като те се по-заинтересовани от целите на своите продажби отколкото от пазенето на тайни, възможно е голяма част от информацията да попадне в публичното пространство.

Не е трудно да се забележи, че по време на конференции се разкриват много подробности и идеи. Както беше споменато и преди, необходимо е да се създаде място, където служителите да могат да трупат всякаква информация, относно конкуренцията.

Анализът на конкуренцията не е общ поглед върху нея, анализът на конкурентната среда акцентира върху всяко предприятие, с което се конкурирате пряко. Използват се няколко начина за набиране на информация, например, разузнаване, от уебсайт, статистика и др. Важен е въпросът за това, кои методи за набиране на информация са етични. На този въпрос трябва да се отговори от всяка организация независимо, според организационната култура и системата на ценностите.

Компонентите на анализа на конкуренцията са представени графично на Фигура 4.5, където основният акцент е върху възможните бъдещи дейности на конкурентите на организацията, във връзка с бъдещите стратегически цели на организацията.

Фигура 4.5. Компоненти на анализа на конкуренцията

Въпроси за дискутиране:

- Защо е необходимо да се придобият динамични данни за конкурентите на организацията? Как се възползва организацията от това?
- Какви методи за придобиване на информация ще обсъдите, които са подходящи и етични, относно дейностите на конкурентите?
- Има ли риск, по ваше мнение, от акцентирането върху анализа на конкурентите, за копиране на конкурентите а следователно изгубване на битката в конкуренцията?
- Извършете анализ на конкурентите на организацията, по ваш избор.

4.3. Моделът 7-S на МакКинси

Въпросите – въведение към темите са следните:

- Колко критично е съответствието между областта на развитие и основните ценности на организацията за постигането на нейните стратегически цели? Конкретизирайте вашето мнение.
- Кое е по-важно – да се придържате към ценностите и културата на организацията, или да се възползвате от появилата се възможност?

Моделът 7-S на МакКинси показва и помага да се гарантира координацията и балансирането на вътрешните оперативни дейности, необходими за успешното

опериране на организацията. Този модел се опитва да отговори на въпроса за важността за всяка организация в процеса на разработване на нейната стратегия – доколко организацията е подходяща и в състояние да постигне определените цели. Има няколко подхода при отговора на този въпрос. Някои от подходите анализират вътрешните фактори, някои – външните фактори, други обединяват тези две перспективи. В общи линии отговорът се редуцира до факторите, които се проучват.

Моделът 7-S е приложим за редица нужди на мениджмънта на организацията, при които се изисква координация на много аспекти от мениджмънта, например:

- подобряване на работата на организацията;
- оценка на възможните бъдещи промени;
- координация на отделите и процесите в случай на сливане;
- в процеса на подобряване на стратегията, когато всякакви подобрения се правят по него;
- може да се използва за координация на екипа, или работата на проекта.

Матрицата 7-S включва седем несвързани фактора, които се категоризират като или „твърди”, или „меки” елементи:

Твърди елементи	Меки елементи
Стратегия	Споделени ценности
Структура	Умения
Системи	Стил
	Персонал

По-лесно е да се определят, или идентифицират „твърдите” елементи, а мениджмънтът може да им влияе пряко. Това са елементи като стратегическа нотификация, организационна диаграма и нива на правомощия, формални процеси и ИТ системи (информационни технологии).

„Меките” елементи са по-трудни за описване, те са по-малко веществени и се влияят повече от културата. Обаче, тези елементи не са по-малко важни от „твърдите” елементи, ако организацията иска да постигне успех.

Фигура 4.6 Модел 7-S на МакКинси

Взаимно свързаните фактори на модела 7-S на МакКинси са изобразени на Фигура 4.6. Описанието на всеки елемент е дадено на таблицата по-долу.

Стратегия	План, разработен за поддържане и създаване на конкурентни предимства над конкурентите. Дейностите, планирани от организацията в отговор на, или за предвидените промени във външната среда
Структура	Начинът, по който е структурирана организацията, йерархията на правомощията. Проектирана е като база за специализация и координация на организацията. Влияе се от стратегията, размера и разнообразието в организацията.
Системи	Ежедневни дейности и процедури извършвани от служителите, за да се осигури изпълнението на нейните цели. Процедурите могат да бъдат формални, или не формални и те трябва да подкрепят стратегията.
Стил/култура	Състои се от два компонента: Организационна структура: доминиращи ценности и предположения, норми развити с времето и станали относително независими свойства от дейностите на организацията. Стил на мениджмънт: по-важно е какво правят мениджърите, отколкото какво казват; как прекарват времето си мениджърите на организацията? Върху какво се фокусират?
Персонал	Служители, хора и техните способности. Управлението на персонала – процес, който се използва за усъвършенстване на мениджърите, процес на специализация, начини за изграждане на система от ценности за управление, наемане на нови служители в организацията, управление на кариерата на служителя.

Умения	Съществуващи умения и компетенции на служителите на организацията, или отличителни компетенции – какво прави организацията най-добре, начинът на разширяване, или трансформиране на всички способности на организацията.
Споделени ценности	„По-високи цели” – основните ценности на организацията, които се коренят в културата и цялостната трудова етика. Поставени в центъра на модела, подчертавайки по този начин тяхното значение и влияние върху всички други елементи на организацията. Стратегията, системите, стилът, персоналът и уменията следват от идеята, която лежи в основата при основаването на организацията. Първостепенното виждане за съществуването на организацията представлява виждането на основателите за нейното съществуване и областта за развитието ѝ. Заедно с промените в ценностите, се променя и целия комплект елементи на организацията.

Ефективните организации обикновено постигат цялостност на всички тези елементи. Следователно този модел има друго име, т.е. Модел за диагностика на ефективността на организациите.

Следващият въпрос – как да използваме този модел? Моделът се базира на теорията, че организацията ще оперира добре, ако елементите се допълват едни други, следователно, моделът може да се използва да се определят не-интегрираните елементи, увеличавайки по този начин нейната ефективност.

Независимо от това, какви са промените в организацията – реструктуриране, въвеждане на нови процеси, сливане, нови системи, промени в ръководството, моделът може да се използва, за да се провери целостта и независимостта на различните елементи на организацията, гарантирайки, че промените които стават на определено място са взети предвид навсякъде в организацията.

Моделът може да се използва за планиране, чрез регистриране на настоящото положение (точка А) и бъдещото положение, при реализиране на плановете (точка В), позволявайки по този начин да се определят разликите, които са вече планирани и несъответствията. Следователно, задачата на ръководството е да се интегрират всички основни елементи на организацията и по време на изпълнение на плана и при постигането на очакваните резултати.

Някои въпроси, които могат да се използват за посочване на разликите между съществуващото положение А и резултатите от изпълнението на бъдещите планове В. Първо, като се отговори на въпросите се прави отчет за текущото състояние, второ, като се отговори на същите въпроси се прави отчет за бъдещото състояние от резултатите от изпълнението на плановете В.

Стратегия	Какво е стратегията? Как планираме постигането на нашите цели? Как се справяме с натиска от конкуренцията? Как отговаряме на промените в изискванията на клиента? Как се напасва стратегията към промените в средата?
Структура	Как е структурирана организацията? Какво е разпределението по йерархията?

	<p>Как различните отдели координират своите дейности? Как членовете на екипа организират и се договарят върху своите дейности? Вземането на решения и контролът централизирани ли са или не? Разглеждайки това, което правим, това ли е начинът, който трябва да бъде? Какви са каналите за комуникация? Добре установени, преки или косвени?</p>
Системи	<p>Какви са основните системи, използвани от организацията? (финансова, управление на персонала, комуникация, осчетоводяване) Кои са контролните механизми; как се контролират и оценяват те? Какви са вътрешните разпоредби и процеси за тяхното използване?</p>
Стил/култура	<p>Колко интегриращ е стилът на управлението? Колко ефикасен е мениджмънтът на организацията? Склонни ли са служителите към допълване, или коопериране едни с други? Съществува ли истинска рамка, функционираща в организацията, или има само редовни работни групи?</p>
Персонал	<p>Какви позиции, или специалисти са представени в екипите? Какви позиции трябва да се попълнят? Какви компетенции им липсват?</p>
Умения	<p>Какви са доминиращите умения в организацията? Какви умения липсват в организацията? Какво организацията / екипите правят добре? В състояние ли са сегашните служители да вършат работата си добре? Как се наблюдават и преценяват уменията?</p>
Споделени ценности	<p>Кои са основните ценности на организацията? Каква е корпоративната / екипна култура на организацията? Колко силни са ценностите? Кои са основните ценности, върху които е основана организацията?</p>

В резултат на анализа на ценностите на организацията в точка А и точка В и идентификацията на различията, започва процеса на хармонизация.

Споделени ценности: Интегрирани ли са те със структурата, стратегията и системите? Ако не, какви промени трябва да се направят?

„Твърди” елементи: Колко добре са интегрирани един с друг? Идентифицират се необходимите промени.

„Меки” елементи: Подкрепят ли те желаните „твърди” елементи? Подкрепят ли се взаимно? Какви промени са необходими?

Процесът на хармонизация е итеративен процес, с цел постигане на по-високо ниво на ефикасност в процес на изпълнение на стратегията на организацията, както и за постигане на целите, очертани в стратегията.

Въпроси за дискутиране:

- В кои случаи със сигурност ще се използва модел 7-S?
- Какви мерки ще предприемете, ако откриете, след използване на модела, че съществуват някакви несъответствия? Назовете 5 последователни мерки.
- Извършете анализ 7-S на организация, по ваш избор.

4.4. Матрицата Бостън

Въпросите – въведение към темите, са следните:

- Как ще идентифицирате групите продукти / услуги, в които организацията трябва да инвестира финансови ресурси за развитие?
- Колко важно е осигуряването на финанси за развитието на продуктите / услугите и как да се постигне това, имайки предвид сравнително краткия цикъл на живот на продуктите днес?

Една от най-популярните матрици за планиране портфолиото на бизнес единицата е така нареченият компонент за развитие, или матрицата Бостън. Тази матрица е разработена през 1967 г. от Консултантска група в Бостън. Тя е специализирана за стратегическо планиране, за подпомагане на висшия мениджмънт на организациите, при определянето на условията за паричните потоци за стратегическите бизнес единици, за промяна на комбинацията от бизнес единици в самата организация.

Илюстрирана е на Фигура 4.7, където хоризонталната ос представлява относителния пазарен дял на анализирания бизнес единица, а вертикалната ос – относителната степен на растеж в индустрията, в която работи стратегическата бизнес единица.

Фигура 4.7. Матрица Бостън

Относителният пазарен дял е пазарният дял притежаван от стратегическата бизнес единица, в съотношение към пазарния дял на предприятието с най-големия пазарен дял. Например, ако пазарният дял на една стратегическа бизнес единица е 10%, а на предприятието с най-голям пазарен дял той е 30%, тогава относителният пазарен дял на стратегическата бизнес единица е $10/30$, или 0.3.

Относителната степен на растеж на индустрията се установява в зависимост от това дали индустрията се развива по-бързо, или по-бавно от средното в икономиката. Ако

стратегическата бизнес единица оперира в бързо развиваща се индустрия, нейната конкурентна среда е по-преимствена от тази, в индустрия с бавно развитие.

Матрицата е разделена на четири сектора и бизнес единиците (или продуктите) отговарящи на всеки сектор носят имена от бизнес жаргона:

- звезда;
- въпросителни;
- кеш крави;
- кучета.

Отделните бизнес единици в тази матрица обикновено се изобразяват под формата на кръг, а размерът на всеки кръг е пропорционален на оборота на тази бизнес единица в обхвата на организацията, като цяло. Описанието на бизнес единиците могат визуално да се свържат с циклите на живот на техните продукти.

Звезда – В началния стадий, когато продуктът е наскоро разработен и неговото производство е започнало, пазарният дял нараства, но е все още малък, бъдещата перспектива на продукта, или бизнес единицата е все още неясна. Статусът въпросителната може разумно да се припише на такъв бизнес, тъй като неговото развитие е зависимо от много фактори, включително от това дали организацията ще бъде в състояние да инвестира необходимите ресурси в развитието на производството, рекламата и придобиването на пазарен дял. Мениджмънтът трябва да хвърли всички усилия в този етап от разработването на пазара. Това е свързано едновременно и с разширяването на производството, като главната цел на мениджърите е особено придобиването на пазари, за да могат да продават цялата произведена продукция и да използват изцяло производствения капацитет.

Въпросителна – С разширяване на производството, предприятието може едновременно с това да увеличава своя пазарен дял, чрез придобиване на статуса на звезда. Това е възможно, само ако увеличаването на производството на предприятието превишава средната степен на растеж за индустрията, и ако се продава цялата продукция. Ако производствения капацитет на предприятието нараства по-бавно от средното за индустрията, бизнесът все още остава в статута на въпросителната. Следователно, важно е по време на този етап да се инвестират необходимите ресурси, за да се постигне бърз растеж на производствения капацитет и увеличаване на пазарния дял. Като се достигне статуса на звездата, т.е. чрез придобиване на значителен пазарен дял, в бързо развиваща се индустрия и с продължаване разширяването на производствените капацитети, предприятието може да поддържа този статус за определен период от време. Възможно е, ако общия пазарен дял продължава да нараства, и ако конкуренцията не е особено силна. През този период инвестициите отвън могат да намалееят, но всички печалби обикновено се инвестират в разширяването на производството и пазара. На този етап, предприятието трябва да се стреми да придобие възможно по-голям пазарен дял, за да подобри своята конкурентоспособност и бъдеща доходност.

Кеш крава - Придвижването към статуса на кеш кравата обикновено е свързано с изтощаване на нарастването на производството. Може да има няколко причини за това. Най-често, това се случва заедно със стагнацията на пазара, когато търсенето на продукта, или услугата вече не се увеличава. Вероятно конкуренцията е станала по-силна и натискът упражняван от ново-пристигащите изисква повече активи за

изграждане и поддържане на пазарни бариери, реклама и привличане на нови клиенти. Това може да бъде също и в резултат на вътрешните особености на развитие, когато всички налични капацитети се използват ефикасно и се изискват инвестиции за въвеждане на нови технологии, изграждане на нови устройства и придобиване на скъпо оборудване.

В тази ситуация, организацията няма доверие в нарастващото търсене на пазара и ефикасното използване на новосъздадените производствени капацитети. В условия на бързо променящо се търсене от страна на клиентите, мениджмънтът на предприятието може да реши в полза на по-благоразумната стратегия: максимално ефикасно използване на съществуващия производствен капацитет, разработването на нови, перспективни продукти, или група продукти, чрез инвестиране на ресурси в модерни производствени устройства и разработване на пазари. Колкото е по-голям дялът придобит през етапа на звездата, толкова по-голям ще бъде пазарния дял, със стабилизиране на производствения капацитет и достигане на статуса на кеш кравата. През този етап по-голямата част от печалбата се задържа в предприятието, което може да я изразходва за разработване на друг продукт.

Куче – С изгубване на пазарен дял, или стесняване на производството, предприятието достига сектора кучето. През този етап, размерът на печалбата, направена от организацията постепенно се редуцира, а бъдещото доверие в продукта е под въпрос.

Мениджърът има следните три опции:

1. Да използва така наречената стратегия на събиране на капитал, когато предприятието продължава да оперира и прави печалба, дори от малък пазарен дял. Тъй като през този етап, производството обикновено е оптимизирано, персоналът обучен, извършен е ремонт и модернизиране, рекламирането и привличането на клиенти не изисква големи разходи, предприятието може все още да получава печалба дълго време.
2. Да се избави от такова предприятие, чрез продажбата му на конкуренти, на повече, или по-малко приемлива цена.
3. Да прекрати производството и да реструктурира съществуващите производствени устройства за друг бизнес.

Активите набрани от тези процеси могат да се инвестират от организацията в разработването на нови продукти и увеличаване на пазарния дял.

Главната цел при използването на матрицата Бостън е да се установи колко добре се използва финансовите ресурси на организацията, за да се гарантира доходност. Има следното предложение:

а) парите получени *кеш крави* да се използват за трансформация на избраните *въпросителни* в *звезди*. Дългосрочната цел е да се заздравят конкурентоспособността на *звездите*;

б) неперспективните *въпросителни* трябва да се отстранят, за да се редуцира нуждата от ресурси за организацията;

в) организациите трябва да напуснат онези индустрии, където стратегическите бизнес единици, притежавани от тях са *кучета*.

Ако организацията няма достатъчно *кеш крави*, *звезди*, или *въпросителни*, тя трябва да обмисли сливане, или фалит на някои бизнес единици, за да се създаде балансирано

портфолио на бизнес единиците. Портфолиото трябва да държи достатъчно количество *звезди* и *въпросителни*, за да гарантира развитието на печеливш капацитет, също и *кеш крави*, за да се гарантира финансова подкрепа за *звездите* и *въпросителните*.

Описанието показва, че всеки елемент от портфолиото има собствен цикъл на живот, преминавайки различните квадрати на матрицата Бостън, както е показано на Фигура 4.8. Тя показва, как елементите на портфолиото започват своя път като *въпросителни* и изчезват от портфолиото като *кучета*.

Фигура 4.8.а, 4.8.б Движение на бизнес единиците в матрицата Бостън

Не трябва да се забравя, обаче, че тези имена могат да се припишат и на клиентите. Има клиенти, които са сравнително лоялни, които постоянно купуват много продукти и имат предимство за вашата организация. Тяхното предвидимо поведение означава, че е необходимо да се обновят процесите извършващи се във вашето предприятие, за да се обслужат техните нужди. Никога не трябва да обръщате малко внимание на кеш кравите. Има клиенти – звездите, които печелят и може да изискват специално внимание и индивидуален подход. Всяко предприятие ще се сблъска с някои кучета и въпросителни.

Предимството на тази матрица е възможността да се определи стратегическото положение на всеки продукт, или група продукти и да се разработят препоръки за създаване на стратегически баланс на паричния поток. Недостатъците на матрицата, обаче са, че процентът на възвращаемост от бизнеса се влияе от твърде много фактори, които се игнорират в модела, и не е подходящ за индустрии, където нивото на конкуренция е твърде високо.

Нещо повече някои автори споменават, че матрицата Бостън има недостатъка на модел, който е твърде опростен. Оценката на стратегическите бизнес единици, използвайки само два фактора може да е грешна, защото на практика някои други фактори, не толкова важни, също трябва да бъдат взети предвид. Въпреки, че пазарният дял

несъмнено доминира над факторите, определящи конкурентоспособността на стратегическите бизнес единици, предприятията могат да повишат своята конкурентоспособност и чрез диференциране на своя обхват продукти, за да обслужват определен пазарен сегмент, или ниша. Бизнес с малък пазарен дял може да бъде много доходно и може да има високо ниво на конкурентоспособност в някои пазарни сегменти.

Портфолиото на предприятието трябва да се контролира, както и конкурентното предимство, независимо от това дали е постигнат баланс, или не. Това е краткосрочен баланс.

Въпроси за дискутиране:

Определете следното за организацията на вашия анализ:

- Какви продукти трябва да се продават още и какви трябва да се извадят от производството?
- В какви продукти трябва да се направят допълнителни инвестиции?
- Кои са най-ценните клиенти от гледна точка на гарантиране на най-добри резултати от продажбите за вашата организация?
- Кои клиенти ще бъдат важни за бъдещето на вашата организация?
- Кои клиенти трябва да бъдат спечелени и от кои клиенти може да се откажете?
- Извършете анализ на организация, по ваш избор, чрез изграждане на матрицата Бостън.

4.5. Модел с 5 сили на М. Портър

Въпросите – въведение към темите са следните:

- Кое по ваше мнение определя успеха на една организация: индустрията, в която тя оперира, или нейните вътрешни ресурси, умения и компетенции?
- Има ли обща характеристика за организациите, работещи в една и съща индустрия? Конкретизирайте вашите възгледи.

Индустрията е съвкупност от няколко предприятия, предлагащи подобни продукти, или услуги. Под „подобни продукти” ние разбираме онези продукти, които клиентите считат като заместващи продукти. Важно е да се поставят граници. Първо, това ще помогне на мениджърите да разберат „пръстена” в който те се конкурират. Второ, чрез поставяне на граници се дава възможност на предприятието да разпознава своите конкуренти и производители на заместващи продукти. Тези аспекти са много важни при изграждането на конкурентна стратегия на предприятието. Трето, поставянето на граници позволява на мениджърите да определят ключовите фактори на успеха.

Когато са поставени границите на една индустрия, целта на мениджърите е да анализират конкурентните сили, съществуващи в индустрията за определяне на възможностите и заплахите. Най-добрият начин да се оцени конкурентната среда е като се използва моделът с 5 сили на М. Портър. Това е комплект инструменти, структурирани от конкурентната среда на предприятието, проектиран така, че да може да се оценят тези сили и тяхната взаимовръзка. Въпреки, че всички предприятия трябва да бъдат конкурентни, естеството на конкуренцията се различава по индустрии.

Според модела на М. Портър, има пет ключови сили на конкуренцията във всяка индустрия:

- Заплаха от нови играчи на пазара;
- Силата на доставчиците;
- Силата на клиентите;
- Заплаха от заместители;
- Естество на конкуренцията в индустрията.

Фигура 4.9. Модел на 5 сили на М. Портър за анализ на индустрията

М. Портър вярва, че колкото е по-силна всяка от тези сили, толкова по-ограничена е възможността за индустриалното предприятие да повишава цените и да прави по-големи печалби. В системата на М. Портър, за силна конкурентна сила може да се счита заплахата, тъй като тя намалява капацитета на правене на печалба. Силата на петте сили може да варира с времето, в зависимост от промяната на различните условия в индустрията. Задача на мениджъра е да отчита възможностите и заплахите, които могат да се породят от промените в петте сили и да взема решения относно подходящото стратегическо действие. Предприятието може, чрез избиране на своята стратегия да промени силата на една, или няколко сили в своя полза.

Нека разгледаме всяка от конкурентните сили на М. Портър.

Заплаха от навлизане на нови играчи. Обикновено трудно може да се прецени. Това води до допълнителен производствен капацитет и снижаване на цените и печалбата. Конкуренцията кара предприятията да бъдат по-ефективни в своите дейности.

Вземането на решение за навлизане на нов пазар е функция на следните два фактора: бариерите за навлизане и потенциалните контра-действия от страна на съществуващите конкуренти. В рамките на този документ, ние ще опишем функцията на първите фактори по-подробно. Следователно, заплахата от появата на нови предприятия в индустрията зависи от това, колко високи са бариерите за навлизане на пазара. Бариерите за навлизане са икономическите сили, които забавят, или пречат за навлизане на новите организации в индустрията. Най-разпространените бариери за навлизане са следните:

- Икономика на мащаба – това е критичния размер на повишаване на ефективността, тъй като тя се разширява по мащаб. При навлизане на предприятието в дадена индустрия, нивото на производителността обикновено е ниско и се увеличава само с времето, наред с растежа на пазарния дял. Качеството на продукцията се увеличава с времето, а разходите за единица намаляват;
- Диференциация на продукта – с течение на времето, клиентите може да започнат да вярват, че произведеният продукт, или услуга са уникални. Диференциацията на продуктите е тясно свързана с лоялността, от страна клиентите и може да изгради бариери за навлизане, ако желанието на клиентите да купуват стоки от определена фирма стане непреодолимо от новите играчи. Трябва да се добави, че новите играчи обикновено трябва да отделят доста време и ресурси за преодоляване на лоялността на клиентите към определен продукт. В такива случаи обикновено се намалява цената.
- Изискване за капитал – ако навлизането в нов пазар изисква голямо количество капитал, то той е затворен за предприятия, на които им липсват активи. Капиталовите разходи за навлизането може да се различават значително за различните индустрии.
- Разходи за прехвърляне – това са разходите правени, когато се прехвърляте от един доставчик на друг, например, обучение на служители, промяна на технологията, активите инвестиране преди това. Колкото е по-силно сътрудничеството между партньорите, толкова по-малка е вероятността, предприятието да смени своите бизнес партньори.
- Достъп до канали на дистрибуция – с времето, предприятията изграждат ефективни канали за дистрибуция. Невъзможността за достъп до каналите за дистрибуция на стоки представлява друга бариера за новите играчи. Няма значение колко е добър един продукт, ако той не може да се представи на купувача, той не може да се продаде. Веднага след като се установят връзките, предприятието се грижи за тези връзки, за да се избегнат високите разходи от прехвърлянето от един канал на друг.
- Разходи правени независимо от обема – в някои случаи, новите играчи нямат възможност да копират ценовите предимства, получени от сегашните участници на пазара. Те се постигат чрез технологиите, достъпа до суровините, местоположението, субсидиите от правителството.
- Политики на правителството – в плановата икономика, конкурентите практически са изключени от пазара. Това е вярно и по отношение на национализираните индустрии. Тенденцията към икономика на свободен пазар и приватизация означава, че някои индустрии ще се изправят пред конкуренция за първи път. Важно е, как правителството ще регулира икономиката, как ще набере капитал отвън, как ще защити националния пазар и колко състоятелна ще бъде неговата политика. С помощта на концесии, правителството може да бъде в състояние да контролира достъпа

до определена индустрия, например, производството на алкохол, банкирането, транспорта с камиони, обществените услуги.

- Репресия – в някои индустрии съществува голяма заплаха от репресии срещу новите играчи. Съществуващите предприятия не искат нови предприятия да се появят в индустрията и се опитват да направят навлизането на пазара твърде скъпо. Ако има само няколко големи предприятия в индустрията, те могат например, да намалят цените на техните стоки за известно време, за да направят операциите на новите играчи неодоими и така да ги изтласкат от пазара.

Като функция на втория вид фактори, които се отнасят към решението за навлизане на нов пазар, трябва да се споменат следните контра-мерки от съществуващите конкуренти:

- Когато се очаква силен отпор от съществуващите предприятия на индустрията;
- Какъв може да бъде той и при какви обстоятелства?
- Когато се правят големи инвестиции във фиксирани активи, без алтернативно използване когато има забавен растеж в индустрията.

Силата на доставчиците е значителна сила, тъй като те са в състояние да влияят върху доходността на индустрията. Силата на доставчиците най-често се изразява с въздействието на следните фактори:

- Продукцията, която е важна за купувачите. Ако един доставчик доставя на купувача продукт от голямо значение за него, доставчикът ще бъде в по-изгодна позиция при договарянето;
- Продукти с големи разходи при подмяна, или ако заместителите с необходимото качество не са на разположение;
- Има няколко големи доставчици доминиращи в индустрията и има по-голяма концентрация, отколкото в самата индустрия;
- Капацитетът на доставчика да навлезе в същата индустрия, която той снабдява. Някои доставчици може да представляват сериозна заплаха за купувачите от навлизане в индустрията;
- Купувачите не са в състояние да навлязат в индустрията, която ги снабдява. Това може да се дължи на технологичното ноу-хау, или някакви други съображения;
- Доставените продукти са критични за позицията на продавачите на пазара;
- Ефективността на продуктите на доставчика са довели до високи разходи за индустрията от прехвърлянето към други.

Купувачите на индустриални стоки, или услуги понякога са в ситуация когато са в състояние да влияят на предприятията, за осигуряване на по-ниски цени, или по-добра услуга за самите тях. Съществуват няколко фактора, които определят **силата на клиентите** в индустрията:

- Количеството покупки, когато купувачът практически няма никакъв шанс да иска снижаване на цената, поради малкото закупено количество; Когато се купуват големи количества, или в ситуация, когато цената е сравнително висока, дори малък дискаунт/отбив води до значителни спестявания;
- Функция на продукта – ако продуктът е от първа необходимост, купувачите ще заплатят по-висока цена за този продукт;

- Концентрация на клиенти – когато има по-голяма концентрация от купувачи, от предприятията, които доставят продуктите, те могат често да получават по-добри условия и по отношение на цената и услугата;
- Продукцията не е диференцирана. Купувачите се възползват от пазара, ако купуват стандартни, недиференцирани продукти от своите доставчици, тъй като имат възможност да се прехвърлят от един доставчик на друг, без големи разходи;
- При навлизане на клиент в индустрията, от която той купува сега стоките, клиентът придобива контрол над определено предприятие, или дори самият той започва производството на същите стоки. Такава дейност се нарича контра-интеграция.

Заплахата от заместители се отнася до различни продукти, или услуги извън индустрията, изпълняващи същите или подобни функции, например, заместители на захарта, пластмасови очила срещу онези направени от истинско стъкло, чай – кафе. Новият продукт може да направи съществуващия ненужен. Те имат същите, или подобни качества и цена и има възможност да се диференцира продукта, според ценностите на клиента – цена, качество, сервиз след продажбата.

За едно предприятие, въздействието от всякакви потенциални, или действителни заместители върху операциите е важно. Наличието на заместители определя тавана на цената за продукта, като по този начин пазарът става по-малко атрактивен. Чрез анализиране на заплахата от заместители, въпроси като, дали заместителят е заплаха за стоките и услугите на едно предприятие са важни. Колко лесно може клиентът да се преориентира към покупката на заместители? Може ли заплахата от заместителя да се намали, чрез увеличаване на разходите по заместването?

Силата на конкуренцията е петата сила засягаща доходността на една индустрия. Предприятията в една индустрия са взаимно свързани – всяко действие, предприето от някое от предприятията може да отключи контра-действие. Конкуренцията се увеличава, ако се усети възможност за придобиване на по-широка пазарна позиция. Конкуренцията е най-силна, когато няма определени лидери в индустрията, броят на конкурентите е голям, фиксираният разход са високи, възможностите за диференциация на продуктите са малко, съществуващите бариери са високи, също така и когато степента на растеж на индустрията намалява, или започва да спада. Колкото е по-остра конкуренцията, толкова по-малко атрактивна е индустрията. Конкуренцията се подкрепя от цената, качеството и иновациите а стратегията, която се използва най-често е диференциацията.

Фактори, засягащи силата на конкуренцията:

- Броят на конкурентите. Дали има голям брой конкуренти, или те са еднакво силни (ресторантите за бърза закуска, супермаркетите). Това е така, защото предприятията срещат трудности при предвиждането на бъдещите действия на техните конкуренти;
- Бавен растеж на индустрията. Ако индустрията е в стадий на зрялост, конкуренцията може да се увеличава, тъй като конкурентите желаят да поемат водеща позиция и да поддържат техните пазарни дялове. В случай на растяща индустрия, предприятията имат тенденция да се концентрират върху привличането на нови клиенти и не се опитват да убеждават клиентите да се прехвърлят от конкурентите. Също така, купувачите в силно развитата

индустрия са много по-осведомени и способни да преценяват истинските стойности на продукта, и следователно те влияят на доходността на индустрията, като я редуцират;

- Фиксирани разходи – в ситуация, когато поради високи разходи на капитала, фиксираните разходи в индустрията са високи, конкурентите обикновено намаляват цените си, за да получат поръчки и повишават своя оборот. Може да избухне война на цените. По този начин, продуктите губят бързо своята стойност, например, модните стоки, срокът на годност на хранителните продукти;
- Ниската диференциация, или ниските разходи от прехвърляне, т.е. стоките се избират по-скоро заради цената;
- В резултат на увеличаване на нивото на печалбата в индустриите, където е възможно да се увеличи печалбата, когато е достигнат определен обем от масовата продукция;
- Пазарен лидер. Онези пазари с доминиращи предприятия имат най-висока стабилност;
- Високи бариери за излизане – предприятията продължават да се конкурират с индустрията, въпреки че възвръщаемостта върху инвестициите е ниска, или дори отрицателна. Това решение обикновено се взема на базата на икономически фактори, когато излизането на едно предприятие може да причини социално и икономическо напрежение в определен регион, ако например, по-голямата част от населението изгуби своята работа;
- Стратегически фактори, когато трябва да се отпишат инвестиции, особено в индустрии с консумация на капитал и емоционални фактори, когато нараства емоционалното привличане към дадено предприятие;
- Високите фиксирани разходи могат също да се споменат като фактор, наред със ситуацията, когато поддържането на активите ще бъде по-евтино отколкото тяхното бракуване.

Въпроси за дискутиране:

- По-важно ли е да се следват промените в оперативните условия на една индустрия, като се променят основните ценности на една организация, или е по-добре да се промени дейността на индустрията на една организация, така че да отговаря на нейните ценности? Конкретизирайте вашия избор.
- Анализирайте областта на индустрията на вашата организация, според модела на 5-те сили.

4.6. Матрица на Ансоф

Въпросите – въведение към темите са следните:

- Какви стратегически решения относно бъдещото развитие на организацията могат да се вземат от организацията и как да се оцени риска, свързан с тези решения?
- Какво по ваше мнение, влияе на стратегическия риск?

Един от методите на анализа на стратегическо планиране, който може да се използва за оценка на риска на стратегическия избор е матрицата на Ансоф, или понякога наричана също матрица на продукт/пазарен растеж.

Съществуват много ситуации през различните периоди от цикъла на живот на една организация, когато е необходимо да се вземе решение относно по-нататъшното развитие на организацията, например, за разширяване на бизнеса, промяна на бизнес индустрията, промяна на пазарния сегмент, международно развитие, разработка на собствена марка и др. От горното следва, че най-трудното не е какви са възможностите, а как да се подберат онези, които са най-подходящи за определената организация и условията на средата, в която то оперира.

Матрицата на Ансоф дава възможност за оценка на опциите и да се избере най-подходящото стратегическо решение за определената ситуация, което ще доведе до най-висока възвращаемост върху планираните потенциални инвестиции.

Матрицата на Ансоф е публикувана през 1957 г. в списанието на Харвард, което открива възможност за малките и средни организации да планират стратегически своя растеж.

Фигура 4.10 Матрица на Ансоф

Матрицата на Ансоф илюстрира риска, пред който ще се изправи една организация, когато изпълнява определена стратегия и основната идея на матрицата е, че чрез придвижване в новия квадрат (или хоризонтално, или вертикално) рискът се повишава. Областта, в която предприятието работи е много позната и следователно, оставането в съществуващия пазарен сегмент и съществуващите продукти е ниско рисково. Обаче, при навлизане в нови пазарни сегменти, със съществуващия продукт, или с ново-разработени продукти в съществуващите пазарни сегменти, ние излагаме организацията на засилен риск. Новият пазарен сегмент може да се окаже с нужди, или пазарна динамика, различни от очакваните, или новите продукти може просто да останат непродадени. Рискът, който една организация предприема е дори по-висок, ако тя избере стратегията на завоюване на нови пазарни сегменти с нови продукти.

Пример за прилагането на матрицата на Ансоф е даден на таблицата долу.

<p>Навлизване на пазара</p> <p>С този подход вие ще се опитате да продадете повече от същия продукт /услуга на същите хора. Следователно, възможните дейности са:</p> <ul style="list-style-type: none"> ● рекламиране – мотивирайте повече хора на съществуващия пазар да изберат вашия продукт, или да го използват повече; ● въведете схеми за лоялност; ● въведете дискант на цените, или други специални схеми; ● разширете отделите за продажби, или увеличете броя на агентите по продажбите; ● Купи конкурент, установи смесено дружество с него. 	<p>Разработка на продукти</p> <p>С този подход, вие продавате повече позиции на същите хора. Следователно, възможните дейности са:</p> <ul style="list-style-type: none"> ● разширете приложимостта на продукта, като го произведете в различни модификации, или като го опаковате, групирате по различен начин; ● Разработване на свързани продукти, или услуги (например, предприятие за производство и сглобяване на мебели пуска производство и монтаж на врати отговарящи по дизайн на определените поръчки за мебели); ● В сектора на услугите, времето за маркетинг, нивото на обслужване, или качеството трябва да се удължи.
<p>Развитие на пазара</p> <p>С този подход се търсят нови пазари, или нови пазарни сегменти. Прави се усилие да се продаде повече от същите продукти на нови клиенти. Следователно възможните дейности са:</p> <ul style="list-style-type: none"> ● навлизане в нови географски региони на местните пазари, или чужбина; ● използване на други канали за дистрибуция, например, интернет, директни продажби, в случай че настоящите продажби стават по традиционен начин; ● Продажба на други групи хора, друга възраст, пол или географски профил, различен от вашите редовни клиенти. 	<p>Диверсификация</p> <p>Това е рисковата стратегия. Обикновено, опитът натрупан преди не помага, няма предимства заради обема, тъй като усилието тук е да се продава напълно различен продукт / услуга на нови и различни клиенти.</p> <p>Основното предимство на тази стратегия е, че организационният риск намалява, като цяло.</p>

Препоръките за намаляване на риска, произтичащо от прилагането на матрицата на Ансоф са, че при установяване на бъдещи стратегии за организациите, особено внимание трябва да се отдели на управлението на риска. Препоръките могат да бъдат следните:

- много внимателно анализиране на всяко движение от един квадрат в друг;
- разработване на способности и ресурси, които са необходими в новия квадрат.

Също така и планиране на някои резерви, относно ресурсите, в случай на навлизане на нов пазар, или продажбата на новия продукт/услугата не върви така добре, като е планирано. Това обикновено се случва, защото една организация има нужда от време да

се научи да продава новите продукти, или да разбере какво лежи в основата на успешната продажба на един продукт.

В допълнение, трябва да има план за оттегляне, в случай, че новият продукт / услуга не се приемат, или пазарният сегмент не отговаря на определените умения и способности на вашата организация. Планът трябва да включва стратегия за излизане от пускането на нов продукт, или придобиването на нов пазарен сегмент, и това трябва да се обоснове така, че вашата организация да не е изложена на никакви финансови рискове.

Въпроси за дискутиране:

- Защо е така рисково лансирането на нова продукция на нов пазарен сегмент? Как вие, като мениджър на една организация редуцирате този риск?
- Извършете анализ на организацията, по ваш избор, използвайки матрицата на Ансоф.

4.7. База за сравнение

Въпросите – въведение към темите са следните:

- Как една организация се възползва от сравнението ѝ с други организации, от нейната, или друга индустрия?
- Каква, по ваше мнение е базата за сравнение за определяне на състоятелността на организацията и перспективите за развитие? Съществуват ли изобщо такива бази за сравнение?
- Какви параметри искате да сравните за организацията, анализирани от вас? Аргументирайте вашия избор.

Сравняването с базата за сравнение се определя като „постоянен, систематичен процес на сравняване на организациите, функциите, или бизнес секторите с най-добрите в света, за изграждане на нови стандарти и/или подобряване на съществуващите процеси”. Работата се контролира постоянно и се сравнява с водещите и най-добри индикатори в света, а събраната информация помага да се предприемат последователни стъпки за подобряване на самата работа.

Съществуват четири основни видове бази за сравнение:

- вътрешна - база за сравнение вътре в организацията, т.е. сред структурните единици;
- Конкурентност – база за сравнение на дейности и постижения с преките конкуренти;
- Функционална - база за сравнение на подобни процеси в широк обхват индустрии;
- Генерална – сравнение на работата с несвързаните индустрии.

Всички видове бази за сравнение могат да бъдат много изгодни, тъй като те са в състояние да разкрият нови силни и слаби страни на организацията, или нейни структурни единици, да илюстрират потенциалните подобрения, целите, новите насоки и свежи идеи. Основните компоненти на базите за сравнение са сравнението с най-доброто, използвайки количествени индикатори, също така и разработването на понятие на базата за сравнение, за целите на познанието, което помага не само на сравнението, но също и на процеса за разбирането, което да служи като база за различните дейности.

В процеса на базата за сравнение са включени следните основни фази:

- **фаза на планирането** (включително определянето на обекта на стандартизация, определяне на мерките за изпълнението, идентификация на онези обекти, които ще се сравняват и идентификацията на източниците на информация);
- **фаза на анализа** (оценка на данните и интерпретация, идентификация на пропуските на работата, анализ на потенциалните причини, улесняващи образуването на пропуски);
- **фаза на действието;**
- **фаза за контрол и преглед**

Гореспоменатите фази могат обаче, да бъдат разделени на следните стъпки:

- идентификация на областта на дейност;
- избор на партньори, срещу които ще бъде поставен стандарт;
- определяне на методите за събиране на критерии, единици, индикатори и данни;
- събиране на данни;
- анализ за несъстоятелност – следвайки съществуващите цифри, посочете фактите;
- представяне на анализ и обсъждане на комплект нови цели;
- подготовка на план за действие;
- надзор над процеса на изпълнение на стандартите.

Фигура 4.11 Графично представяне на базата за сравнение

Преди да пристъпим към сравняване с базата за сравнение, трябва да си зададем следния въпрос: какво искаме да постигнем, с извършване на сравнението с базата за сравнение. Понятието може да се определи по-лесно, като се отговори на следните въпроси:

- Колко добре си вършим работата?
- Вършим ли си работата толкова добре като останалите?

- Как да я подобрим?
- Трябва да имаме предвид разликата между понятието и изпълнението.

Сравняването с базата за сравнение може да започне с анализ на конкурента, който трябва да бъде доста екстензивен и да се разпростре извън индустрията. Сравнението може също така да насърчи служителите да се конкурират с конкурентите си, или да развият собствена конкурентоспособност, за да надвият конкурентите, тъй като те са тук днес и ще бъдат тук и утре.

Въпроси за дискутиране:

- Как да приложим методологията на сравнението в организацията? Как може една организация да се възползва от нея и какви са свързаните рискове?
- Какви са основните затруднения, ако организацията избере да използва метода на сравнението за оценка на нейната работа?
- Направете сравнение, използвайки база за сравнение на организация, по ваш избор в индустрията на нейната дейност.

5. Критични фактори за успех

Въпросите – въведение към темите са следните:

- Съществуват ли общи фактори за успех във всяка индустрия, или те не могат да се определят? Конкретизирайте вашето мнение.
- Как да открием конкурентното предимство на някого, ако организацията е взела решението за започне работа в напълно нова индустрия? Как да открием кои са основните условия на работа в новата индустрия?
- Как ще започнете процеса на изпълнение на стратегията? Дайте 5 стъпки.

Процесът на разработване на стратегия за реализация в една организация постоянно създава нови перспективи и осветлява основните елементи на организацията. Това, което имаме като опит, по-скоро подсилва нашата увереност, за по-добро осветляване на това какво още е необходимо да се направи. Един от аргументите, който постоянно се поддържа е, че тези дейности се извършват в екип с общо разбиране на техните подробности и нюанси. Без това разбиране и без дълбоки познания относно възможните промени, процесът няма да функционира. За да се постигнат някакви промени, ръководителят трябва да има не само разбирането на своите служители, но също така и да спечели тяхното съгласие. Процесът на разработване на стратегия помага да се постигне разбиране по него. Можем да кажем, че както е възможно да се определят онези дейности и приоритети за всяка индустрия, които са критични за организациите, опериращи в индустрията, които се наричат фактори на критичния успех на индустрията, всеки стратегически план включва своите критични фактори за успеха. Това са събития, умения, компетенции, или процеси, без които реализацията на цялостния план е невъзможна, или има голям риск да не се реализира. Обаче, те не винаги могат лесно да се разкрият и забележат. Дори ако те са известни на мениджмънта, една от неговите основни цели е да се убедят мениджърите на всички нива, тези които са ангажирани в процеса на реализиране на стратегията.

Могат да се установят следните стъпки , или етапи за разработване на критичните фактори:

Стъпка 1 – събиране на основната документация относно продуктивността – какво е постигнато досега:

- отчет за целта;
- отчет за виждането;
- отчет за ценностите;
- отчет за стратегическите намерения.

Като допълнителен документ, може да се подготви резюме за резултатите от направените заключения, с описание на основните отчети, отражението и най-новите стратегически намерения, както и отчет от сесията за решаване на проблемите, с матрицата на Ансоф.

Стъпка 2 – на участниците в процеса трябва да бъде дадено обяснение за целта на срещата, за да се определят критичните фактори за успеха, които са най-широките цели, които трябва да постигнем, за да се постигне стратегическата цел.

- Обяснете какво се знае за критичните фактори;
- Обяснете, как в резултат на тази сесия, предприятието ще бъде в състояние да си постави цели за тримесечието, или полугодieto, с всеки служител, или

оперативна единица, или с други думи, ще бъде в състояние да подготви краткосрочен оперативен план.

Стъпка 3:

- Преглед на отчета за целта – да се поощрят коментарите;
- Преглед на отчета за виждането - да се поощрят коментарите;
- Преглед на отчета за ценностите - да се поощрят коментарите;
- Преглед на отчета за стратегическите намерения - да се поощрят коментарите;

Стъпка 4 – Разделяте групата на по-малки подгрупи, ако е възможно: Възложете една, или повече части от стратегическите намерения на всяка подгрупа. Групата се контролира така:

- Приема се перспектива за бъдещето, например, за 5 години. Представете си, че предприятието е станало много успешно, достигайки това стратегическо намерение. Направете ретроспекция и опишете основното нещо, което води до този успешен резултат:
- Трябва да му се направи практическо, подробно и функционално обсъждане.

На групата се дава 1 час за обсъждане. След това следва изслушване на резултатите, отбелязват се ключовите точки, произтичащи от анализирания пример. Обсъжда се това, което е станало в миналото, т.е. преди успеха. След това общите виждания се обединяват, както винаги основните виждания са общите такива, но трябва да се добавят и някои нови находки. Това са критичните фактори на предприятието, които трябва да се обсъдят, разгледат и проверят, дали са достатъчни на брой, твърде много, дали могат да се изпълнят, дали са достатъчно предизвикателни, достатъчно интересни и дали те наистина ще помогнат да се постигне стратегическото намерение.

Стъпка 5 – Критичните фактори на успеха са разделени на подгрупи и следващата задача е да се трансформират тези фактори в последващи оперативни планове:

- разделят се критичните фактори на успеха на измерими успешни цели;
- определят се ценностите на мерките;
- оценяват се необходимите ресурси.

Дава се един час за тази работа, и желаещите могат да бъдат поканени да се присъединят. В процес на работата, трябва да се постигне споразумение за това как тези оперативни резултати ще бъдат свързани с процеса за дефиниране на целите на организацията, или единицата.

Въпроси за дискусия:

- Представете си, че сте мениджър на една организация и трябва да убедите служителите за важноста на критичните фактори на успеха. Обяснете на вашите служители, защо някои от факторите са по-важни в организационен план, отколкото другите и как вие сте определили кои фактори са критични.
- Направете анализ на критичните фактори на успеха за една организация, по ваш избор в една от нейните области на дейност.

6. Идентификация на основните компетенции

Въпросите – въведение към темите са следните:

- Има ли някакви компетенции, без които една организация не може да съществува?
- Може ли компетенциите да бъдат уникални и как една организация се възползва от уникалните компетенции?
- Как една организация придобива компетенции?

Идентифицирането на основните компетенции се счита за последен стадий на процеса за разработване на стратегия. Имайки ясна цел (или намерение), имайки най-доброто виждане за бъдещата среда, координирайки стратегическите намерения и критичните фактори за успех и притежавайки добре разработен план, следващата задача е да се прецени какви умения и знания ще бъдат необходими за успешното изпълнение на стратегията.

Когато се дискутира една успешна и модерна стратегия, компетенциите могат да се определят като „силни страни и възможности, от които ще имаме нужда за разработване на нашето стратегическо намерение”. За да можем да обобщим всички тези идеи, компетенциите могат да се класифицират на три категории:

1. *Компетенции с широко приложение* – компетенция, без която не е възможно продължение на всяка сериозна организация. Тази компетенция означава непрекъснато подобряване на качеството, непрекъснато подобряване на процеса, подобряване на задоволяването на нуждите на клиентите, както и възможност за бърза промяна, за бързо научаване и др. Когато говорим за компетенции на това ниво, ние се позоваваме на компетенциите на организацията.
2. *Компетенции – специфични за индустрията* – от които една организация има нужда за да може да оперира в избраната индустрия. По-голямата част от индустриите създават професионални и търговски стандарти, т.е., знанията необходими на хората за да бъдат наети на работа в тази индустрия.
3. *Компоненти на конкурентно предимство* – компетенциите, които непрекъснато позволяват на организацията да бъде по-добра от нейните конкуренти. Например, качеството и надеждността на японските двигатели за коли е основната компетенция, споделена от *Toyota, Nisan, Honda u Mitsubishi*, което те са способни да постигнат независимо от това, къде се произвеждат. Важно е потенциалните купувачи да вярват, че те могат да разчитат непрекъснато на този компетенция, характерна черта на доставчика – и само тогава компетенцията може да се измери като конкурентно предимство.

Всички тези категории на компетенцията са свързани, когато се считат за силни страни и възможности, които ще бъдат необходими за постигане на стратегическото намерение. Основният довод зад това, е че стратегиите са разработени от хората, отговорни за тяхното изпълнение и които са ангажирани в този процес и помагат да се формулират, определят и информират за резултатите. Компетенцията е способността да се направи това, което човекът разбира и което трябва да се направи.

Как да се разработи структурата на компетенцията? Тази задача може да се направи в група, или за по-голяма ефикасност, от някой от членовете на екипа, след като е получил съгласието от останалите участници по време на обсъждането. Това може да се извърши и от някой отдел в предприятието, например, от личният състав. Важно е

мениджърът на номинирания отдел да признае структурата на компетенцията и подготовката ѝ за изпълнение. Трябва да се предприемат следните стъпки:

Стъпка 1 – Трябва да се използва план за действие, като отправна точка. Това е важно, тъй като помага да се съберат стратегическите намерения, критичните фактори за успех и целите, които участникът си е поставил. Цялата тази информация помага да се определят необходимите компетенции.

Стъпка 2 – Когато се обсъждат стратегическото намерение и критичните фактори за успех, трябва да се направи списък на всички широко определени компетенции.

Стъпка 3 – За всяка компетенция трябва да се опишат основните знания, които са необходими за демонстриране на компетенцията.

Стъпка 4 – За всяка компетенция трябва да се опишат основните умения, които са необходими за демонстриране на компетенцията.

Стъпка 5 – Слагате лицето, или група хора до всяка компетенция, който трябва да я докаже.

Стъпка 6 – През този етап е необходимо да се сравнят вижданията с останалите от екипа и да се синтезират резултатите.

Стъпка 7 – Гореспоменатите стъпки трябва да се опишат и структурата на компетенциите да бъде готова. Трябва да има начало и край на плана за развитие, където се определят онези лица, които трябва да разработят определената компетенция.

Структурата на компетенциите е първоначалният документ от плана за развитие за всяко отделно лице в организацията. План за развитие се създава за всеки служител и прекият началник на този служител се е съгласил за нивото на текущата компетенция, сравнено с нивото, което се изисква. Такъв план трябва да включва двустранно одобрени цели, квалифицирани като най-добрите възможни.

При изпълнението на стратегическото намерение, то неизбежно трябва да се свърже с промените в поведението на хората и начина, по който те изпълняват своята работа. Това от своя страна, включва преоценка на компетенциите, за да се направи, това което е необходимо в подкрепа на стратегическото намерение. Структурата на компетенциите е прост и ефективен инструмент, съдействащ за дефинирането на правилен и подходящ план.

Въпроси за дискутиране:

- Коя категория от компетенциите липсва на организацията, по ваш избор? Какво се е случило и какво ще направите вие да промените ситуацията?
- Извършете анализ на основните компетенции за организацията, по ваш избор.

7. Балансирана карта за резултатите

Въпросите – въведение към темите са следните:

- Какви критерии ще използвате за оценка на работата на организацията?
- Кои категории критерии са ключови при определянето на дългосрочните перспективи за развитие на една организация.
- Как разбирате балансираната работа на организацията? Възможно ли е да се намери баланс в работата на организацията и какво може да разстрои този баланс?

Балансираната карта за резултатите е инструмент за преценка, приложим при управлението, който е предназначен за разработването, оценката и нагласяването на бизнес стратегията. В допълнение към финансовата перспектива, той ускорява перспективите на клиента, дейностите, модернизацията на организацията и придобиването на умения. Балансираната система за резултатите помага да се видят сборните резултати на нефинансовите ресурси за дълъг период от време и отговаря на следните въпроси:

- Какво е важно за нашите акционери?
- Как ни възприемат нашите клиенти?
- Какъв вътрешен процес може да осигури добавената стойност?
- Новатори ли сме и готови ли сме за бъдещето?

Фигура 7.1. Балансирана карта за резултатите

Балансираната карта за резултатите зависи от вида на предприятието.

Финансова перспектива:

- Оперативен приход;

- ROI, ROCE, EVA (или друг вид съотношение на възвръщаемост);
- Увеличаване на продажбите и приходите;
- Възвръщаемост от продукт / клиент;
- Приход на единица / клиент / служител;
- Разходи на единица;
- Разходи на продажбите в проценти от общите разходи, или приходи.

Перспектива на клиента:

- Пазарен дял в сегментите, в които се цели;
- Бизнес развитие на съществуващите клиенти;
- Връщане на клиенти;
- Доставка на време и без щети;
- Политика на върнатата стока;
- Оплаквания и обработка;
- Телефонни линии за информация.

Перспектива на вътрешния процес:

- Резултати от нови продажби в проценти от резултатите от общите продажби;
- Цикъл на разработения продукт.

Перспективи за научаване и растеж:

- Отговори на въпроса – успешни ли сме, в управлението, развитието и поддържането на нашите човешки ресурси, знания и система?
- Ниво на задоволяване на нуждите на служителите;
- Ставка на дохода, или възвращаемост на служител;
- Застъпване, дублиране на позиции работа;
- Продължителност на цикъла, времето за преквалификация на служителите;
- Нови идеи (на всеки ангажиран служител);
- Наличност на информация, във връзка с изискването за информацията.

Въпроси за дискутиране:

- Колко важни са количествените и не-количествените критерии за една организация, за да прецени дългосрочната перспектива на организацията?
- Кои от критериите ще използвате за вашата организация във всяка балансирана категория на картата за резултати?

8. Анализ на риска

Въпросите – въведение към темите са следните:

- Кое считате за риск за вашата стратегия за бъдещето?
- Какво ще направите, ако откриете, че има риск за изпълнението на вашата стратегия по време на процеса на нейното разработване?

Има цяла индустрия, занимаваща се с анализ на риска, особено във връзка с застрахователните и юридически аспекти. Анализът на риска, използван в процеса на стратегическото планиране е много по-праволинеен, отколкото анализът, който предприятието вероятно извършва в обхвата на своите бизнес единици и предоставя на предприятието оценка на потенциалната заплаха за бъдещето. Трябва да се разгледат следните въпроси:

- Каква е основната заплаха за вас, причинена от вашите клиенти?
- Какво най-вече заплашва вашите процеси?
- Коя е основната заплаха, причинена ви от конкурентите?
- Какви заплахи могат да дойдат от вашите служители?
- Какво заплашва вашите помещения / сгради и оборудване?

Трябва да подготвите таблица с четири колонки за всеки от рисковите фактори, както е показано на Фигура 8.1.

Рисков фактор	Въздействие	Ефекти (в парично изражение)	Вероятност

Фигура 8.1. Анализ на риска

В първата колонка се описват всички рискови фактори, които могат да представляват заплаха за предприятието. Заплахата трябва да бъде реална, а не вероятна като „комета ще се сблъска с планета Земя”, което не е трудно предвидимо. Заплахата трябва да бъде достатъчно голяма, че да може да се отрази на хода на организацията и да се появи в близките 12-24 месеца.

Във втората колонка, трябва да се отбележи отражението, което ще се получи в резултат на заплахата, ако се окаже вярна; това трябва да се обясни с няколко думи. В третата колонка трябва да се прецени потенциалният ефект в парично изражение – сумата на загубата в годишния приход. И накрая, четвъртата колонка – трябва да се даде оценка на вероятността, че заплахата ще се случи. Ако вероятността е висока, се дава 1, ако заплахата е само хипотетична – 3, а ако заплахата е незначителна – 5.

Говорейки за източниците на информация, може да се съберат данни, като се попитат хората, които се занимават с бизнес застраховка, също и счетоводство. Ако е невъзможно да се придобият такива данни, трябва да се говори с онези служители, които работят в области с най-висока заплаха. Твърде вероятно е те вече да са оценили всички фактори и техният вероятен ефект.

Въпроси за дискутиране:

- Колко критичен е анализът на риска в процеса на разработване на стратегия за организацията?
- През кой от етапите на разработването на стратегията и изпълнението ѝ ще извършите анализ на риска?
- Върху кои фактори ще акцентирате най-вече?
- Направете анализ на риска на организация, по ваш избор и довършете таблицата за най-малко 5 рискови фактора.

9. Стратегически нива

Въпросите – въведение към темите са следните:

- Необходимо ли е да се разработят стратегии за няколко нива и защо не е достатъчно за само едно ниво?
- Кои от нивата ще считате като най-важни и защо?

Необходимостта, организациите да създадат многостепенни системи следва частично от организационната структура, която от своя страна представлява целите на организацията, традициите, културата и виждането на основателите на организацията относно нейното бъдеще, както и разбирането на бизнеса, като цяло. Ако една организация съществува като многостепенна система, следователно също и стратегиите трябва да се разработят като такива на много нива. Може да се каже, че организациите съществуват като системи, независими от самите продукти. Както знаем, продуктите и услугите се променят, докато организациите остават и чрез напасването на новите пазарни изисквания, продължават да търгуват все повече нови продукти и услуги. Следователно, логично е, че организациите могат да разработят стратегии за своето развитие като автономна система в друга, по-голяма система (корпоративна стратегия), могат да установят стратегии за разработването на техните продукти / услуги, или осигуряване на тяхната конкурентоспособност (стратегии на ниво бизнес), също и осигуряване на работата, или функционирането на техните системи, процеси (функционални стратегии).

По-голямата част от нашите съвременни организации имат и функционални и генерални мениджъри. Генералният мениджмънт отговаря за работата на цялата организация, или по-голямата част от нея. Функционалните мениджъри отговарят за някои определени функции на организацията, например, производството, продажбите, счетоводството и т.н.

В типично мулти-оперативно предприятие, съществуват трите основни мениджмънт нива: корпоративно ниво, бизнес ниво и функционално ниво. Функционалните мениджъри имат определена стратегическа роля.

Всяко ниво на стратегическия мениджмънт има различен обхват от въпроси за обсъждане. Колкото е по-високо нивото на стратегическия мениджмънт, толкова по-критични за бъдещето на предприятието са направените решения. Нивата на стратегическия мениджмънт са свързани с организационната структура на предприятието, но разликите съществуващи между тях са съществени, както е илюстрирано на Таблица 9.1.

Ниво на стратегически мениджмънт	Ниво в организационната структура
Съществуват три нива на управление /мениджмънт и те съществуват в предприятията от всякаква големина – и в мултинационалните и индивидуалните.	Броят на мениджмънт нивата може да бъде безкраен и зависи от големината на предприятието.
Всяко ниво показва естеството, областта на компетенция и подчинение на решенията, които са взети на всяко ниво, независимо от големината на предприятието.	Разкрива се областта на оперативен контрол, подчинение и отчетност на всеки служител

Нивата на управление са официално определени, те се развиват обективно, в зависимост от решенията, които ще се вземат и тяхната област на компетенция.	Управленските нива се определят формално и се променят вследствие на промените в управлението.
Нивата на управление не са паралелен отдел в структурата на предприятието.	Управленските нива са паралелна структура на предприятието
За всяко ниво на управление съществува съответно ниво на стратегия.	Няма определена стратегия в управленските нива.

Таблица 9.1. Описание на стратегическите и организационни нива на управление

Както е илюстрирано на Фигура 9.2., възможно е да се отличат трите нива на мениджмънта: корпоративно, бизнес и функционално ниво. Ролята на конкурентното предимство и съдържанието на неговото създаване и развитие са различни за всяко ниво на стратегическия мениджмънт.

Фигура 9.2. Стратегически управленски нива на предприятието

Корпоративното ниво се състои от изпълнителен директор, други висши мениджъри, борд на директорите и персонал на предприятието. Тези хора са на топ нивото в процеса на вземане на решения. Техните отговорности включват дефиниране на мисията и целите на организацията, формулиране и изпълнение на стратегията, създаване на ресурси в различните области на дейност и мениджмънт на служителите.

Бизнес нивото се състои от отделни стратегически бизнес единици, или мениджъри на единиците и персонал подчинен на тях. Тяхната стратегическа цел е да се изпълнят генералните линии от определената област на дейност и нейните цели, разкрити от корпоративното ниво, чрез използване на специфичните и ясни стратегии на техните бизнес единици.

Мениджърите на функционалното ниво са отговорни за функциите на специфичните операции на предприятието. Отговорностите на тези мениджъри включват създаването на функционални стратегии за производство, маркетинг и др., които биха подпомогнали изпълнението на стратегическите цели поставени от генералния мениджмънт на бизнес и корпоративното ниво. Функционалните мениджъри също така доставят най-голямата част от информацията, позволяваща на мениджърите от бизнес и корпоративното ниво да формулират реални и постижими стратегии.

Всяко стратегическо ниво ще бъде описано по-подробно в следващите раздели на този документ.

Въпроси за дискутиране:

- Как ще координирате стратегиите, на различните нива и кой е отговорен в организацията за координирането на стратегиите на различните нива?
- Възможно ли е да започне планиране на стратегиите в обратен ред, първо функционалните стратегии, след това стратегията на бизнес нивото и тогава на стратегията на корпоративно ниво?

9.1. Стратегии на корпоративното ниво

Въпросите – въведение към темите са следните:

- Кои са първостепенните въпроси на работата на организацията?
- Склонни ли сте да създадете организация, в която цялата верига на добавена стойност принадлежи на тази организация, или по-скоро ще изберете да специализирате в управлението на една единствена връзка във веригата на добавената стойност и нейното развитие?

Нивото на корпоративния мениджмънт е най-високото управленско ниво във всяка организация, тъй като на корпоративното ниво се вземат основните решения относно съществуването на едно предприятие. Стратегията на корпоративното ниво трябва да даде отговор на няколко въпроса:

1. В кои области на дейност трябва да се конкурира една организация, за да постигне максимален ефект в дългосрочен план?
2. Как трябва да се развива географски една организация?
3. Кои са областите на дейност на едно предприятие?
4. Как да се управлява нейната отличителна област на дейност и портфолиото от компетенции?
5. Каква стратегия трябва да използва организацията, за да влиза и излиза от циркулирането на бизнеса?

В зависимост от мисията и основните цели, определени в предприятието, се разработва стратегията на корпоративното ниво и нейното дефиниране е последния компонент от процеса на формулиране на стратегията. Стратегиите на корпоративното ниво ръководят бизнес модела на предприятието и определят колко стратегии ще бъдат използвани на функционално и бизнес нивото, за заздравяване на състоятелното конкурентно предимство на предприятието.

Стратегиите на корпоративното се занимават с въпросите, свързани с модела на мулти-бизнес, тъй като предприятието е ангажирано в няколко области на дейност, то управлява и модела на отличителния бизнес на всяка област. Мениджърите на

предприятието трябва да вземат решение за това, как да се управлява модела на мулти-бизнеса.

Този раздел ще разгледа избора на различни стратегии, реализирани от организацията, на корпоративно ниво. Организацията, на корпоративно ниво могат да използват следното:

- Вертикална интеграционна стратегия;
- Хоризонтална интеграционна стратегия;
- Свързана, или несвързана стратегия на диверсификация.

Стратегията на корпоративното ниво е карта от цели, до известна степен с ясно посочените координати на цялото предприятие, показваща посоката на по-нататъшното развитие на предприятието. По някое време, когато се движи по тази карта, предприятието или продължава да търси, или вече е намерило своето място на пазара, както се вижда от Фигура 9.2.

Фигура 9.2. Примерна карта на целите на корпоративното ниво

Главната цел на корпоративните стратегии е увеличаването на стойността на предприятието. Впоследствие, при изпълнение на корпоративните стратегии, трябва да се създаде добавена стойност. Добавената стойност може да се създаде или чрез намаляване на разходите, или диференциране на продуктите, което осигурява възможност за увеличаване на цената. Следователно, при разработване на стратегии на корпоративно ниво, организацията трябва да има предвид това, във връзка със стратегиите на бизнес нивото, гарантиращи нейното конкурентно предимство.

Нека разгледаме всеки вид стратегия.

Вертикална интеграция означава, че една организация произвежда своите суровини (интеграция срещу течението, или интеграция назад), или сама продава своите продукти (интеграция по течението, или интеграция напред).

Потоците на вертикалната интеграция са илюстрирани на Фигура 9.3.

Фигура 9.3. Връзки в веригата на стойността от суровините до крайните потребители

Вертикалната интеграция може да бъде частична и пълна. Изпълняването на всички дейности, като се започне от придобиването на суровини до продажбата на продукта, или услугата на нейния краен потребител може да се счита за пълна интеграция. Извършването на някои от тези дейности е частична интеграция. По подобен начин, вертикалната интеграция може да се насочва напред, или назад през целия канали на дистрибуция. Вертикалната интеграция назад е когато предприятията печелят от фирмите-доставчици на продукти, детайли и суровини. Вертикалната интеграция напред е когато предприятието навлиза в същата индустрия, която използва, разпределя, или продава продукцията на предприятието. Компаниите, които са направили печалба са по-близо до крайния потребител на продукта.

Организациите реализират пълна вертикална интеграция срещу течението, когато те произвеждат всички необходими суровини и пълна вертикална интеграция по течението, ако те сами извършват дистрибуцията на цялата своя продукция. Обаче, ако организацията закупи част от суровините от външни доставчици, или част от нейната продукция се продаде от външни дистрибутори, тя използва стратегията на частична вертикална интеграция.

Когато реализират стратегия на вертикална интеграция, организациите също търпят загуби. Най-значимите от тях са:

- увеличаване на разходите;
- загуби понесени поради бързите технологични промени;
- загуби понесени поради непредвидено търсене.

Тези загуби намаляват добавената стойност, която една организация печели от използване на вертикална интеграция.

Увеличаване на разходите. Въпреки, че вертикалната интеграция често се изпълнява с цел придобиване на предимство, от гледна точка на производствените разходи, се получава обратния ефект, тъй като всъщност разходите се увеличават. Това се случва, когато една организация купува суровините от нейни вътрешни доставчици, докато цените на външните доставчици са по-ниски. Вътрешните доставчици на предприятието може да имат по-високи оперативни разходи, защото те знаят, че те

винаги ще бъдат в състояние да продадат своята продукция на друг отдел от организацията. Подразделението, което не е почувствало никаква конкуренция отвън, за получаване на договори за продажба на своите продукти, губи всякаква инициатива да намира възможности за понижаване на своите оперативни разходи. Мениджърите се изкушават и дори увеличават разходите на другите отдели на организацията, отколкото да търсят начини за намаляване на тези разходи. Следователно, липсата на инициативи за намаляване на разходите може да доведе до увеличаване на оперативните разходи. За да се избегне тази ситуация, някои организации избират да интегрират вертикално само част от необходимите доставки. Вторият източник за увеличаването на разходите са високите разходи за координация, за да се гарантират доставки по цялата верига на производството на продукта.

Технологични промени. Когато технологиите се променят много бързо, вертикалната интеграция създава риск за организацията да остане технологично остаряла.

Променливо търсене. Когато търсенето на един продукт е постоянно, вертикалната интеграция може да се реализира значително лесно. Постоянното търсене позволява за по-доброто планиране и координиране на дейностите, необходими за рандемана на различни продукти. Когато търсенето е променливо и непредсказуемо, става по-трудно постигането на тясна координация между вертикално интегрираните дейности. Това повишава бюрократичните разходи.

Необходимостта да се разпределят производствените капацитети в различните стадии на производствения процес. Ако търсенето е непредсказуемо, полезно е да се закупи суровината от независими доставчици, вместо да се извърши вертикална интеграция. Реализацията на вертикалната интеграция в тази ситуация означава поемане на риска от произвеждането на суровините с непълен капацитет в различни периоди, и закупуване на липсващите материали от външни доставчици, тъй като търсенето нараства. За да се намали риска, по-добре е да се интегрират само част от доставките, за посрещане на минималното търсене.

Втората стратегическа опция, която компаниите могат да извършат на корпоративно ниво е **хоризонталната интеграция**.

Някои предприятия, когато искат да се разширят, придобиват други предприятия, опериращи в същия бизнес и наричат този процес хоризонтална интеграция. Съществуват няколко причини, за включване в хоризонталната интеграция. Една от основните причини е увеличаването на пазарния дял. Благодарение на увеличаването на приходите, по-големият пазарен дял дава по-голяма сила при договарянето с доставчиците и клиентите.

В случай на намалена сила на доставчиците и клиентите, в резултат хоризонталната интеграция, предприятието може да увеличи своята печалба. По този начин, предприятието контролира индустрията, която осигурява възможността да се намалят цените за суровините. Поради това, общите разходи на едно предприятие намаляват. В резултат на консолидацията в индустрията, една компания придобива контрол над повечето от произведеното количество в индустрията. Поради този фактор, купувачите са по-зависими от продукцията, произведена от предприятието. Предприятието получава възможност да увеличи разходите и да направи печалба, тъй като купувачите сега имат по-малко налични опции.

По-големият дял на пазара също дава възможност за намаляване на разходите на предприятието, чрез мащаба, също така и да представи своите стоки и услуги по-ефективно и за по-добър достъп до каналите за дистрибуция. Разширяването на предприятията дава възможност за разпределяне на фиксираните разходи, намалявайки по този начин разходите за единица. Освен това, разходите могат също да бъдат намалени чрез елиминиране на застъпващите се функции.

В случая на хоризонталната интеграция, стойността на продуктите предлагани от предприятието могат да се увеличат, тъй като компанията е в позиция да предлага по-голям обхват продукти, чрез комбинирането им в пакет. Това дава възможност на предприятието да предлага различни продуктови пакети, на фиксирана цена. Тъй като купувачът само трябва да плати веднъж, когато купува различни необходими продукти, той оценява по-високо предлагания пакет. С други думи, разработването на продуктови пакети увеличава конкурентното предимство, което се базира на диференциацията. Друга възможност за увеличаване на стойността на продуктите, предлагани от предприятието в случая на хоризонталната интеграция е кръстосаната продажба.

Освен факторите, споменати по-горе, доходността на предприятието също се повишава от редуцията на броя на конкурентите, в случая на хоризонталната интеграция. Силата на конкуренцията може да се намали по две причини:

1. Сливане с конкурент за намаляване на производствения капацитет в индустрията, което често води до война на цените.
2. Чрез намаляване на броя на играчите в една индустрия, хоризонталната интеграция прави косвеното споразумение по цените по-лесно с конкурентите. Колкото е по-голям броят на доминиращите фирми в индустрията, толкова по-трудно е да се постигне споразумение по цените сред конкурентите.

Накрая, хоризонталната интеграция може да доведе до по-голяма гъвкавост на операциите на предприятието.

За около десет години, хоризонталната интеграция е станала много популярна корпоративна стратегия и в много индустрии се извършват сливания.

Като последен стратегически избор, който организациите реализират на корпоративно ниво трябва да се спомене свързаната, или несвързана стратегия на диверсификация.

Диверсификацията е разширяването на дейностите на организацията, чрез ангажиране в нови сфери на бизнес дейности. Различават се два вида стратегии на диверсификация:

Свързана диверсификация – лансиране на нов вид дейност на предприятието, свързана със съществуващите дейности на организацията, или свързана с индустриите, имащи общо с веригата на стойността, например, производството или маркетинга.

Несвързана диверсификация – лансиране на дейност в нова бизнес сфера, несвързана със съществуващите дейности.

От гледна точка на стратегията, свързаната диверсификация е стратегия, където предприятието може да прехвърля своите компетенции, или да ги прилага в други области на бизнеса и където предприятието е в състояние да поддържа ниско ниво на бюрократичните разходи. Несвързаната диверсификация, обаче е стратегия, когато

функционалните способности, или ресурси на предприятието имат минимално употреба в другите индустрии и когато предприятието е в състояние да изгражда отличителни компетенции.

Една организация може да даде преференция на свързаната диверсификация, ако се приложат следните условия:

- основните способности и умения на организацията могат да се приложат в повечето индустрии;
- бюрократичните разходи от прилагането на стратегията не превишават стойността, която се създава от прехвърляне на способностите, или от споделяне на ресурсите.

Преференция може да бъде дадена на стратегията на несвързаната диверсификация при следните условия:

- основните функционални умения на организацията са високо специализирани и могат да се прилагат малко извън основната сфера на работа на организацията;
- топ мениджмънтът на организацията са квалифицирани и способни да трансформират неефективно управляваните предприятия;
- бюрократичните разходи от изпълнението не превишават стойността, която се създава в резултат на реализирането на стратегията на реструктуриране.

Целта на организацията при избиране на вида диверсификация е да повиши нейната стойност, но диверсификация, която е твърде екстензивна, обаче може да доведе до напълно противоположен резултат и да намали стойността на организацията.

Диверсификацията трябва да се използва като стратегия на предприятието от организациите само, когато те имат повече финансови ресурси от необходимото за осигуряване на конкурентно предимство в основната индустрия, и поради това, диверсификация се използва само когато има излишък от ресурси. Чрез използване на стратегията на диверсификация, организацията може да създаде допълнителна стойност по три различни начина: купуване и трансформиране на слабо работещи предприятия, изземвайки компетенцията на друга индустрия и постигане на икономия, за сметка на използването на разделените ресурси. Нека ги опишем.

Стратегията на придобиване и реструктуриране на предприятието е базирана на предположението, че ефикасно управляваната организация може да прави печалба, чрез закупуване на неефективно и лошо управлявано предприятие и чрез подобряване на неговата работа. За да повиши своята стойност, организацията използва няколко метода:

1. Смяна на мениджмънта с нов, по-енергичен и динамичен екип.
2. Снижаване на разходите, например, непродуктивните активи на едно предприятие се продават, а броят на персонала и неговата поддръжка се редуцира.
3. Ангажиране в операциите на предприятието, търсене на опции за ефикасно подобряване, повишаване на качеството, генерирането на нови идеи и посрещане на нуждите на клиентите.
4. Стимулиране на мотивацията, чрез поставяне на целите на работата и въвеждане на система на заплащане, която да е обвързана с постигнатите резултати.

Изземване на компетенциите, когато една организация придобие едно предприятие, опериращо в индустрия, която е свързана с организацията, най-малко с една от нейните добавящи стойност функционални дейности, например, производство, маркетинг. По този начин се подобрява нивото на конкурентоспособност на новопридобитото предприятие. Ако изземването на компетенцията е успешно, получените знания по този начин редуцират разходите необходими за създаването на стойност на организацията в новата област на бизнес, или дават възможност за трансформиране на функциите създаващи стойност в различните области на бизнеса, за увеличаване на общата печалба на организацията.

Една организация постига икономия за сметка на разделеното използване на ресурсите, когато две или няколко от нейните области на работа си разделят ресурсите, например, производственото оборудване, рекламните кампании и разходите по проучвания. Така, всяка бизнес единица инвестира по-малко в съответните функционални дейности. По пътя на диверсификацията, може да се постигне икономия за сметка на разделеното използване на ресурсите, само ако една, или няколко функционални дейности на съществуващата организация и новопридобитото предприятие имат много общи свойства. Полезно е да се прилага тази стратегия, само когато разделеното използване на ресурсите осигурява съществено конкурентно предимство на една, или няколко бизнес единици.

В случай на диверсификация, стойността на организацията се намалява само ако тя изпълнява тази стратегия по погрешна причина. Такъв процес обикновено завършва с редукция на цялата печалба. Това се случва в случаи, когато диверсификация е планирана, за намаляване на целия оперативен риск на организацията, или за увеличаване на общия производствен обем на организацията.

Съществува убеждението, че сливането редуцира риска от банкрут и това е в интерес на акционерите на организацията. Този фактор, обаче не взема предвид следните два аспекта:

1. Акционерите могат лесно да намалят риска с техните акции в организацията, чрез извършване на диверсификация на тяхното портфолио от ценни книжа, и това може да се постигне при много по-малко разходи, отколкото чрез извършване на диверсификация на организацията.
2. Циклите на живот на различните бизнес сфери са трудни за предвиждане и тръгването на цялата икономика надолу може да повлияе еднакво на всички индустрии. За разлика от случаите на разпределяне на риска, чрез диверсификация на организациите, се придобива по-голям производствен обем, който увеличава проблемите в период на спад на икономиката.

Разширяването на предприятието, чрез добавяне на нови предприятия към него не винаги създава допълнителна стойност. Увеличаването на обема на една организация трябва по-скоро да бъде вторичен продукт за нарастване на печалбата, отколкото цел на процеса на диверсификация.

Диверсификацията не дава непременно очакваните резултати, ако има бюрократични разходи, направени от изпълнението на тази стратегия. Алтернативна опция за създаване на същата допълнителна стойност, както в случая на диверсификация, изключвайки бюрократичните разходи, е формирането на стратегически алианс с друга организация. Стратегическите алианси са специални споразумения между две, или

няколко организации, с цел разделяне на разходите, рисковете и проходите, свързани с изграждането на нови бизнес възможности. Фактът, че всеки постигнат доход трябва да се разпредели между партньорите, трябва да се спомене, като един от недостатъците на такъв вид алианс. Другият недостатък, който трябва да се спомене е рискът поет от организацията, чрез доброволното включване в алианса и прехвърлянето на всички свои отличителни компетенции на партньорите. Организацията рискува със своите умения и опит, които могат да се използват от някой от партньорите в алианса за пряка конкуренция с организацията в бъдеще.

Въпроси за дискутиране:

- В кои случаи вие ще приемете решението в полза на стратегията на диверсификация за вашата организация?
- В кои случаи вие ще считате стратегията за развитие като твърде рискова за изпълнение във вашата организация?
- В кои случаи ще изберете стратегията на редукция?
- В кои случаи ще изберете стратегията на интеграция?
- Моля, създайте корпоративна стратегия за организацията от вашия анализ.

9.2. Стратегии на бизнес ниво

Въпроси – въведение към темата:

- Кое ниво на управление е най-критично за успешно реализиране на една стратегия?
- Възможно ли е да се открият общи свойства за стратегиите, независимо от сферата на бизнес, и какви ще бъдат те?

Стратегията на ниво бизнес единица е обхват от дейности, или бизнес модел, характерен само за въпросното за разработване на конкурентно предимство във връзка с конкурентите, в рамките на определен пазар, или индустрия. За да може едно предприятие да се конкурира ефективно, трябва да се реализира такава стратегия, която да позволи пълно използване на неговото конкурентно предимство, също така стратегията трябва да бъде разработена по начин, който е съвместим със стратегията на корпоративно ниво на организацията, описано в предходния раздел.

Когато се разработва стратегия на бизнес ниво, организацията трябва да прецени следните фактори:

- продуктът да отговаря на нуждите на клиентите;
- пазарът, където този продукт се продава;
- отличителните компетенции, които помагат на организацията да осигури задоволяване на нуждите на клиента.

Нуждите на всеки клиент могат да бъдат задоволени от специфичните характеристики на стоките. Има организации, които предлагат евтини, не-диференцирани продукти за задоволяване на основните нужди на клиентите, докато други организации диференцират своите продукти, за да посрещнат по-комплексните нужди на своите клиенти. Поради това, предприятията се сегментират на пазара, когато едно предприятие с цел получаване на конкурентно предимство реши да групира своите клиенти по отношение на техните важни различия, нужди и селекция. Едно предприятие може да избере всяка от трите общи стратегии, т.е., да обслужва средния клиент, без да обръща внимание на различните групи клиенти и техните различаващи

се нужди. Една организация може да раздели своя пазар на различни сегменти и да проектира продукт, който задоволява нуждите на всяка група клиенти. И накрая, едно предприятие може да акцентира върху обслужването само на един пазарен сегмент, или ниша.

Целта на функционалните стратегии е да се създадат отличителни компетенции, определящи конкурентното предимство на една организация. По време на разработване на бизнес стратегията, една организация трябва да реши, как да използва и комбинира отличителните компетенции, за да подсили своето компетентно предимство. Избирането на бизнес стратегия е базирано на решението какъв продукт да се търгува, на кои пазарни сегменти да бъде обърнато внимание и какви отличителни компетенции да бъдат създадени.

Следователно, на една организация се дава възможност да избере една от следните стратегии за допълване на тяхната комбинация, като нейна стратегия на бизнес ниво:

- стратегия на по-ниски разходи;
- стратегия на диференциация;
- стратегия на акцентирание, или ниша

Тези стратегии се наричат генерални стратегии, тъй като те могат да се използват от всяко предприятие – производител, за услуги, или организации с идеална цел във всяка индустрия. При разработването на бизнес стратегия, трябва да се вземе предвид основното изискване за подобряването на конкурентното предимство на предприятието, за да се победят конкурентите и да се постигне ниво на печалбата над средното за съответната индустрия.

Конкурентно предимство може да се изгради, като се изпълни някое от тези три условия: по-ниски разходи, диференциация, двата фактора едновременно. Допълването на предварителните условия за създаване на конкурентно предимство с второ измерение – определен пазар, стратегии на бизнес ниво, може да се представи на Фигура 9.4.

Стратегия на ниски разходи	Конкурентно предимство	
	Най-ниски разходи	Диференциация
Екстензивен пазар	Стратегия на по-ниски разходи	Стратегия на диференциация
Стеснен пазар	Акцентирание: върху разходите	Акцентирание: върху различията

Фигура 9.4. Стратегия на бизнес ниво

От таблицата показана на Фигура 9.4. следва, че стратегията на по-ниските разходи и стратегията на диференциацията са по-подходящи за екстензивния, или голям пазар.

Големият пазар, позволява икономия на мащаба в индустрии като снабдяването (дискаунт за обем), преработката (масово производство), финансиране (по-големите компании имат по-голям достъп до ниските лихви) и дистрибуцията.

Големите предприятия конкуриращи се с помощта на стратегията на по-ниски разходи предлагат редовни продукти и услуги навсякъде по света, т.е. те се целят в масовия пазар, състоящ се от чувствителни към цената клиенти. Резултатите на един бизнес се различават малко от друг бизнес, а търсенето на пазара за резултати е гъвкаво. Използвайки тази стратегия, компаниите правят усилие да понижат разходите, особено при функционалните дейности. Например, покупки се правят от доставчици, които предлагат дискант/отбив за обем и най-ниски цени. Масовата продукция се извършва, когато е възможно да се редуцират производствените разходи на единица. Финансите също са много важни, тъй като контролът върху разходите е голям приоритет. Дейностите свързани с проучване и разработване помагат да се подобри ефективността на операциите, логистиката и дистрибуцията. Такъв бизнес не акцентира върху разработването на нови, подобрени продукти, или услуги, които могат да повишат разходите и минимизират разходите за реклама.

Може да се направи заключението, че стратегията за по-ниски разходи е базирана на капацитета на организацията за доставка на продукта (стоки или услуги) при по-ниска цена, от конкуренцията.

За да може стратегията за по-ниски разходи да работи успешно, организацията трябва да предложи значително ценово предимство над конкурентите.

Предприятие, което се стреми към стратегия за по-ниски разходи не прави никакви усилия да стане лидер в диференциацията. Предприятието изчаква докато купувачът изрази ясно своето желание за определяне на качеството на продукта и прави оферти към клиентите, едва когато то стане стандарт на индустрията – качество, което да бъде задължително. Продуктът, който се търгува обикновено е предназначен за „средния“ клиент. Причината за това са разходите, ако лидерът по разходи се опита да реализира продукта на различни пазарни сегменти и да напасне продукта към съответните нужди, това неминуемо ще доведе до увеличаване на разходите и впоследствие, той ще изгуби своята позиция на лидер на по-ниски разходи.

Възможно е да се опишат предимствата на стратегията за по-ниски разходи най-добре, като се използват факторите характерни за модела с петте сили на М. Портър – конкуренти, доставчици, купувачи, нови играчи и заместители.

Въздействие от доставчиците. Организациите с по-ниски разходи имат предимството да устояват на увеличаването в суровините, което се диктува от доставчиците. Тъй като оперативните разходи на едно предприятие са по-ниски от онези на конкурентите, те са по-малко засегнати от увеличаването на цените за суровините и компонентите, които се използват.

Защита от конкурентите. Лидерите на по-ниски цени са защитени от атаките на конкурентите на индустрията между големия пазарен дял и високото ниво на печалба. Големият пазарен дял се гарантира, ако една организация е в състояние да произвежда и доставя продукти, или услуги атрактивни за голям обхват консуматори и на цена, която е по-ниска от тази на конкурентите.

Постоянно ниво на цената. Организациите са подготвени да убедят своите конкуренти да не започват война на цените. Организациите с по-ниски разходи, са подготвени да култивират ценова дисциплина в индустрията. Едновременно с това, те поддържат

постоянни цени на пазара, за гарантиране на възможността да получат своя дял от печалбата за всички организации на индустрията.

Създаване на бариери за вход. Организациите с по-ниски разходи често са в състояние да предотвратят навлизането на потенциалните конкуренти на пазара, чрез възможността им да снижат цените, което може да доведе до големи пречки за онези организации, които са имали намерение да навлязат в индустрията.

Лидерът на стратегията за по-ниски разходи е в сравнително безопасна позиция, докато е в състояние да си гарантира тази позиция и докато цената е критичен аргумент за покупка за по-голямата част от купувачите.

Трябва да се спомене, че стратегията на по-ниски разходи има също и няколко недостатъка, а някои от тях са изключително критични. Най-важните заплахи са свързани с факта, че конкурентите са в състояние да намерят начин да намалят своята разходна структура и да се конкурират съгласно същите принципи, както се прави от лидера на по-ниски разходи.

Технологични промени. Високият процент на капиталов оборот често е характерно за тази стратегия. За да произведат продукти с по-ниски разходи, организациите често инвестират значителни количества пари в оборудване и производствени технологии от тясна специализация, които не могат да се използват другаде и които са трудни за модифициране за производството на други продукти. По този начин, една организация се обвързва с процес, или технология, която може бързо да остарее.

Имитация. Друг голям недостатък, с който организациите с по-ниски разходи често се сблъскват е, че методите за снижаване на разходите могат лесно да се имитират и изземат от други предприятия. Предимствата на разходите, особено в стандартизираните процеси са краткосрочни и променливи.

Нуждите на клиента. Едно предприятие, което е твърде заето с намаляването на разходите може да пропусне другите промени в ситуацията на пазара, например, увеличаването на търсенето на различни видове продукти, по-голямо качество, или ниво на услугите. Организациите може да не забележат, че по-ниската цена вече не е от значение за клиентите, а други фактори са преобладаващи. Следователно, всички дейности по стратегията за по-ниски разходи може да се окажат неефективни.

Единствен играч. Стратегията на по-ниски разходи обикновено позволява успешно опериране ако организацията е единствена в съответната индустрия. Когато се конкурират няколко организации помежду си, за да станат производител с по-ниски разходи/цена, резултатът е обща борба, където всеки е губещ. За кратко време, конкурентите създават големи производствени капацитети, засягащи капацитета на правене на печалба на цялата индустрия.

Друг подход към разработването на конкурентна стратегия на бизнес ниво е **използването на диференциация.**

Предприятия, използващи стратегията на диференциацията предлагат, или произвеждат различен продукт, или услуга в определена индустрия. Това означава, че тези предприятия се обръщат към големите пазари с относително гъвкаво търсене, където

клиентите са готови да платят средни и високи цени за различна продукция. Тъй като предприятията с тази стратегия не са чувствителни към цената, акцентът трябва да падне върху функционалното качество на всеки продукт, или услуга.

Така, стратегията на диференциация се базира на различната, уникална доставка до консуматора, което прави предлаганият от организацията продукт отличителен от онези, предлагани от конкуренцията.

Когато се реализира стратегията на диференциацията, предприятията се опитват да се разграничат едни от други и да направят продуктите си различни, като следват принципа – колкото по-малко продуктът прилича на този на конкурента, толкова по-добре е защитен от имитация. Предприятие, което следва стратегия на диференциация, разделя пазара на няколко сегмента и следващата стъпка е да вземе решение относно това как да стане различно на пазара. Поради това, се различават два вида опции за диференциация:

- *Широка диференциация*, т.е., когато продуктът се предлага на по-голямата част от пазарните ниши със същото качество;
- *Фокусирана диференциация*, т.е., когато предприятието може да се фокусира върху определени сегменти, където се предлага отличителното конкурентно предимство на едно предприятие.

Ролята на разходите при изпълнение на стратегията за диференциация е много важен въпрос. Диференциация може да се постигне по много начини, т.е., външният дизайн на продукта може да бъде различен, може да се използват модерни материали и процес при производството, както и да се предложат специален вид продажба, или услуга. Всяко от споменатите качества създава допълнителни разходи. Стратегията на диференциация позволява да се постигне по-висока печалба, само ако цената на продукта превишава разходите за разработването му. Стратегията на диференциация се базира на стратегическото предположение – диференциация не означава, че една организация може да пренебрегне своята разходна структура. С други думи, разходите на диференциацията може да не превишават ценовата премия, която предприятието може да спечели от различния продукт.

Основната опция в почти всяка стратегия на диференциация за придобиване на конкурентно предимство е да се внимава за качеството на продукта, или услугата. Организациите могат да подобрят качеството на продуктите, чрез дизайна, правейки ги различни и атрактивни за консуматорите. Продуктите могат да бъдат направени оригинални с определен дизайн, труден за имитиране, създавайки впечатлението за уникално качество.

Продуктите на напредналите технологии дават естествено основание за диференциация. Новите продукти се идентифицират с по-високо качество, улесняващо разграничаването на марката на организацията от конкурентната. Специално проектираните устройства могат да се използват в производствения процес, което прави качеството на продуктите трудно да имитиране от конкурентите.

Всяка потенциална възможност за повишаване на стойността на продукта, от гледна точка на клиента отваря вратите на стратегията на диференциация. Съществуват няколко подхода, как да се повиши субективната оценка на продукта от клиента, или как продуктът да се направи отличителен, от гледна точка на клиента.

Намаляването на разходите на клиента. Важното при снижаването на разходите на клиентите при постигането на диференциация е разработването на такива продукти, за които се изисква по-кратък срок на поддръжка, по-малка консумация на други физически, емоционални, или финансови ресурси, и които са енергоспестяващи.

Друг начин за постигане на диференциация е постоянното подобряване на задоволяването на нуждите на клиента. Това означава подобрен дизайн на продукта и качество, по-добро от това на конкурента.

Независимо от съществуващото пазарно сегментиране, посрещането на нуждите на консуматора дава възможност на предприятията да повишат диференциацията. Целта на тези продукти е не снижаване на разходите на клиента, а задоволяване на техните нужди и посрещане на търсенето.

Предимствата на диференциацията може да се постигнат чрез повишаване на субективната оценка на клиента за стоките, или услугите. Постигането на тази цел е по-трудно, защото едно предприятие трябва да повиши стойността на продукта в очите на клиентите. Трудно е да се реализира стратегия на диференциация, която е базирана на субективното усещане на клиента за стойността на стоките, и не винаги дава желаните резултати.

Стратегията за диференциация има своите предимства и недостатъци. Стабилността на конкуренцията може да се спомене като първото предимство. Стратегията на диференциация позволява на организацията да се различава частично от конкуренцията в индустрията. Ако една организация произвежда много търсени и различаващи се продукти, тя няма нужда да се включва в деструктивна война на цените с конкурентите.

Основното предимство на диференциацията е, че консуматорите са по-малко чувствителни към цената, което означава, че консуматорите на организацията позволяват повишаване на цените на стоките.

Накрая, диференциацията изгражда бариери на доверие, които трябва да се преодоляват от организациите, които се опитват да навлязат на пазара. Особеността, или уникален продукт прави трудно конкурирането на новите играчи с репутацията и опита, които вече притежават съществуващите предприятия.

Говорейки за недостатъците на стратегията на диференциация, един от най-големите е този, че другите организации са в състояние да повлияят на уникалното отличие на продукта на предприятието, чрез предлагане на подобни, или по-добри продукти. Това се определя от някои автори, като имитация. Така, стратегията на диференциация, независимо от това, колко е успешна, от гледна точка на изграденото доверие в клиента и цените, все пак не затваря пазара за нови играчи.

Друг недостатък на диференциацията е трудността за поддържане на по-високи цени, ако продуктът стане по-разпознаваем на пазара. Наред с остаряването на продукта, клиентите стават по-рафинирани в желанията си. Колкото клиентите са по-информирани, толкова по-трудно е да се оправдае по-високата цена.

Накрая, една организация рискува да бъде повлечено от прекалената диференциация, което може да коства твърде много, или да се объркат възможностите на

организацията. Диференциацията, точно както и редуцията на разходите и цените може да стане фикс-идея на мениджърите.

Третата генерална стратегия е **фокусираната, или стратегия на нишата**. За разлика от стратегиите на по-ниски разходи и диференциация, опитващи се да завоюват все повече екстензивни пазари, в обхвата на цялата индустрия, фокусираната стратегия се цели в една единствена, тясна пазарна ниша. Основната идея на тази стратегия е специализирането на дейностите на организацията в определена сфера, където навлизат други организации с широк обхват от дейности – използващи или стратегия на по-ниски разходи, или диференциация, и които не могат да оперират ефективно.

Следователно, фокусираните стратегии се различават от стратегията на по-ниски разходи и диференциация, с по-малкия обем. В определен пазар, или пазарна ниша, фокусираната стратегия се базира на онези дейности, които предприятията използват в стратегиите на по-ниски разходи и диференциация, за създаване на конкурентно предимство. Важно е да се има предвид, че фокусираната стратегия се опитва да използва идеята за по-ниски разходи, или диференциация по отношение на много по-малка пазарна ниша, или продуктов сегмент. Следователно, ресурсите и опитът използвани от едно предприятие трябва да бъдат дори по-специализирани, всяко намаляване на разходите трябва да се прави като се има предвид ограничения размер на пазара.

Изцяло разработената фокусирана стратегия позволява на предприятията да печелят добре в индустрии, които изглеждат неатрактивни за големите компании, и които се променят бързо. Операциите на предприятието се трансформират за да се посочат източниците на конкурентните предимства, базирани или на диференциацията, или на разходите. Всяка организация е избрала определен тип консуматори, които не могат лесно да бъдат обслужени от другите конкуренти. Така, организациите с добре установена фокусирана стратегия са разработили отличителни компетенции, позволяващи защитата на тяхната ниша от по-големите организации, за които е по-трудно да я обслужват.

Предприятията търсят своята пазарна ниша и след като я намерят, те не искат да я напуснат. Концентрацията на ресурси и усилията, инвестирани в обслужването и защитата на тази ниша прави фокусираната организация по-малко зависима от промените в конкурентната среда. Фокусираната стратегия, обаче също има своите предимства и недостатъци.

Уникалност. Подобно на другите предприятия, конкурентното предимство на фокусираното предприятие е базирано на неговите четири елемента. В резултат на това, предприятието е защитено от конкурентите си дотолкова доколкото е в състояние да осигури такъв продукт, който конкурентите не могат.

Лоялност. В нишата обслужвана от предприятието, всеки нов играч трябва да има предвид лоялността на клиента, която фокусираното предприятие е изградило в пазарната ниша. Това се отнася както за новите конкуренти, така също и за всички потенциални заместители.

Предимство на нишата. Най-голямото предимство на фокусираната стратегия е, че организацията е в състояние да спечели своя собствена пазарна ниша в битката с по-

голям, но не толкова специфичен производител на продукти. Някои организации дори се опитват установят ниши в нишата, защитавайки се още повече от по-големите компании, които не могат да изпълнят изискванията на пазарната ниша толкова добре.

Ако говорим за недостатъците на фокусираната стратегия, най-големият недостатък на тази стратегия е рискът, който пазарната ниша може постепенно да трансформира в пазар, който отговаря повече на описанието за по-широк пазар. Разликите и факторите, които са най-характерни за продуктите могат да се разширят и обезличат с времето, намалявайки по този начин потенциала за защита на нишата.

Липса на гъвкавост. В ситуация, когато нишата на фокусираното предприятие изчезне, трудно е да се промени ориентацията към нова ниша. Всички способности и ресурси на предприятието са специализирани за обслужване на съответната ниша, а настройването изисква и време и разходи.

Сила на доставчиците. Фокусираното предприятие е в значително по-лоша позиция по отношение на доставчиците. Количествата, които се купуват от предприятието са малки и следователно, доставчикът е в позиция да диктува до голяма степен условията и сроковете на доставка.

Разходна структура. Тъй като производствените обеми на фокусираното предприятие са значително по-ниски, това предприятие със сигурност не е така конкурентно от гледна точка на неговата разходна структура, както лидерът с по-ниски разходи. Доходността на предприятието може да се понижи от големи инвестиции в иновация на продуктите.

Фокусираната стратегия си има своите недостатъци и най-големият от тях е, рискът че пазарната ниша може постепенно да се трансформира в по-голям пазар. Разликите и факторите, които са най-характерни за продуктите може да се разширят и обезличат с времето, намалявайки по този начин потенциала за защита на нишата. Потенциалът на конкурентите им позволява да разработят нови технологии, или качества на продуктите, които да определят нови покупателни предимства за нишата.

Вторият недостатък е липсата на гъвкавост. Тъй като нишата на фокусираното предприятие изчезва, много по-трудно е за такова предприятие да промени ориентацията си към нова ниша. Промяната на профила изисква и време и разходи.

Третият недостатък е силата на доставчиците; тъй като количествата, които се купуват от предприятието са незначителни, доставчикът е в позиция да диктува до голяма степен условията и сроковете на доставка.

Като последен, но не и по значение недостатък на фокусираната стратегия трябва да се спомене разходната структура. Тъй като производствените обеми на фокусираното предприятие са значително по-ниски, това предприятие не е така конкурентно от гледна точка на неговата разходна структура.

Въпроси за дискутиране:

- Колко лидера на по-ниски разходи може да има на един пазар?
- Какви могат да бъдат ограниченията на стратегията на диференциация?
- Стратегията на кое бизнес ниво ще изберете за организацията на вашия анализ?

9.3. Стратегии на функционално ниво

Въпросите – въведение към темите са следните:

- Защо е необходимо да се създадат стратегии за функциите на организацията, не са ли достатъчни само стратегиите на корпоративното и бизнес ниво?
- Може ли да съществуват само на функционално ниво, какви рискове ще създаде това на организацията?

Стратегиите на функционално ниво са най-ниското ниво на управление на стратегиите, тъй като то се намира най-близко до източниците конкурентното предимство на предприятието – неговите ресурси и умения. Стратегиите на функционално ниво използват максимално ефективно ресурсите на определения отдел, за успешно реализиране на цялата организационна стратегия и постигане на целите. Тази стратегия включва области като управление на човешките ресурси, управление на производство/услуги, управление на снабдяването и фонда, проучване и разработване, управление на информационните системи, финансов мениджмънт и маркетинг.

Горният списък показва какви стратегии могат да съществуват в предприятието на функционално ниво. Когато се разработва стратегия на функционално ниво, функциите които трябва да се изпълнят от предприятието трябва да бъдат анализирани на базата на елементите, които съставляват конкурентното предимство.

Разглеждайки всеки елемент от конкурентното предимство по отделно – ефективност, качество, иновации и отговор/отклик на нуждите на клиента, фактът, че за гарантиране на конкурентното предимство, надмощието на определен елемент над респективния на конкурентите е от значение.

Всяка функция на предприятието има свои цели, по отношение на елементите на конкурентното предимство:

- Как да се повиши ефективността на предприятието, като цяло, с помощта на всички функции, които трябва да се извършат в предприятието и техните стратегии;
- Как да се повиши качеството? Не само качеството на продукта трябва да се повиши, но и на системата за доставка на продукцията, процеса на контрол и маркетинга;
- Иновации са и разработването на нови продукти и въвеждането на нови технологии в операциите на предприятието, които често съставляват основата за повишаване на ефективността и качеството;
- Отговор на желанията на клиента е централната функция на ориентираните към обслужване предприятия, реализирайки висока добавена стойност.

Реално, предприятията не могат да се фокусират върху всички елементи на конкурентното предимство във всички функции на предприятието едновременно, а това не е и необходимо.

Най-висока точка на ефективност. Основната цел за гарантиране на ефективността е да се направят усилия да се постигнат най-ниските възможни разходи за единица, и всички функции, изпълнявани от предприятието да се включат в този процес.

Повишаване на ефективността може да се постигне като се използва ефекта на големия производствен обем, или икономия на мащаба. Ефектът от икономията на мащаба определя, че операцията, извършвана на пълен капацитет е по-ефективна при производство на голям мащаб.

Фокусът при дефинирането е поставен върху технологията, която е средството за създаване на продукта, или услугата.

Фигура 9.5. Промени в разходите за единица, в зависимост от вариантите в мащаба на рандемана

Както е илюстрирано на Фигура 9.5, при достигане на определен обем продукция (точка А) и разход на единица ниво (C1) със съществуващата технология (крива на разхода за единица за технология А), всяко по-нататъшно увеличаване на обема осигурява ниска редуция на разходите. Точка А се определя като най-горната точка на ефективност. При достигане на най-ниската точка на разход (точка А), предприятието трябва да разгледа потенциалната промяна на технологията (крива на разхода за единица за технология В), за да се получи радикално различен технологичен процес в напълно различна графична линия, отразяваща динамиката на новите разходи, зависещи от обема на производство. Тази крива има друга най-висока точка на ефективност (точка В) за различно ниво на разход за единица.

Тъй като предприятието разработва своето конкурентно предимство, чрез ефективност, всички усилия трябва да се фокусират върху повишаването на производствените обеми и редуциране на разходите за единица, за да може кривата на разходите да тръгне надолу, колкото може по-бързо. Първоначално, развитието често е екстензивно: повече служители извършват процеса по обичайния начин, с подобни производствени инструменти, или машини се закупуват с цел увеличаване на мащаба на продукцията. Такъв начин на развитие е подходящ за предприятието за определен период от време, а като се достигне определен обем продукция, ползата от по-нататъшното увеличаване на продукцията е незначителна и в резултат на това, разходите за единица може да нараснат. Увеличаването на разходите за единица е свързано с увеличаването на разходите за координация и др. косвени разходи. По време на процеса на развитие, предприятията трябва да отделят специално внимание на технологията. Те трябва да следват кривата на себестойността, за да се прецени момента от кога се изисква кардинална промяна в производствената технология, тъй като това е единственият начин за намаляване на разходите (крива на разхода за единица за технология В). Независимо от разходите за единица, свързани с производствените разходи до голяма степен, голяма част от разходите са направени също и от други функции на предприятието, например, маркетинг, снабдяване, продажби. Това означава, че всички функции на предприятието са включени в повишаването на ефективността.

За много организации най-важният компонент на ефективността на работата е продуктивността на работата на персонала, което се измерва като рандеман (количество стоки или услуги) на работник. За тези предприятия, организацията на производствения процес е важна, за постигане на най-ниската възможна консумация на единица рандеман. Този процес се нарича ефект на научаване. С други думи, продуктивността на работниците се увеличава с времето, а разходите за единица намаляват, защото служителите се научават да вършат определената задача най-ефикасно.

Фигура 9.6. Ефект на научаване

С нарастване на производствения обем, разходите за единица спадат от точка А до точка В по разходната крива C1. При достигане на определени компетенции на служителите, извършвайки операциите много по-бързо, кривата на разходите C2 също се променя, в резултат на което, при поддържане на определен производствен обем, разходите за единица са по-ниски от преди (от В до С).

Не само тези ангажирани в основните операции, но също и мениджърите се научават с времето как да управляват производствения процес по-ефективно. Ефектът на научаване става още по-важен, когато трябва да се изпълнят сложни технологични сложни задачи.

Освен двете теоретични заключения за подобряване на ефективността, вече споменати, всички мерки ориентирани към рационалното използване на ресурсите са важни, например, уреждането за консумация на ресурсите.

Както споменахме преди, всички функции на предприятието са включени в повишаване на ефективността. За да се постигне по-висока ефективност, трябва да се вземат предвид следните първостепенни роли на функциите на предприятието:

Функция на предприятието	Първостепенна роля
Инфраструктура	Осигурява на компанията възможност за повишаване на ефективността Улеснява сътрудничеството между различните функционални отзели
Производство	Където е подходящо, икономика на мащаба
Маркетинг	Възприемане на агресивен маркетинг за бързо снижаване на кривата на опита. Изграждане на лоялност към предприятието
Управление на материалите	Въвеждане на системата „точно навреме”
Проучване и разработка	Проектиране на продукти, лесни за производство. Търсене на възможности за иновация на процеса.
Управление на човешките ресурси	Разработване на обучителни програми за повишаване на качеството. Изпълнение на принципа – плащане за извършената работа.

Качество. Качеството е обхват от свойства и особености на даден продукт, или услуга. Качеството в теорията за стратегически мениджмънт се определя така: висококачествената продукция са онези продукти и услуги, които са надеждни и изпълняват своите предназначени функции. В книгите за проучване съществуват няколко дефиниции на качеството, в зависимост от това какъв е обектът на проучване и какъв е контекстът за анализ на качеството:

- 1) Качество на базата на консуматора – по-добър дизайн, художествено оформление на продукта и други, понякога подобряване на консумацията на ресурси;
- 2) Качество на базата на изработката – съответствие със стандартите и принципа „направи го правилно от самото начало”;
- 3) Качество на базата на продукта – означаващо точна стойност на варианта;

Прието е в практиката, че качеството трябва да се свързва с продуктите, предлагани от предприятието, но качеството трябва да се отнася не само за продуктите, но също и за процесите като цяло. Добре управляваната и прозрачна работа на предприятието е база за създаване на висококачествен продукт. Когато анализираме методите за създаване на конкурентно предимство, може да се направи извода, че качеството е качество и на продукта и на процеса.

Отражението на качеството върху конкурентното предимство на предприятието е двустранно.

Фигура 9.7 Отражение на качество върху разходите

1. Качеството засяга конкурентното предимство, във връзка с повишаване на ефективността на производството и впоследствие по-ниски разходи за единица. Чрез подобряване на системата за качество на предприятието, е възможно да се спести до 30% от разходите. Това може да се постигне чрез избягване на производство на брак, или услуги под стандарта. Като резултат, ефективността се подобрява, а разходите за единица се намаляват.
2. Високо качествена продукция повишава репутацията на предприятието, прави марката разпознаваема сред другите предприятия. Добрата репутация дава възможност за повишаване на цената на продукта и позволява завоюване на по-голям пазарен дял, увеличавайки по този начин мащаба на продукцията.

Най-модерният управленски метод, използван за постигане на високо качество е *Управление на Общото Качество*. Философията на този метод е на базата на повишаване на качеството на стоките и услугите, която предполага, че всички дейности в предприятието и всички служители трябва да се фокусират върху постигането на тази цел. Принципите на управлението на общото качество са проектирани от консултанти на САЩ. Един от най-известните е Едуард Деминг. Неговата теория се базира на пет-степенната верига за реагиране:

1. Подобрено качество означава, че разходите намаляват, поради по-малкото забавяне, по-малкото грешки, по-малкото корекции по стоките, по-малка консумация на време и материали.
2. Подобрява се продуктивността на труда.
3. По-доброто качество води до по-висок пазарен дял и позволява повишаване на цените.
4. Поради това се повишава доходността и е възможно да остане в бизнеса.
5. Впоследствие, предприятието разширява своето производство и създава нови работни места.

Изпълнението на управлението на общото качество в организациите се реализира в определен порядък и в много тясно сътрудничество с всички функции, за постигане на общата цел – подобряване на качеството. В тази връзка са разработени са няколко принципа :

- реално ангажиране на висшето управление за постигане на качеството;
- планиране и организация на подобряване на качеството, стратегическо планиране на качеството;
- информирано участие на целия персонал в подобряването на качеството, управлението на човешките ресурси и планирането;
- постоянен надзор на процесите и качеството, управление на процеса на качеството;
- систематично обучение на мениджмънта и служителите;
- фокусиране върху клиентите и задоволяването на техните нужди.

Функция на предприятието	Първостепенна роля
Инфраструктура	Осигурява ръководство и ангажимент за качеството в цялото предприятие. Намиране на начини за преценка на качеството. Поощряване на сътрудничеството между функционалните отдели
Производство	Скъсяване на производствения цикъл. Откриване на дефектите назад, до източника им.
Маркетинг	Фокусиране върху нуждите на клиентите. Гарантиране на качеството за клиентите.
Управление на материалите	Рационализиране на доставките. Съдействие на доставчиците да приложат управление на общото качество. Откриване на дефектите назад, до доставчиците
Проучване и разработка	Дизайн на продуктите, които са лесни за изработка. Търсене на възможности за иновация на процеса.
Управление на човешките ресурси	Разработване на обучителни програми по управлението на общото качество. Организиране на служителите в екипи за качеството.

Иновации. Това е най-важният фактор от конкурентното предимство. Успешната иновация на продуктите и процесите осигуряват уникалност за предприятието. Това може да доведе до по-големи печалби, чрез повишаване на цената, или намаляване на разходите. Броят на грешките, обаче, при решение за въвеждане на иновации в производството все още е голям. Четирите основни фактора за провал са следните:

1. Несигурност – не е възможно да се предвиди точното количество на търсенето.
2. Новият продукт може да бъде добре разработен и да не задоволява нуждите на клиента по отношение на качеството и дизайна.
3. Дългият период на разработване – предприятията работят твърде бавно. Желанието на клиентите вече се е променило към момента на лансиране на продукта.
4. Лоша стратегия – предприятието въвежда потенциално обещаващи продукти, но количествата на продажбите не са точно предвидени.

Основните роли на функционалните единици за достигане на високи нива на иновация са следните:

Функция на предприятието	Първостепенна роля
Инфраструктура	Мениджмънт на целия иновационен проект. Улесняване на кооперирането между функциите.
Производство	Коопериране с отдела за проучване и разработка по дизайна на продуктите, които се лесни за изработка. Работа с отдела за проучване и разработка по дизайна за разработване на нови продукти.
Маркетинг	Фокусиране върху нуждите на клиентите. Гарантиране на качеството за клиентите.
Управление на материалите	Нямат отговорност
Проучване и разработка	Разработване на нови продукти и процеси. Сътрудничество между отделите за маркетинг и производство по време на разработката на продуктите и процесите.
Информационни системи	Използване на информационни системи за координиране на дейностите в предприятието.
Управление на човешките ресурси	Дефиниция и наемане на талантиливи учени и инженери.

Откликване на нуждите на клиентите. За да се постигне отличен отзвук на нуждите на клиентите, предприятието трябва да разбере, какво точно иска клиента. Предприятие, което може да откликне на нуждите на клиента, несъмнено има конкурентно предимство. Освен това, за задоволяване на нуждите на клиента, може да бъде необходимо да се разработят нови продукти, с качества, които настоящите продукти не притежават. С други думи, постигането на висока ефективност, качество и иновация е част от това, от което клиентите се нуждаят. Има още две условия за постигането на тази цел: фокусиране върху клиентите и техните желания и търсене на нови начини за откликване на тези желания.

Фокус върху клиента – организациите не могат да откликнат на нуждите на клиента, ако те не знаят какво искат клиентите. Първата стъпка, следователно е, цялостна мотивация на предприятието за разпознаване и съобразяване с нуждите на клиентите.

Задоволяването на нуждите на клиентите – съобразяването на стоките и услугите с желанията на клиентите е съществен компонент, но трябва да се има предвид и ефективността откъм разходите. Това означава, какви разходи и в какво количество са направени, чрез създаване на допълнителна стойност към продукта.

Наред с качеството и навременната услуга за клиента, съществуват и други фактори за подобряване на откликването на нуждите на клиента:

- дизайн на стоките;
- висока класа услуга;
- гарантиран сервиз.

Всички тези фактори повишават нивото и откликването на нуждите клиента и отличават предприятието от конкурентите. Отличаването, от своя страна позволява води до надеждност на марката и промяна на цената на тези продукти.

Функция на предприятието	Първостепенна роля
Инфраструктура	Чрез ръководство например, изгражда ангажимент за откликване на нуждите на клиента.
Производство	Задоволяване на различните нужди на различните клиенти, чрез въвеждане на гъвкави производствени технологии. Постигане на бърз отклик чрез гъвкави производствени технологии.
Маркетинг	Познаване на клиента. Комуникация с клиента.
Управление на материалите	Разработване на системи на логистика, способни да откликнат бързо на непредвидено търсене от страна на клиентите.
Проучване и разработка	Въвеждане на клиентите в процеса на разработка на продуктите.
Информационни системи	Използване на уеб-информационни системи за подобряване на откликването на клиентите.
Управление на човешките ресурси	Разработване на обучителни програми за изграждане на мислене като самите клиенти.

Може да се каже, следователно, че функционалните стратегии са критично важни за ефективността на организацията и изпълнението на стратегиите от по-високо ниво. Може да се направи заключението, че дори ако всяка отделна система работи много ефективно, те не са взаимно интегрирани и цялата система става неефективна. Този факт предполага основната цел на процеса на стратегически мениджмънт – постигането на ефективност на цялата система, използвайки стратегическото ръководство и общата цел.

Въпроси за дискутиране:

- Как да оценим ефективния обем на продукцията?
- Какви са ефективните мерки на една организация?
- Моля, начертайте функционалната стратегия на организацията от вашия анализ.

10. Процес на вземане на стратегически решения

Въпросите – въведение към темите са следните:

- Кои решения, взети от организацията са стратегически? Какви атрибути ще използвате за да ги класифицирате?
- Каква е разликата между стратегическите и оперативни решения?

Процесът на стратегическо планиране е проучен и описан нашироко. Произходът може да се открие в техниките на организационното планиране, който е процес, разработен и описан в рамките на теорията на управлението. Планът е определен като съзнателно проектиране на бъдещето, чрез разграничаване и използване на определени методи. Дефиницията наред с разработването на теорията за управлението и анализа на организациите с опит се стига до заключението, че е полезно да се класифицират плановете на няколко категории. Проектирани са три основни нива на планиране – оперативен план, тактически план и стратегически план. Основните параметри за диференциация тук са срокът и функциите. Стратегическото планиране е една от под-категиорите на планирането с основни характеристики като краткия срок и установяването на организационни области на дейност. „Стратегическото планиране е средството, с което една организация организира своите ресурси и действия, за постигане на целите”. Както виждаме, дефиницията на стратегическото планиране е планирането, което е адаптирано за определена цел. „Стратегическото планиране става на нивата на йерархията на организацията, в зависимост от степента на сложност на нейната структура. За организациите от много индустрии, то ще се извърши на корпоративното ниво, бизнес единиците и отделите, или пазарните сегменти.”

Стратегическият план използва няколко компонента и се класифицира на няколко нива. В съвременните организации, разделянето на корпоративен мениджмънт и стратегическа бизнес единица (СБЕ), е много популярно. За да се квалифицира структурната единица на дадена организация като стратегическа бизнес единица, тя трябва да отговаря на няколко критерия, т.е., тя „трябва да може да идентифицира своите съществуващи и потенциални клиенти и конкуренти, да разработва обширна стратегия за достигането им, с помощта на ясно дефинирани ресурси и подходяща структура на управление и потенциал за постигане на нейните цели, и печалба при приемливо ниво на риска”. Следното може да се спомене като компоненти на организационната стратегия:

Мисия. Процесът на стратегическо планиране може да се изрази също и като поточна схема на планирането, дадено на Фигура 10.1. От гледна точка на административния процес, стратегическото планиране се състои от няколко дейности, въпреки, че всяко определено предприятие може да използва своя собствена практика, което зависи от структурата на предприятието и броя на нивата на йерархията:

Брифинг на мениджмънта. Стартова точка за решението за планиране, в което участва висшият мениджмънт на организацията и което включва следния дневен ред:

- Предположения касаещи външната среда;
- Алтернативни сценарии за бъдещето;
- Отчет за хода на работата по текущия план и обновяване по изпълнението на целите;
- Темата за възможния цикъл на планирането на бъдещето.

Събрание на екипа на генералния мениджмънт. Определят се мисията, целите и задачите на организацията. Решенията, които се приемат се довеждат до знанието на оперативните мениджъри на бизнес единиците и другите представители на оперативния мениджмънт.

Събрание за оценка на стратегията. Повторна среща на корпоративните мениджъри и бизнес единиците, за разглеждане на предизвикателствата, възраженията и мненията, както и на политиките и напътствията.

Преглед на плана. Консолидиране на плановете, предоставени от мениджърите на Стратегическата бизнес единица (СБЕ) и преглед от страна на мениджърите.

Събрание за преглед на стратегията. Корпоративните ядра и ръководството на СБЕ се договарят с мениджърите на бизнес единицата и оперативните нива.

Събрание за преценка на стратегията. Повторна среща на представителите от корпоративния мениджмънт и СБЕ за обсъждане на предизвикателствата, възраженията и мненията, както и на политиките и напътствията.

Преглед на плана. Консолидиране на плановете, предоставени от мениджърите на Стратегическата бизнес единица (СБЕ) и преглед от страна на мениджърите.

Събрание за преглед на стратегията. Корпоративните ядра и ръководството на СБЕ се договарят с мениджърите на бизнес единицата относно приетото виждане за развитие на Стратегическата бизнес единица и плановете за нея, избирайки стратегически опции, модификации по плановете, разпределяне на ресурсите и оценка на целите.

Повторно предаване на плановете. Предадените плановете на СБЕ се консолидират още веднъж с промените, направени по тях на корпоративно ниво и инициативната група предава генерален отчет по стратегическия план. *Представяне на Борда* резюме на окончателното виждане на плана, използвайки стратегическа терминология, предава се формално на борда за разглеждане и обикновено то се приема.

Както виждаме, във формалната административна структура се използват няколко повторения, преди да се предаде окончателния план. Този метод на повторение е най-разпространеният в повечето организации. Авторът е идентифицирал два начина на събиране на сведения, за това колко повторения средно са извършвани в предприятията в Латвия, в процеса на стратегическото планиране в цялата страна. Важно е да се има предвид, че съществува съществена разлика между корпоративното стратегическо планиране и стратегическото планиране в малките организации. По-малките организации не изискват повторение на договореностите с различните нива на управлението. Това е аргумент, даден от мениджърите на по-малките организации, за да се оправдае липсата на всякакъв формален процес на стратегическо планиране в техните организации. Мениджърът, собственикът трябва да формализира своите идеи и да ги преработи под формата на формален план, само по причина, че всяко дългосрочно планиране и оценка на неговото изпълнение може да се извърши за дълъг период от време. Нещо повече, стратегическият план е средство за мотивация на по-малките организации, тъй като той идентифицира потенциалните ползи от постигането на неговите цели.

Фигура 10.1 Поточна схема на стратегическо планиране

Въпроси за дискутиране:

- Каква е процедурата на вземане на решение в организацията на вашия анализ?
- Колко време отделя организацията на вашия анализ, на база ден за ден, на стратегическите въпроси и колко на оперативните въпроси? Как ще оцените ефективността на тази определена практика?

11. Стратегически цели

- Кои са компонентите на стратегията? Кои мислите, че са основните компоненти на стратегията?
- Каква е разликата между задачите и целите?

11.1. Цели

Един от най-важните компоненти на стратегията са стратегическите цели. Фактически, стратегията е проектът на целите на различни нива и средствата за тяхното постигане, допълнени от някакви мерки, демонстриращи напредъка на изпълнението на стратегията. За да се разберат принципите за поставяне и постигане на стратегическите цели, критично е да се разбере теоретичната обосновка на самите цели. Всеки мениджър на организация, трябва да разбере въпросите, подчертаващи целите. Целите трябва да бъдат ефективни, а критериите за ефективност на целите са следните:

- Специфични / конкретни и измерими – те трябва да бъдат количествени, например, 2% от повишаването на печалбата. Не-конкретните цели не са мотивиращи. Дадена е по-голяма гъвкавост на служителите да определят своите цели, необходим е по-добър мениджмънт.
- Трябва да се представят основните задачи – целите не могат да регулират и определят всеки аспект на работата, която трябва да се извърши от всеки служител. Трябва да се идентифицират някои области на главните индикатори. Може да се използват категории на индикаторите, които могат да се разделят на финансови индикатори, специфични за клиента индикатори, индикатори, свързани с производството, индикатори ориентирани към бъдещето (включително трудовите ресурси).
- Предизвикателни, но реализирани – ако целите се не-реализирани, моралното ниво на служителите намалява. Ако една цел е твърде лесна, губи се всякаква мотивация. Целите трябва да бъдат предизвикателни, *цели с напрежение*, които предизвикват служителите да постигнат високи стандарти. Обаче, трябва да се вземат предвид някои рестрикции, които са ресурсите, времето, машините и финансирането.
- Определен срок – трябва да се определи периода от време за всяка цел, в рамките на който трябва да се постигне целта. Периодът от време е границата по която се измерват резултатите. Например, трябва да се произведат 600,000 единици, или единиците от оборота за три години да достигне - 150 000, през първата, 200 000 през втората и 250 000 през третата година.
- Свързани с възнаграждението – увеличаването на обема на продажбите обикновено се свързва с увеличаването на заплатата, премия, следователно, с ползите, свързани с постигането на целите. Всяко възнаграждение придава значимост и важност на целите и гарантира ентусиазма на служителите за постигането им. Провалът от изпълнението на целите, често не е пряка грешка на определени служители, по-скоро от ситуацията на пазара. Възнаграждение е приемливо, дори ако служителят е постигнал само частично целта в трудна ситуация.

Критериите, описани в таблицата, представена на Фигура 11.1. се използват за оценка на резултатите от една цел. По време на разработване на стратегията, организацията обикновено избира групи критерии за всеки подбор на стратегия и определя постижимите резултати за тези критерии – целите, които една организация желае да

постигне, гарантирайки по този начин изпълнението на цялата стратегия на организацията.

	Задачи на организацията
Глобални цели	Критерии
Печалба и процент на възвращаемост	<ol style="list-style-type: none"> 1. Сума на печалбата 2. Повишаване на печалбата 3. Повишаване на печалбата на акция 4. Сума на дивидентите на акция 5. Печалба и инвестиран капитал 6. Печалба и оборот
Маркетинг	<ol style="list-style-type: none"> 1. Количество на продажбите 2. Повишаване на количеството на продадените продукти 3. Пазарен дял 4. Повишаване на пазарния дял
Ефикасност на производството	<ol style="list-style-type: none"> 1. Количество продукция на брой работници 2. Производствени разходи за единица
Производство	<ol style="list-style-type: none"> 1. Повишаване на обхвата на продуктите 2. Повишаване на качеството на стоките 3. Уникални качества на стоките
Производствен капацитет	<ol style="list-style-type: none"> 1. Количество на рандемана 2. Фиксирани разходи 3. Сфера на производство 4. Количество на рандемана за производствена сфера 5. Количество рандемани на стойност фиксирани активи
Финансови ресурси	<ol style="list-style-type: none"> 1. Оптимална структура на капитала 2. Константен паричен поток 3. Адекватност на работния капитал 4. Съотношения/коэффициенти на ликвидност
Човешки ресурси	<ol style="list-style-type: none"> 1. Организация на труда 2. Повишаване на квалификацията
Проучване	<ol style="list-style-type: none"> 1. Процент на новите продукти от общото производствено количество 2. Ефективност на новата продукция (ефект на клиента)
Социална отговорност	<ol style="list-style-type: none"> 1. Благотворителни събития 2. Осигуряване на работни места 3. Социално осигуряване

Фигура 11.1 Критерии за стратегически цели

Може да има ситуации, обаче, когато организациите поставят своите цели по непрофесионален начин, или те не са специфични. Следователно, целите не могат да се потвърдят и тяхното реализиране фактически е невъзможно. Виж Фигура 11.2. Можете да видите примери на потвърдени и непотвърдени цели.

Цели, които могат да се потвърдят (докажат) с цифри и такива, които не могат	
Цели, които не могат да се потвърдят с цифри	Цели, които могат да се потвърдят
1. Получаване на разумна	1. Реализиране на 12% от инвестициите до края на

печалба	текущата финансова година
2. Подобряване на комуникацията с обществеността	Издаване на месечен бюлетин от 2 страници, с начало 2000. Необходими са повече от 40 часа за подготовката му.
3. Подобряване на продуктивността на труда	До 31 декември, 2000 разширяване на производството с 5%, без инвестиране на допълнителни ресурси и гарантиране на същото качество.
4. Подобряване на работата на мениджърите	Да се планира инвестиране на 40 часова програма по предмета „Основи на управлението”, отделяйки не повече от 200 работни часа за обучение на управленския екип.
5. Въвеждане на компютърна система	До 31 декември, 2000 г. да се въведе компютъризирана контролна система в производствения отдел, чрез отделяне на не повече от 500 работни часа за анализ на системата и отделяне на не повече от 10% от работното време за работа с нея през първите 3 месеца.

Фигура 11.2 Сравнение на целите, които могат да се потвърдят с цифри и такива, които не могат

Целите могат да се поставят, като се използва методът на спускане отдолу нагоре и отгоре на долу. Базата за поставяне на целите се осигурява от топ мениджърите, които надзират извършването на анализа на работата и логичната преценка относно силните и слабите страни, възможностите и заплахите на организацията и подчинените мениджъри, които действат на базата на по-високите цели и мисията.

Трябва да се вземат предвид следните препоръки при обсъждане поставянето на целите:

- Отделяне на бизнес целите от другите цели;
- Конкретизиране на целите;
- Конкретизиране на начините на преценка на постигнатото;
- Конкретизиране на всяка поставена цел, или стандарт;
- Конкретизиране на срока на целта;
- Организиране на целите, според тяхната важност;
- Установете как да координирате постигането на целите;
- Назначаване на отговорното лице;
- Една цел може да се промени, ако е необходимо;

Въпросът относно основанието за поставяне на някакви цели и създаването на някакви стратегии от мениджърите на организацията е винаги критичен. Генералните принципи са илюстрирани на Фигура 11.3.

Факторите засягащи стратегическия избор на едно предприятие са представени на Фигура 11.3.

Фигура 11.3. Фактори засягащи стратегическия избор на предприятието

Мениджърът на едно предприятие трябва да се сблъска със следните проблеми, когато поставя целите:

- липса на концептуални аспекти (разбиране на целите);
- Липса на ръководства (мисии, генерални цели);
- Трудности при установяване на целите;
- Фокусиране върху краткосрочните задачи (топ мениджмънт);
- Заплаха от липса на гъвкавост (често променяща се, несъстоятелност);
- Риск, свързан с постигането на дадена цел;
- Стрес придружаващ реализирането на целите;
- Загуба на доверие от служителите.

Фигура 11.4 илюстрира йерархията и взаимовръзката на целите.

Фигура 11.4 Йерархия на целите

11.2. Йерархия на целите

Стратегическите цели са изявление за това, къде иска да бъде една организация в бъдеще, включвайки цялата организация, а не само отделни структурни единици. Стратегическите цели се наричат също и официалните цели. Питър Дукър предлага следните области за поставяне на стратегически цели:

- маркетинг;
- иновации;
- ефикасност на труда;
- материални и финансови ресурси;
- процент на възвръщаемост;
- управление и развитие;
- ефикасност на служителите и развитие;
- връзки с обществеността.

Тактическите цели са целите, които трябва да се постигнат от основните отдели на организацията и единиците. Те се отнасят до средния мениджмънт и описват какво трябва да правят основните структурни единици, за да се постигнат основните цели на организацията. Например, да се осигурят курсове по английски език в едно предприятие, като част от генералната образователна програма за служителите, ако има намерение за обучаване на персонала, включено в мисията на предприятието.

Тактическите планове се правят, за да се постигнат основните стратегически цели и да се изпълни определена част от стратегията на предприятието. Тактическите планове се подготвят обикновено за 1 до 2 години. Думата произлиза от военната сфера – „тактическите оръжия”. Стратегическите оръжия – ядрените ракети, носителите на бомби са предвидени за достигане на стратегическата цел, причинявайки значителни щети на врага, тактическите оръжия – военни самолети, предназначени за изпълнение на част от стратегическата мисия. Тактическите планове определят кои основни структурни единици ще работят за постигане на стратегическите цели. Средният мениджмънт определя своите тактически задачи, на базата на стратегическия план.

Оперативните цели са специфичните резултати, очаквани от отделите, работните групи и отделни лица. Те могат да бъдат точно преценени. Например, „150 поръчки за продажби седмично”, „осигуряване на 90% от доставките в рамките на 2 дни от деня на получената поръчка”.

Оперативните планове са плановете разработени на по-ниските нива на организационния мениджмънт, за осигуряване на оперативните цели и гарантиране изпълнението на тактическите планове. Оперативният план е инструментът, използван от мениджъра на единицата за придвижване на ежедневните, или седмични задачи и за контролиране на тяхното изпълнение. Оперативните цели са изразени в качествени изречения, а плановете на отделите обясняват как те ще бъдат постигнати. Спецификите на оперативните планове са таблиците за извършване на работата и равняването ѝ с бюджета.

Въпроси за дискусия и упражнение:

- Конкретизирайте важността на целите на вашата организация.
- Формулирайте 5 стратегически, 5 тактически и оперативни цели за организацията от вашия анализ.

12. Стратегически план

Въпросите – въведение към темите са следните:

- Назовете онези елементи, които ще включите при всички случаи в стратегическия план на организацията, управлявана от вас?
- Може ли да съществуват само стратегически ръководства, общо обозначени основни сфери и компоненти на развитие на една организация, или трябва да има подробен стратегически план? Какво ще разработите, ако сте мениджър на организация?

Стратегическият план е план за действие, по който една организация планира да постигне своите стратегически цели. Скица на плана, който определя дейностите на организацията и наличността на ресурсите – парични средства, човешки ресурси, оборудване, необходими за постигането на поставените цели. Стратегическите планове обикновено се подготвят за дълъг срок – от 2 до 5 години. Основната задача на стратегическия план е да се осигури реализация на целите на организацията в определен период от време.

Стратегическият план се състои от следните раздели:

1. **Резюме** – не повече от 2 страници.
2. **Съдържание**
3. **Въведение** и/или кратко представяне на организацията, включително схема на организацията. В този раздел, трябва да се опише колко организации са създадени, какви услуги са предоставени, програмите, ключови събития, основни промени. Целта – да се демонстрира на всеки, който няма информация за предприятието, с какво се занимава то и какво представлява.
4. **Анализ на акционерите**, където:
 - описване и обяснение на значението на акционерите, конкурентите, партньорите и групите клиенти в процеса на стратегическо планиране, функциониране на предприятието и постигане на мисията на организацията;
 - раздел с обяснение на значението на акционерите и групите клиенти за съществуването на организацията.
5. **Приложение на методите за анализ на външната среда:**
 - PEST;
 - Моделът на Портър с петте сили;
 - CSF;
 - Анализ на конкурентите;
 - Матрицата Бостън;
 - Други.
6. **Анализ на вътрешната среда**
 - Финансов;
 - Веригата на стойността на организацията;
 - Културата;
 - Ресурси, способности (материали, невеществени);
 - Одит на мотивацията;
 - Други.
7. **Отчет на мисията**

Ясен, кратък отчет на мисията, очертаващ причините за съществуване, философията и стойностите, които са сърцевината на плана. Причината за

съществуването на предприятието може да се опише в отделен параграф, описващ особено отговорността на мисията, обясняващ уникалните качества, компетенциите на предприятието, или разкриването на културните атрибути, философията и/или стойностите.

Може да е необходимо, за да се откликне на нуждите на акционерите, или клиентите за информацията относно предприятието.

8. Тенденции и събития

Тенденциите и събитията се описват като се покаже тяхното значение за организацията. Трябва да се започне с глобалните и да се завърши с локалните тенденции и събития, които засягат организацията.

9. Силни и слаби страни, възможности, заплахи (SWOT матрица)

SWOT моделът анализира политическите, икономическите, социални, технологични и интернационални аспекти, чрез проектиране на техните промени към организацията. Ако е възможно, точките на SWOT анализа трябва да се организират по категории, също и доколкото е възможно, SWOT матрицата трябва да се допълни с данни, схеми и таблици.

10. Критични въпроси:

- Как влияят те на организацията?
- Групирано по важност и приоритет

11. Стратегически алтернативи. На всички стратегически нива: сфери на дейност, разположение, управление, финансов мениджмънт.

12. Маркетинг / пазарен сегмент:

- Инвеститорите трябва да бъдат убедени, че прогнозите за продажбите могат да се изпълнят и, че конкуренцията не може да ги засегне;
- Проучване на пазара, съставляващо оценка на пазарите, които са цел, позицията и пазарния дял. Оценка на всички конкуренти, особено да се наблегне на това защо вие ще бъдете най-добрите. Оценка на всички пазарни източници и видове съдействие, които ще бъдат необходими за този пазарен сегмент.
- Демонстриране на стратегия за ценообразуване; цената определя профила на стоките за всеки пазарен сегмент.
- Определяне на планове за реклама и планирани разходи, във връзка със предложената стратегия.

13. Финансов раздел, състоящ се от следните дейности:

- Представяне на отчетите;
- Описване на източниците на необходимите ресурси и как тези ресурси ще бъдат използвани;
- Подготовка на бюджета;
- План за печалбата и загубата;
- Илюстриране на етапите на финансиране, за да се даде възможност на инвеститорите да преценят проекта на различните етапи.

14. Мениджмънт: Цели, роля, стратегии и индикатори

- Обяснява значението на всяка цел, ролята и индикаторите за организацията ясно и конкретно.

Най-важният раздел от плана:

- Описва основните предизвикателства (проблеми, насоки за развитие);

- Всяко от предизвикателствата е описано като се използват няколко цели;
- Една, или две роли следват всяка от целите, изпълнението на които ще доведе до постигане на целите;
- Ролите са последвани от няколко стратегии, или начини за изпълнение на ролята;
- След всяка серия предизвикателства (цел, роля, стратегия) следва списък с индикатори, описващи постигането на резултатите.

Този раздел може графично да се представи така:

- **Предизвикателство 1**
 - Цел 1
 - Роля 1
 - Стратегия 1
 - Стратегия 2
 - Роля 2
 - Стратегия 1
 - Стратегия 2
 - Индикатори
 - Цел 2
 - Роля 1
 - Стратегия 1
 - Стратегия 2
 - Роля 2
 - Стратегия 1
 - Стратегия 2
 - Индикатори

- **Предизвикателство 2**

15. Преценка и изпълнение

Преценката се извършва с помощта на индикаторите. Трябва да се включи раздел за това кога и как ще се преглежда и преценява плана. Ако планът е особено сложен, трябва да се предвиди отделен раздел, с описание на процедурите на изпълнение (отговорните лица, специфичните дейности, продуктите, необходимите ресурси и графици за изпълнение).

16. Виждане за бъдещето

В зависимост от срока на стратегическия план (например 5 години) се определя как ще изглежда организацията след пет години. Тя трябва да изглежда положително, окуражително и уникално. Трябва да бъде даден отговор на въпроса как бихме желали да изглежда организацията.

17. Приложения

Те играят съществена роля при интерпретирането на плана, но е по-добре да не ги включваме. Всякакви схеми и таблици трябва да бъдат включени в текста.

Въпроси за дискутиране и упражнения:

- Стратегията за конкуренцията и оцеляването на едно предприятие ли е?
- Конкурират ли се предприятията и продуктите?
- Изработете стратегически план на организацията от вашия анализ, съгласно горната схема.

13. Оценка на стратегическата ефикасност

Въпросите – въведение към темите са следните:

- Колко е важно да се знае ефективността на собствената стратегия и какво се случва, ако тя не се контролира?
- Кои групи акционери са най-заинтересовани от ефективността на стратегията и кои могат да се противопоставят на нейната оценка?

Преди да пристъпим към оценка на ефективността на стратегията, полезно е да се открият традиционните начини за преценка и измерване на работата на една организация.

Отчетът за доходите и балансът са все още първостепенните инструменти за оценка на повечето предприятия. Те дават обективна, обща картина, представляват снимка на работата на организацията в определен момент от време, също така, като се разгледат и отчетът за доходите и баланса от преди две години, ние ще вникнем и в предишните дейности на предприятието. Единственото ограничение на данните от отчетът за доходите и баланса е, че те разкриват само финансовото изпълнение на предприятието. Аргументът за това е, че финансовото изпълнение е единственото разумно и оправдано измерение, което трябва да се вземе сериозно, тъй като по-нататъшното развитие на организацията зависи директно от нейните финансови резултати. Доказателството е, че активите и задълженията на една организация могат да се разберат само, ако се трансформират от финансова гледна точка, когато ще бъде трудно да се направи грешка.

Картината, която финансовото изпълнение не може да разкрие е какъв ще бъде потенциалният успех на предприятието в бъдеще. Потенциалният успех ще бъде толкова добър, колкото е неговата стратегия. Високото ниво на прекъсване на операциите, дори в очевидно успешни предприятия и тяхното дълго оцеляване се базира на много специфична, определена стратегия, или на цялостната стратегия и желание да се изпълнява.

Целта на оценката на стратегията е двустранна:

- Случва ли се това? Прави ли предприятието това, което трябва да прави? Постигнати ли са критичните фактори за успеха?
- Работи ли стратегията? Правилен ли е бил подборът? Дават ли необходимите резултати поставените стратегически намерения?

В хипер-конкурентна среда, в която днес работят предприятията, горната група втори въпроси не трябва да се задават твърде често, въпреки, че понякога трябва да се отговори на тези въпроси, дори в ситуация на най-малкото доказателство. Добрите мениджъри се връщат и разрушават съществуващата стратегия в полза на нова стратегия.

Понякога, е трудно да се устои на натиска от тези, които са предоставили инвестиции (провайдери). Разгласяването на резултатите от печалбата води до спад на цените за акция, всяко падане на цените може да е сигнал към служителите и обезпокоените служители се отчуждават от клиентите, които възлагат поръчки на други.

Всички факти доказват, че онези организации, които могат да управляват ефективно връзките между акционерите (вложителите) ще оцелеят и прогресират. Ако акционерите не получат изненади, ако те са запознати с основните стратегически политики на организацията, ако те са уведомен за всякакви потенциални влияния, те обикновено ще подкрепят тази организация, дори ако основните индикатори за работата не изглеждат обещаващи от известно време.

Преди да се хвърли поглед на методите за оценка, полезно е да се изясни, какво трябва да се оцени. Ефективността на стратегията на предприятието трябва да се оценява и това се извършва на базата на някои конкретни, или генерални критерии, които са общи за цялата организация. Тези критерии са разработени от Р. Каплан и Д. Нортън.

Каплан и Нортън проектират идеята наречена *балансирана карта за резултатите*. Тази система включва 4 основни сфери, или перспективи за това как да се прецени, дали избраната стратегия е успешна:

1. **Финансова перспектива** – много важен критерий, тъй като се счита, че е универсален, широко разбираем и почти без културни бариери. Традиционна финансова преценка означава доходност и възвращаемост върху инвестирания капитал. На организациите все по-често се прави рейтинг, по тяхната икономическа добавена стойност. Печалбата, дължима на акционерите обикновено е критична за онези предприятия, където собствеността се държи от много собственици.
2. **Перспектива на клиента** – включва няколко възможни опции, въпреки че всяка от тях е по някакъв начин свързана със задоволяването на клиента, което е база за поддържане клиентите и придобиване на пазарен дял, чрез привличане на нови клиенти.
3. **Перспектива на вътрешната среда и процеса** – обхват от процеси, извършвани от предприятието вътрешно, т.е. всички неща, които трябва да се направят за да се изработи един продукт, да се предложи услуга, да се достави продукта на пазара и др. Вътрешните преценки са свързани с продуктивността и ефективността в областта на работата на организацията. Това се отнася до напредналото подобрене на качеството и непрекъснатото снижаване на разходите.
4. **Перспектива на научаването и растежа** – отнася се за области като развитие на служителите, т.е. дали е възможно да се подобри работата на организацията, чрез осигуряване на необходимата информация и извършване на обучителни дейности за служителите. Горните четири перспективи включени в балансираната карта на резултатите имат голяма стойност, защото:
 - a. те дават недвусмислен и обширен поглед от перспектива на оценката на стратегическото постижение (финансов, клиенти, вътрешна среда, растеж);
 - b. те помагат да се интегрира следния процес на мислене – „Какво мога да направя и как мога да оценя, как ефективно съм подобрил и управлявал моята организация, или работата на нейната единица, следвайки тези четири критерии.

От гореописаните критерии за оценка, произтича друг подход за стратегическо развитие и се поставя стратегическо намерение. Стъпките за установяване на стратегия са илюстрирани графично на Фигура 13.1.

Фигура 13.1. Процес на разработване на стратегия

Трябва да се споменат също така и причините за метода на балансираната карта за резултатите, които са рискови в процеса на разработване на стратегията. Те са следните:

- не се прави достатъчно фокусиране върху всички важни *бъдещи перспективи*, което е критично, когато трябва да се определи стратегическото намерение;
- приема се, че виждането и стойностите вече съществуват в организацията, но често това не е така. Освен това, много рядко всички акционери да имат общо виждане. Поради тази причина, в двете първи стъпки, виждането и стойностите на организацията с препотвърждават, както е показано на Фигура 13.1;
- няма дадена подробна сделка с конкурентите. Много са малко възможностите за предсказване на бъдещия пазар, със съществуващите и нови конкуренти, чрез тестване на различното влияние от клиентите.

От друга страна, след като предприятието мине през това виждане на бъдещето, балансираната карта на резултатите финализира някои учудващо прагматични начини за придвижване на изпълнението на стратегията. Тя има определена стойност, защото сериозните преценки изискват определено ниво на координация, доближаване на вижданията и съгласието.

Въпроси за дискутиране и упражнения:

- Кои стратегически перспективи ще използвате приоритетно за оценка на стратегическия прогрес във вашата организация? От какво зависи той?
- Подгответе плана за оценка на стратегията, създадена от вас.

Библиография

1. **E.Raynor, Michael.** *The Strategy Paradox.* New York : The Doubleday Broadway Publishing Group, 2007. ISBN: 978-0-385-51622-8.
2. **Henry Mintzberg, Joseph Lampel, James Brian Quinn, Sumantra Ghoshal.** *The Strategic Process.* New Jersey : Pearson Education, 2003. ISBN 0-13-122790-4.
3. **Steven ten Have, Wouterten have, Frans Stevens, Marcel van der Elst.** *Key Management Models.* Harlow : FT Prentice Hall, 2003. ISBN 0 273 66201 5.
4. **V.Praude, J.Beļčikovs.** *Menedžments.* Riga : Vaidelote, 2001. ISBN 9984-507-52-1.
5. **Jānis Caune, Andrejs Dzedons.** *Stratēģiskā vadīšana.* Riga : Lidojošā zivs, 2009. ISBN 978-9984-39-781-8.
6. **Wright Peter, Kroll Mark J., Parnell John.** *Strategic Management Concepts, 4th Edition.* Upper Saddle River, New Jersey : Prentice Hall, Inc, 1998. ISBN 0-13-681750-5.
7. **Leiks, Nevils.** *Stratēģiskā plānošana.* Riga : Multineo, 2007. ISBN 978-9984-9957-0-1.
8. http://www.mindtools.com/pages/articles/newSTR_91.htm. [Online] [Cited: 2010. April 15, 2010]
9. **Finley, Paul.** *Strategic Management .* Harlow : Pearson Education Limited, 1999. ISBN 0-201-39827-3.
10. **Jānis Caune, Andrejs Dzedons.** *Stratēģiskā vadīšana.* Riga : Vaidelote, 2004. ISBN 9984-9683-9-1.
11. The Ansoff Matrix. http://www.mindtools.com/pages/article/newTMC_90.htm. [Online] [Cited: 2010. April 15, 2010]
12. **Colenso, Michael.** *Strategic Skills for Line Managers.* Kent : _____ publisher unavailable (yellow book), 1998. ISBN 0 7506 3982 2.
13. **F.Channon, Derek.** *Encyclopedic Dictionary of Strategic Management.* Oxford : Blackwell Publishers Ltd. , 1999. ISBN 0-631-21078-4.