
“Gazdasági szakemberek képzése országhatáron átnyúló távoktatási hálózatban” projekt

(CROSSEDU) HUSK/1101/1.6.1/0300

Szerző: Ing. Miroslav Lukčo

Fordította: Kozsár Zsuzsanna

Üzleti tervezés

(vállalati stratégia)

Kassa, 2013.

TARTALOM

1. Stratégiai menedzsment – bevezetés a témakörbe .. 4

1.1 A stratégiai gondolkodásmód fejlődése ... 4

1.2 Stratégiai menedzsment - definíciók .. 6

Ajánlott szakirodalom ... 14

2. A stratégiai menedzsment folyamata és szintjei .. 15

2.1 A stratégiai menedzsment folyamata ... 15

2.2 A stratégiai menedzsment szintjei ... 17

Ajánlott szakirodalom ... 19

3. A szervezet küldetése, víziója és stratégiai céljai .. 21

3.1 Vízió .. 21

3.2 Küldetés ... 23

3.3 Stratégiai célok .. 24

Ajánlott szakirodalom ... 25

4. Eszközök a szervezet külső környezetének elemzéséhez ... 26

4.1 A szervezet külső környezetének jellemzése... 26

4.2 Módszerek és eljárások a szervezet külső környezetének elemzésére .. 28

Ajánlott szakirodalom ... 41

5. A külső környezet változásának előrejelzése .. 42

5.1 Matematikai- statisztikai módszerek ... 42

5.2 Heurisztikus módszerek .. 43

Ajánlott szakirodalom ... 47

6. A belső feltételek elemzése ... 49

6.1 A belső feltételrendszer elemzésének folyamata ... 49

6.2 A szervezet belső elemzésének módszerei .. 52

Ajánlott szakirodalom ... 60

7. Stratégiai szintézis ... 62

7.1 SWOT analízis .. 62

7.2 SPACE módszer .. 69

7.3 GE mátrix .. 71

Ajánlott szakirodalom ... 74

8. A stratégiák típusai ... 75

8.1 Üzleti stratégiák ... 76

8.1.2 Kontingens hozzáállás a stratégiák tipológiájához ... 76

8.1 2 Generikus megközelítés a stratégiák tipológiájához .. 77

8.1.3 Üzleti stratégiák válogatott helyzetekben ... 82

8.2 Vállalati stratégiák ... 85

8.2.1 Növekedési stratégiák ... 85

8.2.2 Stabilizációs stratégia .. 88

8.2.3 Revitalizációs stratégiák ... 88

8.2.4 Hanyatlási stratégiák .. 90

8.3 Funkcionális stratégiák .. 91

8.3.1 Marketingstratégia .. 91

8.3.2 Termelési stratégia.. 92

8.3.3 Perszonális stratégia ... 93

8.3.4 Pénzügyi stratégia ... 93

Ajánlott szakirodalom ... 94

1. Stratégiai menedzsment – bevezetés a témakörbe

Küldetés

 A fejezet célja, hogy bevezesse az olvasót a stratégiai tervezés témakörébe azáltal,

hogy jellemzi a fejlődés folyamatát a stratégiától és taktikától kezdve a hosszú távú tervezésen

át a stratégiai menedzsmentig. A fejezet ugyanakkor meghatározza a stratégiai

menedzsmenttel összefüggő alapfogalmakat is.

Cél

 A fejezet áttanulmányozása után ismerni fogja:

 A stratégiai menedzsment fejlődésének kezdeteit az ókori Görögország és Kína hadi

stratégiáitól és taktikáitól kezdve a hosszú távú tervezésig és modern stratégiai

menedzsmentig.

 Az alapfogalmakat, mint stratégia, taktika, stratégiai gondolkodás, stratégiai tervezés.

1.1 A stratégiai gondolkodásmód fejlődése

 Amit jelenlegi világunkban stratégiai menedzsmentként alkalmazunk a vállalatok vagy

állami szervezetek vezetésénél, már az ókori világban is létezett, és katonai, esetleg

szociálpolitikai célok eléréséhez alkalmazták. Papula & Papulová: Stratégia és stratégiai

menedzsment (2012) szerint maga a „stratéga“ fogalom az ókori Aténban jött létre több, mint

két és fél évezreddel ezelőtt. A stratégák (strategoi) álltak a katonai és szociálpolitikai

egységek élén, és választhatók voltak erre a tisztségre. Az ókori világ legjelentősebb stratégái

közé tartozik például Periklész, II. Philipposz makedón király és Nagy Sándor. Az ókori

Görögországgal nagyjából egyidőben Kínában is fejlődött a stratégia. Elsősorban a katonai

stratégia művészete volt kialakulóban. Papula & Papulová: Stratégia és stratégiai

menedzsment (2012) szerint eredetileg
1
 az akkori hadvezérek stratégiai gondolkodásmódját

elsősorban az jellemzi, mit tartottak a hadvezérség legmagasabb formáinak:

 A hadvezérség legmagasabb formája harc nélkül csatát nyerni – a stratégia

segítségével;

 a hadvezérség második legmagasabb formája szövetségesek segítségével győzni le az

ellenfelet – a szövetségesek erőinek kölcsönzésével;

 a hadvezérség harmadik formája harcban legyőzni az ellenséget nyílt terepen, ahol

lehet támadni, de a harcból elmenekülni is;

 a hadvezérség legrosszabb formája legyőzni az ellenséget a városfalak ostromával,

a tartós akadályok leküzdése nagyon költséges.

1
 RARICK, CH.A:Ancient Chinese Advice for Modern Busienss Strategies. In. S A A Advanced Management

Journal. Winter 1996, vol. 61, ed. 1 s. 10

Az Ancient Chinese Advice for Modern Business Strategies című könyv

közvetítésével ezek a gondolatok a múlt században nagyon divatossá váltak számos

vállalat stratégiai tervezése folyamán.

 A vállalatvezetésben eleinte nem használtak stratégiákat. A menedzsment elméletének

alapjai a 19. és 20. század fordulóján elsősorban a produktívabb munka elérésére, a költségek

csökkentésére fókuszáltak. A menedzsment legfőbb témája a munka specializációja volt,

valamint a minimális időtartamot és költséget igénylő teljesítmények megtervezése, illetve

a munka optimális megszervezése. A tervezés rövid távra történt, és a vállalati tevékenység

hatékonyságára irányult. A hosszú távú tervezés és nagyobb időtartamú tervek a vállalati

gyakorlatba csupán a 20. század közepén kerültek be. Ebben az időszakban indultak

fejlődésnek a hosszú távú tervezés különböző módszerei és technikái is. A hosszú távú tervek

a létező számadatokból indultak ki ebben az időszakban – az eladásból származó nyereség,

a költségek, vagy más belső vállalati mutatók alapján, miközben tervezték a jövőbeli fejlődést

– illetve azokat a célzott értékeket, melyeket a mutatóknak a jövőben el kell érniük. Ezeket az

értékeket azonban a menedzserek határozták meg. A tervek inkább csak óhajok voltak,

melyeket nem támasztott alá semmi. (Papula & Papulová: Stratégia és stratégiai

menedzsment, 2012)

A tervezés és stratégia elméletének és gyakorlatának fejlődését a következő diagram

ábrázolja:

1. ábra A menedzsmenttől a stratégiai menedzsmentig

 Forrás: Papula & Papulová: Stratégia és stratégiai menedzsment, 2012, 71.old.

 A hosszú távú tervezéshez – és a különböző belső vállalati mutatók célértékeinek

megállapításához – való triviális hozzáállás sikertelensége után szükségessé vált a tervezés

rendszerének tökéletesítése. A vállalatok számára alkalmas piacok egyre gyakrabban

változtak. A 20. század elején a vállalkozók még hosszú távú sikereket tudtak elérni

termékeik jelentősebb megváltoztatása nélkül. Henry Ford például Bádog Böske (Tin Lizzie)

becenevű Ford T-modelljét csaknem húsz éven át gyártotta és árulta. Ez idő alatt több, mint

15 millió gépkocsit adott el ugyanolyan motorral, sebességváltóval, sőt ugyanolyan fekete

színben. A későbbi időszakban már az ilyen jellegű, változatlan termékkel elért vállalkozói

sikerek inkább kivételesnek számítottak. A környezet egyre ingadozóbbá vált, és a belső

források analízisén és tervein alapuló hosszú távú tervezés már nem felelt meg eléggé a külső

1990 1980

Rövid távú

tervezés

Baťa irányítási

rendszere

Közép- és hosszú távú tervezés

Ötéves tervek mint a gazdaság irányításának alapeszközei

Stratégiai

menedzsment

konkurens

stratégiák és

tervek

Fe
jlő

d
és

 S
zl

o
vá

ki
áb

an
 1960 1970

Hosszú távú

tervezés

növekedés

hatékonyság

Rövid távú

tervezés

költségvetés

Külső

orientáltságú

stratégiai

tervezés

konkurens

stratégiák

Stratégiai menedzsment

környezeti analízis

stratégia kialakítása

implementáció

stratégiai ellenőrzés

 Fe
jlő

d
és

 a
 v

ilá
gb

an

2000

környezet változásainak. Ezen folyamatok logikus eredményeképp az irányítás és tervezés

folyamatába beépült az extern analízis, és kialakult a stratégiai tervezés és irányítás.

1.2 Stratégiai menedzsment - definíciók

 A fentebb említettekből is nyilvánvaló, hogy a stratégiai menedzsmenttel és

tervezéssel kapcsolatban van néhány fogalom, mely ismétlődik, több esetben egyiket

a másikkal felcserélik, és helytelenül értelmezik. Ezért fontos ezeket a fogalmakat

megmagyarázni, meghatározni, bár egyes esetekben valóban elmosódik közöttük a határ.

A következőkben kísérletet teszünk a fogalmak meghatározására: tervezés – stratégia –

taktika – stratégiai tervezés – stratégiai menedzsment.

Stratégia

 Meghatározásra váró fogalom a stratégia. Henry Mintzberg a stratégiát az alternatív

„Öt P“ segítségével határozza meg:

1. A stratégia terv (Plan) – irány, ill. tevékenységleírás a jövőre nézve

2. A stratégia modell (Pattern) – a viselkedés alapelvei a következő időszakban

3. A stratégia pozíció (Position) – a konkrét termékek és piacok meghatározására

irányul, melynél a szervezet „lefelé“ néz a konkrét termékre és a helyre, ahol

a termék a vásárlóval találkozik, valamint „kifelé“ néz a külső piacokra

4. A stratégia perspektíva (Perspective) – a szervezet útja a dolgok végzéséhez

5. A stratégia mint trükk (Ploy) – mint a vetélytársak és konkurensek

„kicselezésének“ specifikus manővere. Ezek a hamis stratégiák, melyek feladata

megtéveszteni a konkurenciát.

 Thompson & Strickland (2007) kifejtik, hogy a szervezeti stratégia olyan

tevékenységekből és vállalkozói hozzáállásból áll, mely ahhoz vezet, hogy az alkalmazottak

elérjék a szervezet által kitűzött teljesítményt. Megállapítják azt is, hogy a stratégia

egyidejűleg proaktív és reaktív. A valóságban nem lehet megtervezni a természeti

katasztrófákat, politikai változásokat, törvénymódosításokat, új technológiai felfedezéseket,

stb. – sem mindezzel számolni. Tehát a stratégiának elég rugalmasnak kell lennie, hogy

reagálni tudjon az előre nem látható változásokra. A stratégia tehát megfelelően ötvözi

a tervezett tevékenységeket, és elegendő teret biztosít az aktuális fejlődésre adandó

reakcióknak.

 Antošová: Stratégiai menedzsment és döntéshozatal (2012) szerint a stratégiát

általánosságban úgy határozhatjuk meg, mint az előre meghatározott célok elérésének módját,

módszerét, eszközét, szerszámát, miközben a javasolt célok eléréséhez több út vezet. A

stratégia hamarabb alakul ki, mint ahogy a vállalat valójában cselekedni kezd, és racionális

fejtegetések eredménye. A stratégia egy koncepció és kultúra, mellyel minden alkalmazott

azonosult, és mely a jövőbe irányítja őket.

 Antošová: Stratégiai menedzsment és döntéshozatal (2012) – a taktika a stratégiából

indul ki, támogatja azt, és választ ad arra a kérdésre, milyen eljárást kell választani az

adott konkrét esetben. A taktika értelme aktuális módon reagálni a felmerülő problémákra.

A taktika konkrét és részletes információkon alapul, melyek megbízhatóságához kevés kétség

fér. A taktikai döntés a kevésbé súlyos, rövidebb távú, konkrét problémákat oldja meg.

 Stratégiai tervezés

 A stratégiai tervezés a stratégia meghatározásának folyamata, illetve a vállalati

forrásoknak a stratégia megvalósítására irányuló alokációja. Papula & Papulová: Stratégia és

stratégiai menedzsment (2012) szerint a stratégiai tervezés a hosszú távú tervezéstől éppen

abban tér el, hogy elsődlegesen a szervezet külső környezetére fókuszál, és felkészíti

a vállalatot arra, hogy hosszú távon legyen versenyképes és sikeres a konkurens

környezetben.

 Stratégiai menedzsment

 A szaporodó problémák és keletkezésük okainak fokozatos feltárása drámai

végkifejlethez vezetett. A környezeti változások egyre növekvő dinamizmusa elsöpörte

a vállalatvezetésre irányuló addigi merev nézeteket. A rugalmas, ám ugyanakkor céltudatos

vállalatvezetési igény az állandóan változó környezetben olyan rendszer kialakítását

kényszerítette ki, mely képes volt stratégiailag irányítani, ám ugyanakkor stratégiai terveit és

döntéseit korrigálni is. A stratégiai tervezést a stratégiai menedzsment váltotta fel.

A „tervezés“ szó lecserélése a „menedzsment“ szóra nem csupán szimbolikus értelmű volt,

hanem valódi forradalmat jelentett az elmélet alakulásában.

 A stratégiai tervezés, minden dinamikussá tételre irányuló igyekezet ellenére – melyet

különböző rendszerek által hajtottak végre, az ún. csúsztatott tervezéssel és tervek

egybekapcsolásával, melyek a vállalat ún. tervezési ciklusában különböző időegységekre

irányultak – diszkontinuális folyamat, mely a célokat, feladatokat, és ezek teljesítési módjait

hangsúlyozza. Az új felfogású stratégiai menedzsment elsősorban folyamat. Folyamatként

legfőbb jellemzői az egységesség, folyamatosság és belső harmónia.

 A stratégiai menedzsment folyamatának alapfázisai:

 a környezet vizsgálata

 a stratégia meghatározása

 a stratégia implementációja és

 értékelés és ellenőrzés.

A stratégiai tervezéshez képest a stratégiai menedzsment hangsúlyt fektet arra, hogy

a stratégiát összekapcsolja az implementáció módjával, azaz a vállalat életébe való

beiktatásával. Az értékelés és ellenőrzés fontos helyet foglal el, mely a visszacsatolás

segítségével az eredmények alapján változást kezdeményez a stratégia

implementációjában, és jelentős környezeti változások esetében a stratégia

meghatározásában is.

 A stratégiai menedzsment jelentősen növeli a vonalbeli menedzserek munkája iránti

igényeket. A stratégia kialakításáért való felelősség mellett felelősek annak

implementációjáért és ellenőrzéséért is (Sákal & kol., 2007). Fotr, Vacík, Souček, Špaček &

Hájek (2012) szerint a stratégiai menedzsment olyan instrukciók, döntések és tevékenységek

halmaza, melyek fontosak a vállalat számára a stratégiai versenyelőny megszerzéséhez és az

átlag feletti hozamok biztosításához. Hasonlóan Antošová: Stratégiai menedzsment és

döntéshozatal (2012) a stratégiai menedzsmentet úgy jellemzi, mint "olyan tevékenységek

összességét, melyek magukba foglalják a piaci feltételek, valamint az ügyfelek

szükségleteinek és kívánságainak vizsgálatát, az erősségek és gyengeségek beazonosítását,

a szociális, politikai és törvényi feltételek specifikációját és a felhasználható források

meghatározását, melyek lehetőségeket vagy veszélyeket hozhatnak létre, miközben feladatuk

olyan információk szerzése, melyek nélkülözhetetlenek a vállalati működés hosszú távú

céljainak kialakításához.“

Thompson & Strickland (2007) a stratégiai menedzsment 5 feladatát említi:

1. Dönteni a cég működési területéről, kialakítani a jövő stratégiai vízióját, ahová a cég

a jövőben jutni szeretne – tehát ösztönözni a szervezetben a céltudatosságot,

megjelölni a hosszú távú irányt, és kialakítani a szervezet világos küldetését, melyet

be kell teljesíteni.

2. A stratégiai víziót és küldetést átalakítani mérhető célokká.

3. Kialakítani a stratégiát, mely eléri a kívánt eredményeket.

4. Hatékonyan alkalmazni a kiválasztott stratégiát.

5. Értékelni a szervezet teljesítményét, átértékelni az eredményeket, alkalmazni a javítást

célzó intézkedéseket, az aktuális változásokra való hatékony reagálás céljából.

Stratégiai terv

 A stratégiai tervezés alapeszköze a stratégiai terv. Törvényileg a stratégiai terv inkább

koordinációs jellegű, ám ennek ellenére léteznek bizonyos elvek, melyeket a stratégiai

tervezésnél és a stratégiai tervben be kellene tartani:

 Hosszútávúság – a stratégiai tervezés mint egység hosszabb távú időegységgel számol

(10-15 év), de konkrét operatív céljait rövidebb szakaszokra is meg lehet határozni (3-5

év). Az az elv érvényesül, hogy minél stabilabb a külső gazdasági-szociális helyzet,

annál hosszabb időszakot lehet a stratégiai tervben felölelni. Valójában a stratégiai

tervezés folyamata nem ér véget, mivel a beépített ellenőrző mechanizmusoknak

köszönhetően átértékelődik a stratégia aktualitása, és esetlegesen aktualizációra kerül

sor. A közép- és hosszú távú tervezés mellett szóló egyik legfontosabb érv a községi

fejlődés bizonyos folyamatosságának megtartására irányuló igyekezet, mégpedig úgy,

hogy a stratégia minősége ne értéktelenedjen el a gyakori politikai változások során,

főként a helyhatósági választásoknál bekövetkező változásoknál. A stratégia közép- és

hosszú távú jellege, valamint a helyi szereplők azonosulása ennek prioritásaival az

irányítás folyamatosságát biztosítja.

 Teljesség és szisztematikusság – fontos komplex módon feltérképezni az összes fontos

területet, mely hatással lehet az adott tájegység jövőbeli fejlődésére, és megkeresni az

egyes stratégiai célokat és a fejlődés módozatait. A stratégiai tervezés folyamata

szisztematikus összekapcsolást kíván, és figyelemmel kell kísérnie a község helyzetét

befolyásoló minden területet. Mivel minden település korlátozott forrásokkal

rendelkezik, melyek nem elegendőek minden szükséglet kielégítésére, nem lehet

minden problémás területet megoldani, ezért nagyon fontos kiválasztani a legégetőbb

problémákat és a fejlődés irányának prioritásait.

 Realitás – fontos szempont főleg a célok meghatározásánál. A stratégiai céloknak

reálisnak kellene lenniük. Ezt a döntést befolyásolják a régió főként anyagi, de

gazdasági és szociális körülményei is. A projektek és programok nem minden fajtája

valósítható meg minden községben, ez főként a konkrét gazdasági, szociális, földrajzi és

környezetvédelmi körülményeken múlik.

 Összekapcsolódás – a stratégiai tervezés egyes lépései egy egység részei, és

kölcsönösen befolyásolják egymást. Nélkülözhetetlen a lépések kölcsönös

összekapcsolódása, valamint az, hogy az egyik lépés beteljesítése ne hasson

kontraproduktívan a másik lépés megvalósítására. Az egyes lépések jó belső

kapcsolódása jelentősen hozzájárul a stratégiai terv minőségéhez.

 Nyitottság – a stratégiai terv kialakítási folyamatának nyilvános folyamattá kell válnia,

mely nyitott a nyilvánosság javaslataira és kritikájára. Ezt a nyitottságot meg kell tartani

nemcsak az előkészítés és tárgyalás folyamán, hanem a stratégiai terv elfogadása után

is, a konkrét projektek megvalósításának fázisában. Különösen fontos a nyitottság az új,

kreatív javaslatokkal, impulzusokkal, ötletekkel szemben, melyek megoldhatják az

addig látszólag megoldhatatlan problémákat.

 Folyamatosság – az idők folyamán változó gazdasági helyzet és feltételek folyamatos és

szüntelen kiértékelése. Az új elemzések alapján a részleges célokat úgy kell változtatni,

hogy megfeleljenek az aktuális fejlődésnek. Ha az új helyzet nem követeli meg, nem

kerül sor az alapvető stratégiai célok megváltoztatására. A teljes stratégia korrekciói

csak a közvetlenül ható tényezők jelentős változásai esetén valósulnak meg, vagy akkor,

ha ezek a változások feltételezhetően hosszú távúak.

Stratégiai gondolkodásmód

 A stratégiai gondolkodás különösen fontos a stratégiai menedzsment alkalmazásánál.

Bizonyos szintű stratégiai gondolkodás nélkül semmilyen szinten sem lehetséges stratégiákat

alkotni. A múltban azt feltételezték, hogy az ember az alkotó stratégiai gondolkodásmóddal

veleszületik, és ez a képesség nem tanulható. Ma már tudjuk, hogy a stratégiai gondolkodás

tanulható és fejleszthető. Az alfejezet végén bemutatunk néhány kevésbé ismert technikát,

melyek alkalmazhatóak a kreatív problémamegoldásnál, mely a stratégiai gondolkodás alapja.

 Magát a stratégiai gondolkodást nehéz definiálni, ill. jellemezni. Ohmae (1982) szerint

a stratégiai gondolkodás viszonylatában a gondolkodás három alaptípusát lehet meghatározni.

 Mechanikus gondolkodás – A mechanikus logikus gondolkodáson alapul. Hangsúlyt

fektet az elemzésre és több variáns alkotására. Döntéshozatalnál az ajánlott és bevált

módszerekhez ragaszkodik. Ezen gondolkodástípus megoldásai nem meglepőek, hanem az

eredeti állapotnak inkább tökéletesítései, mint jelentős innovációi. A mechanikus

gondolkodásnál az eredmény viszonylag könnyen előre látható, replikálható.

 Intuitív gondolkodás – A gondolkodás intuíción alapul. A problémákat előzetes

hosszadalmas analízisek és szintézisek nélkül oldja meg. Általában részleges problémák

megoldására használják ki, kapcsolódás és integráció nélkül.

Az intuíció általában szűkített nézőpont, melynél az egészet egy kiválasztott elem alapján

bíráljuk el. Lehetővé teszi a gyors és egyértelmű megoldások elfogadását.

 Stratégiai gondolkodás – A stratégiai gondolkodás a mechanikus gondolkodáshoz

hasonlóan részletes elemzésekből indul ki. Az elemzésnél és a megoldások alkotásánál

a stratégiai gondolkodás nem használja a hagyományos és bevált módszereket, hanem nyitott

az új, nem hagyományos megoldások iránt. A stratégiai gondolkodás eredménye tehát egy új

megoldás, mely nehezen látható előre és nehezen replikálható. A stratégiai gondolkodás

egyedi megoldásokat hoz, melyek fontos versenyelőnyt jelenthetnek.

2. ábra Stratégiai gondolkodás

(Systém mechanického myslenia = A mechanikus gondolkodás rendszere; Intuícia = Intuíció;

Strategické myslenie = Stratégiai gondolkodás; Prototyp problému = A probléma prototípusa;

Proces myslenia = A gondolkodás folyamata; Analýza podstaty = A lényeg elemzése;

Riešenie = Megoldás; Nové usporiadanie prvkov = Az elemek új elrendezése; Lokálna

optimalizácia alebo pohľad na strom, nie na les = Lokális optimalizáció, vagy az erdő helyett

a fát nézni; Transformácia alebo zmena konfigurácie = Transzformáció vagy konfigurációs

változás; Obr.1 Tri druhy procesu myslenia = 1. ábra A gondolkodási folyamat három fajtája)

Forrás: Papula: Stratégiai tervezés – válogatott előadások, 2005

Souček (2003) szerint a stratégiai gondolkodás elvei kölcsönösen kiegészítik és átfedik

egymást. Ezért nem lehet elkülönítve, izoláltan értelmezni őket. Csak az egészként való

alkalmazás hozza meg a kívánt sikert. Az elvek pedig:

 a variánsokban való gondolkodás elve,

 az állandóság elve,

 az egész világhoz való hozzáférés elve,

 az interdiszciplináris gondolkodás elve,

 az alkotó gondolkodás elve,

 az egzakt és intuitív gondolkodás szintézisének elve,

 az idősíkban való gondolkodás elve,

 a visszacsatolásos gondolkodás elve,

 az aggregált gondolkodás elve,

 a csúcseredményekre való orientáció elve,

 a koncentráció elve,

 az etikus gondolkodás elve,

 a kockázatos munka tudatosításának elve.

 A változatokban való gondolkodás elve

A stratégiai gondolkodás egyik legfontosabb vonása. A stratégiát néhány variánsban kell

kidolgozni. Ezt a vállalat stratégiáját befolyásoló tényezők bizonytalan alakulása indokolja.

A stratégiák variálhatósága biztosítja azt, hogy a cég felkészülten fogadja az összes helyzetet,

mely nagy valószínűséggel bekövetkezhet, ugyanakkor teljesítse stratégiai céljait. Az új

helyzetek keletkezésére a vállalatnak időben fel kell készülnie olyan műveletek összességének

kidolgozásával, melyekkel reagálni fog a kialakult helyzetre.

 A variálhatóság bebiztosítja, hogy a vállalat topmenedzsmentjét sose érjék

meglepetésként azok a változások, melyek reálisan előre vetíthetők. Olyan intézkedéseket kell

előkészítenie, melyekkel minden előre látható helyzetben elérheti kitűzött céljait, és

elkerülheti a stratégiai meglepetést. A stratégiai meglepetés olyan helyzet, amelyet a cég saját

eszközeivel már nem képes kezelni.

 Az állandóság elve

 A vállalati stratégiával való munka sosem ér véget. Ezt a következők okozzák:

 környezeti változások,

 az egyes stratégiai műveletek visszacsatolása,

 a vállalati stratégiát befolyásoló tényezőkről való ismeretek állandó fejlődése,

 a vállalat belső változásai.

A stratégiai műveletek visszacsatolásából adódik, hogy a vállalati stratégia

összeállítása nem egyetlen zárt ciklusban történik, hanem ez a ciklus úgy ismétlődik,

hogy fokozatosan visszavetüljön minden jelentősebb kapcsolat, és hogy biztosított

legyen közöttük a szükséges kötelező érvényűség.

 A globális gondolkodás elve

A rendszerszerű gondolkodás a problémák megoldásának olyan módja, melynél

a jelenségeket komplex módon értelmezzük, azok külső és belső összefüggéseiben.

A rendszerszerű gondolkodást a következő vonások jellemzik:

 megvizsgálnak minden olyan jelentős hatást, melyet bizonyos jelenségek és

folyamatok más jelenségekre és folyamatokra gyakorolnak,

 beazonosítják valamennyi jelentős problémát és hiányosságot,

 a javasolt megoldások figyelembe veszik az érdeklődés tárgyát képező időszakban

várható változásokat.

Az interdiszciplináris gondolkodás elve

 Ez az elv megköveteli, hogy a stratégia megalkotásánál felhasználják a különböző

tudományágak ismereteit és módszereit. A tapasztalatok azt mutatják, hogy ott érik el

a legjelentősebb felfedezéseket és legnagyobb hatást, ahol egy bizonyos probléma

megoldásában különböző szakterületek munkatársai vesznek részt, és ahol a megoldást

különböző tudományágak ismereteinek összekapcsolásával találták meg.

 A gondolatok kölcsönös konfrontációja, a hozzáállások különbözősége, az egyik

szakterület ismereteinek és munkamódszereinek felhasználása egy másik szakterületen

lehetővé teszi az új, legjobb minőségű és leghatékonyabb ötletek létrejöttét.

 Az alkotó gondolkodás elve

 Ez az elv a stratégiai gondolkodás egyik legjellemzőbb vonása. Alapja az új, nem

hagyományos gondolatok, ötletek, megoldások formálódása, melyekkel általában a legjobb

hatás érhető el. A tapasztalatok azt mutatják, hogy az egészen új, forradalmi ötletek

alkalmazása vezet a legjobb eredményre.

 Az alkotó gondolkodás jellemzője továbbá, hogy a javasolt új megoldásokat nem veti

el azokra a problémákra való tekintettel, melyek a jelenben lehetetlenné tennék a javasolt

megoldás megvalósítását.

 Az egzakt és intuitív gondolkodás szintézisének elve

 A stratégiai irányítás modern módszerei az egzakt és intuitív módszerek

kombinációján alapulnak. Az egzakt módszereknek meg kell felelniük a stratégiai folyamatok

specifikus tulajdonságainak. Az intuíciót szükséges úgy felfogni, mint alkotó képzelőerőt,

mely szolíd tudáson és a fejlődés lehetséges irányainak tudományos elbírálásán alapul. Ebből

kifolyólag a stratégia kidolgozásánál nagymértékben kell kombinálni az egzakt és intuitív

módszereket, és összekötni így a gazdasági-matematikai és számítástechnikai módszerek

előnyeit az alkotó gondolkodással. A stratégiák egyes alkotórészeinél az egzakt és intuitív

módszerek aránya változó.

 Az idősíkban való gondolkodás elve

 A stratégiai irányítás területén rendkívüli jelentőséggel bír az idő szempontja. Az

operatív és taktikai irányításnál sok jelenséget és kapcsolatot statikusnak tarthatunk, tehát

mintha a folyamatok egyidejűleg történnének. A stratégiai irányításnál nagyon fontos

a dinamikus nézőpont, mivel a stratégia általában viszonylag hosszú időre vonatkozik.

 A visszacsatolásos gondolkodás elve
 A stratégiai irányítás folyamatának visszacsatoltsága elsősorban abból a tényből

adódik, hogy a vállalat tevékenységét nemcsak a környezete állapota befolyásolja, hanem ő

maga is jelentősen visszahat a környezetére.

A visszacsatolás a vállalaton belüli egyes folyamatok között is működik.

 Az aggregált gondolkodás elve
 A gondolkodás aggregált módja számos topmenedzser gyenge oldala. Sok menedzser

még mindig a lehető legrészletesebben igyekszik kifejezni az egyes folyamatokat és

jelenségeket. Ezek dinamizmusának tágabb összefüggésekben való kifejezése jelentős

gondokat okoz nekik.

 A csúcseredményekre való orientáció elve
 A stratégiának arra kell irányulnia, hogy a vállalat csúcseredményeket érjen el,

nemcsak a nemzeti gazdaságon belül, hanem európai és nemzetközi viszonylatban is.

A stratégia minőségének legjobb mércéje az, hogy nemzetközi versenyképességhez vezet-e.

Ezért a vállalati stratégiának nem csupán arra kell irányulnia, hogy elérje a többi termelőt,

hanem meg is kell előznie őket. Minden terméknek a kezdettől fogva készen kell állnia arra,

hogy a nemzetközi piacra kerülhessen.

 A csúcseredmények elérését nem lehet abszolút mércével mérni. A „csúcsok“

meghatározásánál különböző problémakörökre lehet fókuszálni, és ezek megoldásával lehet

eljutni a vállalat globális orientációjáig és a csúcseredmények eléréséig.

 A koncentráció elve
 Nem lehet mindenben csúcseredményeket elérni. A gyakorlatban sokszor okoz gondot

a legfontosabb problémák korlátozott körének megoldására koncentrált igyekezet.

A stratégia sikeressége elsősorban azon múlik, milyen mértékben vagyunk képesek nem

csupán a kreatív munkatársak, hanem az egész kollektíva szellemi teljesítőképességét az

egész vállalat fejlődését meghatározó, kulcsfontosságú problémák leszűkített területére

összpontosítani. Ez a feladat különösen fontos a legtehetségesebb és legaktívabb

munkatársaknál. Ők mindig nagyon elfoglaltak. Gyakran azonban figyelmüket egy sor

kevésbé jelentős problémára forgácsolják szét, melyektől meg kell őket szabadítani. Az

anyagi és tárgyi eszközöket szintén fontos koncentrálni.

 Az etikus gondolkodás elve
 A modern piacgazdaságban nagyon fontos szerepet játszanak olyan tényezők, mint

a megbízhatóság, következetesség a kötelezettségek teljesítésében, az üzleti partnerek

szükségleteihez való alkalmazkodás. A vállalati stratégiának biztosítania kell a feltételeket

arra, hogy ezek az elvek következetesen érvényesüljenek. Az etika elveit következetesen be

kell tartani a vállalat szállítóival és fogyasztóival szemben egyaránt, valamint a vállalaton

belül. Ezek hatékonyan hozzájárulnak a megfelelő klíma kialakításához, mely támogatja

a stratégiai célok megvalósítását.

 A kockázatos munka tudatosításának elve
 A stratégiai gondolkodás újabb vonása a kockázatos munka tudatosítása.

A stratégiával kapcsolatos kockázat nagymértékű.

 A feladatok, melyek vállalatainkra várnak, nem teljesíthetők jelentős kockázat

vállalása nélkül. A siker elérését óhajtó menedzsereknek abból az alapelvből kell kiindulniuk,

hogy csak a gyenge ember vár a véletlenre, mely sikert hoz neki. Az erős menedzser arra

törekszik, hogy a siker eléréséhez az alkalmat maga alakítsa ki és használja fel.

Ellenőrző kérdések

1. Mi a különbség a hosszú távú tervezés és a stratégiai menedzsment között?

2. Mi a hadvezérség legmagasabb formája a középkori Kína hadvezérei szerint?

3. Mi a különbség a stratégia és taktika között?

4. Magyarázza meg a stratégiai gondolkodás fogalmát.

Ajánlott szakirodalom

Antošová, M. (2012). Strategický manažment a rozhodovanie. (Stratégiai menedzsment és

döntéshozatal) Bratislava: IURA EDITION.

Fotr, J., Vacík, E., Souček, I., Špaček , M., & Hájek , S. (2012). Tvorba stratégie a strategické

plánování. (A stratégia kialakítása és a stratégiai tervezés) Praha: Grada Publishing.

Majtán, M. (2008). Manažment. (Menedzsment) Bratislava: Sprint dva.

Ohmae, K. (1982). The Mind of the Strategist. The Art of Japanese Business. New Yourk:

McGraw-HILL.

Papula, J., & Papulová, Z. (2012). Stratégia a strategický manažment. (Stratégia és stratégiai

menedzsment) Bratislava: Iura Edition.

Thompson, A. A., & Strickland, A. J. (2007). Strategic Management. McGraw-HILL.

2. A stratégiai menedzsment folyamata és szintjei

Küldetés

 A fejezet célja részletesen leírni a stratégiai menedzsment folyamatát a vízió

meghatározásától a stratégiai szintézisig, a terv implementációjáig és a folyamatos

hatásvizsgálatig.

Célok

 A fejezet áttanulmányozása után ismerni fogja:

 A stratégiai menedzsment folyamatát és működésének egyes lépéseit

 A stratégiai menedzsment szintjeit

 2.1 A stratégiai menedzsment folyamata

 A stratégiai menedzsment különböző eljárásokat és elemzéseket integrál, miközben

olyan szakadatlan folyamat, mely értékeli a szervezet eredményeit, és hozzáigazítja a külső

környezeti változásokhoz. Ez viszonylag bonyolult folyamat, mellyel a szervezetben több

menedzser foglalkozik, és mely a szervezet minden alkalmazottjának cselekvését

befolyásolja. A következő séma a stratégiai menedzsmentet ábrázolja kontinuális

folyamatként. Feldolgozva a következő szakirodalom szerint: Fotr, Vacík, Souček, Špaček &

Hájek (2012) és Antošová: Stratégiai menedzsment és döntéshozatal (2012)

3. ábra A stratégiai menedzsment folyamata

(1. FORMULÁCIA STRATEGICKÉHO ZÁMERU = 1. A STRATÉGIAI SZÁNDÉK

MEGFOGALMAZÁSA; 2. TVORBA STRATEGICKÉHO PLÁNU = A STRATÉGIAI

TERV KIALAKÍTÁSA; 3. IMPLEMENTÁCIA STRATÉGIE = 3. A STRATÉGIA

IMPLEMENTÁCIÓJA; Vízia a poslanie = Vízió és küldetés; Strategické ciele = Stratégiai

célok; STRATEGICKÉ VÝCHODISKÁ = STRATÉGIAI KIINDULÓPONTOK; Analýza

interného prostredia – identifikácia silných a slabých stránok organizácie = A belső környezet

elemzése – a szervezet erősségeinek és gyengeségeinek azonosítása; Analýza externého

prostredia – identifikácia príležitostí a ohrození = A külső környezet elemzése – a lehetőségek

és veszélyek azonosítása; STRATEGICKÁ SYNTÉZA = STRATÉGIAI SZINTÉZIS;

Vyhodnotenie strategickej pozície = A stratégiai pozíció kiértékelése; Tvorba variant stratégie

= A stratégia variánsainak kialakítása; Výber variant stratégie = A stratégia variánsainak

kiválasztása; Korekcia pôvodných cieľov – zreálnenie predstáv po analýze = Az eredeti célok

korrigálása – az elképzelések reálissá tétele az elemzés után; STRATEGICKÝ ZÁMER =

STRATÉGIAI SZÁNDÉK; Aktualizácia vstupných analýz = A belépő elemzések

aktualizációja; Tvorba podnikovej, podnikateľskej, funkčnej stratégie = A vállalati, üzleti és

funkcionális stratégia kialakítása; Implementácia strategického plánu podľa komplexných

metód, riadenia stratégie (napr. EFQM, BSC...) = A stratégiai terv implementációja komplex

módszerek, stratégiai irányítás alapján (pl. EFQM, BSC...) ; STRATEGICKÝ PLÁN =

STRATÉGIAI TERV; Taktické a operatívne plány = Taktikai és operatív tervek; Alokácia

zdrojov = A források alokációja; Plánovanie = Tervezés; Organizovanie = Szervezés; Vedenie

= Vezetés; INTERNÉ POLITIKY A SMERNICE PRE UPLATNENIE STRATÉGIE =

BELSŐ POLITIKA ÉS IRÁNYELVEK A STRATÉGIA ÉRVÉNYESÍTÉSÉRE; Strategický

kontroling = Stratégiai ellenőrzés; MERANIE HODNOTENIE VÝKONNOSTI STRATÉGIE

= A STRATÉGIA HATÉKONYSÁGÁNAK MÉRÉSE, ÉRTÉKELÉSE; 4. HODNOTENIE

STRATÉGIE = 4. A STRATÉGIA ÉRTÉKELÉSE)

Forrás: saját feldolgozás a következő szakirodalom szerint: Fotr, Vacík, Souček, Špaček &

Hájek (2012) és Antošová: Stratégiai menedzsment és döntéshozatal (2012)

 A stratégiai menedzsment első lépése a stratégiai szándék kialakítása. Ebben

elsősorban a vállalkozói vízió és a szervezet küldetésének meghatározása szerepel. Ezek

alapján határozzák meg a szervezet hosszú távú stratégiai céljait. A társaság vízióját röviden

lehet jellemezni: Fotr, Vacík, Souček, Špaček & Hájek (2012) szerint annak az időben

korlátozott formának a leírása, amellyé transzformálódni akar a cég a tervezett időszak

végére. A vízió a vállalat vonzó ábrázolása a távolabbi jövőben. A küldetés viszont a vállalat

jövőbeli irányultságának idő által nem korlátozott megfogalmazása. A küldetés elsősorban

a következő kérdésekre ad választ: kik vagyunk? miért létezünk? ill. mi a létezésünk alapvető

értelme? A kérdésekre adott válaszok alkotják a szervezet alapértékeit. A szervezet stratégiai

céljainak a vállalat már kialakított víziójából és küldetéséből kellene kiindulniuk. A stratégiai

célok a végső állapotot határozzák meg, melyhez a szervezet víziója vezet. Céljuk a vízió

mérhető eredményének meghatározása.

 Ennek a lépésnek része az analitikus fázis is, tehát a szervezet belső és külső

környezetének aprólékos elemzése. A szervezet belső környezetének elemzése azt a célt

szolgálja, hogy meghatározzák a szervezet erősségeit és gyengeségeit a kialakított stratégiai

célok, víziók és küldetés viszonylatában. További cél beazonosítani a kulcsfontosságú

kompetenciákat és sebezhetőségeket. A külső környezet elemzése a környezetnek olyan

lehetőségeire és veszélyeire fókuszál, melyek – pozitívan vagy negatívan – befolyásolhatnák

a meghatározott stratégiai célok elérését. A belső és külső környezet analízisére az eszközök

széles skálája létezik. Ezekkel az eszközökkel részletesebben a további fejezetekben

foglalkozunk.

 A stratégiai szándék meghatározásának utolsó fázisa az ún. stratégiai szintézis, melyre

általában a SWOT analízist használják. A SWOT analízis szolgál a szervezet stratégiai

pozíciójának meghatározására.

 A stratégiai menedzsment második lépése a tényleges stratégiai terv megalkotása. Az

elvégzett SWOT analízis alapján meghatározásra kerülnek a stratégia variánsai. A stratégia

variánsainak megalkotásánál a SWOT analízisből indulnak ki, miközben a variánsok

alkotásához különböző mátrixokat alakítanak ki. Az eredmény végül a stratégia megfelelő

variánsának kiválasztása, mely a szervezet belső környezetéből származó információk és

a külső környezet elemzése szintéziséből indul ki. A stratégia megfelelő variánsának

kiválasztása után szükséges összehasonlítani az eredményeket a vállalat víziójáról,

küldetéséről, ill. a meghatározott stratégiai célokról szóló eredeti elképzelésekkel. Abban az

esetben, ha az elemzések eredménye azt bizonyítja, hogy az eredetileg elképzelt vízió és

stratégiai célok nem reálisak (túldimenzionáltak vagy aluldimenzionáltak), szükséges a víziót

és stratégiai célokat ezekhez az eredményekhez igazítani.

 Ezt követően szükséges konkretizálni a stratégiát a szervezet különböző szintjei

számára (szükség esetén kialakítani különálló üzleti, vállalati és funkcionális stratégiákat).

Minden ilyen stratégia számára célszerű kialakítani az implementációs tervet az irányítás

választott módszere szerint (BSC, EFQM). A lépés eredménye a szervezet részletes stratégiai

terve.

 A stratégiai menedzsment harmadik lépése a stratégiai terv implementációja

a szervezet mindennapi tevékenységébe. Ebben a lépésben a stratégiai terv alapján

kidolgozásra kerülnek a taktikai és operatív tervek, melyek a szervezet mindennapi

tevékenységét befolyásolják, és melynek alá van rendelve a menedzsment minden funkciója –

a tervezés, szervezés, vezetés és ellenőrzés.

 A stratégiai menedzsment utolsó lépése a stratégiai ellenőrzés. Ez a stratégiai

menedzsment folyamatának minden lépésébe bekapcsolódik, és lehetővé teszi az

egész folyamat időszakos eredményeinek mérését és az egyes lépések korrekcióját.

Ugyanakkor az egész folyamatba kontinuitást hoz, és a stratégiai tervezést véget nem érő

folyamattá változtatja.

2.2 A stratégiai menedzsment szintjei

 A szervezet nagyságától – szervezettségétől – függően a stratégiai menedzsment

folyamata megkövetelheti több stratégia kialakítását különböző szervezeti szinteken.

Elsősorban olyan szervezetekről van szó, melyek a gazdaság különböző ágazataiban

működnek, ill. különböző térségekben. A szakirodalom általában a stratégiák következő

szintjeit definiálja:

 Vállalati stratégia – Corporate strategy

 Stratégiai üzleti egység (SBU) – Üzletági stratégia

 Funkcionális stratégia

Az egyes szintek hierarchiáját a következőképp lehet ábrázolni – Grasseová & kol.

(2010) szerint

4. ábra A stratégiai menedzsment szintjei

(Podniková stratégia = Vállalati stratégia; Podnikateľská stratégia - Podnikateľská jednotka 1

= Üzleti stratégia – 1. üzleti egység; Podnikateľská stratégia - Podnikateľská jednotka 2 =

Üzleti stratégia – 2. üzleti egység; Podnikateľská stratégia - Podnikateľská jednotka 3 =

Üzleti stratégia – 3. üzleti egység; Prierezová-horizontálna stratégia = Keresztmetszeti-

horizontális stratégia; Funkčná stratégia A = A funkcionális stratégia; Funkčná stratégia B =

B funkcionális stratégia; Funkčná stratégia C = C funkcionális stratégia; Funkčná stratégia D

= D funkcionális stratégia; Funkčná stratégia E = E funkcionális stratégia; Funkčná stratégia F

= F funkcionális stratégia)

Forrás: Grasseová & kol. (2010) alapján

 Vállalati stratégia

 A vállalati stratégiát a vállalatirányítás legmagasabb szintjén fogalmazzák meg.

A legfőbb stratégiai döntéseket rendszerint a vállalat tulajdonosi szerve vizsgálja meg és

hagyja jóvá (elnökség, felügyelőtanács és hasonlók). Legfőbb feladata irányítani a vállalati

portfóliót. Választ ad a következő kérdésre: Hogyan kell rendszerezni a vállalkozások azon

halmazát, melyekben a vállalat részt vesz, olyan módon, hogy a vállalat egységes egészként

érje el a célokat? (Antošová: Stratégiai menedzsment, 2007)

 Grasseová & kol. (2010) szerint a vállalati stratégiát a tulajdonosok és topmenedzserek

szűk csoportjának kellene kialakítania, miközben a stratégia következő felosztása javasolt:

1. A stratégiai üzleti egységek és keresztmetszeti területek megmagyarázása.

2. Az alapvető stratégiai célok meghatározása.

3. Az irányok és utak kiválasztása a meghatározott stratégiai célok beteljesítéséhez az

egyes vállalati egységek és keresztmetszei területek számára.

4. Az elérni kívánt képességek jellemzése.

Üzletági stratégia

 Az üzleti stratégia azon vállalati egység stratégiája, mely az adott iparágban

a vállalatvezetéstől viszonylag függetlenül működik. Kialakításáért a felelősség a vállalati

egység vezetőjét terheli, miközben a jelentős stratégiai döntéseket a magasabb irányítási

szinten hagyatja jóvá. A következő kérdésre válaszol: Hogyan alakítsuk ki és erősítsük hosszú

távon a piaci versenyhelyzetet, teljesítve ezzel a vállalati egység céljait? (Antošová: Stratégiai

menedzsment, 2007)

 Funkcionális stratégia

 A funkcionális stratégia segít részletezni és konkretizálni az üzleti stratégiát, és

meghatározza a funkcionális tevékenységek irányítását. A funkcionális stratégiákat a vállalat

valamennyi fontos funkcionális területén kidolgozzák – tehát marketing, termelés, pénzügyek,

emberi erőforrások, kutatás és fejlesztés és más területek. A kidolgozás felelőssége

a funkcionális részleg vezetőjét terheli, aki a stratégiát a topmenedzsmentnek terjeszti be

jóváhagyásra. (Antošová: Stratégiai menedzsment, 2007)

 Papula & Papulová: Stratégia és stratégiai menedzsment (2012) szerint a funkcionális

stratégiák elsősorban a következő területek megoldására törekszenek:

 marketingstratégia

 kutatási-fejlesztési stratégia

 logisztikai stratégia

 üzemeltetési stratégia

 személyzeti stratégia

 pénzügyi stratégia

Ellemőrző kérdések

1. Milyen a stratégiai menedzsment folyamata?

2. Milyen szintjei vannak a stratégiai menedzsmentnek?

3. Mi a különbség a vállalati és üzleti stratégia között?

Ajánlott szakirodalom

Antošová, M. (2007). Strategický manažment. (Stratégiai menedzsment) Košice : Technická

Univerzita v Košiciach .

Antošová, M. (2012). Strategický manažment a rozhodovanie. (Stratégiai menedzsment és

döntéshozatal) Bratislava: IURA EDITION.

Fotr, J., Vacík, E., Souček, I., Špaček , M., & Hájek , S. (2012). Tvorba stratégie a strategické

plánování. (A stratégia kialakítása és a stratégiai tervezés) Praha: Grada Publishing.

Grasseová, M., & kol., a. (2010). Analýza podniku v rukou manažéra. (Vállalati elemzés

a menedzser kezében) Brno: Computer Press.

Papula, J., & Papulová, Z. (2012). Stratégia a strategický manažment. (Stratégia és stratégiai

menedzsment) Bratislava: Iura Edition.

3. A szervezet küldetése, víziója és stratégiai céljai

Küldetés

 A fejezet célja, hogy megismertessen a stratégiai menedzsment első lépésével, a

szervezet víziójának, küldetésének, stratégiai céljainak megalkotásával.

Célok

 A fejezet áttanulmányozása után ismerni fogja:

 mi a szervezet víziója, küldetése, stratégiai céljai;

 a vízió, küldetés, stratégiai célok megalkotásának alapelveit.

3.1 Vízió

 A vízió a stratégiai menedzsment kiindulópontja. A víziónak több elméleti definíciója

létezik. Fotr, Vacík, Souček, Špaček & Hájek (2012) szerint a vízió a vállalat állapotának

pontosan strukturált kifejezése egy konkrét jövőbeli időben. Ez egy formalizált elképzelés

arról, milyennek szeretnénk látni a céget a jövőben.

 Papula & Papulová: A menedzserek stratégiai gondolkodása. A stratégiai gondolkodás

titkai (2010) így definiálja a víziót: „...olyan gondolatok alapján kialakított kép, melyek

megelőzik korukat, és olyan erős motivációs töltettel bírnak, mely gyakran menedzserek

egész generációit sodorja magával.“

 Antošová: Stratégiai menedzsment és döntéshozatal (2012): a vízió a vállalatnak olyan

vonzó jövőbeli képe, mely a reális lehetőségek kihasználásán alapul, és kifejezi azt a határt,

ahová a cég fejlődhet. A vízió nem egy kötetlen álom, hanem komplex, célirányos elképzelés,

melyet nagy vonalakban vázolhatnak fel, de így is reálisnak kell lennie, és vonzó, ösztönző

kihívást kell jelentenie.

 Ezek alapján látható, hogy a víziónak racionális összetevője mellett tartalmaznia kell

egy emocionális összetevőt is, mely motivációs jellegű.

 A vízió a stratégiai menedzsmentben különböző feladatokat tölt be (Papula &

Papulová: Stratégia és stratégiai menedzsment, 2012):

 A vízió megadja az irányt. Orientációs pont a jövőre nézve, mely kifejezi, hogy tudjuk,

hová tartunk és miért. A vízió elsősorban azt mondja el, hová megyünk, milyen az

irányunk. Jelez valamit a jövőnkről, ill. arról, hogyan látjuk a jövőt.

 A vízió a jövőről beszél nekünk, és jelzi, hogyan kell változnunk, hová jutunk, és

milyenek leszünk.

 A vízió ösztönzően hat. Új lehetőségeket kínál nekünk. Új teret nyit. Lehetőséget nyújt

arra, hogy meggyőződjünk gondolkodási képességünkről, hogy másokat meggyőzzünk

– nem csupán saját hasznunkra irányuló – gondolataink helyességéről.

Fotr, Vacík, Souček, Špaček & Hájek (2012) szerint a vízió megalkotásánál teljesíteni kell

bizonyos feltételeket, melyek közé tartozik:

 a vízióra többféle látószögből szükséges tekinteni, melyek megadják az egyedüli

kompromisszumos megoldást, mely a szervezetet a jövőben nem sodorja bajba;

 meg kell határozni a jelenlegi és jövőbeli állapotot – az összehasonlításból válik

nyilvánvalóvá, milyen profilváltást kell a szervezetnek végrehajtania az adott

időszakban, hogy versenyképességét megőrizze vagy erősítse;

 a vízió vevőorientáltsága – a víziók feldolgozásának gyakorlata azt mutatja, hogy nem

szükséges közvetlenül a terméket kínálni, hanem célszerűbb azon vevők igényeinek

kielégítésére fókuszálni, akiket termékünk kielégít;

 a szociális politika deklarációja – a vízióban nemcsak a vevők iránti felelősségnek kell

nyilvánvalónak lennie, hanem az alkalmazottak, életkörnyezet, stb. iránti

felelősségnek is;

 az egyes komponensek formulációjának a kezdettől fogva olyan pontosnak kell lennie,

hogy legyen lehetőség a korrekcióra a stratégiai szándék kialakítása alatt

szerzett pontosító információk szerint.

A fentiekből adódik, hogy a víziónak flexibilisnek és aktualizálhatónak kell lennie, az

időbeli valós fejlődésre való reakcióként.

 Fotr, Vacík, Souček, Špaček & Hájek (2012) definiálja továbbá a vízióban tükröződő

kilenc alaptényezőt:

1. a stratégiai szándék ügyfelei;

2. a termék és annak egyedisége;

3. a piac és szegmensei leírása;

4. a termék műszaki, technológiai és üzemeltetési előnyei;

5. a szándék stratégiai dimenziója – a szervezet profilja az adott időszakban (pl.

növekedés, nyereségesség stb.);

6. a szándék filozófiája (értékek, prioritások, hitvallás stb.);

7. a vállalat koncepciójára és helyzetére kifejtett hatás (pl. versenyhelyzet);

8. nyilvános imázs;

9. szociális koncepció (alkalmazottak, stb.)

 Papula & Papulová: Stratégia és stratégiai menedzsment (2012) szerint a vízió

kialakítását általánosságban többféle módon lehet megvalósítani. A vízió kialakításának

leggyakoribb módja az intuíció kihasználása. A gondolkodást és ismereteket jelentősen előre

vivő víziók többsége éppen az egyének intuitív gondolkodási képessége révén jött létre. Az

intuíció nemcsak veleszületett kreativitáson alapuló gondolkodásmód, hanem az egyén

tudásán és tapasztalatán is alapul. Albert Einstein vagy Steve Jobs azok közé az emberek közé

tartozott, akik képesek voltak a hagyományos gátlások és korlátozottságok nélkül nézni

a jövőbe.

 A következő módszer a vízió kialakításához való csoportos hozzáállás

brainstorming vagy más olyan technika alkalmazásával, mely ösztönzi a kreativitást és az új

gondolatok létrejöttét. Az egyedül való gondolkodás és alkotás sok korlátozást hoz. Az alkotó

emberek csoportban való gondolkodása, a mások gondolatai általi inspiráció többletet

jelenthet a szervezet hosszú távú víziójának kialakításában.

 A vízió kialakításához való racionális hozzáállás szintén gyakran alkalmazott

módszer. Ebben az esetben a vízió kialakításánál főként az analízisre, szintézisre, indukcióra,

dedukcióra, komparációra és az empirikus kutatás más technikáira támaszkodnak. Ezt

a módszert sokan kritizálják, azt hangoztatva, hogy a racionális gondolkodás konzervatív

módszereket használ, ezért nem vezethet új, kreatív eredményekhez. Albert Einstein azt

állította, hogy a víziók az intuíció segítségével keletkeznek, és a racionális gondolkodás

inkább csak a megbízhatóságuk és megvalósíthatóságuk ellenőrzésére szolgál.

 Az utolsó lehetőség Papula & Papulová: Stratégia és stratégiai menedzsment (2012)

szerint a más alanyok víziójának befogadása, elsajátítása. Ez a módszer elsősorban a kis-

és középvállalkozások számára megfelelő. Ugyanakkor nem beszélhetünk másolásról vagy az

ötletek ellopásáról. Más vállalatok reális víziójához való csatlakozásról van szó, amikor

stratégiai partnerség formájában próbálják megvalósítani a közösen elismert víziót.

3.2 Küldetés

 A küldetésnek a szervezet víziójától eltérően nincs világos jövőbeli idő-

korlátozottsága. Azokat az alapelveket tartalmazza, melyeket a szervezet betart ma, és melyek

érvényesek lesznek a jövőben is. A küldetésnek respektálnia kellene a vállalat történetét és

képességeit. A „küldetés“ fogalom helyett egyes szakirodalmak a „misszió“ szót használják

az angol „mission“ kifejezésből átvéve. Tartalmát tekintve mindkét kifejezés azonos

a stratégiai menedzsmentben való használatában.

 Fotr, Vacík, Souček, Špaček & Hájek (2012) szerint a küldetés érthetően kinyilvánítja,

„miért“ létezik a vállalat, hogy minden alkalmazottja megértse, hogy a szervezet

tevékenységének elrendezése és megvalósítása a küldetés folytonos beteljesítéséhez vezet.

Ugyanakkor ezeket az információkat fontos alanyoknak (stakeholder) is közvetíti.

A szervezet küldetése és értékei az idő függvényében viszonylag változatlanok.

 Papula & Papulová: Stratégia és stratégiai menedzsment (2012) a küldetést olyan

közegként határozza meg, melyben a stratégia kialakul. A víziótól eltérően, mely

meghatározza az irányt, és azt, hogy hová akarunk eljutni, a küldetés a teret határozza meg,

melyben a cég vagy más szervezet működik, és működni fog. A küldetés vonatkozik a jelenre

és a jövőbeli irányultságra egyaránt.

 A küldetés szintén a vállalkozás beazonosítására szolgál. Hogy beazonosíthassuk,

milyen vállalkozásban helyezkedett el a vállalat, a következő kérdésekre kell felelnünk

(Antošová: Stratégiai menedzsment és döntéshozatal, 2012):

 Mit? Mit elégít ki a vállalat, milyenek az ügyfelek szükségletei?

 Ki, kinek? Kik az ügyfeleink? Kinek vannak szánva a termékek? Milyen fogyasztói

csoportok vannak?

 Hogyan? Hogyan elégítjük ki az ügyfelek igényeit? Milyen technológiákat fogunk

alkalmazni?

 Miért? Miért éppen azt csinálja a vállalat, amit csinál? Mik a létezése okai?

A küldetésnek a vállalkozás különböző területeihez kellene hozzászólnia (a vállalkozás

iparága szerint). Robbins & Coulter (2004) szerint a szervezet küldetésének részeit

a következőképpen lehet összefoglalni:

 Ügyfelek: Kik a szervezet ügyfelei?

Meg vagyunk róla győződve, hogy felelősségünk van az orvosokkal, egészségügyi nővérekkel

és betegekkel szemben, az anyákkal szemben és másokkal szemben, akik szolgáltatásainkat

kihasználják. (Johnson & Johnson)

 Termékek és szolgáltatások: Milyenek a szervezet fő termékei és szolgáltatásai?

Az AMAX vállalat fő termékei a molibdén, szén, vas, réz, ólom, cink, benzin, földgáz.

 Piacok: Földrajzilag hol fog a vállalat konkurálni?

Hangsúlyt fektetünk az észak-amerikai piacra, de a globális lehetőségeket is vizsgálni fogjuk.

(Blockway)

 Technológiák: Milyen a szervezet jelenlegi technológiája?
Szakterületünkön a discrete praticle coating technológiát alkalmazzuk. (nashua)

 Túlélés, növekedés, nyereségesség

E tekintetben tevékenységét megfontoltan fogja irányítani, olyan növekedést és nyereséget

biztosít be, mely garantálja a vállalat sikerét. (Hoover´s Universal)

 Filozófia: Milyenek a vállalat alapvető értékei és etikai prioritásai?

A Mary Kay filozófiája a következő aranyszabályra épül: a gondoskodás és megosztás

szelleme ez, ahol az emberek örömmel áldozzák rá az idejüket, és szívesen adják át tudásukat

és tapasztalataikat. (Mary Kay cosmetics)

 Koncepció: Mik a szervezet legfőbb versenyelőnyei és kulcsfontosságú

képességei?

A Crown Zellerbach vállalat 1000 napon át konkurálni fog minden alkalmazottja korlátlan

konstruktív és kreatív képességével és energiájával. (Crown Zellerbach)

 A nyilvánossággal kapcsolatos imázs: Mennyire felelős a vállalat az

életkörnyezettel szemben?

Be fogjuk tartani a nemzetközi környezetvédelmi egyezmények előírásait. (Dow Chemical)

 Az alkalmazottakhoz való viszony: A szervezet értékes aktívumnak tartja az

alkalmazottakat?
A Bama vállalat olyan munkatársakat keres, akik csoportszerű környezetben szeretnének

tanulni és együttdolgozni. Biztonságos munkakörnyezetet, esélyegyenlőséget és fejlődési

lehetőséget biztosít. Az emberekkel való kapcsolatnak kölcsönös elismerésen, bizalmon és

segítségen kell alapulnia. Minden alkalmazott nézetét meghallgatjuk. (The Bama Companies)

3.3 Stratégiai célok

 A társaság küldetése és víziója bemutatja nekünk azt az elképzelést, hogyan kellene

alakulnia a szervezet jövőjének, és meghatározza azokat az alapértékeket, melyekhez

a vállalatnak tartania kell magát. Nem beszél azonban arról az útról, mely az óhajtott jövő

eléréséhez vezet. Éppen a stratégiának kellene megmutatnia az utat ezen jövő eléréséhez.

A vízió általában az elképzelt jövőt írja le anélkül, hogy a lépések eredményéről

meggyőződhetnénk. Erre szolgálnak a stratégiai menedzsmentben a szervezet stratégiai céljai.

 Fotr, Vacík, Souček, Špaček & Hájek (2012) a stratégiai célt úgy határozza meg, mint

egy végső állapotot, melyre a kidolgozott vízió irányul. A célok mindig eredményre

orientáltak, és kifejezik a megvalósítani óhajtott változást. Megfogalmazásuknak világosnak

kell lennie. A stratégiai célok számának a lehető legalacsonyabbnak kellene lennie. A célok jó

meghatározására alkalmazható a SMARTER módszer.

A jól meghatározott cél jellemzői:

 Specific – specifikus

 Measurable – mérhető

 Achievable – elérhető

 Result oriented – eredményre orientált – realista

 Time framed – időben behatárolt

 Ethical – összhangban van a vállalkozás etikai alapelveivel

 Resourced – megfelelő erő – a forrásokból kiinduló

Ellenőrző kérdések

1. Mi a különbség a szervezet víziója és küldetése között?

2. Mit jelent a SMARTER módszer?

Ajánlott szakirodalom

Antošová, M. (2012). Strategický manažment a rozhodovanie. (Stratégiai menedzsment és

döntéshozatal) Bratislava: IURA EDITION.

Fotr, J., Vacík, E., Souček, I., Špaček , M., & Hájek , S. (2012). Tvorba stratégie a strategické

plánování. (A stratégia kialakítása és a stratégiai tervezés) Praha: Grada Publishing.

Papula, J., & Papulová, z. (2010). Strategické myslenie manažérov. Za tajomstvami

strategického myslenia. (A menedzserek stratégiai gondolkodása. A stratégiai

gondolkodás titkai) Bratislava: Kartprint.

Papula, J., & Papulová, Z. (2012). Stratégia a strategický manažment. (Stratégia és stratégiai

menedzsment) Bratislava: Iura Edition.

Robbins, S. P., & Coulter, M. (2004). Management. New Jersey: Grada Publishing.

4. Eszközök a szervezet külső környezetének elemzéséhez

Küldetés

 A fejezet küldetése megismerkedni a szervezet külső környezetének egyes

összetevőivel, bemutatni a külső környezet elemzéséhez választott eszközöket.

Célok

 A fejezet áttanulmányozása után ismerni fogja:

 a szervezet külső környezetének összetételét

 és tudni fogja használni a külső környezet elemzésének eszközeit

4.1 A szervezet külső környezetének jellemzése

 A külső környezet elemzése a stratégiai menedzsment folyamatának következő lépése.

Több szerző szerint – Antošová: Stratégiai menedzsment és döntéshozatal (2012) és Fotr,

Vacík, Souček, Špaček & Hájek (2012) – a vállalatnak elemeznie kell a külső környezetet,

hogy:

 ismerje saját helyzetét abban a környezetben, ahol működik;

 képes legyen hatékonyan reagálni a környezet változásaira;

 képes legyen felmérni a további fejlődési lehetőségeket;

 képes legyen előre látni vevői, konkurensei, szállítói... viselkedését;

 képes legyen felismerni a kockázati tényezőket, melyek befolyásolhatják stratégiai

szándékát.

A külső környezet elemzése és a vállalat stratégiai szándékára kifejtett hatásának

elbírálása a MAP elvei szerint történhet (Fotr, Vacík, Souček, Špaček & Hájek, 2012):

 Monitoruj – figyeld meg

 Analyzuj – elemezd

 Predikuj – rendeld hozzá

Mielőtt ezeket az elveket alkalmazni lehetne, nélkülözhetetlen, hogy részletesen

ismerjük a megfigyelésre, elemzésre, hozzárendelésre váró külső környezet

szerkezetét. A szervezet külső környezete általában makrokörnyezetre,

mezokörnyezetre (szélesebb interakciós környezetre) és mikrokörnyezetre – iparági

környezetre oszlik. A szervezet külső környezetének ilyen felosztása lehetővé teszi

annak részletes vizsgálatát, ugyanakkor a megfelelő elemzési technikák kiválasztását.

A külső környezet egyes alkotórészeinek elemzési technikáit a fejezet későbbi

részében mutatjuk be.

 A külső környezet vizsgálatának mélysége vagy az elemzés aprólékossága és nem

utolsó sorban a források mennyisége, melyeket a szervezet a makrokörnyezet elemzésére

szán, a környezet típusától függ, melyben a vállalat a tevékenységét végzi. Ha a környezet,

melyben a vállalat működik, extrém módon stabil, nem szükséges a külső környezet

elemzésére annyi időt és forrást fordítani, mint abban az esetben, ha a szervezet turbulens

környezetben működik, mely sok komoly változást mutat ki.

 A következő ábra a szervezet külső környezetének alapfelosztását mutatja, hogy az

hatékonyan vizsgálható legyen (Papula & Papulová: Stratégia és stratégiai menedzsment,

2012):

5. ábra A szervezet külső környezetének összetétele

A SZERVEZET

BELSŐ

FELTÉTELRENSZERE

RE

IPARÁGI KÖRNYEZET

Konkurensek

Szubsztitúciós iparágak

Sz
ál

lít
ó

k

V
ev

ő
k

Tágabb interakciós környezet

MEZOKÖRNYEZET

H
it

el
ez

ő
k

R

és
zv

én
ye

se
k

Érdekcsoportok Helyi hatóságok Ipari kamarák

Sz
ak

sz
er

ve
ze

te
k

K

o
rm

án
yz

at
i s

ze
rv

ek

MAKROKÖRNYEZET

KÜLSŐ KÖRNYEZET

Politikai és törvényi Szociális és kulturális

Gazdasági Környezeti Műszaki

Forrás: saját feldolgozás Papula & Papulová: Stratégia és stratégiai menedzsment (2012)

alapján

 Ha ilyen tagolt környezetet akarunk vizsgálni, jó elgondolkozni annak turbulenciája

felett. A 90-es években I. Ansoff vizsgálta a környezet turbulenciáját, melyet öt szintre osztott

fel, miközben mindegyiket 4 tényező segítségével jellemzi. Feldolgozva Sákal & Podskľan

(2003) alapján:

 A környezetben előforduló események bonyolultsága.

 Hasonlóság a következő eseményekkel.

 Az események alakulásának gyorsasága észrevételük első pillanatától kezdve.

 Az események következményének láthatósága.

Ezt követően leírta a turbulencia öt szintjét, mely segítségül szolgál a stratégiai tervezők

számára, hogy eldöntsék, mennyi erőfeszítést kell kifejteniük a külső környezet vizsgálatára

és elemzésére.

A környezeti turbulencia öt szintje Ansoff szerint:

• A turbulencia első szintjén a környezet lényegében nem változik.

• A második szinten a változás lassú, a vállalatnak van ideje reagálni a változás

következményének kezdete és kiteljesedése közötti időben.

• A harmadik szinten a változás nagyon gyors. A szervezeteknek előrelátó stratégiával

kellene rendelkezniük, hogy még a változás előtt tudjanak reagálni.

• A negyedik szinten a változás nagyon gyors, a jövő csak részben látható előre.

A szervezeteknek nemcsak előrelátó stratégiával kell rendelkezniük, hanem

környezet-megfigyelési rendszerrel is.

• Az ötödik szinten számos meglepetés vár. A változás olyan gyors, és a környezet

annyira nem kiszámítható, hogy a stratégiailag nagyon jól irányított vállalatoknak is

meglepetésekben van részük.

4.2 Módszerek és eljárások a szervezet külső környezetének elemzésére

 PEST - PESTLE - STEP - SLEPTE elemzés

 A szervezet makrokörnyezetének elemzésére általában a PEST analízist használják. Ez

a rövidítés a következő szavakból alakult ki: Politikai - Ekonómiai - Szociális – Technológiai

környezet. Egyes szerzők újabb fontos tényezőkkel bővítik ezt az elemzést: Legiszlatív és

Ekológiai, és PESTLE analízisnek nevezik, mások megváltoztatják a betűk sorrendjét, STEP,

ill. SLEPTE analízisre, amivel a tényezők fontossági sorrendjét akarják hangsúlyozni.

 Függetlenül attól, hogy melyik elemzési hozzáállást választjuk, a cél a kulcsfontosságú

irányzatok és hatások azonosítása, melyek dominálni fognak a jövőben az egyes területeken,

és a szervezet előkészített stratégiáját valamilyen módon befolyásolni fogják. Az elemzés

ezen típusa nemcsak beazonosítja a változás tényezőit, hanem egyidejűleg felméri azok

szervezetre kifejtett hatásfokát.

 Az analízis során politikai tényezőnek tarthatjuk a politikai stabilitás értékelését,

a saját stratégiánkhoz való politikai hozzáállást, a nemzetközi kereskedelmi kapcsolatok

értékelését (vám, behozatali-kiviteli határértékek, stb.) Ekonómiai, gazdasági tényezőnek

tartjuk általában a makroekonómiai eredményeket és kilátásokat, az anyagi források

hozzáférhetőségét, az adótényezőket és hasonlókat. A szociális tényezők vizsgálják

a demográfiai jellemzőket, a munkaerőpiacot, a szociális és kulturális nézőpontokat, az

életszínvonalat, a munkaerő hozzáférhetőségét, a munkaszokásokat, műveltségi struktúrát, az

oktatási intézmények elérhetőségét és hasonlókat. A technológiai tényezők közé tartozik

például a tudomány és kutatás kormány általi támogatása, az új találmányok és szabadalmak

a szakterületen, az új, elérhető gyártási folyamatok és technológiák. A legiszlatív, törvényi

tényezők az alapvető jogi normák létezése és működőképessége, a jog végrehajthatósága,

a törvényi változások és korlátozások, az egyes területeken a törvény hiánya vagy

hasznossága. Az ekológiai (ökológiai) tényezőkhöz soroljuk a természeti és klimatikus

hatásokat, globális fenyegetéseket, valamint a környezetvédelmet érintő törvényi

korlátozásokat.

 A makrokörnyezet ilyen elemzésénél a következő tudományos módszereket

használjuk: komparáció, irányzati elemzés (trendanalízis), extrapoláció vagy

a forgatókönyvek módszere. Feldolgozva Grasseová & kol. (2010) szerint.

 Papula & Papulová: Stratégia és stratégiai menedzsment (2012) szerint – eredetileg

Wheelen & Hunger (1989) – gyakorlati szempontból a PEST analízisnél az egyes területeken

általában a tényezők nagy számát azonosítják be, és ugyanakkor nagyon nehéz minden

tényezőhöz elvégezni a megfigyelést, elemzést és hozzárendelést. Ezért célszerű csak azokat

a tényezőket meghatározni, melyek reális hatást fejtenek ki az előkészített stratégiára, ehhez

segítségül szolgálhat a tényezők prioritásának mátrixa.

Ez két alapvető kritérium alkalmazásán alapul:

 a tényező által kifejtett hatás változásának valószínűsége

 a tényező vállalatunkra kifejtett hatásának valószínűsége

2.táblázat Az elsődleges tényezők mátrixa

A tényező
hatása
változásának
valószínűsége

nagy Magas prioritás Magas prioritás Közepes prioritás

közepes Magas prioritás Közepes prioritás Alacsony prioritás

kicsi Közepes prioritás Alacsony prioritás Alacsony prioritás

 nagy közepes kicsi

 A tényező vállalatunkra kifejtett hatásának valószínűsége

Forrás: Papula & Papulová: Stratégia és stratégiai menedzsment (2012)

 Ahogy az ábrán is látható, a hatás valószínűsége mindkét kritériumnál lehet nagy,

közepes és kicsi. A beazonosított tényezőket behelyezhetjük a mátrixba, és a tényezők három

csoportját alakíthatjuk ki:

1. Magas prioritású tényezők

2. Közepes prioritású tényezők

3. Alacsony prioritású tényezők

A felosztás alapján tudjuk az egyes csoportoknál megfelelő idő és erőfeszítés ráfordításával

elvégezni a megfigyelést, elemzést és hozzárendelést.

A mezokörnyezet és iparági környezet elemzésénél az eszközök szélesebb spektruma áll

rendelkezésünkre. A szakirodalom a mezo- és iparági környezet elemzésére a következő

technikákat alkalmazza:

• Az öt tényező Porter-féle modellje

• Az iparág életciklusának analízise

• Az iparág teljeskörű attraktivitásának értékelése

• A konkurens csoportok elemzése

• Az érdekelt csoportok elemzése

Az öt tényező Porter-féle modellje

 Porter (1985) szerint a vállalatok stratégiai pozícióját egy bizonyos iparágon belül öt

alaptényező határozza meg.

 Ez a modell a külső környezet iparági struktúrájának minden olyan összetevőjével

foglalkozik, mely valamilyen módon befolyásolni tudja az iparágban működő konkurenciát.

6.ábra Az öt erő Porter-féle modellje

Forrás: saját feldolgozás Porter (1985) szerint

KONKURENCIA

(VERSENGÉS AZ IPARÁGON

BELÜLI CÉGEK KÖZT)

POTENCIONÁLIS

KONKURENSEK

(ÚJ KONKURENSEK)

SZÁLLÍTÓI ALKUPOZÍCIÓ VEVŐI ALKUPOZÍCIÓ

SZUBSZTITÚTUMOK

(A BEHELYETTESÍTHETŐSÉG

VESZÉLYE)

 Ezeknél a veszélyeknél elsősorban az alábbiakat értékelik – feldolgozva Grasseová &

kol. (2010) és Antošová: Stratégiai menedzsment és döntéshozatal (2012) alapján:

 A konkurencia veszélye – a Porter-modell az iparágban szereplő konkurensek

számával határozható meg. Az iparág nem vonzó, ha nagyszámú konkurens cég található

benne. Az iparági konkurencia akkor nő meg, ha maga az iparág stagnál vagy csökken. Ez

a helyzet iparági árháborúkhoz vezethet. Fel kell tenni a kérdést, a konkurensekkel szemben

hogyan javítható a saját pozíciónk, vagy hogyan szerezhető nagyobb piaci részesedés.

 Az új konkurensek belépésének veszélye – nagyon valószínű, hogy az iparágba új

konkurensek fognak jönni. Ez elsősorban az iparág attraktivitásán múlik, valamint az iparágba

való belépés akadályain. A legfőbb belépési akadályok közé tartozik főként:

 az elvégzett műveletek tömegessége következtében létrejött tartalékok

 az elvégzett műveletek nagyobb szakmaisága következtében létrejött tartalékok

 egyéb költségbeli előnyök (egyedi technológiák, hozzáférés a belépési forrásokhoz,

stb.)

 a bevezetett márka preferenciája és az ügyfelek hűsége

 az elosztási csatornák irányítása

 adminisztratív korlátozások (licencek, engedélyek, stb.)

A termék behelyettesíthetőségének veszélye – elsősorban a más termékkel való

pótlás lehetőségéből adódik. A hasonló termék (szubsztitútum) képes teljesen vagy

részlegesen kielégíteni az ügyfél ugyanazon igényeit, mint a mi termékünk. A

szubsztitútumok limitálják a lehetséges piaci árakat, főleg abban az esetben, ha az ő

áruk alacsonyabb, vagy a minőségük magasabb, mint a mi termékeinknél.

 A vevői alkupozíció növekedésének veszélye – elsősorban a vevők azon képességétől

függ, hogy árbeli vagy minőségi igényeket támasszanak a termékek és szolgáltatások

vásárlásánál. A vevők erősek a következő körülmények között:

 a szállítói ágazat sok kicsi vállalatból áll, a vevők nagyok és kevesen vannak;

 a vevők nagy volumenű termékeket és szolgáltatásokat vásárolnak;

 a szállítói ágazat függ a vevőktől, mert ők alkotják az értékesítés nagy hányadát;

 a vevők helyettesíthetik a szállítói vállalatot más vállalattal, miközben az átlépésnek

csak alacsony a költsége, és így nyomást gyakorolnak az árak csökkentésére;

 a terméket előnyös egyszerre több szállítótól vásárolni;

 a vevők kielégíthetik az igényeiket vertikális integrációval.

 A szállítói alkupozíció növekedésének veszélye – főként azzal a lehetőséggel függ

össze, hogy a szállítók növelhetik az áraikat, csökkenthetik a termelés minőségét vagy

mennyiségét. A vállalatnak válaszolnia kellene arra a kérdésre, hogyan csökkenthető

a szállítói alkupozíció.

A szállítók erős pozícióban vannak a következő körülmények között:

 a nyújtott szolgáltatás és áru kevés szubsztitútummal rendelkezik, és fontos

a fogyasztók számára;

 a szállítók jóléte nem függ az adott fogyasztóktól, ezért kevés érdekük fűződik az

árcsökkentéshez vagy a minőség növeléséhez;

 a szállítók kínálata annyira speciális, hogy a fogyasztó számára túlságosan költséges

elhagyni az eredeti szállítót – a szállító ennek tudatában van;

 a belépési szállítók képesek vertikális integráció létrehozására – beléphetnek

a fogyasztó iparágába, és közvetlenül konkurálhatnak neki;

 az iparágban már megalapozott vállalatok nem képesek megvalósítani a visszacsatolt

vertikális integrációt, hogy redukálják a belépési árakat.

Az iparág életciklusának elemzése

 Az iparág életciklusának analízise lehetővé teszi felbecsülni a vizsgált környezet

leendő nagyságát, perspektíváját és a versenytársak rivalitásának feltételezett intenzitását.

Ezek az információk segítik a megfelelő stratégia kiválasztását. Az életciklus elemzése abból

a feltételezésből indul ki, hogy minden iparág keresztülmegy bizonyos életcikluson,

fázisokon. Feldolgozva Antošová: Stratégiai menedzsment (2007) alapján:

7.ábra Az iparág életciklusa

Forrás: saját feldolgozás Antošová: Stratégiai menedzsment (2012) alapján

Keletkezés Növekedés Érés,

érettség

Hanyatlás

idő

Kereslet

A keletkezés fázisában az iparág növekedése lassú, mert a fogyasztók még nem

ismerik alaposan az új iparág termékeit, az árak magasak, nem engedik meg a nagy volumenű

termelés kialakítását, az elosztási csatornák még nem megfelelően kiépítettek.

 A növekedés fázisában létrejön az iparág intenzív expanziója. A termelés iránt újabb

vevők kezdenek érdeklődni, a termék propagálása, az ár csökkenése és az egyre

szélesedő elosztási csatornákon való hozzáférhetősége következtében.

 Az érés fázisában a kereslet kezd telítődni. A növekedés tempója lassul, és

megközelíti a többi iparág átlagát.

 Az érettség fázisában a piac telített, a kereslet csak az elhasznált termékek pótlására

és megújítására korlátozódik. A növekedés nagyon kicsi vagy semmilyen.

 A hanyatlás fázisában csökkenés áll be a szubsztitútumok létrejötte következtében.

 Az iparág életciklusa döntő hatással bír az öt konkurens erőből kettőre:

 A potenciális konkurensekre

A keletkezés fázisában az alapított vállalatokat kevés fenyegetés éri kívülről, mert

eredeti technológiai know-how-val rendelkeznek, és a piacon lévő első cég pozíciójából

merítenek.

 A növekedés fázisában keletkezik a potenciális konkurensek belépésének legnagyobb

veszélye, a belépési akadályok alacsonyak.

 Az érés fázisában fokozatosan növekednek a belépési akadályok.

 Az érettség fázisában a lehetséges ellenfelek belépésének veszélye stabilizálódik.

Növekszik a piaci részesedésért való harc. A túlélés érdekében a vállalatok csökkentik az

áraikat, erősítik a vevők hűségét.

 A hanyatlás fázisában a konkurencia belépésének veszélye alacsony. A megalapozott

vállalatok védve vannak, mert hűségesek a vevőik.

A megalapozott vállalatok versengésére

 A keletkezés fázisában a versengés szintje alacsony, a vállalatok figyelme a reklámra

és a termékek tökéletesítésére irányul.

 A növekedés fázisában a versengés még mindig gyenge szintű, mert a kereslet gyors

növekedése a vállalkozás minden résztvevője számára teret biztosít.

 Az érés fázisában növekszik a versengés.

 Az érettség fázisában az iparágak többsége konszolidálódik, és oligopóliummá válik.

A vállalatok felismerik a kölcsönös függőséget, és próbálják elkerülni az árháborúkat.

 A hanyatlás fázisában általában fokozódik a rivalizálás. A csökkenéstől és a kilépési

korlátok nagyságától függően a konkurencia nyomása akár olyan szintre fokozódhat, mint az

érés fázisában.

 A vevői és szállítói alkupozíció szintén az iparági életciklus hatása alá tartozik, de

kisebb mértékben. A kezdeti fázisokban a vevők és szállítók egyaránt általában az erő

pozíciójából cselekszenek, mert az iparágban lévő vállalatok kicsik és gyengék. Amikor az

iparág az érettség fázisába jut, a vállalatok nagyobbakká válnak, az iparág konszolidáltabbá.

A konszolidált iparágban a vevők kevésbé képesek kiprovokálni, hogy a vállalatok

csökkentsék vételáraikat.

 A szubsztitútumok ereje azon múlik, hogy a vállalatok mennyire képesek megtartani

a vevők hűségét az iparági termék iránt. Az iparág fejlődésének kezdeti fázisaiban a hűség

ingatag. Az iparág fejlődésével megszilárdul az ügyfelek bizalma, és csökken

a szubsztitútumok hatása. Az érettség fázisában, miután kimerült a termék innovációs

potenciálja és a források differenciációja, a szubsztitútumok ereje újra nőni kezd. A hanyatlás

fázisában bekövetkezik a vevők tömeges átlépése új, modernebb iparágakba. Az új

szubsztitútumok ellen nem létezik tökéletes védelem.

 Az iparági életciklus fázisainak meghatározása

 Annak beazonosítására, hogy az ágazat éppen az életciklus melyik fázisában van,

a következő eljárást lehet használni. (Feldolgozva Lenort alapján.) Elsősorban a következő

adatokat kell összegyűjteni az iparágról egy megfelelően hosszú időszakból (3-5 év (i)):

 A forgalom nagysága az iparágban; (1)

 Átlagos árak az iparágban; (2)

 A készletek átlagos állapota az iparágban az év végén. (3)

Ezt követően szükséges kiszámolni az évek közötti változásokat a megadott változó

adatokban, és számszerűsíteni minden változó átlagos változását. Az iparági életciklus

fázisának meghatározása ezek után a változó adatok utolsó időszakbeli változásának

(xi) és az átlagos változásnak (yi) összehasonlítása alapján történik.

 A következő táblázat a kiszámolt paraméterek kritikus értékeit mutatja az iparági

életciklus egyes fázisaiba való besoroláshoz.

3. táblázat Az életciklus fázisai kritériumainak kiértékelése

Az életciklus fázisai – a kritériumok kiértékelése

Növekedés Érettség Hanyatlás

x1 > y1 > 0 x1≈0,y1 >0 x1<0,y1 ≈0

x2 > y2 x2 <0, y2≈0, x2 <y2 x2 <0, y2≈0, x2 <y2

x3 ≤ y3 x3 > y3 x3 > y3

 Forrás: Lenort

Példa:

Tételezzük fel a következő iparági adatokat:

4. táblázat Iparági adatok

Változó/év I. II. III. IV.

Iparági forgalom (millió EUR) 550 580 640 750

Átlagárak (EUR) 17 18 20 18

A készletek átlagos állapota

(millió EUR) 80 85 90 95

Forrás: Lenort

Ezután határozzuk meg a változók százalékos és abszolút évek közötti változását, és

számoljuk ki minden változó átlagos változását (yi).

5. táblázat A változó értékek számszerű meghatározása

Változó/év I./II. II./III. III./IV. xi=III./IV. yi

Iparági forgalom (millió EUR)

Δ 30 60 110

17,19% 11,00% % 5,45% 10,34% 17,19%

Átlagárak (EUR)

Δ 1 2 -2

-10,00% 2,33% % 5,88% 11,11% -10,00%

A készletek átlagos állapota (millió

EUR)

Δ 5 5 5

5,56% 5,90% % 6,25% 5,88% 5,56%

Forrás: Lenort

A kiszámolt értékek összehasonlítása az életciklus egyes fázisainak kritikus értékeivel

megadja, melyik fázisban van az elemzett iparág.

6. táblázat Az eredmények összehasonlítása a kritikus értékekkel

Az életciklus fázisai - a kritériumok kiértékelése

Növekedés Kiértékelés Érettség Kiértékelés Hanyatlás Kiértékelés

x1 > y1 > 0 Igen x1≈0,y1 >0 Nem x1<0,y1 ≈0 Nem

x2 > y2 Nem

x2 <0, y2≈0, x2

<y2 Igen

x2 <0, y2≈0, x2

<y2 Igen

x3 ≤ y3 Igen x3 > y3 Nem x3 > y3 Nem

Forrás: Lenort

Ahogy az előző táblázatból nyilvánvaló, a példában szereplő iparág a növekedés fázisában

van.

Lenort szerint az életciklus minden fázisa különböző jellemzőkkel bír, és különféle

stratégiákat igényel:

Alapvető stratégiák a keletkezés fázisához:

 a tej gyors lefölözésének stratégiája – magas árú és intenzív propagációjú termékeken

alapul;

 a tejföl lassú szedésének stratégiája – a termékeket magas áron árulják, de alacsony

szintű propagáció mellett;

 a piacra való gyors behatolás stratégiája – a termékeknek alacsony ára és intenzív

propagációja van;

 a piacra való lassú behatolás stratégiája – a termékeknek alacsony ára és gyengébb

propagációja van.

Alapvető stratégiák a növekedés fázisához – a cél a lehető legtovább megtartani a növekedés

nagy tempóját:

 a termékek minőségének emelése és különböző javítások, fejlesztések bevezetése;

 új modellek és kiegészítő termékek bevezetése;

 belépés a piac új szegmenseire;

 a termékek hozzáférhetőségének növelése és belépés az új elosztási csatornákra;

 a vevők lojalitásának kiépítését célzó reklám;

 árcsökkentés az árakra érzékeny vásárlók megszerzése céljából.

Alapvető stratégiák az érettség fázisához:

 a piac módosítása – a termék felhasználói létszámának és a vásárlások éves számának

növelésére irányuló igyekezet;

 a termék módosítása – olyan változtatások a terméken, melyek növelik a fogyasztók

érdeklődését;

 a marketingmix módosítása olyan módon, hogy az iparág egész életciklusa

meghosszabbodjon.

 Alapvető stratégiák a hanyatlás fázisához:

 beazonosítani a gyenge, sikertelen termékeket, és dönteni azok megtartásáról,

változásáról, vagy piacról való visszavonásáról;

 meghatározni azon befektetések szintjét, melyeket a cég a versenypozíció megtartására

szán;

 döntés az iparág teljes elhagyásáról.

Az iparág teljes vonzerejének értékelése

 Ez az elemzés az iparág teljes attraktivitására irányul, annak az előkészített

stratégiához való viszonyában. Célja minőségi következtetéseket kidolgozni az iparág rövid-

és hosszú távú attraktivitásáról. Slávik (2009) szerint az iparág attraktivitását a következő

tényezők szerint lehet értékelni:

 az iparág növekedési potenciálja,

 az iparág nyereségességének perspektívája,

 a mozgatóerők hatása,

 a kereslet és a konkurens erők stabilitása vagy változékonysága,

 az iparág jövőbeli fejlődésének bizonytalansága és kockázata,

 a nagy vállalatok belépésének vagy távozásának lehetősége – a többi vállalat számára

a piaci részesedés növekedésének lehetőségét biztosítja stb.

Ha az iparág viszonylag nem attraktív, olyan vállalat számára lehet attraktív, amely

kedvezően szituált, vagy rendelkezik olyan forrásokkal és képességekkel, hogy

átvegyen egy vállalatot, és megerősítse annak pozícióját.

 Az attraktivitást lehet értékelni az iparágon belüli vállalat szemszögéből is, ahol újabb

tényezők fordulnak elő:

 a vállalat versenypozíciója az iparágban és fejlődése tendenciái;

 a vállalat képessége, hogy a gyengébb ellenfél sérülékenységéből merítsen;

 az elbírált iparág és a benne történő vállalkozás viszonya a vállalkozás más fajtáihoz,

melyekben a vállalat működik.

A konkurens csoportok elemzése

 A konkurens csoportok elemzését szintén Potrer alakította ki (Porter M., 1994), és

ennek célja az iparági konkurencia belső struktúrájának elemzése. A hagyományos

feltételezés szerint az egyazon iparágban levő cégek mind konkurálnak egymással.

A konkurens csoportok koncepciója feltételezi, hogy a cégek közötti fő rivalitás csupán

a meghatározott konkurens csoporton belül történik. Az egyazon konkurens csoport részét

képezik azok a cégek, melyek bizonyos jellemzők alapján homogenitást mutatnak ki.

A leggyakrabban alkalmazott megkülönböztető jellemzők közé tartozik:

 az ügyfelek típusai – piaci szegmens - alszegmens;

 a termékek ára;

 a választék bősége;

 a termékek minősége.

Az elemzés eredménye a közvetlen legfőbb konkurensek meghatározása és a stratégia

irányulása egyenesen a választott konkurens csoportra.

Példa:

 Vannak információink a legfőbb gépkocsimárkák értékesítéséről a 2002-es évben,

ugyanakkor rendelkezünk információval az eladott gépkocsik átlagáráról, és arról is, hogy

a vevők hány szegmensét szolgálják ki (a szegmensek az adott márkán belül eladott gépkocsik

kategóriái szerint vannak kialakítva – mini, kicsi, alacsonyabb középkategóriájú, luxus, stb.)

A belépő adatokat a következő táblázatban láthatjuk:

7. táblázat Információk a gépkocsik értékesítéséről - példa

Márka

A

szegmensek

száma

Átlagár ezer

eurókban

Piaci

részesedés

%

Alfa Romeo 4 33,09 0,14

Audi 6 55,77 1,32

BMW 5 93,27 0,62

Citroen 7 24,26 3,22

Dacia 1 6,41 0,03

Fiat 6 22,99 2,1

Ford 6 22,09 4,23

Honda 6 35,52 1,13

Hyundai 7 22,32 3,3

Jaguar 3 73,69 0,04

Jeep 1 42,95 0,11

Kia 5 21,24 0,95

Mazda 7 22,90 1,66

Mercedes 6 86,50 1,18

Mitsubishi 4 36,35 0,58

Nissan 6 21,92 1,56

Opel 8 27,05 4,46

Peugeot 6 23,85 5,63

Porsche 2 86,47 0,02

Renault 7 25,31 5,68

Seat 4 23,72 2,15

Suzuki 4 18,31 1,3

Škoda 3 21,00 48,61

Toyota 5 45,24 2,73

Volkswagen 7 61,74 5,16

Volvo 4 44,75 0,62

ÖSSZESEN 98,53

Forrás: saját feldolgozás (2013)

 A táblázat felhasználásával összeállíthatjuk a konkurencia térképét. Ez a térkép

összefüggést állít fel az egyes autógyárak szegmensei és az átlagárak között. A gömbök

nagysága az elért piaci részesedésnek felel meg. Természetesen a versenypozíció elemzésénél

más jellemzőket is választhatunk. A versenypozíció térképét megcsinálhatjuk pl. Excel

programban, buborékgrafikon segítségével.

1. grafikon: A konkurencia térképe az autógyártásban

Forrás: saját feldolgozás

(Priemerná cena = Átlagár; Šírka sortimentu = A választék bősége)

 Az iparág konkurens csoportjainak kialakításánál fontos kiválasztani az értékelés

kritériumait. Az elérhető információk szerint például kialakítható kilenc konkurens

alapcsoport, ahogyan a következő táblázatban látható:

8. táblázat Értékelési kritériumok - konkurens csoportok kialakítása

Konkurens

csoport Választék Ár

Választék bősége Ár

-tól -ig -tól -ig

A kicsi alacsony 0 2 0 25

B közepes alacsony 3 5 0 25

C nagy alacsony 6 8 0 25

D kicsi közepes 0 2 26 50

E közepes közepes 3 5 26 50

F nagy közepes 6 8 26 50

G kicsi magas 0 2 51 100

H közepes magas 3 5 51 100

I nagy magas 6 8 51 100

 Forrás: saját feldolgozás

A mi esetünkben tehát az autógyárakat a következő konkurens csoportokba osztjuk fel:

9. táblázat Az autógyárak konkurens csoportokba sorolása

konkurens

csoport Konkurensek a csoportban

A Dacia

B Škoda, Seat, Suzuki

C

Nissan, Ford, Fiat, Peugeot, Renault, Citroen, Hyundai, Mazda,

Opel

D Jeep

E Alfa Romeo, Mitsubishi, Volvo, Toyota

F Honda, Audi

G Porsche

H Jaguar, BMW

I Mercedes, Volswagen

 Forrás: saját feldolgozás

A konkurens csoportok térképének kialakításához szükséges még kiszámolni minden

csoportban a nagyságot (mint az egy konkurens csoportban lévő autógyárak piaci

részesedésének összegét), az átlagos árat és a szegmensek átlagos számát. A számításokat

a következő táblázat mutatja:

10. táblázat. A csoport nagysága, a választék átlagos bősége és az átlagár meghatározása

minden konkurens csoport számára

Konkurens

csoport

A csoport

nagysága

%

A

választék

átlagos

bősége Átlagár

A 0 1 6

B 52 4 21

C 32 7 24

D 0 1 43

E 4 4 40

F 2 6 46

G 0 2 86

H 1 4 83

I 6 7 74

 Forrás: saját feldolgozás

A fenti táblázatból lehet megalkotni a konkurens csoportok térképét:

2. grafikon: Konkurencia térképe

(Priemerná cena = Átlagár; Šírka sortimentu = A választék bősége)

Forrás: saját feldolgozás

 Az elemzésből következik, hogy a piaci részesedés szempontjából ezen a piacon két

konkurens csoport dominál (B és C), melyek pozíciója a közepes és széles választék alacsony

ár mellett. Ez a két szegmens összesen a piac 80%-át ellátja. A domináns márka a Škoda.

 Az ilyen analízis segít tudatosítani a piaci pozíciót, és beazonosítani a legfőbb

konkurenseket. Az elemzésnél főleg a kirtériumok kiválasztásánál és a stratégiai csoportok

határainak meghatározásánál kell óvatosnak lenni, mert ezek jelentősen befolyásolják a kapott

eredményeket.

Ellenőrző kérdések

1. Jellemezze a szervezet külső környezetének alapösszetevőit.

2. Sorolja fel az eszközöket a szervezet külső környezetének elemzéséhez.

3. Jellemezze az iparági életciklus elemzésének alapvető lépéseit.

Ajánlott szakirodalom

Antošová, M. (2012). Strategický manažment a rozhodovanie. (Stratégiai menedzsment és

döntéshozatal) Bratislava: IURA EDITION.

Fotr, J., Vacík, E., Souček, I., Špaček , M., & Hájek , S. (2012). Tvorba stratégie a strategické

plánování. (A stratégia kialakítása és a stratégiai tervezés) Praha: Grada Publishing.

Grasseová, M., & kol., a. (2010). Analýza podniku v rukou manažéra. (Vállalati elemzés

a menedzser kezében) Brno: Computer Press.

Lenort, R. (dátum ismeretlen). Slovenské centrum strategických štúdií (www.scss.sk).

(Stratégiai tanulmányok szlovákiai központja) Idézve: 2013. április 3-án. Internetes

hozzáférés:

http://www.scss.sk/smpmcd/files/strateg_manag_v_praxi_manazera/prilohy/Priloha%

201%20Lenort%20Radim.pdf

Papula, J., & Papulová, Z. (2012). Stratégia a strategický manažment. (Stratégia és stratégiai

menedzsment) Bratislava: Iura Edition.

Porter, M. (1985). Competitive Adventage: Creating and Sustaining superior performacne .

New York: Free Press.

Porter, M. (1994). Konkurenční stratégie. (Konkurens stratégia) Praha: Victoria Publishing.

Sákal, P., & kol., a. (2007). Strategický manažment v praxi manažéra. (Stratégiai

menedzsment a menedzser gyakorlatában) Trnava: STU.

Wheelen, T. L., & Hunger, J. D. (1989). Strategic Management and Business Policy.

Addison-Wesley Publishing Company.

5. A külső környezet változásának előrejelzése

Küldetés

 A fejezet küldetése bemutatni a szervezet külső környezete fejlődésének

prognózisához tartozó alapvető módszereket.

Célok

 A fejezet áttanulmányozása után ismerni fogja:

 a külső környezet fejlődésének prognózisához tartozó matematikai-statisztikai

módszerek rövid jellemzését

 a külső környezet fejlődésének prognózisához leggyakrabban használt heurisztikus

módszereket

A stratégiai menedzsment hosszú távra irányul. Ezért a szervezet külső környezetének

elemzése nem támaszkodhat csak a jelenlegi külső környezet információira. Fontos

viszonylag aprólékosan foglalkozni az egyes külső környezeti összetevők leendő változásaival

(fejlődésével) is, és azok jövőbeli hatásával a jövőbeli stratégiai célokra. Ezért fontos

kialakítani a szervezet jövőbeli külső környezetének képét, kihasználni minden lehetőséget,

melyet felkínál, és felkészülni minden veszélyre, mely bekövetkezik benne.

Erre a célra szolgál a külső környezet prognózisa. A gyakorlatban a külső környezet

fejlődésének prognózisához két alapvető hozzáállással találkozunk.

 Matematikai-statisztikai módszerek

 Heurisztikus módszerek.

5.1 Matematikai- statisztikai módszerek

 Ezek az elemzett jelenség makro-szintű fejlődéséhez elérhető nagy adatcsomagok

elemzésén alapulnak, például a GDP, foglalkoztatottság, infláció stb. prognózisa, vagy egy-

egy eladott termék – autó, tej, stb. – története. Ebben az összefüggésben a szervezetek

hozzáállása a prognózishoz kétféle lehet:

 A másodlagos források kihasználása

 Saját matematikai-statisztikai prognózis.

A másodlagos adatok kihasználása sok esetben nagyon hatékony megoldás.

A makroekonómiai mutatók leendő fejlődésének alapinformációi megszerezhetőek

A Szlovák Nemzeti Banktól, Pénzügyminisztériumtól, a Szlovák Tudományos

Akadémia Prognosztikai Intézetétől, stb. Megoldást jelent az is, ha egy információ-

hozzáféréssel és elegendő tudással rendelkező hivatásos szervezet segítségével

végezzük el a a vizsgált jelenség fejlődési prognózisát.

 A saját matematikai-statisztikai prognózis kialakítása legalább alapszintű statisztikai

tudást igényel. Az egyszerű matematikai-statisztikai prognosztikai módszerek közé tartoznak

az extrapolációs módszerek, melyek feltételezik, hogy a vizsgált jelenség múltbeli és jelenlegi

fejlődése determinálja annak jövőbeli fejlődését is. A gyakorlatban leggyakrabban használt

módszerek az egyszerű extrapoláció, a vezető trend módszere, a fejlődési tényezők

felbontásának módszere stb. Jó segítség lehet az Excel program, mely statisztikai funkciókat

is tartalmaz egyszerű extrapolációk kialakításához (pl. a következő funkciók: FORECAS,

TREND, GROWTH, LINEST, LOGEST stb.)

5.2 Heurisztikus módszerek

 Antošová: Stratégiai menedzsment és döntéshozatal (2012) szerint a módszerek alapja

a szakértők nyilatkozata, akiknek előrejelzési képességét szakmai tudásuk, megfelelő

gyakorlatuk, kreatív gondolkodásuk és intuíciójuk támasztja alá.

 A szakértői vagy heurisztikus módszereket leginkább a jövőbeli fejlődés komplex

értékelésére használják ki, és inkább minőségi, mint mennyiségi karakterűek. Az alapvető

heurisztikus módszerekhez tartoznak:

 A forgatókönyv írás módszere (felhasználható a matematikai-statisztikai módszerek

esetében is – esetleg ezek kombinációjával)

 Delfi módszer

 Brainstormig

 Brainwriting

A forgatókönyvek módszere

 A forgatókönyvek módszere az egyik legsűrűbben alkalmazott heurisztikai módszer

a környezet prognózisára. A magán- és nyilvános szektor egyaránt használja a különböző

szintű stratégiai tervek kialakításánál. Grasseová & kol. (2010) szerint a forgatókönyv

a leendő helyzet kontextuálisan függő leírása, mely a kiindulási állapotból az események

feltételezett sorozatán át vezet (a forgatókönyv dinamikájával) ehhez az állapothoz és

a feltételezett végső helyzet részleteihez. A forgatókönyvek alkotásának folyamata hat lépésre

osztható fel (Fotr, Vacík, Souček, Špaček & Hájek, 2012):

1. Az alapvető trendek megállapítása

2. A vállalat belső potenciáljának megállapítása

3. A kulcsfontosságú érdekcsoportok igényeinek és hozzáállásának azonosítása

4. A jövőbeli alapkockázatok azonosítása és ezek valószínűségének becslése

5. Az alapvető forgatókönyvek megfogalmazása

6. A forgatókönyvek valószínűségének meghatározása

Az alapvető trendek megállapítása

 Az alapvető trendek megállapítása a forgatókönyvek módszerének kiindulópontja.

Ennél a lépésnél a fontos mutatók lehetséges fejlődésének (trendjének) elbírálásáról van szó.

A trend elemzését a már említett matematikai-statisztikai módszerekkel végezhetjük el. Az

adatok (trendek) egyszerű extrapolációja azonban a jelenlegi turbulens környezetben nem

teszi lehetővé, hogy feltárjuk a jövőbeli fejlődési változásokat. Ezért szükséges azonosítani

a kulcsfontosságú fejlődési bizonytalanságokat és előrejelezni ezek hatását. Ez a szakértők

feladata.

 A vállalat belső potenciáljának megállapítása

 A forgatókönyv kialakításának következő lépése a cég belső elemzésének információit

használja fel. A forgatókönyv kialakításánál igyekszik figyelembe venni a szervezet belső

erejét. Hasznos részletesen ismerni a szervezet diszponibilis (anyagi és nem anyagi) forrásait.

Ennél a lépésnél nemcsak a források nagyságát kell tudni, nélkülözhetetlen felmérni ezek

potenciálját az újonnan kialakított stratégiánál. A vállalat belső környezetének elemzéséből

a forgatókönyv számára a legfontosabbak a vállalat azon képességei, melyek

a konkurenciával összehasonlítva különlegesek, nehezen utánozhatók és nincsenek

szubsztitútumaik.

A kulcsfontosságú érdekcsoportok igényeinek és hozzáállásának azonosítása

 A kulcsfontosságú érdekcsoportok egyetértése a készülő forgatókönyvekkel fontos

előfeltétel, mely a jövőben megkönnyíti a kiválasztott forgatókönyv implementációját. Ideális

esetben az érdekcsoportok képviselői közvetlenül érdekeltek az egyes forgatókönyvek

kialakításában.

A jövőbeli alapkockázatok azonosítása és ezek valószínűségének becslése

 A kockázatok beazonosítása általában a szakértői vitából indul ki, mely elsősorban a

szociális, politikai, gazdasági, technológiai vagy ökológiai területet érinti. A forgatókönyvek

alkotásánál elég csupán néhány fontos kockázati tényezőre szűkíteni a kört, melyeknek

legmagasabb az előfordulási valószínűsége, és az előkészített stratégiára a legnagyobb

hatással vannak.

Az alapvető forgatókönyvek megfogalmazása

A forgatókönyvek megfogalmazása a fontos kockázati tényezők meghatározásából indul ki.

A forgatókönyvek száma korlátozott, általában csak három vagy négy alapforgatókönyvet

használnak:

 Optimista fejlődés, melyben a meghatározott prioritásokon kívül a meglévő

lehetőségek is jelen vannak, melyek összekapcsolása a szervezet erősségével jó

előfeltételeket teremt ahhoz, hogy a meghatározott célokat túlteljesítsék.

 Realista fejlődés, melyben a legvalószínűbb trendekkel számolnak, a szervezet külső

és belső elemzése alapján.

 Pesszimista fejlődés, ahol az azonosított veszélyek szervezetre kifejtett hatását

dolgozzák fel, miközben azzal is számolnak, hogy teljes mértékben megnyilvánulnak

annak gyengeségei.

 Extrém módon kedvezőtlen fejlődés, mely figyelmeztető jellegű forgatókönyvekhez

vezet, a kockázati tényezők nagymértékűen pesszimista fejlődése alapján.

A forgatókönyvek leírásához általában az ún. forgatókönyv-mátrixot használják.

A forgatókönyvek valószínűségének meghatározása

 Fontos, hogy az azonosított kockázati tényezőkből és azok valószínűségének

becsléséből induljunk ki. A forgatókönyv-mátrix használata esetében a forgatókönyv

valószínűségét az egyes kockázati tényezők valószínűségének szorzata adja meg.

Példa – feldolgozva Lenort alapján

Delfi módszer

 Szakértők általi prognosztikai adatokat lehet szerezni az ún. delfi módszerrel is. Ez

a módszer a szakértők visszajelzéses megkérdezésén alapul, illetve a szakértők véleményében

megnyilvánuló egyező nézeteken a vizsgált jelenség jövőbeli fejlődését illetően.

 A delfi módszer folyamatát Grasseová & kol. (2010) alapján így írhatjuk le:

 8. ábra A delfi módszer alkalmazásának folyamata

A szakértők véleménye

nem egyezik meg

A szakértők véleménye

megegyezik

A kérdőívek újabb

(esetleg több)

fordulójának feldolgozása

és kiértékelése

A végső válaszok összegzése és a jelentés

kidolgozása

A szakértők véleménye

megegyezik

A probléma meghatározása és a megoldás

céljainak megállapítása

 A kutatás elvégzéséhez szükséges

szakértelem meghatározása

 A szakértők kiválasztása az adott területen és

a felmérésben való részvételük biztosítása

 A delfi kérdőív kidolgozása és a kísérleti

felmérés megvalósítása

A kérdőív módosítása a kísérleti felmérés után,

és ennek elküldése a szakértőknek

Az eredmények kiértékelése és a szakértői

egyezések megtalálása

Forrás: Grasseová et al. (2010)

A delfi módszer előkészítő fázisában fontos világosan és pontosan meghatározni a problémát,

és ugyanakkor kiválasztani a szakértőket olyan területekről, melyek lefedik az egész vizsgált

problémakört. A folyamat talán legfontosabb része a „delfi kérdőív“ kialakítása. Az ilyen

típusú kérdőívnél általában háromféle kérdést használunk:

 A jövőbeli fejlődés eseményeinek előrejelzése

A kérdések feleleteket várnak arra, mikor következik be egy esemény, és bekövetkezik-e,

vagy milyen formája lesz egy adott jelenségnek a jövőben.

 Egy bizonyos jövőbeli állapot szükségessége

A szakértőket arról kérdezzük, egy bizonyos jelenségnek be kellene-e következnie.

 A jövőbeli állapot elérésének vagy elkerülésének módjai

Ebben az esetben a kérdések stratégiai jellegűek, pl. a stratégia implementációja kapcsán –

Kinek mit, mikor és hol kell megtennie és milyen cél eléréséhez.

 A „delfi kérdőív“ kialakítása után célszerű kísérleti felmérést végezni, tehát

a kiszemelt válaszadók kisszámú mintájához juttatni el a kérdőívet, és azt kiértékelni.

A kísérleti felmérés célja meggyőződni arról, hogy a kérdések érthetőek-e, és azok alapján

elemezhető-e a vizsgált probléma. A kísérleti kérdőív kiértékelése után kerül sor a

„delfi kérdőív“ végső megfogalmazására és a válaszadók célcsoportjához való eljuttatásra.

 A kérdőíves felmérés kiértékelése a szerzett válaszok elemzésére irányul azzal a céllal,

hogy megtudjuk, konszenzus keletkezett-e a szakértők között. Abban az esetben, ha

a konszenzus nem jött létre egyes területeken, szükséges megismételni a kérdőíves felmérést,

és kialakítani egy új „delfi kérdőívet“, melynek célja konszenzus elérése az adott területeken

is. A kiértékeléshez a kvalitatív módszereken kívül felhasználhatók például a statisztika

módszerei is – medián, felső és alsó kvartilis. A medián a válaszadók feleleteit két azonos

részre osztja, amivel (ellentétben az átlaggal) csökkenti az extrém válaszok hatását. A felső

kvartilis elválasztja a legmagasabb számértékű szakértői válaszok 25%-át, az alsó kvartilis

a legalacsonyabb számértékű szakértői válaszok 25%-át. A felső és alsó kvartilis értékeinek

különbsége (kvartilis tartomány) megadja az intervallumot, melyben a szakértői válaszok

50%-a található. Minél kisebb a kvartilis tartomány, annál inkább oszlanak el a szakértői

válaszok a medián körül, és annál nagyobb a nézetek egyezősége.

 Brainstorming és Brainwriting

 Mindkét módszer az előre definiált problémák körülötti vitán alapul. A különbség

a szakértői válaszok megszerzésének technikájában rejlik. A Brainstormingnál a szakértők

szemtől szembe találkoznak egymással egy helyiségben, irányított vita folyik köztük,

melynek három fázisa van:

1. Előkészület

2. Vita

3. Kiértékelés

A vita általában a következő szabályok szerint zajlik:

 Minden résztvevő próbál inspirációt szerezni a többiek hozzászólásaiból

 A többiek nézetének átvétele és továbbfejlesztése megtartja a vita folyamatosságát

 A hozzászólásoknak nagyon rövideknek kell lenniük

 Nem engedélyezett közvetlenül tagadni az előző hozzászólást

 Minden hozzászólást lejegyeznek

 A vita időtartama max. 90 perc

 A vitavezető kellemes, laza hangulatot teremt

A Brainwriting a Brainstormingból keletkezett. Kizárólag írásban zajlik. A módszer

előnye, hogy a szakértőket nem befolyásolja egy erős egyéniség szuggesztív fellépése,

és nagyobb függetlenséget éreznek. A Brainwriting úgy zajlik, hogy minden szakértő

beleírja a nyomtatványba a probléma megoldásának három lehetséges módját, és 3-5

perces időtartamban továbbadja azt a mellette ülő kollégának. Minden résztvevő

továbbfejleszti az előző ötletet, vagy megindokolja, miért utasítja azt el, és új

megoldást javasol. A Brainwritingot e-mail formájában is meg lehet szervezni, ami

lehetővé teszi a földrajzilag távolabb eső szakértők bevonását is.

Ellenőrző kérdések

1. Milyen alapvető matematikai-statisztikai módszereket ismer a külső környezet

elemzésére?

2. Mi a különbség a morfológiai és szinektikai elemzés között?

3. Mi a forgatókönyvek módszere, és hogyan használható fel a prognózisnál?

4. Mi a delfi módszer?

Ajánlott szakirodalom

Antošová, M. (2012). Strategický manažment a rozhodovanie. (Stratégiai menedzsment és

döntéshozatal) Bratislava: IURA EDITION.

Fotr, J., Vacík, E., Souček, I., Špaček , M., & Hájek , S. (2012). Tvorba stratégie a strategické

plánování. (A stratégia kialakítása és a stratégiai tervezés) Praha: Grada Publishing.

Grasseová, M., & kol., a. (2010). Analýza podniku v rukou manažéra. Vállalati elemzés

a menedzser kezében) Brno: Computer Press.

Lenort, R. (dátum ismeretlen). Slovenské centrum strategických štúdií (www.scss.sk).

(Stratégiai tanulmányok szlovákiai központja) Idézve: 2013. április 3-án. Internetes

hozzáférés:

http://www.scss.sk/smpmcd/files/strateg_manag_v_praxi_manazera/prilohy/Priloha%

201%20Lenort%20Radim.pdf

Slávik, Š. (2009). Strategický manažment. (Stratégiai menedzsment) Bratislava: Sprint dva.

6. A belső feltételek elemzése

Küldetés

 A fejezet küldetése leírni a belső környezet összetételét, a belső elemzés folyamatát és

az elemzés eszközeit.

Célok

 A fejezet áttanulmányozása után ismerni fogja:

 miből tevődik össze a szervezet belső környezete

 a belső környezet elemzésének folyamatát és a gyengeségek és erősségek

meghatározását

 a belső környezet elemzéséhez leggyakrabban használt eszközöket.

6.1 A belső feltételrendszer elemzésének folyamata

 Nemrégiben még a stratégiai menedzsmentnél a külső környezet elemzésének

fontosságát hangsúlyozták, ám jelenleg Papula & Papulová: Stratégia és stratégiai

menedzsment (2012) c. műve szerint az elmélet és gyakorlat egyaránt visszatérőben van

a belső környezet elemzésének fontosságához. A jelenlegi külső környezet annyira turbulens,

és számos esetben annyira nem látható előre, hogy biztosabb a szervezet belsejéből fakadó

saját erőkre és képességekre támaszkodni. Jelenleg a stratégiai menedzsment folyamatában

a külső és belső környezet analízisének jelentősége kiegyensúlyozott.

 A szervezet belső környezeti elemzésének logikus célja meghatározni annak erősségeit

és gyengeségeit, és kiemelni a vállalat törzsképességeit. A folyamat részét képezi a források

és a vállalat alkalmasságának aprólékos elemzése is.

 A vállalat erősségei Antošová: Stratégiai menedzsment és döntéshozatal (2012) szerint

a stratégia kiépítésének és a versenyelőny megszerzésének alapját képezik. A vállalat

erősségeinek intenzitása különböző, és különféle módokon segítheti a stratégia sikeres

megvalósítását. Az erősségek közül fontos meghatározni a vállalat ún. törzsképességeit. Ezek

olyan képességek, melyek megkülönböztetik a szervezetet a konkurenciától, és lehetővé

teszik számára, hogy versenyképességét hosszú távon erősítse. Papula & Papulová: Stratégia

és stratégiai menedzsment (2012) szerint azok, melyek :

 a szervezet számára életbevágóan fontosak,

 a konkurencia számára beazonosíthatatlanok,

 más szervezetek által nagyon nehezen utánozhatók.

A vállalat gyengeségei azok a tulajdonságok, melyekkel az adott szervezet kisebb

mértékben vagy gyengébb minőségben rendelkezik, mint a konkurencia. A szervezet

gyengeségei között is találhatók olyanok, melyeket kulcsfontosságú sebezhetőségnek

tarthatunk. Ezek a vállalatnak azon képességei, melyek nélkülözhetetlenek, de

a szervezetben hiányoznak, és a konkurencia ezekkel rendelkezik. Ugyanakkor

komoly versenyhátrányt jelentenek a szervezetnek.

 A vállalat forrásai és alkalmassága az, amivel a vállalat rendelkezik, és aminek

megfelelő kombinációjával versenyelőny keletkezik a szervezet számára. A szervezet

forrásait általában materiális és nem materiális forrásokra osztjuk. Fotr, Vacík, Souček,

Špaček & Hájek (2012) szerint a materiális és nem materiális forrásokat a következőképpen

oszthatjuk fel:

12. táblázat A szervezet anyagi forrásai

Anyagi források  A cég kapacitása újabb pénzügyi

források befogadására

 A cég képessége nyereséget generálni

Organizációs források  A tervek kialakításának módszertana

a cégben

 A kockázat irányításának képessége a

cégben

 Kommunikációs csatornák és

kapacitásuk

 Hatékony ellenőrzés és reporting

Fizikai források  A vállalat lokalizációja és belső

berendezettsége

 Hozzáférés a nyersanyagokhoz

Technológiai források  Technológiai kapacitás

 Szabadalmak

 Ipari és kereskedelmi minták

Forrás: Fotr, Vacík, Souček, Špaček & Hájek (2012)

13. táblázat A szervezet nem anyagi forrásai

Emberi erőforrások  Tudás

 Megbízhatóság

 Menedzseri kompetenciák

 Szervezési tapasztalatok

Innovációs források  Ötletek

 Kutatási potenciál

 Innovációs kapacitás

A cég hírneve  Hírnév a vevőknél

 Márka

 A termék minőségének érzékelése,

annak tartóssága és megbízhatósága

 Pozíció a szállítóknál

 Hatékony és célszerű szövetség és

integráció

 Forrás: Fotr, Vacík, Souček, Špaček & Hájek (2012)

 A források hozzáférhetőségénél is fontosabb azok célirányos integrációja tekintettel a

szervezet stratégiai céljaira – a szervezet alkalmasságára. Ebben nagyon fontos szerepet

játszanak azok az egyedi készségek és tudás, melyekkel a cég emberi erőforrásai

rendelkeznek. Az alapvető szervezeti alkalmasság példáit a következő táblázat tartalmazza:

14. táblázat A szervezet alkalmassága

Részterület Alkalmasság

Forgalmazás  A logisztika hatékony kihasználása

Emberi erőforrások  Az alkalmazottak motiválása, erősítése és

megtartása

Menedzseri információs rendszer  A forgóeszközök hatékony és célszerű

irányítása

 Hatékony könyvelés

Marketing  A márka hatékony propagációja

 Hatékony ügyfélszolgálat

 Az értékesítés innovatív támogatása

Menedzsment  A dizájn jövendő trendjeinek előrelátási

képessége

 Hatékony szervezeti struktúra

Működés  A megbízható termékek gyártását

lehetővé tevő technológia elsajátítása

 A termékek minősége

 A termékek könnyű kezelhetősége,

ellenállóképessége

Kutatás és fejlesztés  Innovatív technológiák

 Szofisztikált irányító rendszer

kifejlesztése

 Az innovációk gyors transzformációja az

új termékekbe és folyamatokba

 Az ügyfelek igényeinek kielégítése

 Forrás: Fotr, Vacík, Souček, Špaček & Hájek (2012)

A belső elemzés folyamata

 A belső stratégiai elemzés folyamatának értelme, hogy módszertani útmutatót adjon

a menedzsereknek hogyan jussanak el a források egyszerű azonosításától a vállalat stratégiai

képességeinek mélyebb megértéséig (Antošová: Stratégiai menedzsment és döntéshozatal,

2012) (Slávik, 2009)

8. ábra A belső elemzés folyamata

(Vrcholový cieľ = Csúcscél; Súhrnné výsledky: Sily a slabosti – Kmeňové schopnosti –

Konkurenčná výhody – Kľúčová zraniteľnosť = Összesített eredmények: Erősségek és

gyengeségek – Törzsképességek – Versenyelőnyök – Legnagyobb sebezhetőség)

Forrás: saját feldolgozás Antošová: Stratégiai menedzsment és döntéshozatal (2012) és Slávik

(2009) alapján

6.2 A szervezet belső elemzésének módszerei

 A szervezet belső környezetének elemzésére az eszközök széles palettája létezik.

Általában az ilyen típusú elemzésnél a következő módszereket használják, bár a skála ennél

jóval szélesebb:

 Értéklánc;

 Költséglánc;

 A képességek belső profiljának elemzése;

 A sebezhetőség elemzése;

A képességek belső profiljának elemzése

 A vállalat stratégiai profilját általában az adott piaci szegmensen belüli legerősebb

konkurens profiljával hasonlítják össze, vagy a környezet (piac) általános követelményeivel.

Nagyon szemléletesen bemutatja a vállalat erősségeit és gyengeségeit. Megállapíthatjuk, hogy

az ideális profil olyan, melynek minden paramétere legalább az általános követelmények

A források
azonosítása

Összehasonlító
elemzés:

-Retrospektívum

-Összehasonlítási
paraméterek

-Benchmarking

A források
kiegyensúlyozott

sága:

-Portfólió
módszerek

-Szakmák

-Pružnosť

A stratégiai képesség
tudatosítása

szintjén mozog, miközben a paraméterek minden értékének nem kell maximálisnak (5-ös

szintű értéknek) lennie, de a profilnak legalább nagyjából meg kell felelnie az általános

követelményeknek (a konkurencia paramétereinek alakulása).

 Vološin (2003) szerint a stratégiai profil lényegében értékelések halmaza ill. a vállalat

kiválasztott versenyképességi paramétereinek szintje. A legfőbb jellemzői:

1. nagyon szemléletesen bemutatja a vállalat erősségeit és gyengeségeit, összehasonlítva

más vállalat profiljával vagy a piac általános követelményeivel,

2. az ideális profil olyan, amely minden paraméterében legalább az általános

követelmények szintjén van,

3. grafikus formában ábrázolt, ami lehetővé teszi a vállalat belső környezetének

minőségében való gyors orientációt,

4. a vállalat valamennyi funkcionális és keresztmetszeti területét le kellene fednie,

miközben a következőket tartjuk annak:

5. funkcionális területek: megfelelnek az ún. kockázati sikertényezőknek, melyek alább

következnek,

6. keresztmetszeti területek: a vállalat versenyképessége, vonalbeli menedzserek,

stábmenedzserek, logisztika, információs rendszerek, vállalati infrastruktúra,

7. a grafikon összeállítása után a menedzser viszonylag gyorsan képes áttanulmányozni

a vállalat erősségeit és gyengeségeit.

A stratégiai profil módszerével értékelt versenyképesség esetében szükséges

meghatározni az ún. kockázati sikertényezőket, melyek egy termelővállalat esetében

hét alapdimenzióban definiálhatók:

1. menedzseri,

2. gazdasági,

3. termelési,

4. emberi erőforrások irányításának területe,

5. marketing,

6. szervezési,

7. logisztikai.

A kockázati sikertényezők egyes kategóriáinál szükséges összehangolni a szervezet

belső környezetének következő elemeit – feldolgozva Malega (2009) alapján.

 Kockázati tényezők – menedzseri

 A legfontosabb, versenyképességet befolyásoló menedzseri tényezőknek a

következőket tarthatjuk:

• Tervezés – tartalmazza a vállalat céljainak meghatározását és azok elérésének módját

periodikus, ill. nem periodikus tervek alapján. Szükség esetén (váratlan események,

kreatív megrendelés) kiegészítések, módosítások vagy teljes változtatás,

• Szervezés – elsősorban a vállalat szervezeti struktúráját érintő kérdéseket tartalmazza,

• Vezetés – a munkások vezetésének választott stílusáról és annak kihasználásáról van

szó, miközben az egyes stílusok alkalmazásának hatékonyságát az adott cégben

összehasonlítják más cégekkel,

• Döntéshozatal – a döntéshozatali jogosultságok, a döntések kialakítása és

a döntéshozatali folyamat alkalmazásának meghatározása,

• Kommunikáció – fontos fókuszálni a kommunikáció folyamatára, egyes

paramétereinek meghatározására, a kommunikációs gátak azonosítására,

• Motiválás – tartalmazza a munkások számára szolgáló motiváló erőkről való döntést,

miközben a figyelem a motiváció pénzügyi és nem pénzügyi formáinak elkülönítésére

összpontosul,

• Ellenőrzés – a munkások ellenőrzésének elvégzését feltételezi, a meghatározott tervek

betartására irányulva.

 Kockázati tényezők – gazdasági

 A legfontosabb, versenyképességet befolyásoló gazdasági tényezőknek a következőket

tarthatjuk:

• Likviditás – kifejezi és számszerűsíti a vállalat képességét az esedékes kötelezettségek

térítésére,

• Jövedelmezőség – kifejezi a vállalati igyekezetből származó jövedelmet és ezzel

a vállalat mint egység hatékonyságát,

• Eladósodottság – jellemzi a vállalat hosszú távú anyagi stabilitását és önállóságát,

miközben összehasonlítják a saját és idegen tőke felhasználásának mértékét,

• Hozamok – anyagi bevételek, melyekre a vállalat szert tett egy bizonyos időtartam

alatt, függetlenül attól, hogy abban az időszakban voltak-e térítve,

• Kiadások – az élő és tárgyiasult munka fogyasztása, pénzben kifejezve,

• Nyereség/Veszteség – a hozamok és kiadások közötti különbség, a vállalati igyekezet

sikerességének mértékét fejezi ki.

 Kockázati tényezők – termelési

 A legfontosabb, versenyképességet befolyásoló termelési tényezőknek a következőket

tarthatjuk:

• Állásidő – kifejezi az idő mennyiségét, a várakozást a munkaközpontokban, mielőtt

a munkát végezni kezdik,

• Gépi felszereltség – a vállalat tulajdonában lévő hosszú távú tárgyi vagyon,

• Termelési helyek – csarnokok, épületek, telkek, stb., ahol a vállalat a tevékenységét

végzi,

• A gyártás minősége/nem sikerült termékek – naponta ellenőrizni kellene a termelés

minőségét, és alkalmazni a

• TQM rendszert, és a nem sikerült termékeket újra fel kellene használni (természetesen

ha a gyártás jellege ezt lehetővé teszi),

• Szerviz – a termékek felszerelése, szállítása, szerviz jótállásban és jótállás után.

 Kockázati tényezők – emberi erőforrások irányításának területe

 A legfontosabb, versenyképességet befolyásoló, emberi erőforrások irányításában

szereplő tényezőknek a következőket tarthatjuk:

• Alkalmazottak szerzése – az alkalmazottak belső ill. külső forrásokból való

szerzésének előnyeiről és hátrányairól szól,

• Az alkalmazottak értékelése – főként a munka értékelésének rendszere a vállalatban

különféle módszerekkel,

• Az alkalmazottak képzése és fejlesztése – hangsúlyt fektetve az élethosszig való

tanulásra,

• Panaszok megoldása – hangsúlyt fektetve a panaszok áthaladási útvonalára és

a sikeresség százalékára,

• Alkalmazotti előnyök – arról szól, igényelhetnek-e az alkalmazottak üdülést, ebédet,

évvégi jutalmat stb.

 Kockázati tényezők – marketing

 A legfontosabb, versenyképességet befolyásoló marketingtényezőknek a következőket

tarthatjuk:

• Marketingkommunikáció – elsősorban a kommunikációs mix kialakításáról van szó,

• Elosztás – az áru kiszállításának biztosítása a fogyasztó számára,

• Ár – tartalmazza az árstratégia kialakításának számos lépését, valamint különböző

kedvezményeket és engedményeket bizonyos kritériumok teljesítésénél,

• Termék – a konkrét termék ill. szolgáltatás leírása a legerősebb és leggyengébb

oldalak hangsúlyozásával.

 Kockázati tényezők – szervezési

 A legfontosabb, versenyképességet befolyásoló szervezési tényezőknek a

következőket tarthatjuk:

• A vállalat felszereltsége – a gépparkról, számítástechnikai és irodai felszerelésről van

szó.

• Fölé- és alárendeltségi viszonyok – a hierarchia egyes fokainak jogkörei tartoznak ide.

• Szervezési struktúra – döntés a szervezési struktúra típusáról, annak előnyeiről, ill.

hátrányairól.

• Munkahelyi viszonyok – a jó kapcsolatok és a teljesítőképesség közötti összefüggést

elemzi.

 Kockázati tényezők – logisztikai

 A legfontosabb, versenyképességet befolyásoló logisztikai tényezőknek a

következőket tarthatjuk:

• Szállítói kapcsolatok – a szállítók jellege és kategóriákba sorolásuk,

• Fogyasztói kapcsolatok – a fogyasztók jellege és kategóriákba sorolásuk,

• Raktározás – a termék raktározhatóságáról szól, figyelembe véve annak tulajdonságait

és a vállalat kapacitási lehetőségeit,

• A szállítás módja – döntés arról, hogy a vállalat ezt maga biztosítja vagy külső

szervezet segítségével.

Az egyes jellemzők azonosítása után fontos a pozitívumok és negatívumok alapján

értékelni őket (kvantifikálni), azaz összehasonlítani a konkurencia paramétereivel, a

stratégiai profillal, a környezet által követelt komplex feltételekkel. Az eredmények

alapján az adott vállalat versenyképességét pozitívnak vagy negatívnak lehet értékelni.

A kockázati sikertényezők termelővállalatnál történő értékelésével rájöhetünk, milyen

pozíciót tölt be a vállalat jelenleg a piacon, milyen viszonyban van magával az

iparággal szemben és saját legfőbb konkurensével szemben, és milyen

versenyelőnyökkel rendelkezik az adott vállalat tulajdonképpen.

8. ábra A stratégiai profil feldolgozásának

példája

(Kritické faktory úspešnosti = Kockázati sikertényezők; 1. MANAŽÉRSKE =

MENEDZSERI; Plánovanie = Tervezés; Organizovanie = Szervezés; Vedenie = Vezetés;

Rozhodovanie = Döntéshozatal; Komunikovanie = Kommunikáció; Motivovanie = Motiválás;

Kontrolovanie = Ellenőrzés; 2. EKONOMICKÉ = GAZDASÁGI; likvidita = likviditás;

rentabilita = jövedelmezőség; zadĺženosť = eladósodottság; výnosy = hozamok; náklady =

költségek; zisk/strata = nyereség/veszteség; 3. VÝROBNÉ = TERMELÉSI; prestoje =

állásidő; strojné vybavenie = gépi felszereltség; výrobné priestory = termelési helyek; kvalita

výroby/nepodarky = a termelés minősége/ nem sikerült termékek; servis= szerviz; 4.

PERSONÁLNE = SZEMÉLYZETI; získavanie zamestnancov = alkalmazottak szerzése;

hodnotenie zamestnancov = alkalmazottak értékelése; školenia a rozvoj zamestnancov =

alkalmazottak képzése és fejlesztése; zamestnanecké výhody = alkalmazotti előnyök; riešenie

sťažností = panaszok megoldása; 5. MARKETING = MARKETING; cena = ár; produkt =

termék; podpora predaja= az értékesítés támogatása; distribúcia = elosztás; 6.

ORGANIZAČNÉ = SZERVEZÉSI; nadriadenosť/podriadenosť =

fölérendeltség/alárendeltség; vzťahy na pracovisku = munkahelyi viszonyok; organizačná

štruktúra = szervezési struktúra; vybavenie firmy = a cég felszereltsége; 7. LOGISTIKA =

LOGISZTIKA; dodávateľské vzťahy = szállítói kapcsolatok; odberateľské vzťahy =

fogyasztói kapcsolatok; spôsob prepravy = a szállítás módja; uskladňovanie = raktározás)

Forrás: Malega (2009)

Értéklánc

 Az értékláncot Michael Porter dolgozta át új módszertani eljárássá.

Feldolgozva Sákal & Podskľan (2003) alapján. A vállalat tevékenységét így osztja fel:

• elsődleges (primer) tevékenységek

• másodlagos (szekunder) tevékenységek

9.ábra Értéklánc

(SEKUNDÁRNE AKTIVITY = MÁSODLAGOS TEVÉKENYSÉGEK; PRIMÁRNE

AKTIVITY = ELSŐDLEGES TEVÉKENYSÉGEK; MARŽA= ÁRRÉS; Podniková

infraštruktúra = Vállalati infrastruktúra; Manažment ľudských zdrojov = Emberi erőforrások

menedzsmentje; Rozvoj technológie = Technológiai fejlődés; Zabezpečovanie = Beszerzés;

Vstupná logistika = Belépő logisztika; Prevádzka = Üzemeltetés; Výstupná logistika = Kilépő

logisztika; Marketing a predaj = Marketing és értékesítés; Služba zákazníkom =

Ügyfélszolgálat)

Forrás: Sákal & kol. (2007)

 A primer tevékenységek közé soroljuk (Sákal & kol., 2007):

• belépő logisztika, mely a belépések fogadását, raktározását, újrafelosztását jelenti,

tehát az anyag átvételét és raktározását, a szállítást, a belépő ellenőrzést stb.

• működés, mely a termelést, összeszerelést, csomagolást, a gépek és berendezések

javítását és karbantartását, az operatív ellenőrzést jelenti, stb.

• kilépő logisztika, mely az egységesítés, raktározás, fizikai elosztás, szállítás

tevékenységét jelenti, stb.

• marketing és értékesítés, mely a vevőkkel való kapcsolatra irányuló tevékenységet

jelenti, pl. reklám, az értékesítés támogatása, értékesítési csatornák, árképzés,

értékesítés stb.

• ügyfélszolgáltatás, olyan tevékenységeket jelent, mint pl. instaláció, javítások,

betanítás, a termékek módosításai stb.

Az elsődleges tevékenységek mindegyike fontos, és döntő szerepet játszhat

a konkurenciával való versengésben.

 A szekunder tevékenységek közé soroljuk (Sákal & kol., 2007) :

 bebiztosítás, a vállalat értékláncához szükséges, a belépések vásárlásával kapcsolatos

funkcionális területet jelenti, de nem tartalmazza magát a belépések fizikai vásárlását

és áthelyezését. Ide tartozik a nyersanyagok, alapanyagok, gépek, berendezések,

épületek és azok berendezései megvásárlásának bebiztosítása.

• a technológia fejlesztése, a technológiát, know-how-t, gépeket, berendezéseket érintő

valamennyi funkció, beleértve a kutatást és fejlesztést.

• az emberi erőforrások menedzsmentje, a vállalat valamennyi alkalmazottjának

felvétele, oktatása, elhelyezése és restruktualizációja tartozik ide.

• vállalati infrastruktúra, tartalmazza az általános menedzsmentet, tervezést,

finanszírozást, könyvvitelt, jogot, minőségirányítást, stb.

 Papula & Papulová: Stratégia és stratégiai menedzsment (2012) szerint az értéklánc

elemzésével nem azt kutatjuk, mely tevékenységek járulnak hozzá leginkább az értékek és

hozzáadott értékek képzéséhez, hanem éppen ellenkezőleg, a leggyengébb helyeket. Ez

a nézőpont a lánc elvéből van levezetve. A lánc ereje a leggyengébb láncszemben rejlik.

A vállalatban hasonlóképpen a magasabb értékek képzésének képességét korlátozza a vállalat

leggyengébb részeinek munkája.

 Tehát ha a vállalat jobban fel akar készülni a jövőre, elsősorban saját belső tartalékait

és gyenge oldalait kell megkeresnie, és így keresni utakat a jövendő sikerhez.

 Költséglánc feldolgozva Antošová: Stratégiai menedzsment (2007) alapján:

 A vállalat sikeres működése a gazdasági versenyben azon múlik, hogy mennyire képes

a költségeit a konkurensekkel szemben összehasonlítható szinten tartani. Jelentősebb eltérések

származhatnak pl. a termékdifferenciációból.

 A költségek stratégiai elemzésének alapeszköze a több szakaszból álló költséglánc

összeállítása, mely a költségek növekedését mutatja az anyagvásárlástól kezdve a végső

fogyasztótól beinkasszált bevételig. A költséglánc nemcsak a vállalaton belüli költségek

struktúráját jeleníti meg, hanem a járulékos költségeket is, tehát a termék gyártásának és

forgalmazásának teljes iparági láncában lévő minden szakasz hozzáadott értékeit is.

10. ábra Iparági költséglánc

Iparági költséglánc

Szállítói tevékenység Termeléssel kapcsolatos tevékenység Elosztói tevékenység

 Anyagvásárlás

 Komponensek

vásárlása

 Belépő

logisztika

 Termelés

 Marketing

 Vevőszolgáltatás

 Kilépő logisztika

 A személyzet támogatása és

fejlesztése

 Általános adminisztráció

Nagykereskedelem Kiskereskedelem

Forrás: Antošová: Stratégiai menedzsment (2007)

 A termelési vállalat számára a költséglánc megalkotása nem szemléletes, mert egész

versenyképessége a lánc szállítói és elosztói részében található költségtényezőktől is függ.

 Ha a vállalat költséghátránya a költséglánc szállítói részében található, érdemes

elgondolkodni a következő stratégiai intézkedéseken:

• a szállítókkal kedvezőbb árakban egyezni meg,

• a visszacsatolt integráció stratégiáját támogatni, hogy ellenőrzést nyerjenek

az anyagi költségek felett,

• megkeresni az olcsóbb helyettesítő anyagokat,

• keresni a megtakarítás forrásait a közlekedésben és az anyaggal való

manipulációban annak vállalatba lépése előtt,

• együttműködni és segíteni a szállítóknak a költségek csökkentésében.

 Ha a vállalat költséghátránya a fogyasztóknál van, a következő eszközök a

megfelelőek:

• takarékosabb elosztási stratégiát választani, beleértve a befogadó integráció

lehetőségét,

• megtárgyalni a kedvezőbb értékesítési árakat.

 Ha a vállalat költséghátránya a vállalaton belül található, a következő intézkedések

a megfelelőek:

• takarékos költségvetési rezsim, valamennyi költségtétel következetes és

aprólékos revíziója,

• a költséges tevékenységek áthelyezése olyan területekre, ahol olcsóbban

valósíthatók meg,

• a költséges tevékenységek megszüntetése és olcsóbb beszerzése külső

szállítóktól,

• invesztálás költségkímélő technológiákba,

• a magas költségek forrásául szolgáló tételek innovációja, és sok más

módszer.

 A sebezhetőség elemzése

 Az erősségeket és gyengeségeket azonosítja, melyekkel szemben az értékelő a nagyon

kemény opponens pozíciójába helyezkedik (ördög ügyvédje). Célja azonosítani olyan gyenge

helyeket, melyekben lehetőség rejlik a szervezetet komolyan veszélyeztetni, és ugyanakkor

megtalálni a megoldásokat a gyenge helyek eltávolítására vagy enyhítésére:

 Független szakemberek csoportja valósítja meg, ez hozzájárul a módszer

megbízhatóságához és objektivitásához.

A sebezhetőség elemzésének módja (Antošová. Stratégiai menedzsment, 2007):

1. Támogatás – a vállalat belső profiljának előzetes elemzése alapján állapítják meg,

brainstorming vagy brainwriting segítségével.

2. Fenyegetés – a veszélyek megfogalmazása, melyek a támogatást kétségessé teszik (azaz az

ördög ügyvédjének szerepe).

3. Következmény – a megvalósult veszély esetén létrejövő következmények megfogalmazása.

4. A következmény kvantifikációja – például tízpontos skála alapján, amikor a 10 pont

a maximum, és katasztrofális következményekkel jár a vállalat számára.

5. A következmény valószínűsége – a külső környezetből származó fenyegetés létrejötte

valószínűségének meghatározása, melynek fejlődésére a vállalat nincs hatással, keletkezése

mindig csak bizonyos valószínűséggel várható.

6. Reakció – a lehetséges fenyegetésekkel szemben, tízpontos skála alapján, amikor a 10 pont

a maximum, és teljes védelmi képességet jelent.

7. Az elemzés eredményeinek diagramba rajzolása, és a vállalat teljes körű sebezhetőségének

kiértékelése.

Ellenőrző kérdések

1. Melyek a szervezet belső környezetének főbb összetevői?

2. Melyek a szervezet belső környezeti elemzésének főbb lépései?

3. Írja le, melyek az értéklánc elemzésének fő jellemzői.

Ajánlott szakirodalom

Antošová, M. (2007). Strategický manažment. (Stratégiai menedzsment) Košice : Technická

Univerzita v Košiciach.

Antošová, M. (2012). Strategický manažment a rozhodovanie. (Stratégiai menedzsment és

döntéshozatal) Bratislava: IURA EDITION.

Fotr, J., Vacík, E., Souček, I., Špaček, M. & Hájek, S. (2012). Tvorba stratégie a strategické

plánování. (A stratégia kialakítása és a stratégiai tervezés) Praha: Grada Publishing.

Malega, P. (2009). Hodnotenie konkurencieschopnosti podniku metódou strategického

profilu. Transfer inovácií, (A vállalat versenyképességének értékelése a stratégiai

profil módszerével. Az innovációk transzferje) 236-240.

Marinič, P. (2008). Plánovaní a tvorba hodnoty firmy. (Tervezés és a vállalat értékének

kialakítása) Praha: Grada Publishing.

Papula, J., & Papulová, Z. (2012). Stratégia a strategický manažment. (Stratégia és stratégiai

menedzsment) Bratislava: Iura Edition.

Sákal, P., & Podskľan, A. (2003). Strategický manažment. (Stratégiai menedzsment)

Bratislava: STU Bratislava.

Slávik, Š. (2009). Strategický manažment. (Stratégiai menedzsment) Bratislava: Sprint dva.

7. Stratégiai szintézis

Küldetés

 A fejezet célja jellemezni a stratégiai szintézis lehetőségeit és eszközeit.

 A fejezet áttanulmányozása után ismerni fogja:

 a stratégiai menedzsment elemzési fázisából származó információk feldolgozásának

módjait,

 a SWOT analízis kialakítását, a SPACE módszer és GE módszer használatát az

információk szintéziséhez.

A stratégiai menedzsmentnek ebben a fázisában sor kerül az analitikus fázisban

összegyűjtött és feldolgozott információk, adatok és tudás szintézisére. Az ún.

stratégiai szintézis kialakítására létezik néhány módszer, mely irányt mutat a stratégia

megformálásához, ill. alapvető kiindulási pontjaihoz. Slávik (2009) szerint – helytelen

valamiféle bölcsek kövét keresni. A stratégia megformálása a stratégiai irányítás

folyamatának minden fázisában megvalósul. Csírái már a küldetésben benne vannak,

az elemzésekben határolódik be, lényegét a szintézisben nyeri el. A versenyelőnyben

konkretizálódik, az implementáció folyamán pedig korrigálódik.

 A stratégiai szintézishez általában a következő eszközöket használjuk:

• SWOT analízis

• SPACE módszer

• GE mátrix

 7.1 SWOT analízis

A SWOT analízis az erősségek és gyengeségek, lehetőségek és veszélyek létezésén

alapszik. Az alfejezetet Papula: Stratégiiai tervezés – válogatott előadások (2005) alapján

dolgoztuk fel.

Az erősségek és gyengeségek a szervezet belső képességének jelei. Az erősségek

olyan belső képességek, melyek segítségével a szervezet képes hatékonyan működni a külső

környezetben. A gyengeségek gyengébb alkalmasságot jelentenek a külső lehetőségek

felhasználására, valamint gyengébb védekező képességet az esetleges külső környezeti

veszélyekkel szemben.

 A lehetőségek és veszélyek a szervezeten kívül, különböző területeken léteznek. Ezekhez

tartoznak a lokális és globális környezetben működő tényezők, valamint a makrokörnyezet,

interakciós környezet és iparági környezet tényezői. A lehetőségek és veszélyek tipikus jegye,

hogy a kijelölt környezet valamennyi alanyára hatnak, tehát nem csupán a mi szervezetünkre.

A szervezetek közötti különbségek éppen abban rejlenek, hogy mennyire képesek hatékonyan

alkalmazkodni, ill. stratégiailag felkészülni a környezeti hatásokra.

 A SWOT analízis célja:

a) beazonosítani a külső környezet lehetőségeit és veszélyeit, valamint a szervezet belső

erősségeit és gyengeségeit,

b) értékelni ezek fontosságát a szervezet küldetése és stratégiai céljai beteljesítésének

szempontjából,

c) elemezni és értékelni a külső változások és belső képességek és alkalmasság közötti

viszonyt azok kölcsönös összefüggéseiben úgy, hogy felbecsüljük:

 saját belső képességei és alkalmassága alapján mennyire van felkészülve a szervezet

arra, hogy reagáljon a külső környezeti hatásokra (mely lehetőségekre képes reagálni

a legjobban, esetleg mely veszélyeknek képes legkevésbé ellenállni)

 hogyan kellene változtatnia képességein és alkalmasságán, ha hatékonyan akar

reagálni a külső környezet feltételezett hatásaira (milyen képességein kellene

változtatnia, hogy jobban felkészülhessen a létező lehetőségek kihasználására, és

jobban ellenállhasson a létező veszélyeknek).

 A SWOT analízisnek nincs egységesen kidolgozott módszertana. Négy évtizedes

alkalmazása folyamán kifejlesztettek néhány változatot, melyek más analitikus technikák

különböző támogató elemeinek átvételével függnek össze, de gyakran vezetik le a szervezeti

stratégiai menedzsmentben való felhasználási szándékból. Ebben az esetben megpróbálunk

egy komplexebb formájú SWOT analízist felvázolni, mely nemcsak az analitikus eljárásokat

tartalmazza, hanem a szintetizáció lehetőségeit is a stratégiai kérdések megoldásánál.

1. Az erősségek és gyengeségek, lehetőségek és veszélyek azonosítása.

A SWOT analízis kiinduló pontja azonosítani:

a) a külső tényezőket, melyeket kulcsfontosságúnak kell tartani a lehetőségek és

veszélyek kialakulása szempontjából,

b) az alapvető alkalmasságot és képességeket, melyek a szervezet erősségeit és

gyengeségeit alakítják ki.

A külső és belső tényezők hatásának vizsgálatához, a lehetőségek, veszélyek, erősségek és

gyengeségek azonosításához különféle technikákat és módszereket lehet alkalmazni,

melyek a 4., 5. és 6. fejezetben találhatók.

2. A külső változások és a belső képességek és alkalmasság viszonyainak vizsgálata

A SWOT analízis második lépése a külső és belső környezeti tényezők közötti viszony

vizsgálata, mely lehetővé teszi a menedzserek számára jobban megérteni a változó

környezetet, és meghatározni, melyek azok a lehetőségek és veszélyek, amelyek rendkívül

fontosak a vállalat számára, és milyen változásokat kell a szervezetnek megvalósítania,

hogy hatékonyan reagáljon a környezet változásaira.

 A technika, melyet a SWOT analízis ezen lépésénél alkalmaznak, a következőn alapul:

A. Kapcsolati mátrix kialakítása.

 A kapcsolati mátrix megszerkesztésénél:

 a mátrix oszlopaiban vannak feltüntetve a környezet változásai (lehetőségek és veszélyek),

melyeket kulcsfontosságúnak, ill. legkritikusabbnak tartunk,

 a mátrix soraiban a belső adottságok vannak feltüntetve (a szervezet erősségei és

gyengeségei), melyek döntő képességek maradnak a külső környezet változásai után is,

esetleg azok, amelyeket valamennyi külső változás a legjobban befolyásol,

 a mátrix elemei alkotják a külső és belső tényezők viszonyának értékelését, a pozitív,

negatív vagy neutrális értékelés lehetőségével, miközben:

 A pozitív értékelés (+), a szervezetre gyakorolt pozitív hatás értelmében azt jelenti,

hogy

- a szervezet erősségei előnyöket fognak képezni, vagy a külső környezetben növekvő

problémákat paralizálni fogják vagy

- a szervezet gyenge oldalai a környezeti változások által mérséklődni vagy

eliminálódni fognak.

A negatív értékelés (-), a szervezetre gyakorolt negatív hatás értelmében azt jelenti,

hogy:

- a külső változások a szervezet erősségeit csökkenteni fogják vagy paralizálják és

- a szervezet gyenge oldalai gátolják a külső környezeti változásokkal kapcsolatos

problémák leküzdését, vagy hangsúlyozottabbá válnak a változások által.

A neutrális értékelés (0) azt jelenti, hogy a szervezet erősségeit és gyengeségeit

a külső változásoknak nem kellene befolyásolniuk.

 Ha a pozitív és negatív értékelés mértékét akarjuk hangsúlyozni, használhatunk egy

értékelési skálát (például 1–3 pontig), amely lehetővé teszi a differenciált értékelési

fokozatokat (például így értékelve: +1, +2, +3 és -1, -2, -3).

Az általános értékelést az oszlopok értékeinek összege adja, mely a pozitív vagy

negatív értékelések túlsúlya szerint, esetleg a pozitív és negatív értékelés különbségének

nagysága szerint meghatározza a szervezet legfontosabb erősségeit és gyengeségeit, ill.

lehetővé teszi, hogy megállapítsuk a belső alkalmasság és képességek fontossági sorrendjét.

 A sorok összértékeinél megkapjuk a külső környezeti hatások általános értékelését és

a külső környezeti lehetőségek és veszélyek fontossági sorrendjét.

 A kapcsolati mátrix összeállítása valamennyi besorolt külső és belső tényező

viszonyának kiértékelésével igényes és kimerítő folyamat lehet a megoldók számára. Az

igényesség nemcsak a sorok és oszlopok számától függ a mátrixban, azaz a mezők számától,

hanem a viszonyok értékeléséről alkotott nézetek mennyiségétől is minden mezőben.

 A kapcsolati mátrix összeállításánál (az oszlopokban és sorokban lévő belső és külső

környezeti tényezők kiválasztásánál) valamint a viszonyok értékelésénél (a mátrix elemeinek

meghatározásánál) általában a csoportos döntés már említett technikáit alkalmazzák.

16. táblázat Kapcsolati mátrix

Belső képességek Külső változások (lehetőségek és veszélyek)

és alkalmasság O – 1 O – 2 O – 3 T – 1 T – 2 Összesen

Erősségek: S – 1 + 1 + 1 0 - 2 0 + 2 - 2 = 0

 S – 2 + 2 + 1 +2 0 -1 + 5 - 1 = + 4

 S – 3 0 + 2 + 1 +1 -2 + 4 - 2 = + 2

Gyengeségek: W – 1 - 1 - 2 - 1 - 1 0 0 - 5 = - 5

 W – 2 + 2 - 2 - 1 0 -1 + 2 - 4 = - 2

 W – 3 + 1 - 2 0 -3 -2 + 1 - 7 = - 6

 Összesen + 6 + 4 + 3 + 1 0 + 14

 - 1 - 6 - 2 - 6 - 6 - 21

 = + 5 - 2 + 1 - 5 - 6 - 7

Forrás: Papula: Stratégiai tervezés – válogatott előadások (2005)

Kommentár a kapcsolati mátrixhoz:

 A szervezet nincs a legjobb helyzetben, mert a negatív hatások vannak többségben (teljes

értékelés –7), több a gyengeség az erősségekkel szemben, és több a veszély

a lehetőségekkel szemben.

 A döntő erősség az S – 2 (értékelés + 4)

 A kritikus gyengeségek a W –3 és W – 1 (értékelés – 6 és – 5)

 A legfontosabb lehetőség az O – 1 (értékelés + 5)

 A kritikus veszélyek a T – 2 és T – 1 (értékelés – 6 és – 5)

3. A versenypozíció elemzése

A harmadik lépés, melyet a SWOT analízisbe sorolhatunk, tekintettel a megvalósított

előző lépésekre, a figyelemmel kísért szervezet versenypozíciójának értékelése azon

képességei alapján, ahogyan a külső környezeti változásokra reagálni tud.

 Az alkalmazott technikánál lényegében folytatjuk a kapcsolati mátrix szerkesztését,

mégpedig annak módosított változatát, mint a „komparatív értékelés mátrixát“, miközben:

 a mátrix oszlopaiba belehelyezzük a külső változásokat (lehetőségeket és veszélyeket)

az eredeti kapcsolati mátrixból,

 a mátrix soraiban feltüntetjük a szervezeteket, mégpedig saját, figyelemmel kísért

szervezetünket és annak legfőbb és legfontosabb konkurenseit,

 a mátrix elemeit az egyes szervezetek külső tényezőinek (lehetőségeinek és

veszélyeinek) összesített értékelése fogja alkotni (a pozitív és negatív eredmények

kumulált értékei),

 az „összhatás“ hozzáadott oszlop az egyes besorolt szervezetek összértékelését fejezi

ki.

16. táblázat A komparatív értékelés mátrixa

 Összehasonlított Külső változások (lehetőségek és veszélyek)

 szervezetek O – 1 O – 2 O – 3 T – 1 T – 2 Összhatás

 A – Saját szervezetünk + 5 - 2 + 1 - 5 - 6 - 7

 B – Első konkurens + 3 - 1 + 2 - 4 - 5 - 5

 C – Második konkurens + 4 + 6 + 1 - 2 - 1 + 8

 D – Harmadik konkurens + 2 + 1 0 - 6 - 7 - 10

Forrás: Papula: Stratégiai tervezés – válogatott előadások (2005)

 Kommentár a komparatív értékelés mátrixához

 Az elvégzett elemzés lehetővé teszi, hogy értékeljük, mennyire képesek az egyes

szervezetek reagálni a környezet változásaira.

 Saját „A“ szervezetünknél egészében a negatív hatások érvényesülnek (összesen -7).

A feltüntetett szervezetek között a legjobban az O – 1 lehetőség kihasználására készült fel,

de a többi változás szemszögéből a konkurensek többsége mögött elmarad.

 A legjobb pozíciója a második konkurensnek van (C szervezet) pozitív összértékeléssel

(+8), főként a lehetőségek kihasználására való felkészültségével és a létező veszélyeknek

való ellenálló képességével.

 A leggyengébb a harmadik konkurens pozíciója (D szervezet)

4. A stratégiai döntések támogatása

 A SWOT analízis zárólépései közé tartozik annak felhasználása a stratégiai döntések

támogatására, ill. a különböző alternatív stratégiák generálása, melyek a külső környezeti

változások és a szervezet belső képességei és alkalmassága között meghatározott

viszonyokból vannak levezetve.

 Döntés az összvállalati stratégia típusáról

 A SWOT analízis egyik legegyszerűbb alkalmazása az alaporientációként való

felhasználás a vállalkozói stratégia alternatív irányainak kialakításánál:

11. ábra A vállalkozói stratégia alternatív irányai

 A lehetőségek túlsúlya

 NÖVEKEDÉS

KÜLSŐ HATÁSOK

 STABILIZÁCIÓ

 A veszélyek túlsúlya CSÖKKENÉS

 A gyengeségek Az erősségek

 túlsúlya túlsúlya

 A SZERVEZET BELSŐ KÉPESSÉGEI

Forrás: Papula: Stratégiai tervezés – válogatott előadások (2005)

 Az értékek mérése a feltüntetett grafikon vízszintes és függőleges tengelyén (lehetőségek

vagy veszélyek túlsúlya, erősségek és gyengeségek túlsúlya) kapcsolódhat a fentebb

feltüntetett kapcsolati mátrixban található tényezők értékeléséhez.

 Döntés az összvállalati stratégia módosításáról

 A SWOT analízist ki lehet használni a vállalkozói stratégia típusának módosításáról szóló

döntésnél is, mégpedig az alábbi grafikonban ábrázolt viszonyok segítségével. A vállalkozói

stratégia módosításának megfelelő alternatíváját a kapott vektor irányának alapján határozzuk

meg, mely a kijelölt alaptényezők erejének hatásától függ:

 12. ábra Az összvállalati stratégia módosítása

Külső lehetőségek

 A fordulat stratégiája Agresszív stratégia

Belső Belső

gyengeségek erősségek

 Defenzív stratégia Diverzifikációs stratégia

 Külső veszélyek

Forrás: Papula: Stratégiai tervezés – válogatott előadások (2005)

 A következő módszer, ahogyan a SWOT analízist fel lehet használni a vállalkozói

stratégia módosításához, az alternatívák alkotása a tényezők hatásának maximalizációjával

(maxi) vagy minimalizációjával (mini):

OS: Maxi - Maxi – A stratégia a lehetőségek maximális kihasználására irányul, miközben az

erősségek létezésén alapszik, melyeket folyamatosan tovább erősít.

OW: Maxi - Mini – A stratégia a lehetőségek maximális kihasználására irányul, miközben

a gyengeségek eltávolításán (redukálásán) alapszik.

TS: Mini - Maxi – A stratégia a veszélyek minimalizációjára irányul, miközben a fenyegetés

kockázatának csökkentése az erősségek létezésén és erősítésén alapszik.

TW: Mini - Mini – A stratégia a veszélyek minimalizációjára irányul, miközben a fenyegetés

kockázatának csökkentése a gyengeségek csökkentésén és eltávolításán alapszik.

 ,

 Az alternatív vállalkozói stratégiák generálása

 Az alternatív vállalkozói stratégiák generálására a belső és külső stratégiai tényezők

különböző változásainál fel lehet használni az „alternatív stratégiák mátrixát“.

 Az alternatív stratégiák mátrixának szerkesztésénél szabadon kapcsolódhatunk a már

feltüntetett kapcsolati mátrixhoz és a benne feltüntetett értékelésekhez.

 A mátrix oszlopaiban tüntetjük fel a kulcsfontosságú környezeti változásokat (lehetőségek

és veszélyek), valamint a belső szervezeti képességeket és alkalmasságot (erősségek és

gyengeségek).

 A mátrix soraiban vannak az egyes alternatív stratégiák.

 A mátrix elemeit a külső és belső tényezők viszonyainak értékelése alkotja, az értékelés

elvei ugyanolyanok, mint a kapcsolati mátrixnál.

 Az alternatív stratégiák a szervezet külső változásokra adott, feltételezett alternatív

reakciói alapján vannak kialakítva, vagy az erősségek erősítésével, vagy a gyengeségek

csökkentésével, vagy a megoldások valamely lehetséges kombinációjával.

17. táblázat Alternatív stratégiák mátrixa
Alternatív

stratégiák

Külső változások Belső képességek

0-1 0-2 0-3 T-1 T-2 S-1 S-2 S-3 W-1 W-2

Összértékelés

A

= +4

B

= +7

C

= +3

D

= +1

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

+2 0 +2 +2 0 +3 +2 +1 -2 -3

+1 +1 +1 0 -1 +1 +1 0 -1 0

+3 0 +2 -1 -2 +2 +1 +1 -3 -2

+7 -3

+12 -5

+5 -2

+9 -8

Forrás: Papula: Stratégiai tervezés – válogatott előadások (2005)

A legelőnyösebb alternatíva kiválasztásánál felhasználhatók:

a) az alternatív stratégiák összértékeléséből származó információk (a legmagasabb értékelést

a B alternatíva érte el, +7 pont).

b) vagy analitikusan értékelni a stratégia reakcióját a külső és belső környezet legfontosabb

választott tényezőire

c) differenciált mérleg beépítésével (1-3 skálán belül) a kapcsolati mátrix segítségével

meghatározott legfontosabb tényezők számára, például a legfontosabb lehetőség (O-1),

a kritikus veszély (T-2), a meghatározó erősség (S-2) vagy a kritikus gyengeség (W-3),

melyekkel módosítjuk az alternatív stratégiák mátrixában feltüntetett értékelést, és teljesen

új értékelést kapunk.

 Érzékenységvizsgálat

 A SWOT analízis alapján kialakított alternatív stratégiák értékelésének egyik legjobb

módja alávetni őket az érzékenységvizsgálatnak. Ezt abban az esetben alkalmazzuk, ha

néhány alternatívánál nem tudjuk pontosan meghatározni az előnyösséget. Ekkor

megvalósítjuk az elemzést a néhány speciális környezeti változás iránti érzékenységre.

Például néhány hatást kihagyunk, amelyet nem tartunk fontosnak, és megnézzük az

összértékelést ezen hatások nélkül. A szenzitivitás elemzése feltárja az egyes alternatívák

reakciói közti különbségeket, ahogyan a kiválasztott környezeti változásokra reagálnak.

7.2 SPACE módszer

 A külső és belső környezet elemzésének eredményeit igyekszik egységbe kapcsolni, és

kialakítani az elsődleges elképzelést a vállalkozói stratégiáról. A SWOT szintézistől eltérően

a stratégiai térség tulajdonságainak kifejezésére konkrétan meghatározott paramétereket

használ. Az alfejezetet Antošová: Stratégiai menedzsment (2007) alapján dolgoztuk ki.

 A külső környezetet két kritérium segítségével fejezzük ki:

1. a környezet stabilitása (ezt befolyásolják a technológiai változások, az infláció

mértéke, a kereslet változékonysága, a konkurens termékek árai, az iparágba való

belépés akadályai, a létező konkurensek versengése, a kereslet árbeli rugalmassága,

a szubsztitútumok nyomása...)

2. a környezet attraktivitása (ezt befolyásolja a növekedési potenciál, a nyereségi

potenciál, a technológiai know-how, a források kihasználása, a tőkeigényesség,

a belépési akadályok, a kapacitás kihasználása...)

A belső környezetet két kritérium segítségével fejezzük ki:

1. az új termékek bevezetésének gyorsasága

2. a vállalat anyagi ereje (ezt befolyásolja a befektetések visszatérülése, a likviditás, az

eladósodottság mértéke, a követelt és diszponibilis tőke aránya, a készpénz-forgalom,

az iparágból való kilépés akadályai, az üzleti kockázat, a készletek forgalma,

a terjedelemből és tapasztalatból adódó tartalékok ...)

13. ábra A SPACE módszer grafikus ábrázolása

(Konzervatívna pozícia = Konzervatív pozíció; FINANČNÁ SILA = ANYAGI ERŐ;

Agresívna pozícia = Agresszív pozíció; KONKURENČNÁ VÝHODA = VERSENYELŐNY;

ATRAKTÍVNOSŤ ODVETVIA= AZ IPARÁG ATTRAKTIVITÁSA; Defenzívna pozícia=

Defenzív pozíció; STABILITA PROSTREDIA= STABIL KÖRNYEZET; Konkurenčná

pozícia= Versenypozíció)

Forrás: Antošová: Stratégiai menedzsment (2007)

 A SPACE módszer két feltételezésen alapszik:

1. a vállalat anyagi ereje kiegyensúlyozza a környezet instabil voltát, azaz az anyagilag erős

vállalat hamarabb képes alkalmazkodni, és leküzdeni a környezet kedvezőtlen és

bizonytalan fejlődését, mint az anyagilag gyenge vállalat.

2. az iparág attraktivitása kiegyensúlyozza az elégtelen versenyelőnyt, azaz az attraktív

iparág, mely növekszik, és lehetőségeket teremt, érvényesülési lehetőségeket nyújt, és

lehetővé teszi a kis versenyelőnnyel rendelkező vállalatok túlélését is.

 A résztényezők mindegyikéhez 0-6 pont értéket rendelünk. Minden tényezőcsoportnál

kiszámoljuk az aggregált tényező átlagértékét. A szerzett értékeket feltüntetjük a grafikonban,

ezek összekötésével egy szabálytalan négyszög keletkezik. A kapott vektor határozza meg

a vállalat stratégiai helyzetét, amely lehet:

● Agresszív helyzet – jellemző az attraktív, viszonylag stabil iparágra, melyben a vállalatnak

jelentős versenyelőnye van, és képes ezt megvédeni. A kritikus tényező az új konkurensek

iparágba lépése. A cég helyzete lehetővé teszi az új akvizíciókat, a piaci részesedés növelését,

a források összpontosítását olyan termékekre, melyeknek magas a versenyképessége. Ez

a helyzet a SWOT szintézis mátrixában az offenzív stratégiának felel meg.

● Konkurens helyzet – jellemző az attraktív, viszonylag instabil környezetre, melyben

a vállalatnak versenyelőnye van. A kritikus tényező a vállalat anyagi ereje. A vállalatnak

keresnie kellene a lehetőségeket, hogyan erősítse meg anyagi helyzetét (pl. elegendő

készpénzzel rendelkező vállalattal való összeolvadással, gyártási technológiába való

beruházással, termékinnovációval, költségcsökkentéssel, stb.) Ez a helyzet a SWOT szintézis

mátrixában a szövetség stratégiájának felel meg.

● Konzervatív helyzet – jellemző a kismértékű növekedést mutató stabil iparágra és az

anyagilag stabil vállalatokra. A kritikus tényező a termékek versenyképessége. A vállalatnak

attraktívabb iparágakat kellene keresnie, védenie a sikeres termékeit, új termékeket

kifejleszteni, csökkenteni a költségeket, megszilárdítani a pénzforgalmat. Ez a helyzet

a SWOT szintézis mátrixában a defenzív stratégiának felel meg.

● Defenzív helyzet – jellemző a nem attraktív iparágakra, melyekben a vállalatnak nemcsak

a versenyképes termékek hiányoznak, hanem a nélkülözhetetlen anyagi erő is. A kritikus

tényező a versenyképesség. A vállalatnak fel kellene készülnie az iparágból való kilépésre,

csökkentenie gyártási kapacitását, jelentősen csökkentenie költségeit, korlátoznia

befektetéseit. Ez a helyzet a SWOT szintézis mátrixában a menekülés vagy likvidáció

stratégiájának felel meg.

 A SPACE módszer alkalmazása gyors és áttekinthető információt nyújt a vállalat

stratégiai helyzetéről, ill. a vállalkozói stratégia alapvető irányáról.

7.3 GE mátrix

 A GE mátrix két alapdimenzióból áll – Versenyhelyzet és Piaci attraktivitás.

A mindkét dimenzióban betöltött helyzet értékeléséhez speciális értékelő kritériumokat

használnak. Az alfejezetet Fotr, Vacík, Souček, Špaček & Hájek (2012) alapján dolgoztuk ki.

14. ábra GE mátrix

Befektetni,

pozíciót

fejleszteni

Szelektív

növekedés

Tesztelni a piaci

lehetőségeket

Megelőzve

fejleszteni
Megtartani

Korlátozottan

expandálni

Korlátozottan

aratni
Aratni

mindent

Megszabadulni

mindentől

Forrás: Fotr, Vacík, Souček, Špaček & Hájek (2012)

erős
alacsony

magas

gyenge Versenyhelyzet

P
ia

ci
 a

tt
ra

kt
iv

it
ás

 A versenyhelyzet abból adódik, hogy összehasonlítjuk az adott termékeket

és szolgáltatásokat a piaci szegmensen belüli fő konkurensekkel. A versenypozíció

értékelésénél minden tényező számára meghatározzuk annak súlyát és értékét. A súly és érték

szorzata adja meg a tényező értékelését. Valamennyi tényező értékelésének összege adja meg

a versenyhelyzet összértékelését.

A tényező súlya jelzi a tényező fontosságát a versenypozíció kialakításában. Általában

százalékban fejezzük ki. Valamennyi tényező súlyának összege kereken száz.

A tényezők értékelése azok döntő konkurenssel való összehasonlításában rejlik.

Példa (Fotr, Vacík, Souček, Špaček & Hájek, 2012):

18. táblázat A versenyhelyzet elemzése – értékelési tényezők

Forrás: Fotr, Vacík, Souček, Špaček & Hájek (2012)

A piaci attraktivitás értékelése szintén megvalósul minden értékelt termékre. Általában egy

adott piaci szegmenset értékelünk. Az elv hasonló, mint a versenyhelyzet értékelésénél.

Tényező 1 termék X termék

Súly

%

Értékelés Össz-

értékelés

 Súly

%

Értékelés Össz-

értékelés

Piaci részesedés

növekedése

8 25 4 6 40 2,4

Jelenlegi piaci

részesedés

9 40 3,6 8 60 5,4

A termék minősége 6 70 4,2 9 80 7,2

A szolgáltatások

minősége

6 70 4,2 9 85 7,65

Értékesítési hálózat 4 35 1,4 3 70 2,1

Elosztó hálózat,

szerviz

2 30 0,6 2 65 1,3

A termék ára 9 100 9 9 90 8,1

A márka

reputációja

10 20 2 8 20 1,6

A termék

költségpozíciója

7 60 4,2 11 75 8,25

A cég befektetési

képessége

5 45 2,25 5 60 3

A kapacitás

kihasználása

3 25 0,75 7 65 4,55

A cég anyagi

pozíciója

11 15 1,65 10 15 1,5

A menedzsment

minősége

8 80 6,4 5 85 4,25

Az emberi

erőforrások

minősége

7 95 6,65 5 80 4

Pozíció

a kutatásban és

fejlesztésben

5 10 0,5 3 30 0,9

Összesen 100 51,4 100 62,20

19. táblázat A piaci attraktivitás értékelése

Tényező 1 termék X termék

Súly

%

Értékelés Össz-

értékelés

 Súly

%

Értékelés Össz-

értékelés

A piac teljes

nagysága

3 50 1,5 5 75 3,75

A piaci növekedés

mértéke

7 30 2,1 5 65 3,25

A szegmens

nagysága

10 25 2,5 8 60 4,8

Tipikus nyereségi

árrés

9 70 6,3 10 90 9

Nyereségesség

piaci szegmensben

12 80 9,6 13 80 10,4

A szegmens

belépési

tőkeakadályai

4 90 3,6 9 70 6,3

A termék

technológiai

kívánalmai

8 75 6 2 45 0,9

Konkurencia a

piaci szegmensben

10 90 9 9 95 8,55

A vevők

alkupozíciója

8 60 4,8 11 75 8,25

A szállítók

alkupozíciója

6 50 3 7 50 3,5

Szubsztitútumokra

való átállás

lehetősége

4 20 0,8 8 85 6,8

Törvényi

akadályok

6 25 1,5 1 20 0,2

A piaci helyzetről

való informáltság

mértéke

9 55 4,95 6 70 4,2

A szállítók

koncentrációja

3 30 0,9 5 45 2,25

Kilépési akadályok 1 10 0,1 1 15 0,15

 100 56,65 100 72,30

Forrás: Fotr, Vacík, Souček, Špaček & Hájek (2012)

15. ábra A termékek lokalizációja a GE mátrixban

Forrás: Fotr, Vacík, Souček, Špaček & Hájek (2012)

 Ahogy a fenti ábrából látható, az x termék valamivel jobb eredményt ért el,

mint az 1 termék. A források alokációjánál való döntésnél ezért érdemesebb ezt a terméket

támogatni. Az ábra megmutatja mindkét termék számára a stratégia lehetséges irányát is.

Ellenőrző kérdések

1. Mi a stratégiai szintézis lényege?

2. A stratégiai szintézis melyik három módszerét ismeri?

3. Mi a SPACE módszer elve?

Ajánlott szakirodalom

Antošová, M. (2007). Strategický manažment. (Stratégiai menedzsment) Košice : Technická

Univerzita v Košiciach .

Fotr, J., Vacík, E., Souček, I., Špaček, M., & Hájek, S. (2012). Tvorba stratégie a strategické

plánování. (A stratégia kialakítása és a stratégiai tervezés) Praha: Grada Publishing.

Papula, J. (november 2005). Strategické plánovanie - vybrané prednášky. (Stratégiai tervezés

– válogatott előadások) Bratislava.

Slávik, Š. (2009). Strategický manažment. (Stratégiai menedzsment) Bratislava: Sprint dva.

 Befektetni,

pozíciót

fejleszteni

Szelektív

növekedés

Tesztelni

a piaci

lehetőségeket

Megelőzve

fejleszteni

Megtartani Korlátozottan

expandálni

Korlátozottan

aratni

Aratni

mindent

Megszabadulni

mindentől

erős
alacsony

magas

gyengee Versenyhelyzet

P
ia

ci
 a

tr
ak

ti
vi

tá
s

x

1

8. A stratégiák típusai

Küldetés

 A fejezet küldetése információkat közvetíteni a stratégiák típusáról, jellemezni az

alapvető stratégiákat minden szinten.

Célok

 A fejezet áttanulmányozása után ismerni fogja:

 a stratégiai tervezés szintjeit

 az alapvető stratégiákat a stratégiai tervezés minden szintjén

A gyakorlatban általában a stratégiák három alapvető fajtáját, szintjét különböztetjük

meg. Az első szinten helyezkedik el a vállalkozói stratégia, melynek értelme Slávik

(2009) szerint megszerezni a vetélytársak feletti versenyelőnyt. A sikeres vállalkozói

stratégia összhangba hozza a tágabb környezet hatásait, integrálja a különböző

funkcionális stratégiákat, és magját a versenyképes stratégia képezi, mely reagál

a belső iparági viszonyokra. Antošová: Stratégiai menedzsment (2007) szerint.

 A vállalkozói stratégia megformálása a következőkről való döntést jelenti:

• Milyen szükségleteket fog a vállalat kielégíteni?

• Kit fognak a vállalat termékei kielégíteni?

• Milyen módon?

 Ezekből a döntésekből adódnak a versenyelőny forrásai, és meghatározzák, hogyan

fog a vállalat konkurálni az adott vállalkozásban.

 A vállalati stratégia (Slávik, 2009) olyan vállalatok számára készül, melyek több

vállalkozói egységből állnak, és ezek különböző iparágakban működnek. Tartalma

a vállalkozások portfólióinak irányítása, és főként a következő feladatokat oldja meg:

• megkeresni az attraktív vállalkozást, dönteni a belépés módjáról, és a megtelepedés

módjáról azokban az iparágakban, melyekbe a vállalat be akar lépni (közös

vállalkozás, saját fiókvállalat, akvizíció és hasonlók),

• növelni a vállalati portfólió hosszú távú teljesítményét (erősíteni a létező vállalkozások

pozícióját, deinvesztálni a nem nyereséges vállalatokat, új vállalkozások besorolása és

hasonlók),

• meghatározni a vállalkozások közötti stratégiai összhangot, és versenyelőnnyé

változtatni,

• értékelni minden vállalkozói egység nyereségének perspektíváját, és a vállalati

forrásokat a legattraktívabb stratégiai lehetőségekre irányítani és hasonlók.

A stratégiák utolsó szintje az ún. funkcionális stratégiák. Slávik (2009) szerint

elsődleges feladatuk támogatni a vállalkozói stratégiát a versenyelőny megszerzésénél

és megszilárdításánál, másodlagos feladatuk meghatározni a saját funkcionális céljaik

elérésének módjait és formáit.

 A stratégiák egyes szintjeinek elrendezését és tartalmát a következő ábra mutatja.

16. ábra A stratégiák szintjei

Forrás: saját feldolgozás

8.1 Üzleti stratégiák

 8.1.2 Kontingens hozzáállás a stratégiák tipológiájához

 A kontingens hozzáállás feltételezi, hogy a körülmények vagy behatároló feltételek

egy bizonyos csoportjához megtalálható a legjobb stratégia. (Kontingencia – függőség,

feltételezettség). Az alfejezetet Antošová: Stratégiai menedzsment (2007) alapján dolgoztuk

ki.

 Ch. W. HOFER arra a következtetésre jutott, hogy a stratégia meghatározásánál

a legfontosabb változó azon termék életciklusának fázisa, melyre a stratégiát megformáljuk.

Kutatással azonosított néhány tényezőt, melyet a stratégiai menedzsereknek összhangba

kellene hozniuk a stratégia megformálásánál a termék életciklusának minden fázisában. Ezek:

• a vevők szükségletei,

• a termék típusa,

• a technológiai változás mértéke,

• a piaci szegmentáció,

• a piaci részesedés,

• a kereslet rugalmassága és más tényezők.

 Ezek mindegyike számos további tényezőre bontható, és újabb tényezők is

besorolhatók.

 Az életképes kontingens teória megformálásának egyik legnagyobb akadálya

a változók nagy száma. Hofer feltételezi, hogy a stratégiát a piactól származtatott több, mint

ÖSSZVÁLLALATI STRATÉGIÁK

- Kontingens hozzáállás a stratégiák tipológiájához

- Generikus hozzáállás a stratégiák tipológiájához

- Üzleti stratégiák egyes választott helyzetekben

- Nové trendy a prístup k tvorbe podnikateľských stratégií VÁLLALATI STRATÉGIÁK

- Növekedési stratégiák

- Stabilizációs stratégiák

- Revitalizációs stratégiák

- Útlmové stratégie

-

FUNKCIONÁLIS STRATÉGIÁK

- Marketing-

- Tudományos-műszaki

- Termelési

- Personálna

- Finančná

50 főbb változó tudná befolyásolni, miközben az alkalmazott irányítási technikák és

a szociális felelősség ezt a számot még növelné. A megvalósított kontingens elmélet szinte

végtelen számú kontingens stratégiát képezne. Gyakorlati felhasználása a legfőbb tényezők

azonosításában rejlik, és ezek kombinációjában a hipotetikus stratégiákkal.

A vállalkozói gyakorlatban a kontingens hozzáállás reális alkalmazását a PIMS (Profit Impact

of Market Strategies) program képezi. A General Electric vállalat szükségét érezte, hogy saját

stratégiai tapasztalatait elemezze, így keletkezett a program. 1975-től a PIMS programot az

USA-beli Cambridge-ben található Strategic Planning Institute nonprofit szervezet irányítja.

A program 3000 vállalkozói egység adatait tárolja és frissíti. Minden egységtől körülbelül 200

adatot nyer és és értékel. Jelenleg 250 vállalat adatait használja fel, melyek különböző

iparágakban és különböző országokban működnek. A PIMS program létrejöttét az motiválta,

hogy meghatározzák a ROI (befektetés visszatérülése), ill. cash flow azon értékét, melyet

a vállalkozói egységnek el kellene érnie az adott iparágban ahhoz, hogy fejlődése sikeres

legyen. Választ kerestek arra a kérdésre is, hogy mely tényezők befolyásolják a ROI

nagyságát. A program regresszív egyenlet formájában nyújt megoldást, melyet azon adatok

alapján állítanak össze, amelyek a függő ROI, ill. cash flow változó és a 37 független változó

közötti matematikai viszonyt írják le, és négy csoportba oszthatók:

1. vállalkozói környezet – az iparág növekedésének mértéke, az infláció mértéke, az

iparágba való belépés feltételei, az iparág szegmentációjának mértéke, az innovációs

folyamatok frekvenciája, a vevők száma és összetétele...

2. versenyhelyzet – viszonylagos piaci részesedés, a termékek és szolgáltatások ára és

minősége, az értékesítés támogatása, az új termékek fejlesztése...

3. a belső vállalati folyamatok struktúrája – a vertikális integráció foka, produktivitás,

a befektetések intenzitása ...

4. eszközök alokációja – a költségek nagysága a kutatásra és fejlesztésre, marketingre

stb.

 8.1 2 Generikus megközelítés a stratégiák tipológiájához

 A generikus (faji) elmélet a sikeres vállalatok eljárásainak bizonyos közös jegyeit

azonosítja be a korlátozó tényezőkkel való kapcsolódás nélkül. Feltételezi, hogy bizonyos

stratégiák szinte mindig alkalmasak, függetlenül a konkrét helyzettől. A legismertebb

generikus stratégiák M. Portertől származnak. Az alfejezetet Antošová: Stratégiai

menedzsment (2007) és Slávik (2009) alapján dolgoztuk ki.

 Porter versenystratégiái

 Porter 3 főbb generikus üzleti stratégiát javasol:

 Költségvezető stratégia

 Megkülönböztető stratégia

 Összpontosító stratégia

 Porter ajánlja, hogy a vállalat csak egy domináns generikus stratégia fejlesztésének és

átültetésének szenteljen figyelmet, mert a differenciáció és az alacsony költségek kizárják

egymást. Az a vállalat, mely kombinálni próbálja ezeket, megfeneklik az ellentétes stratégiák

között és nem lesz hatékony. Három feltételt említ, melynél elérhető a legalacsonyabb

költségek és differenciáció elsőbbsége:

1. A konkurensek „beleragadtak“ a nehézségeikbe, egy konkurens sincs megfelelően erős

pozícióban, hogy a vezető vállalatot olyan mértékű költségcsökkentésre és egyidejű

differenciálásra kényszerítse, amely egymásnak ellentmond.

2. A költségeket befolyásolja a piaci részesedés vagy az iparágak közötti kölcsönös

kapcsolódások. A piaci részesedés csökkenti a megkülönböztetés költségeit

a konkurensek viszonylatában. Az iparágak közötti konkurenciamentes kapcsolatok

csökkenthetik a megkülönböztetés költségeit vagy kompenzálhatják a magasabb

költségeket.

3. A vállalat jelentős innovációt vezet be. A vállalat képessége, hogy alacsony költségű

legyen és differenciált is, attól függ, hogy az egyetlen vállalat-e, mely innovációval

jött.

Ezek a feltételek átmeneti jellegűek. A generikus stratégiák kombinációja iránti

igyekezet sebezhető azon erős konkurensek részéről, akik egy variáns mellett

döntöttek.

17. ábra Porter versenystratégiái

 Versenyelőny

Alacsony

költségek
Differenciáció

Versenytér

Tág
1.

Költségvezetés
2. Differenciáció

Szűk
3.a Költség-

fókusz

3.b

Megkülönböztető

fókusz

Forrás: saját feldolgozás Slávik (2009) alapján

 Költségvezetés

A vállalat célja túlszárnyalni a konkurenciát a költségek segítségével.

Előnyei a következők:

 Alacsonyabb ár – azonos nyereség mint a konkurenseknél

 Azonos ár – magasabb nyereség mint a konkurenseknél

 Költségvezető – az árháború ellen hatékonyabban és hosszabban tud

védekezni

 A költségvezető általában diktálja az árakat az iparágban

 Bár minden vállalat igyekszik ellenőrizni a saját költségeit, a költségvezetőnek ebben

a tekintetben extrém helyzete van, és a költségek minimalizációja szempontjából minden

döntést ő hoz a termékekről, piacokról és különleges képességekről. A költségvezető általában

a szűk termékdifferenciációra fókuszál. A termékeket csak olyan mértékben differenciálja,

hogy megtartsa az árelőnyét. A termékeket csak akkor innoválja, amikor azt a fogyasztók már

igénylik, hogy el ne veszítse a piacot. A költségvezető általában ignorálja a különféle piaci

szegmenseket – az átlagos fogyasztóra fókuszál. A költségkímélő vállalatok számára

a legfontosabb a különleges képesség kiépítése a gyártási funkcióban.

A költségvezetés legfontosabb veszélye éppen az, hogy a konkurensek alacsonyabb költségű

gyártási módszereket találnak.

 Összpontosító (specializációs) stratégia

 A fogyasztók szűk csoportja vagy egy választott szegmens szükségleteit elégíti ki.

Két hozzáállás létezik:

 Alacsony költségű hozzáállás – konkurál a költségvezetővel azokban

a szegmensekben, ahol költségelőnye van. Pl. különbség a szállítási költségekben – képes

helyileg konkurálni a költségvezetővel.

 Megkülönböztető hozzáállás – a specializált vállalat a megkülönböztetővel csak egy

vagy néhány szegmensben versenyzik. Ezek a vállalatok általában a differenciált termék

paramétereinek tökéletesítésében sikeresek, mert a vevők kis csoportjait vagy egy bizonyos

régiót bizalmasan ismernek.

 A specializált vállalat versenyelőnye annak törzsképességében rejlik. A piaci résekben

talál lehetőségeket, melyeket olyan termékekkel és szolgáltatásokkal tölt ki, amelyek nélkül

a fogyasztók nem tudnak létezni. A specializált vállalat azon piaci szegmens kiszolgálására

összpontosít, melyet a terület, a vevők kategóriája vagy a terméksor egy része határoz meg.

A versenytársaktól olyan mértékben van védve, amilyen mértékben képes olyan terméket

vagy szolgáltatást nyújtani, amilyenre ők képtelenek. Ezeket a vállalatokat főleg az

veszélyezteti, hogy hirtelen eltűnik a szegmens egy innovációs változás vagy a fogyasztók

ízlésének és érdeklődésének változása következtében.

 Megkülönböztető stratégia

 A legfontosabb gondolat elérni a versenyelőnyt olyan termék vagy szolgáltatás

kialakításával, melyet a fogyasztó különlegesnek, rendkívülinek, egyedinek tart. Azt

a terméket tartjuk megkülönböztetett (differenciált) terméknek, melyet a versenytársak nem

képesek felkínálni – a megkülönböztető átlag feletti árat kér érte.

 A megkülönböztető a termék-differenciáció széles rétegére fókuszál. Tartósabb

versenyelőnyét a megkülönböztetés következő fajtáival éri el:

 A technológiai fejlődésen alapuló megkülönböztetés.

 A szolgáltatásokon alapuló megkülönböztetés.

 A vonzó márkán alapuló megkülönböztetés.

 A szemensen alapuló megkülönböztetés.

 Hall versenystratégiái

 W.K. Hall kutatása alapján arra a következtetésre jutott, hogy lehetséges egyszerre két

generikus stratégiát alkalmazni. Gyakorlati szempontból azonban csak két generikus stratégia

és ezek kombinációja lehet sikeres:

• Bármely vállalat el tudja különíteni a termékeit az összes többitől, hogy

sikeres legyen (általában el is kell különítenie)

• A vállalatnak el kell érnie azt a költséghelyzetet, amely megfelel termék-

differenciációs képességének.

 A Hall-féle versenystratégia kialakításának lehetőségeit a következő ábra mutatja

 18. ábra Hall versenymodellje

Relatív

differenciáció

Magas

Paradicsom Szabad út

Alacsony

Szabad út

A konkurenciaharc zónája

Halálvölgy

 Alacsony Magas

 Relatív költségek

Forrás: saját feldolgozás Slávik (2009) alapján

 A stratégiai óra tipológiája

Porter indoklását jelentős kérdésekkel egészíti ki:

 Mi az értékes a termék vagy szolgáltatás felhasználója számára (mit

értékel, mit tart hasznosnak)?

 Mennyibe kerül (ki engedheti meg magának)?

 Ha feltételezzük, hogy a különböző vállalatok termékei vagy szolgáltatásai nagyjából

egyformán elérhetőek, akkor a vevők azért döntenek egy bizonyos forrásból való vásárlás

mellett, mert:

• A termék vagy szolgáltatás ára alacsonyabb, mint egy másik vállalat hasonló árujánál

• A terméket vagy szolgáltatást a vevő hasznosabbnak tartja, mint más vállalat hasonló

kínálatát.

• Ezekből az általános állításokból adódnak azok a következmények, melyeket stratégiai

óraként ábrázolhatunk, bemutatva az üzleti stratégiák egyes variánsait az ár és

a hozzáadott érték kombinációja alapján.

20. ábra Stratégiai óra

Forrás: Slávik (2009)

Stratégia 1 – Alacsony ár/hozzáadott érték – nem tűnik attraktívnak, de vannak

vállalatok, melyek sikeresen alkalmazzák. Ez az „olcsó és kockázatos variáns“. Célja

csökkenteni az árat és a hozzáadott értéket. Az árra érzékeny szegmensre irányul.

Stratégia 2 – Alacsony ár – tipikus a versenytársakkal szembeni fölény keresésénél.

Árcsökkentéssel egyidejűleg a minőség megtartásának igyekezete. A kockázat a stratégia

könnyű imitálásában rejlik – a konkurencia is csökkentheti az árat. A vállalatnak

rendelkeznie kell bizonyos költségelőnnyel a többiekkel szemben.

Stratégia 3 – Hibrid stratégia – a vevőnek magas hozzáadott értéket lehet nyújtani az

alacsony árral egyidejűleg. Attól a képességtől függ, mennyire értjük meg és elégítjük ki

a vevő igényeit, és attól, hogy olyan költségszinttel rendelkezzünk, mely lehetővé teszi az

alacsony árakat, melyeket nehéz imitálni.

Stratégia 4 – Differenciáció – a valóságban széles megkülönböztető stratégia, mely

a konkurenciához képest magasabb hozzáadott értéket kínál. Célja elérni a magasabb piaci

részesedést jobb minőségű termékek kínálatával azonos áron. Ezt a stratégiát így lehet

érvényesíteni:

 Rendkívüli vagy tökéletesített termékek kínálatával – befektetéssel a kutatásba és

fejlesztésbe

 Jó marketinggel – a márka intenzív propagálásával

Stratégia 5 – Specializált differenciáció – amikor a vállalat konkurálni képes a vevő

számára magasabb értékű kínálattal jelentősen magasabb áron. A luxustermékek piacán

mindenki ugyanazon a piacon működik, és igyekszik meggyőzni a vevőket, hogy terméke

más, mint a többieké.

Stratégia 6 – feltételezi az áremelést a fogyasztó számára való hasznosság növelése

nélkül. Csak monopolhelyzetben tartható fenn – esetleg szabályozott iparágakban – dízel,

benzin.

Stratégia 7 – a 6. stratégia katasztrofális meghosszabbítása, a termék hasznosságának

csökkentése az áremeléssel egyidejűleg – pl. tömegközlekedés – lehetséges eset.

Stratégia 8 – a hasznosság csökkentése az eredeti ár megtartásánál – bizonyos

közszolgáltatások nyújtása – vagy a gépkocsik alapmodelljének eladásánál.

Magas

Hozzá-
adott
érték

Alacsony

Alacsony Ár Magas

Alacsony
ár/

hozzá-
adott
érték

1

Alacsony ár
2

Hibrid
3

Differenciáció
4 Specializált

differenciáció
5

6

7

8

Sikertelen-
ségre ítélt
stratégiák

8.1.3 Üzleti stratégiák válogatott helyzetekben

 A generikus stratégiák (mint alapvonalak – kiindulópontok) körül a gyakorlatban

különböző típusú stratégiák keletkeznek. A következő lehetőség, ahogy a stratégiákkal

dolgozhatunk, bemutatni, mennyire felel meg a stratégia az iparág életciklusának különböző

fázisaiban. Antošová: Stratégiai menedzsment (2007) szerint tehát a következők jöhetnek

számításba:

 Stratégiák a szétaprózott iparágban

 Stratégiák a keletkező iparágban

 Stratégiák az érlelődő iparágban

 Stratégiák az érett iparágban

 Stratégiák a hanyatló iparágban

Stratégiák a szétaprózott iparágban:

 A szétaprózott (fragmentált) iparágat kis- és középvállalkozások százai és ezrei

alkotják, melyek közül egyiknek sincs jelentős piaci részesedése. Ennek az iparágnak nincs

vezetője, aki képes lenne meghatározni a konkurencia szabályait. A szétaprózott iparágra

jellemző a megrendelésre készülő munka, mely tökéletesen alkalmazkodik az ügyfélhez, pl.

a szabászat, asztalosság, lakatosság, szolgáltatások nyújtása – közétkeztetés, tisztítók stb.

Egyes szétaprózott iparágak az érés folyamán konszolidáltakká válnak. A lelassult növekedés

és a konkurencia növekvő intenzitása a gyenge és nem hatékony vállalatokat kiszorítja az

iparágból, és csak az erős vállalatok maradnak fenn, melyek nagysága növekszik, száma

csökken. Más iparágak tartósan szétaprózottak maradnak, mivel ez vállalkozásuk jellegéből

adódik. A szétaprózott iparágban található vállalatok általában gyenge alkupozícióban vannak

a szállítókkal és vevőkkel szemben, miközben állandóan veszélyeztetik őket az új belépő

vállalatok. A versengés intenzitása mérsékelten vagy nagyon erős. A korlátozott fogyasztói

bázisra tekintettel a szétaprózott iparág vállalatainak állandóan meg kell tartaniuk vevőik

hűségét, ami legjobban a specializáció segítségével sikerülhet:

• termékre irányuló specializáció – alkalmas, ha bizonyos terméknek vagy

szolgáltatásnak sok variációja létezik,

• ügyfélre irányuló specializáció – lehetővé teszi az erős konkurencia elkerülését, ha az

egyes ügyfelek alkupozíciója kicsi, nem érzékenyek az ár nagyságára, érdeklődnek

a rendkívüli termékek és kiegészítő szolgáltatások iránt, személyre szabott termékeket

igényelnek, stb.

• Területre irányuló specializáció – előnye az ügyfél bizalmas ismerete és a gyors

szállítás.

A szétaprózott iparágban működő vállalat igyekszik leküzdeni az iparági

korlátozásokat, és átnőni a konszolidált iparágba, mert növekedni akar, és el akarja

érni az iparági vezető pozícióját. Az így motivált vállalatok számára a következő

stratégiák ajánlottak:

• Az ellátási lánc stratégiája ugyanolyan előnyök megszerzését teszi lehetővé, mint

a költségvezetés stratégiája. Kölcsönös kapcsolatban lévő kisvállalkozások hatalmas

hálózatai alakulnak ki, melyek külsőleg egy nagy vállalatként működnek.

• A franchising stratégiája a differenciált vállalatok számára felel meg. A kisvállalat

franchise-engedélyek értékesítésével növi ki magát bevált és sikeres vállalkozássá. Az

engedély lehetővé teszi a hangzatos márka használatát egy meghatározott időszakra,

a helyi üzemeltetőnek technológiát, recepteket, know-how-t, nyersanyagokat,

munkaszervezési rendszert, vállalkozás megindításához szükséges hitelt, stb. nyújt.

• A horizontális egyesülés stratégiája a kisvállalatok összevonása nagyobb egységekbe.

Az ellátási lánctól és franchisingtól eltérően néhány kisvállalat feladja jogi

szubjektivitását egy nagyvállalat hasznára. Az összevonással megtakarítás jön létre

a koncentráció következményeként, és megerősödik a cég piaci helyzete.

Stratégiák a keletkező iparágban

 Amikor az iparág keletkezik, még szétaprózott, vállalatokat alapítanak, telephelyeket

építenek, megfelelő munkatársakat keresnek, igyekeznek megnyerni a vevők jóindulatát.

Ugyanakkor számos technológiai, gyártási és értékesítési problémát kell megoldaniuk.

A konkurencia nyomása még kicsi, mert a konkurencia szabályai még nem állapodtak meg,

a kezdeti piacon elegendő hely van minden érdeklődő számára, a vállalatokat lefoglalja saját

technikai előnyeik kiépítése, ezért nem veszik át kölcsönösen egymás vevőit. Minden vállalat

saját versenyeszközeit alakítja ki viszonylag izoláltan. A bizonytalanságnak két forrása

létezik:

1. Műszaki bizonytalanság – abban rejlik, hogy eleinte nem világos, milyen termék vagy

szolgáltatás lesz az iparági norma alapja vagy a vezető pozíció alapja az iparágban, milyenek

lesznek a legvonzóbb paraméterek, és milyen gyártási módszereket fognak használni. Minden

vállalat nagy figyelemmel őrzi saját technológiai know-how-ját, igyekszik technológiai- és

termékinnovációkat kifejleszteni, melyektől nyereségnövekedést vár. Végül valamennyi

vállalat megtalálja a legjobb technológiákat, és a magas nyereség újabb vállalatokat csábít

belépésre. A konkurencia élesedik, kiegyensúlyozott verseny alakul ki a közös vevőkért.

2. Stratégiai bizonytalanság – abban rejlik, hogy még nem lehet pontosan meghatározni

a perspektívát nyújtó rendkívüli képességeket és a sikeres generikus versenystratégia fajtáját.

A piac új és felfedezetlen, nagysága, növekedésének mértéke és szegmensekre való tagoltsága

csal később nyilvánul meg. A konkurensek általában ismeretlenek vagy nincs még

meghatározott profiljuk. A vevők a termékeket inkább kíváncsiságból vásárolják meg, és

várják, hogy a termék tökéletesebbé, üzemeltetése megbízhatóbbá váljon. A legsúlyosabb

probléma a saját és idegen források hiánya a vállalkozás fellendítésére.

 Stratégiák az érlelődő iparágban

 Az iparágak fejlődése nem tart örökké, és előbb vagy utóbb elkezd lassulni. A lassúbb

mértékű iparági növekedés alapvetően megváltoztatja az iparági versenyviszonyokat. A piaci

növekedés lassulása és a konkurencia vállalatokra nehezedő nyomásának növekedése

a vállalatokat arra készteti, hogy néhány stratégiai intézkedést valósítsanak meg saját

versenyhelyzetük megerősítése céljából:

• A terméksor rövidítése – a modellek és variációk széles választékának a növekedési

fázisban van értelme, amikor a szükségletek még fejlődésben vannak, és éppen csak

konkretizálódnak. A kínálat sokrétűsége túl költségessé válik, amikor élesedik az

árverseny, és csökken a nyereség.

• A folyamatok innovációján van a hangsúly – a termékek innovációs lehetőségeinek

kimerítése után az igyekezet a termelés és üzemeltetés módjaira irányul, melyek

tökéletesítése lényegében korlátlan, és tartama a termék életciklusának hosszától függ.

• A költségek csökkentésére irányuló figyelem – az élesedő árverseny a vállalatot

a termelésre eső költségek csökkentésére készteti, pl. alacsonyabb szállítási árak,

olcsóbb belépések, takarékosabb termékösszetétel, a szükségtelen tevékenységek

megszüntetése, a működési költségek csökkentése, stb.

• Az állandó ügyfelektől származó jövedelmek növelése – a vállalatnak meg kellene

szólítania és meg kellene győznie állandó ügyfeleit, hogy növeljék a megszokott

termékek vásárlásának mennyiségét, pl. kiegészítő termékekkel és szolgáltatásokkal,

az ismert termék újabb felhasználási módjaival, a vásárlónak nyújtott nagyobb

haszonnal, gyereksarok létesítésével, stb.

• Konkurens vállalatok felvásárlása kedvező áron – néha olcsón felvásárolhatók

a kimerült versenytársak. A kedvező árú akvizíciók segítenek az alacsony költségű

pozíció kialakításában, és a konkurens elhagyott ügyfeleinek átvételében.

• Nemzetközi expanzió – amikor a hazai piac beérik, a kiutat a jó növekedést mutató,

a versenytársak gyengébb nyomásával rendelkező nemzetközi piacokra való

behatolásban találják meg.

Stratégiák az érett iparágban

 Az érett iparág általában konszolidált, különböző nagyságú vállalatokból áll, az iparági

konkurencia jellegét a nagy vállalatok határozzák meg. Az iparágban lévők már túljutottak az

érés igényes fázisán, ahol erős konkurencia volt, és nyereségüket versenyhelyzetük

megtartásába vagy erősítésébe kellett invesztálniuk. Ebben a fázisban azt várják, hogy végre

haszonra tesznek szert az eddigi befektetésekből.

 Az érett iparágban az üzleti stratégiák alapja az, hogy a nagyvállalatok igyekeznek

kollektívan, ám közvetetten, hogy meg ne sértsék a versenyjogi törvényeket, stabilizálni az

iparágban lévő konkurenciát. Védekeznek az új vállalatok iparágba lépése ellen, a termelési

kapacitás túltengése ellen, az árverseny csökkenése ellen, mely minden résztvevőt sért.

A veszélyek elhárítására a következő sorrendben hoznak stratégiai intézkedéseket:

1. A jövőbeli szándékok jelzése – a befutott vállalatok igyekeznek a belépés iránt esetlegesen

érdeklődőket eltéríteni, és ellenőrzik az iparági versengés intenzitását. Bejelentik a termékeket

és piacokat érintő stratégiai szándékaikat a lehetséges és jelenlegi versenytársaknak,

informálják őket arról, hogyan fognak konkurálni a jövőben, és hogyan fognak reagálni

versenytársaik intézkedéseire.

2. Az áron kívüli versengés eszközei – a vállalatok az érett iparágban igyekeznek kitérni az

árverseny elől, mert ez azon cégek nyereségeit is csökkenti, melyek a versenyt előhívták.

Mindig előnyösebb áron kívüli intézkedésekkel konkurálni, főként a termék

csúcsparamétereivel vagy a marketing különleges technikáival.

3. Vezető árak – egy vállalat informálisan átveszi a felelősséget az árak rendezéséért az

iparágban, és közvetetten meghatározza az árak szintjét, és ezt a többi vállalat respektálja.

A vezető árakat diktáló vállalat általában az iparág legerősebb vállalata, mely fenyegetheti

a többi vállalatot.

 Stratégiák a hanyatló iparágban

Ritkán fordul elő, hogy az iparág egészében véve nem attraktív. Az érett (és hanyatló) iparág

vonzó lehet olyan vállalatok számára, melyek képesek megfelelő, reális lehetőségeket találni

a hozzáadott érték kialakításához, és versenyelőnyhöz jutni. Egyes vállalatok az érett

iparágban maguk okozzák hanyatlásukat konzervatív, elöregedett versenystratégiájuk

következtében, vagy éppen ellenkezőleg, valamelyik konkurens új, feltűnő stratégiája az

egész iparágat megélénkítheti. K.R. Harrigan állítása szerint a legmegfelelőbb stratégia

a hanyatló iparágban a következő négy tényezőtől függ:

1. A csökkenés jellege és okai – a csökkenés gyorsasága, néhány szegmens túlélése,

lehetőségek a differenciációra és specializációra, melyektől függhet a versenyelőny létrejötte

és megtartása. Ezek a tényezők az iparág attraktivitását feltételezik.

2. A vállalat képessége hatékonyan megszólítani ezeket a szegmenseket, és kialakítani

a fogyasztói preferenciákat. Ennek feltételei a vállalat erősségei és gyengeségei.

3. Az iparágból való kilépés költségei – minden konkurenst érintenek. A kilépési költségek

befolyásolják a sürgősség fokát, melyet a vállalatok éreznek a versenyképesség megtartása és

a kilépés közötti döntés idején.

4. Lehetőségek és veszélyek – a versenytársak tevékenysége, döntései, indítékai

következtében keletkeznek. Ha a vállalkozás stratégiailag jelentős, néhány konkurens

a maradás mellett dönt, a nagyon kis vagy semmilyen nyereség ellenére is, és így nehezíti

a többi konkurens létezését.

 Stratégiák a hanyatló iparágaknak

 A versenyelőnyt valószínűleg azok a vállalatok érik el, amelyek elsőként tudatosítják

a hanyatlás kezdetét, jól érzékelik a lehetőségeket az iparág életciklusának ezen nem attraktív

fázisában is, és képesek megfigyeléseiket versenyelőnnyé alakítani. A későn reagáló

vállalatoknak már csak kevés reményük van a túlélésre.

8.2 Vállalati stratégiák

A vállalati stratégiák felosztása Sákal & kol. (2007) szerint feldolgozva a következő:

• Növekedési stratégiák

• Stabilizációs stratégiák

• Revitalizációs stratégiák

• Hanyatlási stratégiák

8.2.1 Növekedési stratégiák

A növekedési stratégia a stratégia progresszív típusa, attraktív és népszerű, vállalkozási

sikerekhez vezet. A stabil piacon való részesedés növekedésében, a pozíció megtartásában,

a kiszélesedő piacon való részesedés növekedésében, vagy az új piacokra való belépésben

nyilvánul meg.

A növekedési stratégiát néhány specifikus stratégiatípus alkalmazásával érvényesíthetjük,

mégpedig a koncentráció, a vertikális integráció, kapcsolódó és független diverzifikáció

stratégiájával.

A koncentráció stratégiája
 A koncentráció stratégiája olyan stratégia, melynél a vállalat egy termékre,

szolgáltatásra összpontosít, vagy szorosan összefüggő termékek vagy szolgáltatások kis

mennyiségére. A növekedés az eredeti vállalkozás növelésével valósul meg. A koncentráció

stratégiájának érvényesítése nem jelenti azt, hogy a vállalatnak mindent ugyanolyan módon

kell elvégeznie. De ha bármilyen cselekvés mellett dönt, az közvetlenül összefügg a mostani

termékekkel vagy szolgáltatásokkal. Ez a stratégia korlátozó jellegű.

A diverzifikáció stratégiája

A diverzifikáció kérdései jelenleg a vállalati stratégia kialakításában nagyon

aktuálisak, gyakran képezik vita tárgyát.

A diverzifikáció fogalom a latin „diversus“ szóból keletkezett – teljesen más,

eltérő, különböző oldalakra fordított, különböző helyeken elszórt. Ebből adódik

a diverzifikáció alapjelentése: megkülönböztetés, változás, változat, melynek

következménye az egységes egészen belüli sokrétűség növelése.

A diverzifikációs stratégiákhoz tartozik a kapcsolódó és független diverzifikáció stratégiája.

 A kapcsolódó diverzifikáció stratégiája

A kapcsolódó (koncentrikus) diverzifikáció stratégiája diverzifíkálást jelent olyan

vállalkozásokban, melyek a stratégiai összhang kölcsönös viszonyában vannak. A stratégiai

összhang akkor létezik, ha a különböző vállalkozásoknak eléggé hasonlóak a gyártási-

technológiai folyamataik, tehát jó lehetőségek nyílnak a más vállalkozásban való működésre.

A diverzifikált vállalat, mely kihasználja a stratégiai összhang nyújtotta előnyöket, nagyobb

teljesítményt ér el, mint a független vállalkozások teljesítményének összege.

A kapcsolódó diverzifíkáció lehetővé teszi a vállalatnak megtartani a vállalkozói

tevékenység egységének bizonyos fokát, megszerezni a készségek átviteléből vagy az

alacsonyabb költségekből adódó versenyelőnyt, és kiterjeszteni a vállalkozói kockázatot

szélesebb bázisra. A költségtakarékosság a terjedelem takarékosságában rejlik. A közös

technológiai berendezéseket, elosztási csatornákat és irányító apparátust nagyobb volumenű

termelésre használják.

A kapcsolódás a folyamat bármelyik pontján létrejöhet. Lehetőséget jelent

a költségtakarékosságra, a technológiák és készségek átvitelére, stb, ami a nem diverzifikált,

vagy nem megfelelően diverzifikált versenytársak feletti versenyelőny megszerzésének

kiindulópontja. A kapcsolódó diverzifikáció leggyakoribb formái:

• belépés egy vállalkozásba, melyben felhasználhatók az eddigi vállalkozásból származó

értékesítési, reklám- és elosztási tevékenységek, pl. a kenyeret sütő pékség felvásárolja az

aprósütemény gyártóját,

• nagyon közeli technológiák kihasználása, pl. a műtrágyagyártó diverzifikál a növényvédő

szerek gyártásába,

• a know-how és tapasztalatok átvitele egyik vállalkozásból a másikba, pl. az oktatási

intézmény tanácsadói szolgáltatást nyújt,

• a márka és jó hírnév átvitele új termékbe vagy szolgáltatásba, pl. a gumiabroncsgyártó

diverzifikál autógumi szervizekbe,

• új vállalkozások megszerzése, melyek jelentősen támogatják a törzsvállalkozásban

megszerzett pozíciót, pl. kábeltévé társaság filmtársaságot vásárol, hogy eredeti

tévéprogramokat nyújthasson.

Bár a stratégiai összhang a folyamatláncban bárhol előfordulhat, leggyakrabban a

következő három helyen található [46]:

1. Összhang a marketing területén, mégpedig:

azonos vevőkör, azonos elosztási csatornák, közös nagy- és kiskereskedők, hasonló

értékesítési támogatás.

2. Összhang a gyártás területén, melynek alapja:

ugyanazon készségek és gyártóberendezések használata, hasonló gyártási folyamatok és know-

how, közös szállítók és nyersanyagforrások, egyforma alapanyagok, közös kiindulási elemek és

aggregátumok.

3. Összhang az irányítás területén, azaz az irányítási módszerek és a menedzseri

tapasztalatok átvihetők más vállalkozásba.

A kapcsolódó diverzifikáció a részvényesek gazdagságának kialakításához való

stratégiai hozzáállást jelenti, mivel bármely olyan haszon megszerzésére irányul, mely

a stratégiai összhangból adódik. Célja a vállalkozások közötti stratégiai összhangot

átváltoztatni a versenyelőny magasabb szintjére, mint amilyet az önálló vállalkozási egységek

elérhetnének.

 A független diverzifikáció stratégiája

 A független (konglomerátumi) diverzifikáció a bármely iparágba való diverzifikációt

jelenti, melyben a csúcsvezetés vonzó nyereség lehetőségét látja, az iparág pedig az adott

vállalat számára nem rokon ágazat. A megfelelő jelöltek kereséséhez és követéséhez jó

minőségű stratégiai és pénzügyi elemzés szükséges, mely szakismeretet és időt igényel.

A megfelelő vállalatokat a következő kritériumok és rentabilitási mutatók szerint követik

figyelemmel:

- tőke-hozzájárulás a tárgyi eszközök felújítására és fejlesztésére, az iparág

növekedésének lehetőségei,

- az iparág sebezhetősége a recesszióval, inflációval, magas mértékű kamattal vagy

a kormánypolitika változásával szemben,

- reális vagy potenciális szociális és ökológiai problémák, pl. a szakszervezet

követelményei, a munkabiztonsági előírások betartása, a környezetvédelmi

mozgalmak tevékenysége és hasonlók.

A független diverzifikáció számára nagyon vonzó lehetőségeket nyújtanak azok

a vállalatok, melyek különleges helyzetükből fakadóan pénzügyi előnyöket kínálnak:

 Alulértékelt eszközökkel rendelkező vállalatok – a vállalat értéke alacsonyabb, mint

a piaci értéke. Az ismételt eladás többet hoz, mint az eredeti piaci ár.

 Pénzügyi nehézségekkel küszködő vállalatok – a vállalatot a megegyezéses áron

vásárolják meg, miközben pénzügyileg felélesztik, és vagy hosszú távú befektetésnek

tartják, vagy az alkalmas pillanatban eladják.

 Jó növekedési kilátásokkal, de tőkehiánnyal rendelkező vállalatok – az anyagilag

erős vállalatok számára a leginkább kívánt jelöltek.

A független diverzifikációt érvényesítő vállalatok csaknem mindig új vállalkozásba

lépnek egy megállapodott vállalat akvizíciója (átvétele, megvásárlása) formájában. Csak ritkán

hoznak létre teljesen új üzemet, divíziót, fiókot egy nem rokon iparágban.

A független diverzifikáció pénzügyi szempontokból vonzó

1. Az üzleti kockázat iparágak halmazában van szétszórva, így a vállalat kevésbé függ

egyetlen vállalkozástól. A kapcsolódó diverzifikációval összehasonlítva a kockázat

szétaprózása semmilyen módon nincs korlátozva, ezért a szórás szélesebb.

2. A tőkeeszközök bármely iparágba befektethetők a legjobb nyereségre való kilátással.

A kevésbé nyereséges vállalkozások haszna az expandáló iparágak akvizíciójára

irányítható.

3. Az egész vállalat nyereségessége kiegyensúlyozottabb. A hanyatló iparágakat

kiegyensúlyozzák a növekvő iparágak.

4. A részvényesek gazdagsága növekszik a vállalatvezetés azon pénzügyi és stratégiai

képességétől függően, hogy ár szempontjából érdekes vállalatokat tud-e felvásárolni.

A független diverzifikációnak van néhány negatívuma is, melyek közé ezek

tartoznak [47]:

magas igények a cégvezetést illetően, melynek teljesen különböző iparágakban és

versenykörnyezetben lévő teljesen különböző vállalkozásokról kell döntenie, a nem rokon

vállalkozásokból összeállított portfólió teljesítménye általában nem nagyobb, mint az

egyes vállalkozási egységek teljesítményének összege, melyek önállóan működnének. Ezt

a stratégiai összhang hiánya és a belőle eredő versenyelőny hiánya, valamint a vállalati

stratégia okozza. Akkor van értelme, ha a vállalatnak el kell mennie a nem attraktív

iparágból, és nincs olyan képessége, melyet rokon vállalkozásba vihetne át.

8.2.2 Stabilizációs stratégia

Egyes helyzetekben a vállalat érdeke, hogy stabil vagy neutrális stratégiát

érvényesítsen. Ez olyankor történik meg, ha elégedett az aktuális helyzetével, és a status quo

megőrzésére törekszik. A stabilizációs stratégiát nem lehet azonosítani a tétlenséggel, éppen

ellenkezőleg, ez az azonos tevékenységek ismétlése. A vállalat csak kis változtatásokat visz

végbe a termékeken, piacokon és gyártási módszereken. A növekedés stabil stratégia mellett

történik, de lassú, metodikus és nem agresszív.

A stabilizációs stratégiát a kis magánvállalatok érvényesítik, melyek nincsenek kitéve

anonim tulajdonosok nyomásának. Természetes módon hajlanak felé az érett iparágak nagy,

domináns vállalatai, vagy rákényszerülnek az állam által szabályozott iparágakban lévő

vállalatok (pl. szeszfőzdék, dohányipar).

A stabilizációs stratégia gyakran csak rövid ideig használatos, amikor a vállalat

kimerítette a növekedési forrásokat, és minden forrását a gyors növekedés következő

időszakára összpontosítja. Az aratás stratégiája is ennek formája. Ha hosszú távon

alkalmaznák, az agresszív konkurenciával szemben sérülékenységet okozna.

8.2.3 Revitalizációs stratégiák

A revitalizációs stratégiák akkor válnak aktuálissá, mikor meg kell újítani a vállalati

portfólió hanyatló nyereségességét. A negatív trendek visszafordítására használják fel őket,

vagy a válság, ill. problémás helyzet leküzdésére. Rövid távú megoldásként megfelelnek, ha

nem létezik semmilyen más kiút.

A vállalat hanyatlásának oka lehet a nem kompetens vezetés, a magas költségek, az új

konkurencia jövetele, az elhanyagolt pénzügyi ellenőrzés, a kereslet előre nem látható

változásai, a túlméretezett expanzió és hasonlók.

 A fordulat vállalati stratégiája (turnaround)

Veszteséges vállalkozások megújítására és újra nyereségessé tételére irányul. Azokra

a vállalkozási egységekre fókuszál, melyek leginkább felelősek a teljesítmény csökkenéséért.

Elsősorban a termelési költségeket és a termelés mennyiségét csökkentik, növelik viszont

a hatékonyságát. A gyártóberendezés vásárlása helyett a leasing mellett döntenek, a jól fizetett

munkások helyére alacsony fizetésűek kerülnek stb. A stratégiának ez a fajtája megfelelő és

hatásos, ha a nem hatékony állapot okai rövid távúak, a vállalat belsejében találhatók, az

érintett vállalkozás attraktív iparágban van, és deinvesztíciójának nincs hosszú távú stratégiai

jelentősége.

 A redukció vállalati stratégiája

Ez a stratégia a diverzifikáció szűkítésére irányul. A redukcióra több ok is létezik.

A vállalatvezetés képtelen hatékonyan irányítani a vállalkozások túlságosan kiterjedt

portfólióját, vagy néhány vállalkozás már hosszabb ideje nem nyereséges, és meríti azokat

a forrásokat, melyek a portfólió más vállalkozásai számára lennének szükségesek. A redukció

azon vállalkozások deinvesztálásában valósul meg, melyek túl kicsik ahhoz, hogy fontos

szerepet játsszanak a portfólióban, vagy nincsenek összhangban a törzsvállalkozásokkal.

A vállalat azokra a vállalkozásokra koncentrál, melyekhez szakmailag ért, és melyek

nyereségesek, hogy növelje hasznát, vagy hogy túléljen.

 A portfólió restrukturalizációjának stratégiája

A portfólió restrukturalizációjának stratégiája radikális beavatkozás a portfólióban lévő

egyes fajtájú vállalkozások összetételébe és hányadába. A következő körülmények között

valósul meg [46]:

• a portfólió túl lassan növekvő, hanyatló vagy konkurencia szempontjából sebezhető

vállalkozásokat tartalmaz

• egy vagy több törzsvállalkozás előnytelen helyzetbe kerül, változik

a cégvezetés elképzelése a célokról és stratégiáról, új, vonzó iparág keletkezése,

rendkívül előnyös akvizíció, melynek érdekében nélkülözhetetlen néhány létező

vállalkozás eladása, hogy a megvalósításhoz anyagi eszközöket szerezzenek. A

tipikus restrukturalizáció deinvesztálással és új akvizíciókkal valósul meg.

8.2.4 Hanyatlási stratégiák

Ha a nem hatékony állapot okai hosszabb ideje fennállnak, és javarészt objektív és

visszafordíthatatlan jellegűek, a kevéssé nyereséges vagy veszteséges vállalkozásokat ki kell

venni a portfólióból, hogy a nyereséges és perspektivikus vállalkozásokat ne terheljék.

A vállalkozásból való kilépés deinvesztálással vagy likvidációval valósul meg, melyet

általában megelőz az aratás stratégiája.

 Deinvesztíciós stratégia

A deinvesztíciós stratégia a vállalkozás (vállalkozási egység) eladása más vállalatnak.

A deinvesztálásnak akkor van értelme, ha az eladásra kerülő vállalkozás perspektívája jónak

tűnik a vevő számára. Akkor lehet magas árat elérni. Úgy valósul meg, hogy a vállalati

vagyon egy részét elkülönítik mint pénzügyileg és menedzseri szempontból független

vállalatét, melyben az eladó vállalat meghagyhatja, de nem kell feltétlenül meghagynia

részleges tulajdonjogát. A másik lehetőség a vállalkozási egységet teljes egészében eladni.

 Likvidációs stratégia

A likvidációs stratégia az egész vállalat eladása vagy megszüntetése. Az eladásról

vagy megszüntetésről szóló döntés szabad választás eredménye, vagy a hitelezők nyomására

következik be. A reménytelen helyzetben a korai felszámolás általában jobb a részvényesek

számára, mint a csőd.

A vesztes játszma folytatása kimeríti a vállalat forrásait, és a felszámolásra kevesebb

vagyon marad. A tarthatatlan állapot meghosszabbítása a hírnév elvesztéséhez és

a menedzseri karrierek tönkretételéhez vezet. A felszámolás a végső választás, amikor a többi

verzió nem ért el sikert, pl. ha későn kezdték el a fordulat stratégiáját. Vagyonvesztés és

felszámolási költségek keletkeznek, pl. végkielégítés fizetése az alkalmazottaknak.

8.3 Funkcionális stratégiák

A funkcionális stratégiák általában a következő területeken fejlődnek ki – az alfejezetet

Antošová: Stratégiai menedzsment (2007) szerint dolgoztuk ki:

• Marketingstratégia

• Termelési stratégia

• Humán stratégia

• Pénzügyi stratégia

 A funkcionális stratégiák a stratégiai menedzsment folyamatában a harmadik fokon

helyezkednek el, az üzleti és vállalati stratégia után:

• elsődleges feladatuk támogatni az üzleti stratégiát a versenyelőny

megszerzésénél és megszilárdításánál,

• másodlagos feladatuk meghatározni saját funkcionális céljaik elérésének

módjait és formáit.

Bár a funkcionális stratégiák alá vannak rendelve az üzleti stratégiának, eredeti ötletek

forrásai lehetnek, melyek befolyásolják a magasabban álló stratégiák tartalmát is.

8.3.1 Marketingstratégia

 A marketing a stratégiai menedzsmentben központi szerepet játszik, mivel

összekapcsolja a vállalatot annak külső környezetével, melyet a piac és a vevők alkotnak.

A vállalkozások létezésének valódi oka a vevők szükséglete. A marketingrészleg azonban

nemcsak a vevőkkel és szükségleteikkel foglalkozik, hanem ezekről érthetően informálnia is

kell a többi funkcionális részleget, a gyártást, pénzügyet, kutatást és fejlesztést, stb. Sok

marketingtevékenység a stratégiai menedzsment folyamatának részeként valósul meg.

 Az alapvető különbség abban nyilvánul meg, hogy a stratégiai menedzsment feladata

jóval szélesebb, mint a marketingé, pl. növekedési és pénzügyi célok, tőkebefektetések,

akvizíciók, szervezeti struktúrák, munkaerőképzés, a fejlesztés finanszírozása stb, és

környezete is tágabb, mint a marketingé, melyet megszabnak az iparág határai. Bár

a stratégiai menedzsmentnek prioritása az ügyfelek szükséglete és kívánságai, az

érdekcsoportok különféle, néha konfliktusos igényeit is össze kell hangolnia. A marketing

lényegében csak egy érdekcsoportra összpontosít, melyet az ügyfelek képeznek. A

marketingstratégia részleges stratégiákat és stratégiai intézkedéseket tartalmaz:

• termékstratégia – a létező termékek megtartását vagy fejlesztését oldja meg,

• piaci stratégia – dönt a jelenlegi piac megtartásáról, az új piacok elfoglalásáról,

a piac szegmentálásáról,

• árstratégia – meghatározza a konkurens árakat, a csúcsárakat, alacsony árakat,

• márkastratégia – támogatja a jelenlegi márkákat, vagy bevezeti az áru új

márkáit,

• elosztói stratégia – az elosztói csatornákkal foglalkozik,

• értékesítési stratégia – meghatározza az értékesítési kapacitás nagyságát,

• propagációs stratégia – összehangolja a propagációs és más támogatási

módszereket a vállalati stratégiával

A legkomolyabb stratégiai döntések közé tartozik a marketing területén:

1. A piaci célszegmensek kiválasztása, melyek meghatározzák, hol fog a vállalat működni.

A kritikus stratégiai döntés a vállalat számára a különböző piaci szegmensekhez való

viszonya meghatározása. A gyakorlatban három alapverziót használunk:

• Nem differenciált marketing – amikor egyetlen marketingmixet kínálnak az egész

piacnak.

• Differenciált marketing – amikor minden szegmenst más marketingmixszel szolgálnak

ki.

• Specializált marketing – amikor a vállalat csak egy szegmensben működik, és a

marketingmix csak ennek kiszolgálásához alkalmazkodik.

2. A marketingmix megtervezése (P-product, P-price, P-place, P-promotion) – ettől függ,

hogyan fog a vállalat konkurálni a célpiacokon. A vállalat megformálja és kombinálja saját

marketingmixét, hogy az egyes piaci szegmensekhez tökéletesen alkalmazkodhasson.

A vállalat célja a marketingmix összeállításánál kihasználni vagy kialakítani a differenciált

előnyt, mellyel különbözik az azonos piaci szegmensekben lévő konkurensek kínálatától.

Megszerezhető a marketingmix bármely eleme segítségével, vagy azok megfelelő

kombinációjával, pl. csúcstermék, vonzó dizájn, hatásos reklám, meggyőző értékesítés,

értékesítés utáni minőségi szolgáltatások, stb.

3. A pozíció kiválasztása a piaci szegmensben – a piacok általában nem homogének (kivéve

néhány válogatott árut és szolgáltatást). A pozíció kiválasztása a célpiacok és marketingmix

megfelelő és hatásos kombinációjával érhető el. A piaci szegmensben elért pozíció az a hely,

melyet a termék a fogyasztók tudatában betölt, összehasonlítva a konkurens termékekkel.

A vállalatnak olyan pozíció elérésére kellene törekednie, melynek alapja a termék azon

tulajdonsága, hogy jobban kielégíti a fogyasztói igényeket, mint a konkurens termékek.

8.3.2 Termelési stratégia

 A termelési stratégia értelme versenyképes költségek mellett megfelelően jó minőségű

termékeket gyártani. Ha a vállalat ezt a célt teljesítette, termelési funkcióját az erősségének

tarthatjuk.

 A termelési stratégia meghatározza, milyen módon oldják meg a következő

problémákat:

• a gyártási vagy üzemeltetési kapacitás nagysága tekintettel a feltételezett

értékesítésre,

• a gyártási vagy üzemeltetési kapacitás elhelyezése,

• a gyártási vagy üzemeltetési kapacitás összehangolása a kereslettel az idő és

a költségek szempontjából,

• a gyártóberendezések és módszerek kiválasztása, melyek az új stratégia

költségbeli és minőségi követelményeit teljesítik,

• döntés az adott alkatrészek megvásárlásáról vagy előállításáról, ill. a vertikális

integráció mértékéről.

8.3.3 Perszonális stratégia

Bármilyen jól megformált a stratégia, a vállalatban nem lehet sikeres a megfelelő helyeken

lévő megfelelő emberek nélkül. Ennek tudata egyre égetőbben igényli az emberekkel való

foglalkozás hatékony rendszerét a vállalaton belül, ez váltja ki az emberi erőforrások

menedzsmentjének fejlődését. Ezen a funkcionális területen főként a következők a stratégiai

feladatok:

1. Perszonális politika – az alkalmazottak megkívánt professzionális és képzettségi

szintjének biztosítása és formálása, dinamikus összhangban a vállalat céljaival – staffing –,

munkások szerzése és felvétele, a megfelelő ember beosztása a megfelelő helyre, valamint

formálása és tökéletesítése úgy, hogy az alkalmazott készen álljon a munkahely és

munkaerőpiac változó követelményeihez való alkalmazkodásra. Ennek feltétele az

alkalmazottak szisztematikus képzése és fejlesztése, a munkavégzésből adódó belső

elégedettség, valamint az individuális érdekek és az alany érdekei közötti közeledés vagy

azonosulás felé irányuló munkakarrier építése, értékelés és jutalmazás, a munkaképességek

hatékony kihasználása megfelelő stimulációs eszközök segítségével.

2. Szociális politika – a perszonális politika sikeres megvalósítására és az alkalmazottak

munkahelyi elégedettségére irányuló feltételek megteremtése – ide tartozik az alkalmazottak

kedvező munka- és életkörülményeinek szükséges kialakítása, az egészséges emberi

kapcsolatok fejlesztése, a munkahelyi élet minőségének nélkülözhetetlen növelése – ezek

mind az alkalmazottak szociális szükségleteinek kielégítéséhez vezetnek.

3. Az emberek irányítása és a motiváció – az alkalmazottak viselkedésének összehangolása

a vállalat kultúrájával és stratégiai céljaival – az alkalmazottak munkakedvének befolyásolása

az irányítás, szervezés, koordinálás hatékony stílusával. Ide tartozik a munkaerő optimális

kihasználása (az emberekhez való megfelelő hozzáállás, az optimális vezetési stílus, a helyes

munkaszervezés, a minőségi munkahelyi kapcsolatok, a munkaidő kihasználása, stb).

A személyzeti menedzsment feladatai a perszonalisztika konkrét tevékenységeiben

nyilvánulnak meg. A szakirodalom a személyzeti tevékenység vagy funkciók különböző

skáláit tünteti fel, leggyakrabban azonban ebben a formában:

• Perszonális tervezés, perszonális stratégia és politika kialakítása

• Munkahelyek teremtése és elemzése

• Munkatársak szerzése, kiválasztása, felvétele

• Belső vállalati mobilitás, az alkalmazottak elhelyezése, a munkaviszony befejezése

• Professzionális adaptáció, az alkalmazottak képzése és fejlesztése

• Az alkalmazottak és munkateljesítményük értékelése

• Motiváció és jutalmazás

• Munkaviszonyok

• Az alkalmazottak gondozása

• Perszonális információs rendszer

• Munkaerő-piaci kutatás

• Munkaügyi és alkalmazási törvények betartása

8.3.4 Pénzügyi stratégia

Az erős anyagi helyzetben lévő vállalat a konkurenciaharcban rugalmasabb és ellenállóbb,

mint a nem elegendő pénzforrással rendelkező vállalat. Kiválaszthatja a legvonzóbb

lehetőségeket, és elkerülheti a sérülést okozó veszélyeket. A pénzügyi stratégia jellege

keresztmetszeti, az egész vállalaton végighatol. Az anyagi helyzet befolyásolja a rendkívüli

képességek kiépítését a vállalat más funkcionális területein, melyek fejlesztése gyakran

jelentős befektetéseket igényel.

A pénzügyi stratégia legfőbb feladatai:

• forrásokat biztosítani az új stratégia rövid távú és hosszú távú finanszírozására,

kiválasztani a megfelelő tőkestruktúrát,

• meghatározni a tőke elfogadható árát,

• bebiztosítani a tőke hatékony kihasználását,

• meghatározni a vállalat viszonyát a neki tőkét nyújtó alanyokhoz,

• dönteni a reinvesztíciók és osztalékok között.

A vállalat anyagi helyzete függ a pénzforgalomtól, hitelhelyzettől és likviditástól.

A pozitív pénzforgalom lehetővé teszi az új beruházások finanszírozását banki hitelek

vagy beruházók nélkül. Erőként értékeljük, mivel a vállalat így nem kényszerül kamat

vagy osztalék fizetésére. Ha a jelenlegi vállalkozás nem képes pozitív pénzforgalmat

létrehozni, a vállalat viszonylag gyenge anyagi helyzetben van. A pénzforgalom

gyakran az iparág életciklusától függ. A keletkezés és növekedés fázisában

a vállalatok nagy része a vállalkozás fejlesztésébe invesztál újra, ezért gyakran

szenved pénzhiányban. A fejlődés későbbi szakaszaiban, a gyártó és üzemeltető

rendszerek kiépítése és a termék tökéletesítése után a pénzigény alacsonyabb. Az

érettség fázisában a vállalat általában pozitív pénzforgalmat generál. Az iparág

érlelődésével a pénzforgalom gyengeségből erősséggé változhat.

Ellenőrző kérdések

1. Milyen szintjei vannak a stratégiai menedzsmentnek?

2. Általában milyen alapstratégiák alakulnak ki a vállalat szintjén?

3. Magyarázza meg a stratégiai óra elvét.

Ajánlott szakirodalom

Antošová, M. (2007). Strategický manažment. (Stratégiai menedzsment) Košice : Technická

Univerzita v Košiciach.

Sákal, P., & kol., a. (2007). Strategický manažment v praxi manažéra. (Stratégiai

menedzsment a menedzser gyakorlatában) Trnava: STU.

Sákal, P., & Podskľan, A. (2003). Strategický manažment. (Stratégiai menedzsment)

Bratislava: STU Bratislava.

Slávik, Š. (2009). Strategický manažment. (Stratégiai menedzsment) Bratislava: Sprint dva.

