

Planificació
estratègica

Guillem Recasens Ros
Josep Castellà Escolà
25 hores

..

Guillem Recasens

Soci director de Recasens&Ros,
Generació d'Alternatives Professio-
nals.
Doctorand de la Universitat Oberta
de Catalunya en Societat de la
Informació i el Coneixement.
Llicenciat en Dret (Universitat de
Barcelona, 1987) i advocat (núm.
15437). Llicenciat en Humanitats
(Universitat Oberta de Catalunya,
2003), màster en Gestió i comerç
internacional (ESADE, 1992),
màster en Administració
d’empreses (European University,
1990), màster en Assessoria i ges-
tió tributària (ESADE, 1995) i
màster en Gestió de recursos
humans (Centre Universitari EAE -
Universitat Politècnica de Catalun-
ya, 2000).
Té una experiència de nou anys
com a directiu en multinacionals i de
nou anys més com a consultor en
l'àmbit de recursos humans. Con-
sultor de la Universitat Oberta de
Catalunya en Recursos Humans,
professor a La Salle Business Exe-
cutive School, professor de Recur-
sos Humans a la United Internatio-
nal Business School. Participa
activament a Barcelona Activa. Ha
fet 22 sessions formatives per a
implementació del canvi professio-
nal. Ha participat com a formador a
ESADE, l’European University,
l’EADA, la Fundació EMI, La Salle
International Schools i l’IDEC.

Josep Castellà

 Doctorand de la Universitat Ober-
ta de Catalunya en Societat de la
Informació i el Coneixement
Llicenciat en Ciències Empresa-
rials i màster en Administració
d’empreses (ESADE, 1988). Ana-
lista financer (Instituto Español de
Analistas Financieros, 1989) i des
del 2004 membre de la seva junta
directiva. Llicenciat en Direcció i
Administració d’Empreses (Uni-
versitat Politècnica de Catalunya,
1995), economista col·legiat núm.
10375 (Col·legi d’Economistes de
Catalunya) i premi Líder de
Màrqueting 1995 (Club de
Màrqueting de Barcelona).
Té una experiència de catorze
anys com a directiu en multina-
cionals i empreses familiars, en
les quals ha ocupat diverses posi-
cions d’alta direcció (BNP Espa-
ña, BeA Hispania, Simon, Interroll
España), i de sis anys com a
consultor. Des del 2003 és soci
director de Focus Partners.
Col·laborador acadèmic a les
següents escoles de negocis:
Universitat Oberta de Catalunya,
ESADE, La Salle i Barcelona
Business School.

Índex

Introducció .. 5

Objectius .. 6

1. Introducció a la planificació estratègica... 7

1.1. Evolució històrica... 7

1.2. Definició i components.. 8

1.3. Per què cal desenvolupar un pla estratègic? 9

2. Importància de la diagnosi prèvia a la planificació 10

2.1.Tècniques d’anàlisi .. 10

3. Definir la missió, la visió i els valors d’una organització 12

3.1. La missió d’una empresa .. 12

3.2. La visió d’una empresa... 13

3.3.Definició dels valors d’una empresa ... 13

4. Elaboració del pla estratègic.. 15

4.1. Metodologia DAFO... 15

4.1.1. Anàlisi de l’entorn (externa) .. 15

4.1.2. Anàlisi de l’empresa o organització (interna)...................... 16

4.1.3. Formulació de la missió i la visió... 17

4.1.4. Disseny d’objectius i estratègia.. 17

4.1.5. Implementació ... 19

4.1.6. Control i avaluació... 19

4.1.7. Exemple pràctic: el cas de McDonald’s 17

5. Altres metodologies d’anàlisi estratègica: matriu del Boston

Consulting Group .. 23

Bibliografia .. 26

© Universitat Oberta de Catalunya 5 Planificació estratègica

Introducció

Diàriament es veuen en la premsa i els mitjans d’informació casos

d’empreses que, aparentment sòlides i amb una trajectòria robusta, tronto-

llen de cop o fins i tot arriben a haver-se de plantejar l’acomiadament de

bona part dels treballadors (mitjançant els expedients de regulació

d’ocupació) o fins i tot arriben a la fallida i haver de cessar les activitats. I

alhora ens trobem empreses que, fins i tot en moments de crisi, són capaces

de prendre decisions que permeten superar les situacions adverses mercès a

una capacitat d’interpretació i d’adaptació a l’entorn canviant que els per-

met fer plantejaments de futur. És relativament fàcil obviar aquesta tasca en

moments de bonança econòmica, però com que actualment som davant

d’un context cíclic es fa imprescindible per a tota organització una reflexió

seriosa sobre la manera d’ajustar-se als diversos contextos canviants.

Per aquesta raó, és important conèixer i adquirir un domini fluid dels con-

ceptes bàsics del que es coneix com a planificació estratègica, amb totes les

fases que té i els processos i mitjans de valoració de la situació de

l’organització mateixa en relació amb les altres que hi ha en el mercat per a

saber si estem en situació de superar els períodes menys favorables. Aquest

curs permet obtenir aquesta visió d’una manera pràctica i aplicable a la reali-

tat de cada empresa.

Els continguts s’organitzen en cinc blocs:

− Introducció a la planificació estratègica.

− Importància de la diagnosi prèvia a la planificació.

− Definició de la missió, la visió i els valors d’una organització.

− Elaboració del pla estratègic

− Exemple pràctic: el cas de McDonald’s: anàlisi DAFO McDonald’s

− Altres metodologies d’anàlisi estratègica: matriu Boston Consulting

Group

Encara que pràcticament qualsevol informació pot ser classificada basant-se

en aquesta estructura, som davant d’una matèria en què cal dominar algun

concepte financer i tenir una visió estratègica per a fer una valoració acura-

da. Per això s’incorpora l’exemple pràctic de la companyia McDonald’s, per

a veure en què es tradueixen els conceptes previs vistos.

© Universitat Oberta de Catalunya 6 Planificació estratègica

Objectius

Els objectius d’aquest curs són els següents:

• Conèixer els principals conceptes relacionats amb la planificació

estratègica i les diferents maneres de fer un enfocament acurat de la

situació de l’organització.

• Conèixer les principals matrius d’interpretació de la informació de base,

anàlisi i opinió sobre les variables tractades: matriu DAFO i Boston

Consulting Group.

• Millorar la fluïdesa en la utilització de la informació de què es disposa

per a estructurar de manera coherent i cohesionada un pla de superació

de les situacions econòmiques de manera reeixida amb l’anticipació

correcta i adequada a la presa de decisions.

La formació es planteja sobre la base del concepte de competència. Entenem

per competència el conjunt integrat i complex de coneixements, capacitats,

habilitats i comportaments laborals, considerats en un sentit molt ampli,

que es posen en joc en l’execució d’una determinada activitat laboral.

© Universitat Oberta de Catalunya 7 Planificació estratègica

1. Introducció a la planificació estratègica

1.1. Evolució històrica

La planificació estratègica ha existit des de fa segles, en la forma d’estratègies

militars, especialment. Tanmateix, en termes de planificació estratègica per a

negocis, probablement es pot parlar de la seva aparició cap al 1920, quan la

Harvard Business School va desenvolupar un model (anomenat Harvard

policy model) que va esdevenir una de les primeres metodologies per a ne-

gocis comercials.

Aquest model va proposar la primera definició del terme estratègia com un

“patró de propostes i polítiques que defineixen l’empresa com a tal i com a

negoci”. És a dir, l’estratègia és el fil conductor de lògica subjacent que fa

que un negoci es mantingui sòlid. L’estratègia determina l’estructura de

l’organització, les activitats que es duen a terme i l’actuació econòmica.

Els anys cinquanta del segle passat, l’interès de la planificació estratègica es

va dirigir de la política organitzacional i l’estructura cap a la gestió del risc, la

potenciació del creixement i el guany d’una quota de mercat més alta. Això

va dur, com no podia ser d’una altra manera, cap a l’aparició de les grans

organitzacions internacionals guiades per aquests principis. Així, cap als

anys seixanta, cada gran organització tenia un departament de planificació

estratègica i, per descomptat, un pla estratègic.

 I, tanmateix, cap als anys vuitanta, la planificació estratègica va perdre part

de l’atractiu i de la posició preeminent que tenia. Encara que la major part

d’organitzacions tenien un departament de planificació estratègica, l’interès

es va dirigir cap a la qualitat. D’aquesta manera, totes les empreses tenien

necessitat d’una estratègia de qualitat, amb un enfocament cap al client. I es

va considerar que la planificació estratègica en profunditat, que tenia en

compte una gran quantitat d’opcions, era temporalment redundant. Iròni-

cament, durant aquest període, moltes organitzacions van introduir per si

mateixes una “declaració de la missió”. Però, per a la majoria, això era una

simple declaració, sense preocupar-se d’implementar estratègies per a assolir

la missió. L’orientació al client era el més important!

Actualment, en la major part d’organitzacions, sense perdre de vista

l’assoliment de qualitat i orientació al client, ha tornat a aparèixer la planifi-

cació estratègica amb molta força.

© Universitat Oberta de Catalunya 8 Planificació estratègica

1.2. Definició i components

Henry Mintzberg, en el llibre El procés estratègic, conceptes, contextos i

casos defineix el terme estratègia de la manera següent: “és el patró o pla que

integra les metes i polítiques principals d’una organització i, alhora, esta-

bleix la seqüència coherent de les accions que s’han de realitzar”.

Una estratègia ben formulada ajuda a posar en ordre i a assignar, tenint en

compte els atributs i les deficiències internes que té, els recursos d’una orga-

nització, per tal d’aconseguir una situació viable i original, com també anti-

cipar els possibles canvis en l’entorn i les possibles accions dels oponents.

Al mateix temps que estudiem la definició del terme estratègia hem de defi-

nir una sèrie de conceptes integrats en tot el procés estratègic: la capacitat

gerencial i la planificació.

• La capacitat gerencial. És el conjunt de coneixements, experiències, ha-
bilitats, actituds i aptituds (intel·ligència) que permeten a les persones
influir amb mitjans no coercitius sobre altres persones per assolir objec-
tius amb efectivitat, eficiència i eficàcia.

• La planificació:
 És una funció bàsica de la gerència.
 Determina el futur desitjat.
 Comporta imaginar una seqüència de fets que volem que passi

en l’organització.
 És el procés de construir un lligam ideal entre la situació actual i

la situació volguda.

Dins la planificació, hi ha uns indicadors de gestió, que són els següents:

• Productivitat. És la relació entre els productes totals obtinguts i els recur-

sos totals consumits.

• Efectivitat. És la relació entre els resultats assolits i els que ens vam pro-

posar prèviament i informa del grau d’assoliment dels objectius planifi-

cats.

• Eficiència. És la relació entre la quantitat de recursos utilitzats i la quanti-

tat de recursos que s’havia estimat o programat utilitzar.

• Eficàcia. Valora l’impacte del que fem, del producte que lliurem o del

servei que prestem. No n’hi ha prou de produir amb un cent per cent

d’efectivitat, sinó que els productes o serveis han de ser adequats per a sa-

tisfer les necessitats dels clients. Per tant, l’eficàcia és un criteri relacionat

amb la qualitat (adequació a l’ús i satisfacció del client).

© Universitat Oberta de Catalunya 9 Planificació estratègica

1.3. Per què cal desenvolupar un pla estratègic?

La resposta a aquesta pregunta, aparentment fàcil, ha creat força controvèr-

sia entre els autors.

Una de les opinions més esteses és que el desenvolupament d’un pla estratè-

gic produeix beneficis relacionats amb la capacitat de realitzar una gestió

més eficient, de manera que s’alliberen recursos humans i materials, fet que

redunda en eficiència productiva i en més qualitat de vida i treball per als

membres de l’organització.

El sol fet d’establir una visió, de definir la missió i de planificar i determinar

objectius influeix positivament en el desenvolupament de la institució. La

planificació estratègica permet pensar en el futur, visualitzar noves oportuni-

tats i amenaces, enfocar la missió de l’organització i orientar d’una manera

efectiva el rumb d’una organització, facilitant l’acció innovadora de direcció

i lideratge.

La planificació estratègica és una manera intencional i coordinada

d’enfrontar la major part dels problemes crítics, intentant resoldre’ls en con-

junt i proporcionant un marc útil per a afrontar decisions, anticipant i iden-

tificant noves demandes.

Una bona planificació estratègica exigeix conèixer més l’organització, millo-

rar la comunicació i coordinació entre els diferents nivells i programes i,

també, les habilitats d’administració. La planificació estratègica genera forces

de comportament alternatiu que eviten que les organitzacions tinguin dava-

llades pels canvis sobtats, les ajuda a prendre el control sobre si mateixes i

no solament a reaccionar davant de regles i estímuls externs.

Referències
bibliogràfiques

D. C. Hambrick (1980).
“Operationalizing the
concept of business level
strategy in research”. The
Academy of Management
Review (vol. 5, pàgs. 567-
575).
P. J. Robertson; D. R.
Robeerts; J. I. Porras (1993).
“Dynamics of planned
organizational change”.
Academy of Management
Journal (vol. 36, pàgs. 619-
634).

En concret, i seguint D. C. Hambrick (1980), l’aspecte més important per a

dur a terme un pla estratègic té a veure molt directament amb la millora de

resultats de l’organització. Encara més, en un estudi dut a terme per P. J.

Robertson (1993) entre cinquanta-dues intervencions que requerien un can-

vi planificat, va veure que hi havia una relació directa entre el desenvolu-

pament d’un pla estratègic en l’organització i els resultats obtinguts.

© Universitat Oberta de Catalunya 10 Planificació estratègica

1. Importància de la diagnosi prèvia a la planificació

Per a plantejar qualsevol anàlisi estratègica amb rigor, és indispensable com

a primer punt saber quin és l’estat de la situació, tant si és una empresa pri-

vada com qualsevol tipus d’organització.

Per a aconseguir aquest coneixement, s’ha de realitzar un diagnòstic, tal-

ment com fa un metge o qualsevol altre professional. Per saber què podem

fer hem de saber respondre amb rigor com estem.

La manera més pràctica i més sòlida de saber com estem és dur a terme una

anàlisi dels estats financers; és a dir, de l’evolució economicofinancera de

l’organització.

Per a realitzar el diagnòstic cal tenir en compte els punts següents:

• Característiques de l’empresa o organització que és objecte d’anàlisi.

• Comportament de les variables macroeconòmiques del país.

• Evolució del sistema econòmic i financer de països estrangers o àrees

econòmiques internacionals.

2.1. Tècniques d’anàlisi

Una vegada s’han tingut en compte aquestes característiques, es poden uti-

litzar diferents tècniques d’anàlisi:

1) Càlcul d’índexs i ràtios

• Ràtio: relació entre un valor respecte a un altre pres com a base.

• Índex: percentatge que representa l’evolució, temporal i comparada,

d’una variable, prenent com a base un valor de referència.

2) Comparativa de ràtio i índex

• Anàlisi intraempresarial

• Anàlisi interempresarial

• Anàlisi sectorial: Central de Balanços del Banc d’Espanya, Dun & Brads-

treet España, SA: Libro de normas y ratios financieros.

• Comparació amb estàndards fixats per l’empresa o establerts per

l’analista.

© Universitat Oberta de Catalunya 11 Planificació estratègica

3) Estats financers verticals

Es tracta de convertir els imports dels estats financers en imports relatius

(percentatges) respecte a una variable clau.

• Balanç: total d’actius.

• Estat de resultats: vendes netes o xifra de negocis.

• Estat de flux d’efectiu: flux net per activitats ordinàries (de vegades, amb

la xifra de vendes).

4) Estats financers horitzontals (tendències)

S’analitza l’evolució de determinades partides dels estats financers en el

temps, amb el càlcul de variacions percentuals.

• Balanç: total d’actius, patrimoni net, deute, passiu, capital circulant.

• Estat de resultats: xifra de negocis, resultat brut o net d’explotació, resul-

tat abans d’impostos, resultat net.

• Estat de flux d’efectiu: els tres fluxos nets (activitats ordinàries, d’inversió

i financers).

5) Anàlisi patrimonial

S’estudia l’evolució de les masses patrimonials que integren el balanç d’una

empresa. Es comparen diversos blocs de l’actiu, blocs del finançament, blocs

del finançament amb blocs de l’actiu, etc.

Es tracta de veure l’evolució any rere any i de comparar-ho amb dades mit-

janes del sector o de l’empresa líder.

• Composició de l’actiu

- Actiu no corrent / total actiu

- Actiu corrent / total actiu

- Actiu no corrent / patrimoni net

• Anàlisi de l’endeutament

- Patrimoni net / total actiu

- Coeficients d’endeutament

 CE (genèric): deutes totals (recursos aliens o passiu) / patrimoni

net

 CE (amb cost): deutes o recursos aliens amb cost o remunerats /

patrimoni net

 Deutes o recursos aliens amb cost o remunerats / actiu (< 0,6;

0,7)

© Universitat Oberta de Catalunya 12 Planificació estratègica

6) Anàlisi financera: rendibilitat

S’estudia la rendibilitat del negoci des de perspectives diferents: resultat,

excedent i rendiment.

Concepte de rendibilitat: mitjans utilitzats en l’obtenció.

Amb dues inversions iguals, és mes rendible la que obté més benefici.

Amb dos beneficis iguals, és mes rendible el que s’assoleix amb una inversió

més petita.

Quin benefici ha generat aquesta inversió?

© Universitat Oberta de Catalunya 13 Planificació estratègica

3. Definir la missió, la visió i els valors d’una
organització

Un cop analitzada i descrita la situació actual de l’empresa, el pas següent

per a constituir el pla estratègic consisteix a declarar la missió, la visió i els

valors de l’empresa.

La missió ens permet conscienciar-nos de la tasca que tenim en el mercat.

La visió estableix les finalitats i els objectius, a grans trets, que volem acon-

seguir.

Els valors defineixen la manera de treballar i d’existir que tenim per a assolir

la nostra visió.

3.1. La missió d’una empresa

Defineix el negoci a què es dedica l’organització, les necessitats que cobrei-

xen amb els seus productes i serveis, el mercat en què es desenvolupa

l’empresa i la imatge pública de l’empresa o organització.

La missió de l’empresa és la resposta a la pregunta per què hi ha

l’organització.

És a dir, la missió descriu, en termes amplis, l’activitat de l’organització i

contribueix com una referència permanent en el procés de planificació estra-

tègica.

Expressa la raó de ser de l’empresa i es comunica amb una frase o “sentèn-

cia” que defineix el propòsit fonamental de la seva existència, establint així

la diferència en relació amb altres empreses.

A continuació hi ha, per a afavorir la comprensió, la declaració de la missió

de diverses empreses o institucions, extretes de les seves mateixes pàgines

web corporatives (Zeyron Smart Water Technologies i la consultora KPMG).

Declaració de la missió de Zeyron Smart Water Technologies

Posar tots els nostres esforços en R+D+I per aconseguir, i mantenir in-

definidament, una proposta tecnològica innovadora per a la millora

de la gestió intel·ligent de l’aigua.

Declaració de la missió de la consultora KPMG

Nota

S’han triat les empreses
Zeyron Smart Water
Technologies i la consultora
KPMG a manera d’exemple,
sense cap altre afany que
l’il•lustratiu, amb informació
extreta exclusivament de les
seves pàgines web
corporatives.

© Universitat Oberta de Catalunya 14 Planificació estratègica

Transformar el coneixement en valor per al benefici dels nostres cli-

ents, la nostra gent i els mercats de capitals.

3.2. Definició de la visió d’una empresa

La visió defineix i descriu la situació futura que vol tenir l’empresa. El pro-

pòsit de la visió és guiar, controlar i encoratjar l’organització en conjunt per

aconseguir l’estat desitjable de l’organització.

Trets generals de la visió

• És una apreciació idealitzada del que volen els components de

l’organització.

• Recull les coses valuoses del passat i prepara l’organització per al futur.

• Es comunica per mitjà d’una declaració que presenta els principis de la

institució i els compromisos que té.

• Ha de ser precisa, simple i, al mateix temps, desafiadora.

• Ha de ser coneguda i compartida per tots els membres de l’organització i

també per tots els que s’hi relacionen.

• La visió de l’empresa és la resposta a la pregunta què volem que sigui

l’organització en els propers anys.

Declaració de la Visió de Zeyron Smart Water Technologies

Ser determinants en el futur, a curt i llarg termini, en l’estalvi mundial

d’aigua i en la promoció i millora de la sostenibilitat global.

Declaració de la Visió de KPMG.

Ser líders en els mercats en què participem.

3.3. Definició dels valors d’una empresa

Els valors defineixen el conjunt de principis, creences i regles que regulen la

gestió de l’organització.

Constitueixen la filosofia institucional i el suport de la cultura organitzacio-

nal. Els valors corporatius són la resposta a les preguntes en què creiem i

com som.

© Universitat Oberta de Catalunya 15 Planificació estratègica

Declaració dels valors de Gas Zeyron Smart Water Technologies

Pertànyer a un grup empresarial amb un alt nivell de reputació corpo-

rativa, en què els criteris de responsabilitat social empresarial, especi-

alment emfatitzats en la gestió i promoció del talent individual, siguin

la guia principal de la nostra acció directiva i de la nostra orientació

professional i empresarial.

Declaració dels valors de KPMG

Liderar amb l’exemple.

Treballar en equip.

Respectar la persona.

Actuar amb integritat, abans que res.

Comunicar d’una manera oberta i honesta.

Tenir un compromís amb la comunitat.

Analitzar els fets i donar la nostra opinió.

© Universitat Oberta de Catalunya 16 Planificació estratègica

4. Elaboració del pla estratègic

DAFO

Correspon a la traducció de la
sigla anglesa SWOT
(strenghts, weaknesses,
opportunities, threats:
‘fortaleses, debilitats,
oportunitats i amenaces).

L’elaboració del pla estratègic segueix una metodologia específica. La més

habitual és l’anàlisi DAFO (debilitats, amenaces, fortaleses i oportunitats),

tot i que hi ha altres procediments d’anàlisi estratègica, com veurem en capí-

tols posteriors.

Abans de continuar treballant la metodologia DAFO, definirem cadascun

dels conceptes estratègics que la componen.

Debilitats: posició desfavorable que té l’organització respecte a algun dels

seus elements i que la situa en condicions de no poder respondre eficaçment

a les oportunitats i les amenaces de l’entorn.

Amenaces: situació desfavorable, actual o futura, que presenta l’entorn de

l’empresa, que ha de ser afrontada per a minimitzar els danys potencials

sobre el desenvolupament i la supervivència de l’empresa.

Fortaleses: posició favorable que té l’organització en relació amb algun dels

seus elements (recursos, processos, etc.) i que la situa en condicions de res-

pondre eficaçment davant una oportunitat o davant una amenaça.

Oportunitats: situació favorable, actual o futura, que ofereix l’entorn de

l’empresa, que, amb un aprofitament adequat o oportunitat, milloraria la

seva posició de competència.

4.1. Metodologia DAFO

Una vegada definits els conceptes principals que componen l’anàlisi DAFO,

vegem les fases per a elaborar un pla estratègic amb aquesta metodologia:

4.1.1. Anàlisi de l’entorn (externa)

4.1.2. Anàlisi de l’empresa o organització (interna)

4.1.3. Formulació de la missió i la visió

4.1.4. Disseny d’objectius i estratègia

4.1.5. Implementació

4.1.6. Control i avaluació

© Universitat Oberta de Catalunya 17 Planificació estratègica

4.1.1. Anàlisi de l’entorn (externa)

• Situació socioeconòmica: població actual i tendències, nivell d’ocupació,

grau de desenvolupament econòmic, evolució i perspectives dels dife-

rents sectors econòmics, etc.

• Anàlisi dels factors demogràfics: nombre potencial de població, immi-

gració, etc.

• Factors polítics: situació legal, prioritats governamentals en polítiques

concretes que afecten el nostre entorn, etc.

• Anàlisi de la demanda: característiques dels usuaris del servei, necessitats

de la societat, avaluació de comportaments.

• Estudi de l’oferta: valoració de la competència, dificultat d’ampliació del

nostre mercat.

• Valoració dels factors tecnològics: impacte de les tecnologies de la in-

formació i la comunicació (TIC) sobre els hàbits de consum.

4.1.2 Anàlisi de l’empresa o organització (interna)

• Recursos i capacitats: determinen les possibilitats de l’empresa en les

activitats que executa, i l’aptitud que té per al desenvolupament d’altres

de noves.

• Aptituds: són les potencialitats de l’empresa per a crear i usar les seves

capacitats distintives, fonamentant-se en un sistema de direcció i en les

rutines organitzatives que faciliten la creació de recursos i l’adaptació de

l’empresa a l’entorn.

• Font de competències essencials que pot desenvolupar l’empresa.

Per apreciar com genera valor cada activitat, cal dur a terme les accions se-

güents:

• Estudi dels components organitzatius: xarxa de comunicacions, estructu-

ra organitzativa, estils de direcció, mecanismes de control, etc.

• Anàlisi del personal: de tots els nivells, cap, directius, operaris, personal

de base, etc.

• Estudi de la situació financera: fonts de finançament, estructura i distri-

bució del pressupost, inversions, flux de caixa, endeutament, etc.

• Anàlisi de la prestació dels serveis: portafolis, de productes i serveis, nivell

esperat de satisfacció dels usuaris, resultats assolits, etc.

• Inventari de mitjans materials: espais físics per a la realització de les acti-

vitats, instal·lacions, equipaments, serveis administratius, etc.

• Projecció de la imatge de l’empresa: valoració de la “imatge corporativa”

que projecta l’empresa, la seva plantilla, etc.

És important establir un ordre d’importància d’aquests factors. En aquesta

anàlisi, cal incloure-hi les debilitats internes, relacionades amb les barreres,

© Universitat Oberta de Catalunya 18 Planificació estratègica

que, si no s’eliminen, impediran el desenvolupament d’alguns punts forts de

l’empresa.

• Les fortaleses internes fan referència a elements de l’empresa basats en

recursos i capacitats que poden contribuir a desenvolupar el lideratge en

unes actuacions determinades.

Exemple d’anàlisi DAFO d’una empresa o organització:

F1 Equip humà jove i fortament motivat cap a la millora.

F2 Forta motivació cap a l'intercanvi internacional.

F3 Avançat sistema de gestió.

F4 Actitud favorable de l'equip humà i de la direcció cap a la implantació

generalitzada de programes d'avaluació i sistemes de qualitat.

F
O
R
T
A
L
E
S
E
S

F5 L'empresa agrupa al col·lectiu de professionals de major qualificació

professional i el major conjunt de recursos per a la I+D+i en la provín-

cia.

D1 Productes/serveis sense identitat, solapats amb altres empreses amb

absència d'objectius específics per a cadascun d'ells.

D2 Recursos humans estructurats entorn d'estaments més que a equips de

treball amb escassa motivació i falta de sentiment de pertinença i

compromís amb l'empresa.

D3 Serveis prestats no orientats a l'entorn, amb absència de plans formals

d'innovació.

D4 Canals interns i externs de comunicació inadequats.

D
E
B
I
L
I
T
A
T
S D5 Manca de dades fiables per a conèixer la qualitat de la producció, de la

gestió i de la investigació, així com absència d'una comptabilitat analí-

tica que permeti conèixer el cost de les activitats.

A1 Homologacions de directives europees.

A2 Disminució de la població que consuma els nostres productes.

A3 Creixent competència amb altres empreses o organitzacions.

A4 Debilitat del teixit industrial i estructura de mercat que dificulta la

inserció laboral.

A
M
E
N
A
C
E
S A5 Model de finançament inadequat.

O1 Entorn dinàmic i complex que obliga al canvi continu.

O2 Situació, diversitat i climatologia de la província.

O3 Augment en la societat de la cultura emprenedora.

O4 Entorn cultural

O
P
O
R
T.
 O5 Acreditació i certificació de titulacions i serveis.

© Universitat Oberta de Catalunya 19 Planificació estratègica

4.1.3. Formulació de la missió i la visió

Ja s’ha definit en el punt 3 del material.

4.1.4. Disseny d’estratègies i objectius (indicadors)

Després de l’anàlisi DAFO, podem trobar quatre grans tipus d’estratègies. Ho

podeu veure en el gràfic següent:

 Factors interns

Factors externs

Fortaleses (F)

Debilitats (D)

Oportunitats (O)

Estratègia ofensiva (FO).

Si accentuem la fortalesa,

podré aprofitar millor l'o-

portunitat?

Estratègia de reorientació

(DO).

Si supero la meva debilitat,

podré aprofitar millor l'opor-

tunitat?

Amenaces (A)

Estratègia defensiva (FA).

Si accentuem la fortalesa,

podré minimitzar l'amena-

ça?

Estrategia de supervivència (DA).

Si supero la meva debilitat,

podré minimitzar l'amenaça?

Una vegada definit el tipus d’estratègia o la suma d’uns quants tipus, podem

establir els indicadors per a cada estratègia, amb quatre perspectives d’acció

per a cadascuna:

• Perspectiva financera

• Perspectiva del client

• Perspectiva de processos

•

• Perspectiva personal

Així doncs, l’escalat de treball és el següent:

 DAFO

 MATRIU D’ESTRATÈGIES
 DAFO

Línies d’acció
per a cada estratègia.
Perspectiva financera

Línies d’acció
per a cada estratègia.
Perspectiva clients

Línies d’acció
per a cada estratègia
Perspectiva processos

Línies d’acció
per a cada estratègia
Perspectiva personal

Indicadors Indicadors Indicadors Indicadors

© Universitat Oberta de Catalunya 20 Planificació estratègica

Una vegada s’ha realitzat el diagnòstic i s’han visualitzat les amenaces i les

oportunitats, podem començar a treballar la fixació d’objectius, que necessà-

riament han de ser:

• Mesurables: s’han de poder quantificar numèricament.

• Ambiciosos: han de suposar un repte.

• Assolibles: han de ser possibles i realistes.

4.1.5. Implementació

La implementació i execució de l’estratègia és el pas crític de tot el procés, i

és on rau quasi sempre l’èxit o el fracàs, ja que un gran diagnòstic amb una

mala implementació pot ser un fracàs i, també, tot al contrari, un diagnòstic

“mitjanament treballat” amb una execució excel·lent pot donar resultats

espectaculars.

Així doncs, la implementació requereix:

• La implicació de tots els membres de l’organització, no solament de la

part alta de la piràmide (directius).

• L’adaptació de les estratègies als recursos disponibles de l’organització.

4.1.6. Control i avaluació

Per a aconseguir mantenir l’execució de les estratègies, s’ha de fer un segui-

ment dels indicadors escollits tant econòmics com d’altres tipus: de mercat,

de qualitat, etc.

4.1.7. Exemple pràctic: el cas de McDonald’s

Referencia bibliográfica

Anàlisi DAFO McDonald’s:
www.businessteacher.org.uk

Análisis DAFO McDonald’s

Fortaleses

• McDonald’s ha estat un negoci pròsper des del 1955 i vint dels cinquanta

directors corporatius de l’empresa van començar com a empleats de ni-

vell dels restaurants. A més, els 67.000 gerents de restaurants McDonald’s

i subgerents van ser promoguts des del personal del restaurant. La revista

Fortune, el 2005 va considerar McDonald’s el “millor lloc per treballar de

les minories”. McDonald’s inverteix més de mil milions de dòlars anuals

en capacitar el seu personal, i cada any més de 250.000 empleats es gra-

duen en centres de formació McDonald’s, Universitat de l’Hamburguesa.

• L’empresa ocupà el lloc número u en la llista 2008 de la revista Fortune

de les empreses més admirades del servei d’aliments.

© Universitat Oberta de Catalunya 21 Planificació estratègica

• Un dels logotips més recognoscibles del món (els arcs daurats) i el perso-

natge de ràdio (Ronald McDonald el pallasso). Segons el Packard Chil-

dren’s Hospital, es va donar a nens de tres a cinc anys aliments en els en-

vasos de McDonald’s i, després, se’ls va donar el mateix menjar sense

l’embalatge; van preferir sempre el menjar en envasos de McDonald’s.

• McDonald’s és una empresa orientada a la comunitat, amb responsabili-

tat social. Dirigeixen instal·lacions d’allotjament (Ronald McDonald

Houses), que proporcionen allotjament i menjar, aliments i suport als

germans a un cost de només deu dòlars per dia per a les famílies amb

nens que necessiten atenció hospitalària extensa. Les cases Ronald Mc-

Donald es troben en més de 259 comunitats a tot el món local, i Ronald

McDonald Care Mobile ofereix programes de serveis mèdics i dentals

rendibles i educació als nens. També patrocinen els atletes olímpics.

• És una companyia global que té més de 23.500 restaurants en 109 països.

Com que estan distribuïts per diverses regions, tenen capacitat per a so-

breviure a les fluctuacions econòmiques que es localitzen en cada país.

També pot funcionar eficaçment en una recessió econòmica a causa de la

necessitat social de buscar aliments de la comoditat.

• D’una manera exitosa, adapten fàcilment els seus restaurants arreu del

món per atreure les diferències culturals. Per exemple, serveixen hambur-

gueses de xai a l’Índia i a l’Orient Mitjà, i ofereixen entrades separades

per a les famílies i les dones solteres.

• Aproximadament, el 85% dels negocis de restaurants McDonald’s arreu

del món són propietat i estan dirigits per franquiciats. Totes les franquí-

cies són independents, a temps complet. Els operadors de McDonald’s

van ser nomenats número u de l’empresari de la franquícia el 1997. Te-

nen llocs en els principals aeroports i ciutats, al llarg de les carreteres, en

llocs turístics, en parcs temàtics i dins de Wal-Mart.

• Tenen un estil eficaç, cadena de muntatge de la preparació d’aliments. A

més, tenen una sistematització i la duplicació de tots els seus processos de

preparació de menjar en cada restaurant.

• McDonald’s només utilitza carn USDA inspeccionar, sense farciments ni

additius. A més, el producte és fresc de granja. Els pollastres que serveix

McDonald’s són tots de granja, sense farcits o additius i els ous, de cate-

goria A. Els aliments de McDonald’s s’adquireixen únicament de proveï-

dors avalats per certificació i inspecció. McDonald’s treballa en estreta

col·laboració amb els ramaders, els productors i els proveïdors per assegu-

rar la qualitat i la frescor dels productes.

• McDonald’s només serveix articles de marca processats, com el iogurt

Danone, el formatge Kraft, la xocolata Nestlé, l’aigua Dasani, guarni-

© Universitat Oberta de Catalunya 22 Planificació estratègica

ments el propietari de Newman per a amanides, la salsa de tomàquet

Heinz, el suc Minute Maid.

• McDonald’s es pren molt seriosament la seguretat del menjar. En cada

etapa del procés d’aliments es duen a terme més de dos mil controls i in-

speccions. A McDonald’s són necessaris setanta-dos protocols de segure-

tat cada dia per a garantir que els aliments es mantenen en un ambient

lliure de contaminació.

• McDonald’s va ser el primer restaurant d’aquest tipus a oferir als consu-

midors informació sobre nutrició. La informació nutricional s’imprimeix

en tots els envasos i, més recentment, trobem el lloc Internet de McDo-

nald’s. McDonald’s ofereix amanides, fruites, pollastre rostit, aigua embo-

tellada, etc. amb un baix contingut en greix i amb alternatives pel que fa

a les calories.

Debilitats

• La seva prova de mercat de la pizza no pot obtenir un producte impor-

tant, cosa que els fa molt menys capaços de competir amb les cadenes de

menjar ràpid de pizza.

• L’alta rotació d’empleats en els seus restaurants té com a conseqüència

una despesa més alta en formació.

• Encara han de capitalitzar la tendència cap als aliments orgànics.

• McDonald’s té problemes amb les fluctuacions en l’operativa i els benefi-

cis nets que, en última instància, creen un impacte en les relacions amb

inversors. Els guanys operatius del 2005 al 2007 van ser els següents:

3.984 milions de dòlars (2005), 4.433 milions de dòlars (2006) i 3.879 mi-

lions de dòlars (2007). I els guanys nets van ser de 2.602 milions de dò-

lars (2005), 3.544 milions de dòlars (2006) i 2.395 milions de dòlars

(2007).

Oportunitats

• En les societats actuals, conscients de la salut, la introducció d’una ham-

burguesa saludable és una gran oportunitat. Van ser el primer restaurant

de menjar ràpid (QSR, quick service restaurant) a tenir l’aprovació de

l’Administració d’Aliments i Fàrmacs (FDA, Food and Drug Administrati-

on) dels Estats Units sobre la comercialització d’una hamburguesa baixa

en greix, és a dir, baixa en calories.

• Tenen una configuració industrial, restaurant Formica, ja que podrien

oferir opcions de restaurants més exclusius, com el que tenen a Nova

York, a Broadway, per a atreure un mercat objectiu de més qualitat.

© Universitat Oberta de Catalunya 23 Planificació estratègica

• També és una oportunitat proporcionar els elements opcionals per a evi-

tar al·lèrgies, com ara els aliments lliures de gluten.

• El 2008, el negoci va dirigir els seus esforços en les categories d’esmorzar,

pollastre, beguda i comoditat. Per exemple, cafès calents, vendes no so-

lament segures sinó que a més poden fer que els restaurants obtinguin un

nombre creixent de visites dels clients. El 2009, McDonald’s va veure els

beneficis d’una empresa pel que fa a les begudes.

Amenaces

• Són un punt de referència per a la creació de “bressol a la tomba” de

màrqueting, i atreuen als restaurants infants tan joves com d’un any

d’edat, per mitjà d’àpats especials, joguines, jocs infantils i de caràcter

popular, etc. Els infants creixen menjant i gaudint de McDonald’s i, des-

prés, hi continuen anant fins a l’edat adulta. Han estat criticats per molts

grups de pares per les pràctiques de màrqueting utilitzades en relació amb

els infants, que es consideren marginalment ètiques.

McDonald’s és una companyia de menjar internacional amb més de

31.000 restaurants, que reben més de 58 milions de persones en 118

països cada dia. Més del 75% dels restaurants McDonald’s arreu del

món són propietat d’organitzacions locals d’homes i dones.

• Han estat demandats diverses vegades pel fet de tenir aliments “poc salu-

dables”, aparentment amb additius addictius, cosa que contribueix a

l’epidèmia d’obesitat als Estats Units. El 2004, Michael Spulock va filmar

el documental Super size me, en què va seguir una dieta McDonald’s du-

rant trenta dies i va agafar cirrosi hepàtica. Aquest documental va ser un

atac directe a la indústria de QSR en conjunt i els va culpar de l’epidèmia

d’obesitat als Estats Units. A causa en part del documental, McDonald’s ja

no empeny a l’opció de la grandària súper en el busseig través de la fines-

tra.

• Hi ha el perill de qualsevol contaminació dels aliments, especialment

d’Escherichia coli.

• Els principals competidors, com Burger King, Starbucks, Tac Bell, Wendy,

KFC i els restaurants de gamma mitjana de braços caiguts.

© Universitat Oberta de Catalunya 24 Planificació estratègica

5. Altres metodologies d’anàlisi estratègica: matriu
del Boston Consulting Group

Matrius bidimensionals

Tenen dues característiques bàsiques (clau) per a la presa de decisions;

s’agafen com a eixos de coordenades i es representen gràficament els dife-

rents negocis en aquest espai.

Hi ha una gran eina d’anàlisi estratègica, coneguda com a matriu del Boston

Consulting Group, la característica bàsica de la qual és que amb vista a la

presa de decisions s’agafen com a eixos les coordenades i es representen grà-

ficament els diferents negocis en aquest espai.

• Eix vertical: creixement del mercat

− Indicador de l’atractiu.

− Indicador de l’etapa del cicle de vida.

− Indicador de les necessitats d’inversió.

Eix horitzontal: quota de mercat

− Indicador de la posició competitiva (rendibilitat).

− Indicador de la capacitat de generar fons.

Representa

• La vinculació a la participació relativa en el mercat, la rendibilitat del

negoci (capacitat d’obtenir beneficis).

• La vinculació a la ràtio de creixement, les necessitats d’inversió i la fase

del cicle de vida en què es troba.

• A diferència de les anteriors, beneficis i necessitats d’inversió, el flux net

de fons o flux de caixa.

• L’envergadura dels negocis.

Tenint en compte les característiques dels diferents negocis o productes que

constitueixen la cartera d’una empresa o organització, en funció de les dues

variables esmentades, es poden qualificar en:

© Universitat Oberta de Catalunya 25 Planificació estratègica

Interpretació de cada símbol i requadre

a) Gos

• Creixement difícil (a costa del líder).

• Poques necessitats d’inversió i poca generació de fons (CF més o menys,

però en petites quantitats).

• Alternatives (si CF és positiu).

• Creixement (no és aconsellable per la dificultat que té).

• Desinversió controlada o collita (gradual o per fases).

• Liquidació (el més lògic).

b) Interrogant

• Creixement alt (necessiten grans inversions per a convertir-se en estre-

lles).

• Rendibilitat petita (absorbeixen recursos).

• Alternatives.

• Manteniment (al final esdevenen gossos, no és recomanable).

• Augment de la quota de mercat ## passa a estrella i guanya diners en la

maduresa (si hi ha molts negocis, s’ha d’escollir en quins cal invertir).

• Desfer-se del negoci i obtenir un flux positiu.

• Diferenciar-se atenent a un segment específic del mercat.

c) Estrella

• Altament atractiu (molts beneficis, però les inversions són elevades ##

pot ser que no hi hagi CF per a finançar-la).

• Alternatives.

• Manteniment (l’única possible, ja que esdevindria vaca lletera).

• Creixement (no necessari, ja que s’és líder).

• Liquidació (absurd).

© Universitat Oberta de Catalunya 26 Planificació estratègica

d) Vaca lletera

• Altament atractiu (molts beneficis i inversions baixes.

• Generadors de flux de caixa per a finançar altres negocis.

Accions

• Invertir en els negocis estrella per mantenir o reforçar el seu domini en el

mercat.

• Protegir els negocis generadors de fons o vaques, assegurant el manteni-

ment de la seva posició.

• Seleccionar els negocis interrogant en quins s’invertirà i en quins es des-

invertirà.

• Reduir o modificar el nombre de models de gossos que poden ser poten-

cialment rendibles i liquidar els restants.

© Universitat Oberta de Catalunya 27 Planificació estratègica

Bibliografia

Mintzberg, H.; Walters, J. A. (1985). “On strategies, deliberate and
emergent”. Strategic Management Journal (vol. 6, pàg. 257-272).

Porter, M. E. (1980). Competitive Strategy. Nova York: Free Press.

Robertson, P. J.; Robeerts, D. R.; Porras, J. I. (1993). “Dynamics of
planned organizational change”. Academy of Management Journal (vol. 36,
pàg. 619-634).

Hambrick, D. C. (1980). “Operationalizing the concept of business level
strategy in research”. The Academy of Management Review (vol. 5, pàg. 567-
575).

Porter, M. (1997). “Creative advantages”. Executive excellence (vol. 14, pàg.
17-18).

Hahn, W.; Powers, T. (1999). “The impact of planning sophistication and
implementation on firm performance”. The Journal of Business and Economic
Studies (vol. 5, pàg. 19-35).

Carter, H. (1999). “Work study”. University Press (vol. 48, núm. 2, pàg. 46-
48).

Noble, C. H. (1999). “Building the strategy implementation network (im-
plementation is a vital and often neglected phase of Strategic Planning)”.
Business Horizons (vol. 42, núm. 6, pàg. 19).

	Índex
	Introducció 5
	Objectius 6
	1. Introducció a la planificació estratègica 7
	2. Importància de la diagnosi prèvia a la planificació 10
	3. Definir la missió, la visió i els valors d’una organització 12
	4. Elaboració del pla estratègic 15
	5. Altres metodologies d’anàlisi estratègica: matriu del Boston Consulting Group 23
	Bibliografia 26

	Introducció
	Objectius
	ntroducció a la planificació estratègica
	1.1. Evolució històrica

	1. Importància de la diagnosi prèvia a la planificació
	2.1. Tècniques d’anàlisi

	3. Definir la missió, la visió i els valors d’una organització
	3.2. Definició de la visió d’una empresa

	4. Elaboració del pla estratègic
	Fortaleses
	Debilitats
	Oportunitats
	Amenaces

	5. Altres metodologies d’anàlisi estratègica: matriu del Boston Consulting Group
	Matrius bidimensionals
	Representa
	Interpretació de cada símbol i requadre
	b) Interrogant
	c) Estrella
	Accions

	Bibliografia

