	[image: image2.jpg]UNIVERSITAT
POLITECNICA
DE VALENCIA

	

Estrategias competitivas en la empresa audiovisual
	Apellidos, nombre
	Canós Darós, Lourdes (loucada@omp.upv.es)

Pons Morera, Carlos (carponmo@upvnet.upv.es)
Santandreu Mascarell, Cristina (crisanma@omp.upv.es)

	Departamento
	Organización de Empresas

	Centro
	Universidad Politécnica de Valencia

1 Resumen de las ideas clave

En este artículo describimos en primer lugar qué es una estrategia de modo general para la empresa, definiendo sus componentes y niveles. En concreto en las empresas que se dedican a la producción audiovisual, es clave tanto diferenciarse de los competidores para atraer y fidelizar a los clientes como focalizarse en la reducción de costes (sin sacrificar la calidad, por supuesto) para poder tener éxito en la industria. Es por esto que también describimos brevemente en qué consisten las estrategias competitivas definidas por Porter, incluyendo la referencia a su ámbito de aplicación.

2 Objetivos

Cuando el usuario de este artículo termine su lectura será capaz de:

· Definir el concepto de estrategia.

· Distinguir los cuatro componentes de la estrategia.

· Identificar distintos niveles de la estrategia.

· Definir y distinguir las diferentes estrategias competitivas, incluyendo su ámbito de aplicación.
3 Introducción

Comenzamos este trabajo con la presentación de varias definiciones clásicas de estrategia procedentes de la literatura propia de Organización de Empresas, presentando brevemente los cuatro componentes de que consta y los niveles que podemos encontrar en la empresa audiovisual.

Continuamos con una descripción de las estrategias competitivas que pueden aplicar los directivos de las empresas para tener éxito. El entorno audiovisual es muy competitivo y muy cambiante. En cuanto a su estructura, por una parte, podemos encontrar una estructura atomizada de pequeñas empresas altamente especializadas y, por otra, grandes empresas multinacionales. En ambos casos, la diferenciación y el liderazgo en costes son estrategias que deben aplicarse para tener éxito. Este no es un tema baladí, por lo que requiere de reflexión por parte de los directivos sobre el lugar en el que se encuentra la empresa, a dónde quiere llegar, y cómo va a llegar hasta su meta en función de sus fortalezas y debilidades.
4 El concepto de estrategia

Existen diversas definiciones del concepto de estrategia en la literatura de Organización de Empresas, como por ejemplo, las que se exponen a continuación de grandes maestros clásicos:

· Chandler (1962). La estrategia es la determinación de los objetivos a largo plazo, así como la adopción de los cursos de acción y la asignación de los recursos para alcanzar aquellos objetivos.

· Ansoff (1965). Es el proceso activo de determinación y guía del curso de acción de la empresa hacia sus objetivos.

· Andrews (1971). Es el patrón de los principales objetivos, propósitos o metas y las políticas y planes esenciales para lograrlos, establecidos de tal manera que definan en qué clase de negocio está o quiere estar y qué clase de empresa es o quiere ser.

· Lorange y Vancill (1977). Se trata de la conceptualización, expresa o implícita del líder de la organización de los objetivos o propósitos a largo plazo de la organización, las amplias restricciones o políticas autoimpuestas por el líder o aceptadas y el conjunto de planes y metas a corto plazo actuales.

En cualquier caso, a la hora de diseñar la estrategia empresarial hay que establecer unos objetivos y un plan de acción para su alcance.

4.1 Componentes de la estrategia empresarial

Los componentes de la estrategia empresarial según Menguzzato y Renau (1994) son:

1. El ámbito o campo de actividad. Se pretende delimitar el campo de actuación de la empresa, o sea, la amplitud y las características de sus relaciones con su entorno socioeconómico. Se trata de especificar cuál o cuáles son sus negocios, definidos por el binomio producto (necesidad que cubre y tecnología)-mercado.

2. Las capacidades distintivas. Son los recursos (físicos, técnicos, financieros, humanos, etc.) y las habilidades y conocimientos (tecnológicos, organizativos, directivos, etc.) presentes y potenciales que posee y domina la empresa. No se deben confundir con las competencias distintivas de la empresa, que son sólo las habilidades y consisten en saber (conocimientos científicos, técnicos, organizativos, etc.), saber hacer (experiencia y el aprendizaje) y saber vivir (comportamiento de sus miembros).

3. Las ventajas competitivas. Son las características que la empresa puede y debe desarrollar para obtener y/o reforzar una posición ventajosa frente a sus competidores. La ventaja competitiva resulta de la explotación de alguna capacidad distintiva.

4. La sinergia entre los tres factores anteriores.

Gráficamente, podemos representarlo de este modo (Figura 1):

[image: image1.png]Ambito o campo Capacidades Ventajas
de actividad distintivas competitivas
N _
—~

Sinergia

Figura 1. Componentes de la estrategia empresarial.
4.2 Niveles de estrategia

Podemos identificar cuatro niveles en la estrategia empresarial:

1. Estrategia funcional. Se centra en cómo utilizar y aplicar los recursos y habilidades dentro de cada área funcional para maximizar la productividad de dichos recursos (finanzas, marketing, I+D, recursos humanos, etc.) (Menguzzato y Renau, 1994).

2. Estrategia de negocio o divisional. Sirve para determinar cómo desarrollar lo mejor posible la actividad o actividades correspondientes a cada unidad estratégica de negocio (UEN), tratando de mejorar la posición competitiva de los productos o servicios de la empresa en un sector industrial. Definimos una UEN como una parte de la empresa (división, departamento, etc.) para la que existe un mercado determinado de bienes y servicios, por lo que en las UEN podemos desarrollar las estrategias competitivas que definiremos posteriormente (Johnson y Scholes, 2002).

3. Estrategia global, corporativa o de empresa. Se trata del alcance global de la organización para satisfacer las expectativas de los propietarios o principales stakeholders y añadir valor a las distintas partes de la empresa. Los stakeholders son los individuos o grupos cuyos objetivos dependen de lo que haga la organización y de los que a su vez, depende la organización (ej: consumidores, accionistas, proveedores, organizaciones no gubernamentales, administración pública, etc.) (Johnson y Scholes, 2002).

4. Estrategia social. Para las empresas que han asumido su responsabilidad tanto interna como externamente. Nos referimos, por ejemplo, a la calidad de vida, el desarrollo de recursos humanos o la ética de la empresa.

5 Estrategias competitivas

Podemos distinguir dos estrategias competitivas básicas:

1. Diferenciación. La empresa en general o algún elemento en particular (productos, atención al cliente, tecnología, calidad, etc.) son percibidos como únicos por los clientes e incluso por los proveedores. Para los clientes provoca lealtad y se vuelven más insensibles a los cambios en los precios. A veces el éxito de la estrategia está limitado por la imitación de los competidores o la evolución de las preferencias de los consumidores. La mayoría de empresas audiovisuales están diferenciadas. Por ejemplo, si nombramos a Disney o Warner, podemos identificar inmediatamente sus productos y servicios, y qué peculiaridades tienen con respecto a su competencia.
2. Liderazgo en costes. Se logra una ventaja competitiva con unos costes lo más reducidos posible, de forma que se anulan los márgenes de los competidores. Para que funcione, la empresa debe adaptar constantemente la tecnología y no dejar que los procesos queden obsoletos. Las condiciones que deben darse son: tener una elevada cuota de mercado que posibilite la colocación de grandes volúmenes de productos entre los consumidores; conseguir una alta productividad de los factores que permita una reducción de los costes unitarios de producción; fuerte control de costes para eliminar o reducir los innecesarios; la empresa debe centrarse en uno o pocos productos de los que obtener grandes volúmenes de producción. Normalmente los costes no son conocidos públicamente, por lo que es difícil realizar un análisis al respecto, pero esta estrategia es fundamental para obtener una buena rentabilidad en el sector audiovisual.
Los directivos pueden optar por la aplicación de una de estas estrategias de forma que, una vez sea estable, se procede a aplicar la otra indistintamente de su orden. Si no se hace de este modo la empresa corre el peligro de quedar atrapada a la mitad (stuck in the middle) de las dos estrategias, uniendo todas sus desventajas, y tener malos resultados ya que por una parte se pierden los compradores sensibles al precio que consumen los productos de los competidores líderes en costes y, por otra, también se pierden los compradores que no perciben la diferenciación del producto por tener un precio menor que la competencia (Porter, 1992).
La diferenciación y el liderazgo en costes pueden aplicarse a un mercado global o siguiendo una estrategia de enfoque, segmentación o nicho. Ésta se centra en un segmento determinado de mercado. Como ejemplo ilustrativo de lo que supone un nicho, podemos indicar que dentro del mercado de los videojuegos, las mujeres de 25 a 35 años son un segmento que debe ser tratado en cuanto a diseño del producto y acciones de promoción de forma diferente al segmento de los adolescentes varones, que es el mayoritario. La segmentación resulta ideal para las pequeñas y medianas empresas que quieran ofrecer un servicio o producto de calidad centrado en las preferencias de un consumidor con determinadas características.
6 Cierre

A lo largo de este objeto de aprendizaje hemos mostrado las definiciones de conceptos tan familiares para nosotros como: estrategia, diferenciación, liderazgo en costes, segmentación o nicho, etc. Para ello, primero hemos introducido qué se entiende por estrategia empresarial a través de las definiciones de varios autores clásicos del área de Organización de Empresas, para después definir sus componentes y niveles.

Posteriormente hemos explicado las distintas estrategias competitivas necesarias para la supervivencia de la empresa y para su buena gestión y éxito en un entorno cada vez más complejo y dinámico como el que encontramos en la industria audiovisual.

7 Bibliografía

[1] Andrews, K.R. (1971): The concept of corporate strategy. Dow Jones-Irwin. Homewood.

[2] Ansoff, H.I. (1976): La estrategia de la empresa. Ed. Universidad de Navarra. Pamplona.

[3] Chandler, A. (1962): Strategy and Structure: Chapters in the History of Industrial Enterprise. Doubleday. New York.

[4] Johnson, G. y Scholes, K. (2002): Dirección Estratégica. Prentice Hall. Madrid.

[5] Lorange, P. y Vancil, R.F. (1977). Strategic planning systems. Englewood Cliffs, N.J.: Prentice-Hall.
[6] Menguzzato. M. y Renau, J.J. (1994): La dirección estratégica de la empresa. Un enfoque innovador del management. Ariel Economía.

[7] Porter, M.E. (1992): Ventaja competitiva. CECSA. México.
PAGE

[image: image2.jpg]