A vállalati stratégia
1. A vállalati stratégia tartalma
Annak feltétele, hogy a fogyasztó a versenyző piaci szereplők közül épp egy adott konkrét vállalatot válasszon, az, hogy ez a vállalat magasabb fogyasztói érték előállítására legyen képes.

A stratégia feladata, hogy azt követve olyan cselekvési sort valósíthasson meg a vállalat, amelynek segítségével a kiválasztott célpiacon nagyobb értéket nyújthat a fogyasztónak, mint amire a versenytársak képesek.

Stratégiai menedzsment: az a folyamat, amelynek során a vállalat állandóan újraértékeli helyzetét és a jövőre vonatkozó várakozásait, ennek alapján megformálja stratégiáját s gondoskodik az abban foglalt cselekvési tervek megvalósításáról.
A vállalati stratégia tartalma:
egy helyzetértékelés a vállalat jelenlegi helyzetéről és a várható jövőképről
algoritmus, ill. algoritmusok arra nézve, hogyan juthat el a vállalat egy kedvező jövőkép megvalósulásához, ill. hogyan képes azt elősegítő cselekvési alternatívák végrehajtására

egy teljesítményértékelő és visszacsatoló mechanizmus a tervezett és tényleges kimenetelek viszonyáról, a kedvezőbb állapothoz vezető korrekciós cselekvésekről.

A formális stratégia 3 fő eleme:
· Működési kör: a küldetés megfogalmazásában általánosan szerepel az, hogy milyen igényt és hogyan akar kielégíteni. A stratégia feladata, hogy e lehetőségek közül kiválassza a ténylegesen megvalósítandót, azaz konkretizálja a vállalat működési körét.

· Tartós versenyelőny: ehhez az szükséges, hogy ne egyszerűen csak azt vizsgálja, mit akar és mit tud végrehajtani, hanem azt, hogy mit tud másoknál jobban végrehajtani. Össze kell tehát vetnie a piaci lehetőségeket és fenyegetéseket saját erős és gyenge pontjaival, s működési körét ennek megfelelően kell meghatároznia.

· Szinergia: ez az összhang konkrétan a szervezet megfelelő kialakításában, az erőforrások megfelelő szintjének és elosztásának biztosításában jelenik meg.
1.1. A vállalati stratégia szintjei
· a vállalatok egészének stratégiája
· az egyes üzleti egységek stratégiája

· a vállalat funkcionális részegységeinek stratégiája

1.1.1. A vállalati szintű stratégia
Két fő feladata van:
· meghatározza a vállalat egészének működési módját, és kommunikálja a tulajdonosok és a külső érintettek felé

· koordinálja az üzletági és a funkcionális stratégiákat

A vállalati szintű stratégia meghatározása és végrehajtása a vállalati központ feladata.
Vállalati központ: mindazoknak a szervezeti szinteknek az együttese, amelyek a stratégiai üzleti egységek felett helyezkednek el.

A vállalati szintű stratégia a következő négy kérdés megválaszolása alapján adható meg:

· Mi a központ stratégiai szerepe, hogyan járul hozzá az értékteremtéshez?
· Mi a vállalat üzletági portfóliójának a logikája?

· Milyen mértékben diverzifikált a vállalat?

· Megfelel-e a központi irányítás módja és stílusa a stratégiának?

1.1.1.1. A központi stratégia szerepe
· Portfóliómenedzser: a pénzügyi piacok és a részvényesek ügynökeként lép fel.
· Átstrukturáló: alacsony központi költséggel és apparátussal működik, és kevéssé avatkozik be az üzleti egységek működésébe.

· Szinergiamenedzser: az egyes üzleti egységek közötti kapcsolatokat elemzi, és keresi azokat a lehetséges kombinációkat, amelyek révén az összvállalati hatékonyság a legnagyobb lehet.

· Fejlesztő: a saját kompetenciáit kihasználva közvetlen támogatást nyújt az üzleti egységeknek tevékenységük fejlesztéséhez.
Ezeknek a valóságban rendszerint valamilyen kombinációja működik, de nagyon fontos, hogy legyen egyértelmű: melyik a domináns szerep, mi a szándéka a központnak az üzleti egységekkel való kapcsolatot illetően.
1.1.1.2. Az üzletági portfólió
A vállalati szintű stratégiának választ kell adnia arra a kérdésre, miért épp a meglévő stratégiai üzleti egységek szerepelnek a portfóliójában, s mi a szándéka ezen üzleti egységek további fejlődését illetően.
· portfólió kiegyensúlyozottsága

· az egyes üzleti egységek értéke a vállalat számára, főleg nyereségességi és növekedési potenciál szempontjából

· üzleti egységek közötti szinergia

Az elemzési módokat illetően a legelterjedtebb a különböző kétdimenziós mátrixok használata, amelyek két szempont kombinálásával értékelik az egyes üzleti egységeket.
Növekedés/részesedés mátrix:
	Piaci részesedés üteme
	magas
	Sztárok
	Kérdőjelek

	
	alacsony
	Fejős tehenek
	Sereghajtók (Döglött kutyák)

	
	
	magas
	alacsony

· Sztárok: magas részesedéssel rendelkeznek egy gyorsan növekvő piacon. A sztárokat a vállalati központnak támogatnia kell.

· Kérdőjelek: magas növekedésű piacokon alacsony részesedést mutatnak. A központnak döntenie kell, milyen mértékben akarja támogatni az egyelőre bizonytalan helyzetű üzleti egységet. A támogatás kockázatos, de szerencsés esetben a sztárok közé kerülés lehetőségét hordozza.

· Fejőstehenek: stabil, alacsony növekedésű piacon hozzák a korábbi befektetések pozitív következményeit. Jelentős befektetésre már nincs szükség, de biztosítani kell, hogy az üzleti egységek alacsonyan tudják tartani a költségeiket.
· Döglött kutyák: a legnehezebb helyzetben lévő üzleti egységek, alacsony részesedéssel, alacsony növekedésű piacon. El kell gondolkodni, meddig érdemes fenntartani az érintett tevékenységeket.

1.1.1.3. A vállalati tevékenység kiterjesztése – a diverzifikáció
· Kapcsolódó diverzifikáció: olyan tevékenységi területeket von be a vállalat, amelyek eddigi kompetenciája, képességi alapján művelhetők.
· Nem kapcsolódó diverzifikáció: részben vagy teljesen új tevékenységek bevonását jelenti.

A diverzifikáció fő elemei:

· saját fejlesztés
· egyesülés vagy felvásárlás, amely a leggyorsabban ad lehetőséget diverzifikációra, de többnyire nem csekély vezetési és szervezési erőfeszítések árán

· stratégiai szövetség kötése, ami átmenetet jelent az előző két változat között: hozzáilleszt a vállalathoz egy új tevékenységet, de nem viszi azt be a vállalat saját szervezetébe

1.1.1.4. A központi irányítás módja, stílusa
A vállalat versenyhelyzetét két szinten kell értelmeznünk:
Alapszint: a fogyasztói igények kielégítéséért való verseny, amely az üzleti egységek szintjén folyik a különböző vállalatok azonos piaci szegmensekben működő üzleti egységei között.

Vállalatok között: lényegében a stratégiai üzleti egységek piacon tartása és nem utolsó sorban tulajdonlása érdekében van verseny.

1.1.2. Az üzleti egységek stratégiája
Industry: az azonos vagy egymást közvetlenül helyettesítő termékeket előállító vagy szolgáltatást nyújtó vállalatok csoportja.
A szektorelemzés célja, hogy a szektor egészének közgazdasági és gazdaságossági viszonyait elemezze, s ezzel a vállalatok számára feltárja az egyes szektorokban való működés, ill. az egyes piacokon való megjelenés következményeit.
A modell alkalmazásához a következő szempontokat célszerű figyelembe venni:

· A modell tényezőinek jövőbeni alakulását kell vizsgálni a stratégiaalkotás teljes időhorizontján.
· Különös figyelmet kell fordítani a tényezők folyamatos alakulását megszakító, hirtelen bekövetkező, nagyléptékű változásokra, amelyek a vállalattól esetleg hirtelen várnak el jelentős változtatásokat.
· A modell tényezői nem függenek egymástól, részben egymást befolyásolják, részben pedig közös tényezőktől függenek.
· A versenyképes vállalat nemcsak tudomásul veszi ezen tényezők alakulását, hanem igyekszik azokat aktívan befolyásolni is.

A versenyelőny szerzésének két alaplehetősége:

· Ha olcsóbban állítunk elő hasonló terméket vagy szolgáltatást, mint a versenytársak, s a kedvező árral tudjuk megnyerni a fogyasztót – ekkor a versenyelőny az alacsony költségekre épül.
· Ha a termékünknek vannak olyan egyedi, a versenytársaik termékéhez képest megkülönböztető tulajdonságai, amelyekkel a vevők valamely csoportjának különleges igényeit felárral tudjuk kielégíteni – ekkor az egyediségre vagy megkülönböztetésre épül a versenyelőny.

Stratégiai alternatívák:
· Költségvezető stratégia: lényege, hogy széles termékskálával jelenik meg a vállalat, s az alacsony költség következtében vagy nagyon nagy piaci részesedést tud kihívni egy viszonylag alacsony árral vagy pedig, ha másokkal azonos áron kínálja termékét, magasabb lesz a fajlagos hozama.
· Megkülönböztető stratégia: azon alapul, hogy a termék valamilyen, a fogyasztók által széles körben fontosnak tartott jellemző alapján egyedülállóan jó, s ezért hajlandók érte felárat fizetni.

· Fókuszáló stratégia: a piac meghatározott szegmensére vagy szegmenseire összpontosít, és a megcélzott szegmensekhez igazodóan az alacsony költségből vagy az egyediségből eredő versenyelőnyre épít. Ebben a leglényegesebb, hogy a vállalat minél hatékonyabban tudjon alkalmazkodni egy meghatározott piaci szegmenshez.
1.2. A stratégia megközelítései
· vállalkozói
· adaptív

· tervezői

1.2.1. A vállalkozói megközelítés
Azokra a vállalatokra jellemző, amelyeknek meghatározó szereplője a tulajdonosi és menedzseri funkciókat jórészt egy személyben kézben tartó magánvállalkozó, az erős vezető, aki merész és kockázatos akciókat tud és akar kezdeményezni.
Fő jellemzői:

· A stratégiát az új lehetőségek keresése határozza meg.
· A hatalom és a felelősség egyértelműen a vállalkozó kezében összpontosul, hiányoznak a formális eljárások, nincsenek kinyilvánított, rögzített elemei a működésnek.

· A vállalkozói stratégiát a „nagy lépések politikája” jellemzi, bátor szembenézés a bizonytalansággal.

· A stratégia meghatározója, központi célja a növekedés.

A vállalkozó stratégiája azt a szemléletet tükrözi, hogy a környezet formálható, olyan közeg, amellyel szembe kell nézni, és amelyet uralni lehet.
1.2.2. Az adaptív megközelítés
Azokra a vállalatokra jellemző, amelyek a stratégiai döntéshozók felfogása szerint átláthatatlanul bonyolult környezetben működnek és tartózkodnak a jelentős változásoktól.
Fő jellemzői:

· Nincsenek világosan meghatározott célok, a stratégia egy komplex szervezeten belüli koalíciók közti hatalom megoszlását tükrözi.
· Az adaptív stratégiát a „reaktív megoldások” (reagálások) jellemzik a „proaktív” lehetőségekkel (a „kezdeményezéssel”) szemben, azaz a jelentkező kihívásokra adandó válaszokat keresik az új lehetőségek felkutatása helyett.

· Az adaptív vállalati stratégiát a kis lépések politikája jellemzi.

· A stratégiát az össze nem kapcsolódó döntések jellemzik.

1.2.3. A tervezői megközelítés
Azon a feltételezésen alapul, hogy a döntéshozóknak vannak jól körülhatárolható céljaik, amelyeket csak akkor érhetnek el, ha aktívan befolyásolják az eseményeket.
Fő jellemzői:

· A tervezői stratégia megközelítés kulcsszereplője az elemző, akinek a felső vezető közvetlen munkatársaként jelentős felelőssége van a stratégiaalkotási folyamatban.
· A stratégiaalkotás a rendszerszemléletű elemzésre épül, különösképpen a versenyző javaslatok, döntési alternatívák költség-haszon elemzésére.
· A tervezői stratégia megközelítés legfőbb jellemzője a stratégia és a vele kapcsolatos döntések integrációja.

1.2.4. A stratégiamegközelítések összevetése
A vállalatok stratégiájának elemzésekor a fenti jegyek keverten jelennek meg.
A vállalkozói stratégia megközelítés feltételezi, hogy a szervezetnek van megfelelő képességekkel rendelkező és megfelelő helyzetben lévő vezetője.

A vállalkozói megközelítésben a stratégia lényegét azok az értékek fogják meghatározni, amelyekkel a stratégiai döntéshozó rendelkezik, ezek formálják a stratégiát és ezek lenyomata lesz a vállalati magatartás.
Az adaptív stratégia megközelítés akkor érvényesül, ha a vállalat komplex, gyorsan változó környezetben működik, és a befolyásoló tényezők, ill. az ezeket képviselő vezetők megosztottak, koalíciókat alkotnak.

Az adaptív megközelítés esetén a stratégia lényegét azok a szabályok alkotják, amelyek megszabják az egyes esetekben követhető magatartást, behatárolják a vállalat mozgásterét, megadják azokat az elfogadási korlátokat, amelyek a döntéshozók, ill. a koalíciók egyezkedését határok közé szorítják.
A tervezői stratégia megközelítés akkor alkalmazható, ha a szervezet elég nagy ahhoz, hogy megengedje magának az elemzés költségeit, elég befolyásos ahhoz, hogy a sikeres megvalósítás reményében határozza meg a célokat, és olyan környezetben működik, amely viszonylag stabil és előre jelezhető.
2. A stratégiai menedzsment folyamata
Tartalmaznia kell:
· Egy jövőképet, értékelést magáról a vállalkozásról, annak különböző érintettjeiről és ezekhez való viszonyáról, ill. mindezek kívánatos jövőjéről.

· Egy tervet a stratégiai elképzelések megvalósítására.

· Egy visszacsatolásos mechanizmust a stratégia alkalmazásával elért eredményekről, ill. ezek összevetéséről az eredeti szándékokkal.

E három elem együttes integrált alkalmazását stratégiai menedzsmentnek, stratégiai vezetésnek nevezzük.
Integrált alkalmazás: az egyes elemek nem elkülönülten, hanem egyidejű kölcsönhatásban jelennek meg a vállalatnál.
A stratégiai menedzsment állandó, folyamatos tevékenység, amelynek szigorúan véve nem definiálható az eleje vagy a vége, hiszen visszacsatolásokat tartalmazó körfolyamatok vannak benne.

Két általános megállapítás a stratégiai menedzsment folyamatáról:
A folyamatok jellegét nagymértékben meghatározza, hogy együttesen hatnak benne szubjektív és objektív elemek.
A stratégia és a teljesítmény kapcsolatát a szándékok és tények közötti viszony is befolyásolja.

2.1. A helyzetelemzés
A stratégia meghatározását a külső és a belső környezet elemzésére épített helyzetmeghatározással kell elkezdeni. A belső környezetet a vállalat küldetése jelenti, ez fejezi ki a vállalat szándékait. Az, hogy ezeket a szándékokat miként, hogyan tudja megvalósítani, az döntően a külső környezet alakulásától, befolyásától függ.
2.1.1. A küldetés kapcsolata a stratégiával
A küldetés a működési kör, a belső működési elvek és az érintettekkel való kapcsolat alapelveit fogalmazza meg.
2.1.1.1. Működési kör
Sajátosságait háromdimenziós térben ábrázolhatjuk.

Az egyes dimenziókat a következő tényezők határozzák meg:
· azok a szükségletek, igények, amelyeket a vállalat ki akar elégíteni
· azok a fogyasztói csoportok, amelyeknek igényeit ki akarjuk elégíteni

· azok az eljárások, módszerek, amelyekkel az igényt kielégítjük

A stratégiai üzleti egységek meghatározása négy követelményt fogalmaz meg:
· a vállalaton belül önálló szakmai egységet alkot
· teljesítménye önállóan értékelhető és megítélhető

· jól meghatározott környezeti feltételek jellemzik

· lehet a vállalat egészétől elkülönülten is értelmezhető, de azzal összefüggő stratégiája

2.1.1.2. Belső működésre vonatkozó alapelvek
Két fő csoportja van. Az egyik csoport a funkcionális területek működésére, a funkcionális stratégiák megalapozására szolgál. További összetevőit a vállalati kultúrából származtathatjuk.

2.1.1.3. A külső érintettekkel való kapcsolattartás alapelvei
Az, hogy egy vállalat kit tekint lényeges érintettnek, nagymértékben függ a szervezeti kultúrától, de még nagyobb a szerepe a hatalmi viszonyoknak. A befolyás épülhet formális szerepre, informális kapcsolatrendszere, lényeges erőforrások birtoklására, speciális szakismeretre és más, a vállalat egészének sajátosságaiból következő tényezőkre.
A nyilvános stratégia megjelenik a vállalat éves üzleti jelentésében, s lényegében a külső érintettek széles köre számára készül.

2.1.2. A környezeti kihívások
A vállalat stratégiájának meghatározásához ismernie kell, ill. előre kell jeleznie azokat a környezeti feltételeket, amelyek a működését a stratégia időhorizontján befolyásolják.
2.1.2.1. Az általános környezeti feltételek
Az alábbi környezeti szegmensekre kell fő figyelmet fordítani:
· politikai tényezők

· gazdasági trendek

· társadalmi tényezők

· technikai környezet

· természeti környezet

· jogi feltételrendszer

Szcenáriók: amelyekből levezethetők a vállalat számára a jövőben nyíló lehetőségek.

2.1.2.2. A vállalat versenyhelyzete
A stratégia lényeges összetevője a külső környezet, a belső erőforrások és a szervezet olyan összehangolása, amely biztosítja a vállalat küldetésének eredményes megvalósítását.
Stratégiai megfelelés mértéke: azt fejezi ki, hogy a vállalat erőforrásai és szervezeti adottságai mennyiben felelnek meg a környezet adottságainak a küldetés megvalósíthatósága szempontjából.

A stratégiai megfelelés, ill. kiterjeszkedés mértékének meghatározásához a vállalatnak két fő kérdéskört illetően kell elemzéseket végrehajtania:

· Feltárják a vállalat erőforrásait, azok mennyiségét, szerkezetét, felhasználásuk jellemzőit, történeti tendenciáit, várható alakulását, az erőforrások piacának jellegzetességeit, az itt folyó verseny feltételeit, összefoglalva: a vállalat erőforrás-gazdálkodásának jelenlegi és várható helyzetét.
· Megvizsgálják a vállalat szervezeti struktúráját: a vállalati funkciók szervezeti elhelyezését, a köztük lévő formális kapcsolatokat, a döntési, hatásköri, érdekeltségi rendszert, lényegében elvégeznek egy teljes szervezetelemzést.
Nem hagyható figyelmen kívül az, hogy:
· mit tudunk másoknál jobban végrehajtani

· mit fogunk tudni végrehajtani a jövőben

Az értékláncmodell fő jellemzői:
· Különös figyelmet kell fordítani a tényezők folyamatos alakulását megszakító, hirtelen bekövetkező, nagy léptékű változásokra, amelyek a vállalattól esetleg hirtelen várnak el jelentős változásokat.
· A modell tényezői nem függetlenek egymástól, részben egymást befolyásolják, részben pedig közös tényezőktől függenek.
· A versenyképes vállalat nemcsak tudomásul veszi ezen tényezők alakulását, hanem igyekszik azokat aktívan befolyásolni is.

2.1.3. A vállalati képességek értékelése – a SWOT-elemzés
Az elemzés rendszerint a vállalat stratégiai helyzetelemzésének mintegy záróakkordja.
2.2. Megvalósítás és visszacsatolás
A stratégia megvalósításának lépései:
· A szükséges erőforrások meghatározása, biztosítása és elosztása.
· Szervezetalakítás.

· Irányítás, vezetés.

· A teljesítmény értékelése.

A stratégia sikeres megvalósítása érdekében a vezetésnek a következők a teendői:
· Fogalmazzuk meg, milyen előnyökkel jár a stratégia megvalósítása a vállalat számára; hogyan következnek ezek az előnyök a vállalat jelenlegi helyzetéből, és ezek alapján fogalmazzuk meg a stratégiai teendőket.
· A stratégiai teendőket fordítsuk le konkrét akciókra a vezetés valamennyi szintjére; az akciókat részletesen tervezzük meg az adott szervezeti egység számára.

· Határozzuk meg az egyes szinteken, feladatkörökben a kritikus sikertényezőket.

· A kritikus sikertényezők alapján fogalmazzuk meg az egyes vezetők személyes feladat- és ösztönzési terveit.

· Fordítsunk különös gondot a részvétel fontosságának megértetésére, a részletes kommunikációra a szervezet valamennyi tagjával.

· Kísérjük folyamatosan figyelemmel a tervek megvalósulását és esetleges megváltoztatásának szükségességét.

2.2.1. Erőforrás-biztosítás és erőforrás-elosztás
Az erőforrások általános korlátozottsága következtében könnyen lehetséges, hogy – különösen speciális erőforrások esetén – a pénzügyi erőforrások rendelkezésére állása nem elegendő az erőforráshoz jutáshoz.
A stratégia megvalósítása kapcsán kifejtettük, hogy rugalmasságra van szükség a végrehajtásban. Ennek elengedhetetlen feltétele, hogy a vállalat rendelkezzen olyan erőforrás-tartalékokkal, amelyeknek felhasználásával, ill. megnövelésével tudja szabályozni tényleges tevékenységének szintjét és belső arányait.
A stratégiai erőforrás-elosztás legfőbb sajátossága, hogy erősen differenciál a különböző szervezeti egységek között, a stratégiának megfelelő prioritások szerint.
2.2.2. Stratégia és szervezet
A stratégia megvalósításának folyamatában a vállalatvezetés elkerülhetetlen, és egyben egyik legbonyolultabb feladata a szervezeti struktúra és a stratégiai célok összhangjának megteremtése.

Gyakori szervezeti formák:

· Csoportos munkavégzés: keretében általában különböző funkciók ellátására képes embereket vonnak össze egy munkacsoportba, ezáltal biztosítva a szemléleti és cselekvési sokoldalúságot.
· Projektszervezet: egy meghatározott feladat elvégzésére alakítanak ki, s amikor ezzel végeztek, feloszlatják.

· Virtuális szervezet: az emberek nem formális keretben dolgoznak együtt, s fizikailag sincsenek egy helyen, hanem csakis a közösen végzett tevékenység tartja őket össze.

Célszerű a következő tényezőket a szervezeti döntések előtt áttekinteni:
· A stratégia sikere szempontjából kulcsfontosságú funkciók meghatározása.
· A vállalati tevékenységek, funkciók közötti kapcsolatok feltárása.

· A szervezeti egységek önállósága.

Összegzésképpen megállapíthatjuk, hogy a vállalat szervezeti struktúrájának változtatásakor:
· saját stratégiájának követelményeiből;
· a vállalat korábbi szervezeti megoldásaiból eredő hatásokból;

· a vállalat vezetőinek tapasztalataiból, képességeiből és személyiségi jellemzőiből, valamint

· az egyéb befolyásoló tényezőkből kell kiindulnia, kialakítva a számára legjobb szervezeti formát.

2.2.3. Stratégia és vezetés
2.2.3.1. A stratégia melletti elkötelezettség erősítése
A legtöbb szervezet természetes első reakciója a változásokkal szemben az ellenállás, törekvés a status quo fenntartására.
A stratégiai elkötelezettség elérésére a vállalatvezetésnek számos eszköz áll rendelkezésére, amelyek közül a leggyakrabban alkalmazottak a következők:

· „Célok alapján való vezetés” vagy célközpontú vezetés.
· A szervezeti egységek és az egyének motivációjának megteremtése a stratégia megvalósításában.

· Alapvető szerepe van a stratégiai változtatásokkal kapcsolatos pozitív hozzáállás kialakításában a megfelelő információáramlásnak.

· Az újjal, a változással kapcsolatos ellenállás nagyon gyakran annak következménye, hogy az emberek tartanak attól, hogy nem tudják megállni a helyüket az új körülmények között.

Mindegyik eszköz részét képezi a vállalatvezetés belső politizálásának, s alkalmazásuk, ill. alkalmazhatóságuk a vállalaton belüli erőviszonyok függvénye.
2.2.3.2. Ellenőrzés és visszacsatolás
A stratégiai menedzsment folyamatában fontos szerep jut a visszacsatolásoknak.
Három fő esete van:

· Jelzéseket kell kapnia a vezetésnek arról, ha a vállalati működés folyamatainak bármely részén megbomlik a stratégiai egyezőség, ha valamely funkció nem úgy teljesül, mint ahogy annak a stratégia szempontjából kellene.
· Ha a vállalat egésze nem olyan teljesítményt nyújt, mint amit a stratégia szerint elvárnánk, már jelentősebb beavatkozásokra van szükség.

· Ugyanehhez vezethetnek olyan jelzések, amelyek a külső környezet változásait közvetítik a vállalat számára.

3. A stratégiai magatartás néhány sajátossága – alternatív stratégiák
3.1.1. A vállalkozói stratégia
A vállalkozó típusú vezető ritkán áldoz jelentősebb összeget és időt a stratégiát megalapozó elemzésre, ill. a stratégia formalizálására.
A stratégia elemeit illetően elmondható, hogy:

· küldetésében az erős növekedésorientáltság miatt a jövedelmezőség dominál
· versenyhelyzetének alakításában jelentős kockázatvállalási készsége játssza a döntő szerepet

· a szinergia biztosítását pedig önerejére támaszkodva, egyéniségének ösztönzési lehetőségeit kihasználva akarja elérni
3.1.2. Az adaptív stratégia
A stratégiai menedzsment folyamatát a következő sajátosságok jellemzik:
A stratégia formálódásának szakaszát már az előzetes konszenzuskeresés jellemzi. A vezetés beépített az alsóbb szintekre olyan mechanizmusokat, amelyek problémajelzésre, ill. a vállalati működés rendszeres figyelésére szolgálnak – ezek jellemzik a stratégiai változások szükségességét.

Célszerűen beépítik a rendszerbe a rugalmasságot, a kisebb, de gyorsan végrehajtható lépések lehetőségét.

3.2. Néhány vállalattípus stratégiájának sajátosságai
3.2.1. Kisvállalati stratégiák
Ritkán tudják azokat a versenyképességet biztosító stratégiákat folytatni, amelyek egy erős árversenyben való helytállást lehetővé tennének.
Mégis képesek versenyelőny szerzésére. Ennek két módja van: fókuszálás és különleges bánásmód.

A fókuszálás többféle lehet:

· Koncentrálhatunk egy sajátos fogyasztói szegmensre, speciális igényeket kielégítő termékeket nyújtván nekik.
· Építhetünk olyan sajátos kapcsolatra, amely a mi termékünk és a fogyasztó sajátos termelési folyamata között kialakítható.

· Ellensúlyozhatjuk viszonylag magas árainkat különlegesen jó minőséggel és pontos kiszolgálással.

A különleges bánásmód is többféle lehet:

· A vásárlás megkönnyítése. Igyekezni kell megismerni előre a vevő igényeit, s annak jelentkezésekor már készen kell állni a kielégítésére.
· Személyes figyelem a vevő iránt. Olyan termékekkel, ill. olyan piacokon jelenik meg, amelyek igénylik azt a személyes figyelmet, amit egy nagy szervezettől lényegesen nehezebb megkapni.

· Hosszú távú elkötelezettség a vevő iránt. Olyan területekre kell összpontosítani, ahol ez a kapcsolat megvalósítható.

3.2.2. Nemzetközi vállalatok
E vállalatok sikeresnek bizonyult stratégiái:
· A dinamikus, magas technológiai színvonalú vállalatok versenyképessége abban rejlik, hogy hatékonyan tudják szakértelmüket, technológiai színvonalukat egyik országból a másikba exportálni.
· A stabil, viszonylag standard technológiai színvonalú vállalatok olyan ágazatokban képesek figyelemre méltó eredményekre, ahol a technológiai színvonal változása lassú. Ezek a cégek nagyon szigorú pénzügyi megállapodásokat kötnek, s hamar elhagyják a piacot.

· A nemzetközi vállalatok egy része kiemelkedő vezetési technológiájának, jó menedzsereinek köszönheti terjeszkedését. Ilyen vállalatok elsősorban a nem tartós fogyasztási cikkek piacain jelennek meg, elsősorban közös vállalatok vagy szorosan kézben tartott leányvállalatok formájában.
· A globalizálódás egyik fő tényezője az erőforrások árkülönbözete: a sikere stratégiák fontos típusa az, amely egyszerűen költségelőnyt kíván szerezni: a vállalat jellege megengedi, hogy „mobil” legyen, s oda települjön, ahol nyersanyagárban, munkabérben vagy más erőforrásnál költségelőnyt lehet szerezni. E vállalatok fő jellemzője a jól integrált, globális erőforrás-gazdálkodás rendszer.

3.2.3. Visszaeső és válsághelyzetben lévő vállalatok
A visszaesés idején követendő stratégiák két alaptípusa:
· Stratégiai váltást igénylő típusok:

A vállalat nem változtatja meg működési körét. Erre akkor kerülhet sor, ha a vállalat jelenleg ugyan jól működik, de világos, hogy ez a helyzet nem tartható fenn. Ez esetben a vállalat a működési kör fenntartása mellett törekedhet a versenypozíció javítására, ill. szegmentálhatja a piacot.

· Működési rendszer változásait igénylő típusok:

A vállalati portfólió elemzésére épülhet. Ha a vállalat pillanatnyi helyzete is gyenge, nem engedheti meg magának, hogy ne cselekedjen azonnal – ilyenkor sürgős változtatásokra van szükség a működésben.

A válságmenedzselő stratégiák típusai:

· költségcsökkentő
· jövedelemnövelő

· eszközcsökkentő

· kombinált

3.3. A stratégiai szövetségek
Stratégiai szövetség: a piaci és szervezeti koordináció közötti köztes megoldás.
Három válfaja ismeretes:

· Vertikális: az ellátási lánc tagjai közötti kapcsolatok, lényegében a szállító-vevő kapcsolat kiterjesztései.

· Horizontális: azonos piacon működő partnerek kötnek, azaz potenciális vagy tényleges versenytársak.
· Vegyes: kapcsolódó, ill. kiegészítő termékek közös piacra vitelére vagy más, speciális probléma megoldására jöhetnek létre.
A vállalatnak egy stratégiai szövetségbe való belépése alapvető stratégiai döntést igényel, annak mérlegelésével, hogy a hosszú távú elkötelezettség vállalása, ezáltal egy sajátos önkorlátozás az erőforrások felhasználásában arányos-e az elérhető többleteredménnyel.
Az integráció 5 tényezője:

· stratégiai
· taktikai

· tevékenységi

· személyközi

· kulturális

3.4. A vállalati stratégiák néhány osztályozási lehetősége

3.4.1. Stratégiatípusok a működési kör változtatásának iránya és dinamikája szerint
A vállalati stratégiák döntően aszerint különböztethetők meg, milyen célokat fogalmaznak meg a vállalat működési körének hosszabb távú módosításával kapcsolatban.
Stratégiatípusok a következő elemekre épülnek:

· csökkentés lehetősége

· stabilizálás lehetősége

· növekedés lehetősége

A csökkentés stratégiatípusának három változata:
· A „megnyirbáló” stratégia az üzleti tevékenység szintjének csökkentésével kísérli meg növelni hatékonyságát.
· A vállalat átengedi a legfőbb funkcionális döntéseket más vállalatnak, „fogoly vállalattá” válik, a tulajdonjog szempontjából azonban önálló marad.

· A vállalat eladása is szóba jöhet.

Stabilitási stratégia:
Általában akkor követik a vállalatok, ha az elemzések kedvező helyzetet mutatnak. Ilyenkor a cég folytatja a korábbi gyakorlatot, és csak kisebb módosításokat hajt végre. Lényege, hogy a vezetők a környezet és a vállalat viszonyát, a célok elérésének színvonalát megfelelőnek tartják, és a jövőtől is ezt várják.
A növekedés stratégiájának típusai:
· Belső növekedés: esetében a tevékenységek bővítésének a jelenlegi vagy a kifejlesztés alatt álló termékek a forrásai.
· Külső növekedés: megvalósítási formái a beolvasztások és a fűziók.

Kombinációs stratégiák:
Az előző három stratégiatípus különböző elemeinek időben eltérő sorrendiségű megvalósítását foglalják magukban.

3.4.2. Stratégiatípusok a környezettel való kölcsönhatás jellemzői szerint
· A védők: többnyire olyan vállalatok, amelyek viszonylag stabil környezetben, szűk működési körben tevékenykednek, s ennek megfelelően stabil belső szervezeti formát és vezetési rendszert alkalmaznak.
· A kutatók: a védőkkel ellentétes stratégiát követnek: legfőbb törekvésük, hogy kreatív és dinamikus környezetet teremtsenek saját maguk számára.

· Az elemzők: megkísérlik egyetlen szervezetbe összegyűjteni a védők és a kutatók stratégiájának erősségeit.

· A reagálók: csoportját stratégiai kudarcvállalatokként is jellemezhetjük. Ezeknek a vállalatoknak nincs megfelelő válaszmechanizmusuk a környezeti kihívásokra, ezért még akkor is sikertelenek, ha megpróbálkoznak stratégiai célok és vezetési feladatok megfogalmazásával.

3.4.4. A stratégiai alternatívák értékelése
Ahhoz, hogy egy adott alternatíva szóba jöhető legyen a megvalósítás szempontjából, saját magának ésszerűnek és ellentmondásmentesnek kell lennie. Ez azt jelenti, hogy:
· nem tartalmazhat egymást kölcsönösen kizáró célokat ill. eszközöket, eljárásokat
· harmóniában kell lennie a környezet adottságaival

· meg kell felelnie a vállalat alapvető adottságainak, azaz hozzáilleszthetőnek kell lennie a vállalat életciklusának adott szakaszában ténylegesen folytatott tevékenységeihez, ill. a vállalat kultúrájához

Amennyiben egy adott stratégia megvalósítható alternatívának minősül, akkor ismét több szempont mérlegelésére van szükség:
· Elemezni kell a vállalat eredményességére gyakorolt hatásokat.
· Értékelni kell az alternatívákat a bevezetésükkel kapcsolatos kockázat szempontjából.

· Értékelni kell a stratégiákat a szervezethez való illeszkedés, a várható fogadtatás, a belső érintettek viszonyulása szempontjából.

41

