

 [image: cover]

 	

	

			

			
Introducción

			

			

			
¿Por qué leer ahora sobre estrategia empresarial?

			Hay estudios que demuestran la relación entre la práctica profesional de la estrategia en la empresa y los buenos resultados, lo que equivale a decir que con estrategia se es más eficiente en las operaciones, los proyectos están mejor enfocados y hay una claridad de propósito que motiva a toda la organización.

			Pero, ¿y si lo que pasa es que sólo los que tienen buenos resultados pueden pagar estrategas profesionales?

			Ésa es la forma de pensar del estratega: encontrar un «significado alternativo», pero también válido. Es decir, una interpretación distinta de lo mismo permite aprovechar oportunidades que otros no ven.

			Éste es un buen momento para refrescar nuestra visión de la estrategia, porque el mundo cambia deprisa, y muchas interpretaciones antiguas están viendo cómo se reduce su territorio de aplicación. Las estrategias que se tomen en estos años van a ser más determinantes que nunca para el futuro a largo plazo. En el caso de la sociedad, está en juego el bienestar. En el caso de las empresas grandes, medianas y pequeñas, y también de los emprendedores, está en juego el «estar».

			Podría parecer que el ritmo del cambio sugiere que hay que renunciar a la estrategia y ser sólo reactivo. Aquí defiendo lo contrario, un mundo en veloz transformación da más oportunidades a quienes promuevan antes mejores estrategias o tarden menos en encontrar una forma de jugar distinta, mientras ven cómo el resto se queda bloqueado.

			La estrategia está dejando de ser patrimonio de la alta dirección. «Saber de estrategia» hace a un profesional más capaz de detectar oportunidades y de ser valorado en su organización. Hay una tendencia a los mercados internos de ideas y a que la discusión estratégica se amplíe a más capas de la organización. De hecho, hay una tendencia a acabar con las capas.

			Los únicos requisitos para ser estratega son ser pragmático y curioso y estar abierto a cambiar la forma de ver los negocios y las organizaciones. «Saber de estrategia» da más criterio de decisión y más control de la propia carrera. Ayuda a «leer» mejor las oportunidades que ofrece el entorno. Si usted quiere conducir, tiene que mirar por el parabrisas, no basta con ir metido en el maletero.

			

			

			
¿Qué pretende este libro?

			Tras leer este libro, me gustaría que el lector perciba que:

			

			

			• Comprende las nuevas dinámicas competitivas y organizacionales, su origen, sus inercias y sus potenciales.

			• Ha adquirido un kit práctico de vocabulario y herramientas relacionadas útiles para la comprensión y práctica de la estrategia…, y para quedar bien en las reuniones.

			• Ha desarrollado una visión crítica e integradora y una actitud creativa y proactiva ante los cambios del entorno.

			• Cuenta con dos nuevos mapas mentales poderosos que casi podemos llamar «metaestrategias», pues son previos a ella: las tres posibles respuestas ante lo incierto y las cinco estrategias para hacer estrategia. El primer mapa ayuda a identificar qué hacer en la estrategia; el segundo, reduce a cinco las formas habituales de hacerlo.

			

			

			
¿Qué distingue a este libro?

			Este libro ofrece un repaso de los principales conceptos y herramientas de la estrategia competitiva y organizacional. El lector adquirirá una base desde la que seguir creciendo como estratega con nuevas lecturas o nueva formación. En eso se distingue de la mayoría de la oferta actual de libros sobre gestión, que suelen estar enfocados hacia un aspecto concreto: la innovación, la comunicación interna, las nuevas organizaciones, el impacto de internet, etc.

			Hay otros libros (algunos muy buenos) que permiten acceder a la estrategia empresarial, pero éste ofrece una introducción a lo esencial combinada con una tesis: la de los cinco estilos de estrategia y su forma de responder ante la incertidumbre. Esto significa que no sigue un orden académico y que los conceptos más relevantes para hacer estrategias van surgiendo en función de cómo los distintos estrategas recurren a ellas. También significa que evita tanto el formato «manual de autoescuela» como el del robusto libro de texto. Además, en este libro:

			

			

			• Abundan las metáforas, el humor, las citas y los ejemplos, que quizá a alguno le parecerán disparatados (creo que fomentan el pensamiento lateral y cierta insolencia, que tanta falta hacen en esta profesión); y también menudean las preguntas abiertas (muchos libros de estrategia parecen libros de trigonometría).

			• Se explica informalmente de dónde proceden las ideas y herramientas seleccionadas. Ahora, cuando las reglas del juego están cambiando, conviene conocer no sólo la «foto», sino también la trayectoria.

			• Las «personas» y cómo se organizan se ponderan más que en la mayoría de los otros textos, y no se consideran aislados del éxito externo.

			

			

			Quizá no sea casualidad que las empresas que hoy están logrando mejores resultados no sean empresas aburridas. Tampoco lo son sus estrategias. Una forma sencilla de practicar con las tuberías de la mente las paradojas de los sistemas complejos es desarrollar el humor y la analogía. Las metáforas nos dan alas, metafóricamente hablando. El humor se basa en que, si se puede reír de ello, tiene poder sobre ello. Si se ríe de algunos absurdos internos (incluidos los propios), aprenderá a identificar el resto y no contaminará su juicio. Si sabe reírse (con respeto) de los competidores más temibles, descubrirá sus puntos flacos. Si aprende a reírse de su jefe, éste ya no tendrá nunca más poder sobre usted. Sobre todo si le echa, claro.

			Éste no es un libro de doctrina ni de trucos rápidos. Lo siento. No hay leyes numeradas, principios inmutables, mantras motivacionales, balas de plata o exorcismos variados. Ni siquiera hay modelos a imitar. Sólo hay ideas a considerar por cada uno y una geografía mental eficaz para que los líderes y los profesionales se muevan mejor en la nueva competencia y en la migración a las nuevas reglas de juego del mundo conectado. Sin tallas únicas.

			

			

			
¿Qué es la cadena anticipación-adaptación-acción?

			Este libro se organiza alrededor de una tesis que puede hacerlo interesante también para quien «ya sabe de estrategia». La idea es que, en un entorno incierto y complejo, la estrategia de la empresa no es distinta de la de cualquier otra organización, ni siquiera de la de cualquier otro ser.

			La rama de la física que estudia los procesos de cambio dice que el secreto para sobrevivir a la incertidumbre consiste en responder bien a tres preguntas: ¿cómo anticipar los cambios?, ¿cómo adaptarse a ellos? y ¿cómo actuar para influir en ellos?

			Así pues, anticipación, adaptación y acción (AAA),1 las tres posibles respuestas ante lo incierto, son los tres pilares o las tres palancas de cualquier estrategia completa para afrontar el cambio. Esto es válido para cualquier entidad. Personas, pequeñas empresas, grandes corporaciones, instituciones, ciudades, países… o la humanidad.

			El libro se centra en la estrategia empresarial, porque es de lo que yo puedo hablar con más propiedad. Como directivo del área de estrategia de una gran empresa, como profesor de estrategia en una escuela de negocios y como tutor de creación de empresas para emprendedores he comprobado la utilidad de trisecar (o dividir en tres partes) los retos y los diseños, es decir, dividirlos en anticipación, adaptación y acción. (Una advertencia es que casi nada se ve igual una vez que se interioriza). Además, creo que estos conceptos pueden ser útiles también en otros ámbitos.

			

			

			
¿Qué son los cinco estrategas?

			Cada organización y cada empresa tienen su propia teoría del negocio sobre cómo conseguir clientes y que no se vayan. Se basan en supuestos que tienen que ver con cómo funcionan los mercados, con identificar quiénes son los clientes y quiénes los competidores y con por qué paga la gente por lo que hacemos. Si la teoría es válida y las cosas que se hacen son consistentes con ella y entre sí, entonces todo irá bien.

			Que existan distintas teorías del negocio hace que las empresas puedan tener infinitas estrategias. Eso es bueno porque garantiza que los que nos dedicamos a esto no seremos sustituidos por una aplicación para móviles a corto plazo.

			Sin embargo, si analizamos cómo las empresas anticipan, se adaptan o actúan según su particular teoría del negocio, veremos que hay unos estilos bastante característicos. Hay varias «escuelas» sobre cómo manejar esas palancas, fáciles de distinguir aunque no repartan insignias. Las agrupo en cinco estilos, es decir, cinco «estrategias para hacer estrategia».

			Puede decirse que hay tres estilos tradicionales: el estratega 1, que se lanza a la acción para conseguirlas; el estratega 2, que se adapta para atender una demanda del entorno; y el estratega 3, que cree comprender lo bastante el entorno como para anticipar y planificar sus actividades. Cualquier empresa de cualquier tamaño puede hacer su estrategia a partir de cada una de ellas, si bien el estratega 1 tiende a ser un emprendedor; el estratega 2, el fundador de una pyme consolidada, y el estratega 3, un profesional de la estrategia que trabaja en una gran empresa. A veces, la adopción de un estilo u otro de estrategia coincide con los ciclos en que esté una empresa en cada momento.

			Esto podría parecer suficiente, pero, como el cambio también cambia y el juego empresarial se ha hecho más duro y difícil en estas últimas décadas, he añadido dos nuevos estilos que crecen ante «el cambio de paradigma»: el estratega 4, que renuncia a comprender ese paradigma y se reenfoca en las metas financieras (siguiendo la interpretación habitual de Darwin: sobreviven los mejor adaptados), y el estratega 5, al que he llamado «estratega del cambio», que intenta, en la medida de lo posible, modelar su entorno a su favor, jugando con las nuevas reglas y aprovechando las nuevas oportunidades.

			Según en qué entornos se desarrollan, todos estos modelos son válidos. La utilidad de conocerlos es: jugar bien su modelo, identificar el de otros y aprender de todos.

			Una nota final. Del mismo modo que nadie va a venir a compartir sus beneficios con nosotros si le va bien, ni autor ni editorial se hacen responsables de los perjuicios de cualquier tipo que pudiera ocasionar a los usuarios la utilización inapropiada de las estrategias aquí propuestas.

			Le deseo buena lectura y buenas decisiones.

			

	

	 	

	

			

			Capítulo 1

			
La estrategia y la «ley del cambio»

			

			

			

			

			El principal reto de cualquier ser vivo y de cualquier organización coinciden: se trata de sobrevivir a la incertidumbre. Puede haber metas más importantes, pero no se lograrán si no se vive lo suficiente…

			

			

			Este capítulo:

			

			

			• Introduce la estrategia; se trata de un concepto abierto y versátil, y no será este libro el que encuentre la respuesta definitiva.

			• Explica por qué para sobrevivir en un entorno más complejo se requiere una visión más amplia del cambio.

			• Proporciona tres armas estratégicas para afrontar la incertidumbre.

			

			

			
Estrategia y «no estrategia»

			

			

			
¿Qué es la estrategia empresarial?

			Lo cierto es que no sabría definirla… Espero que usted esté aún a tiempo de devolver el libro.

			En mi descargo, no es una pregunta fácil de contestar, por varios motivos:

			

			

			• No hay una definición consensuada. Los expertos sólo están de acuerdo en que no están de acuerdo.

			

			

			• La palabra «estrategia» se usa con demasiada ligereza. En la jerga empresarial, a veces, «estratégico» significa «quiero que se note que esto es importante»; otras, «fíate de mí, esto hay que hacerlo aunque no salgan los números».

			• Las empresas son discretas respecto a su estrategia. Las empresas no suelen hablar de cómo elaboran sus estrategias, ni de cuánto tiempo les dedican, ni de si están satisfechas con ellas. Pero nadie niega que las emplean, faltaría más. Es decir, la estrategia es como el sexo. A propósito, ambos son vitales para que la organización correspondiente (empresa o especie) sobreviva a sus individuos.

			

			

			Esto es un collage hecho con el meollo de las ideas de distintos autores: «la estrategia es preparar», «es coordinación», «es diseño», «es una palanca», es determinar «una dirección» o «una posición única o viable», «es una apuesta decidida», «una perspectiva», «una fórmula», «la política de empresa», «un plan de acción», «un patrón de comportamiento, incluso inconsciente»…

			Esta diversidad de opiniones debería darnos ya una pista sobre una de las tesis de este manual: hay distintas maneras de hacer estrategia porque hay distintas formas de entenderla. En cualquier caso, sí hay un patrón común, que puede expresarse con esta fórmula:

			

			

			estrategia = fines + caminos + medios

			

			

			La estrategia no es sólo un departamento, unos cuantos documentos a rellenar o una serie de técnicas a aprender. La estrategia debe incluir ideas destinadas a provocar que la organización alcance objetivos, y tiene que poner orden en la asignación de recursos y en la secuencia de actividades. La estrategia nace con la vocación de ser compartida en el seno de la empresa, y en algún momento tiene que traducirse a políticas, decisiones o acciones, cosa muy difícil de conseguir si se queda en un cajón.

			He seleccionado algunas definiciones de distintos autores que a mí me han resultado útiles porque son características y porque, entre todas, delimitan un espacio amplio dentro del que se puede encontrar un punto en el que sentirse cómodo:

			

			

			1. «Las estrategias son programas generales de acción que llevan consigo compromisos de énfasis y recursos para poner en práctica una misión básica.» (H. Koontz)

			2. «La estrategia es una especificación de cómo la empresa va a crear valor y quedarse con parte de él.» (J. Roberts)

			3. «Estrategia es la determinación de las metas y objetivos básicos de una empresa a largo plazo; implica el diseño de los cursos de acción y la asignación de los recursos necesarios para alcanzar dichos objetivos y metas.» (Chandler)

			4. «La estrategia es la apuesta de una empresa sobre cómo se puede lograr y mantener una alta tasa de rentabilidad.» (Smith y Hansen)

			5. «Lo principal en la guerra es atacar la estrategia del enemigo; lo segundo mejor es romper sus alianzas mediante la diplomacia; en tercer lugar viene atacar a su ejército […]. La mejor victoria es vencer sin combatir.» (Sun Tzu)

			

			

			La definición de Chandler, que fue escrita en 1962, es la más clásica e inspira el proceso típico de planificación. La última se distingue del resto por no ser exactamente una definición y por proceder de la tradición oriental. Los occidentales tienden a pensar en términos de medios y fines buscando el camino más rápido, directo y lógico. Se trata de unir potencialidades y recursos. Sin embargo, el pensamiento oriental está más cómodo pensando en condicionantes y consecuencias: son más eficaces las acciones indirectas y las cosas pasan porque están maduras, no porque se «consiguen».1

			Suelen distinguirse dos ramas de la estrategia: la externa y la interna, la formulación y la ejecución, que son más dependientes entre sí de lo que algunos libros dan a entender:

			

			

			• Por un lado, se estudia la estrategia competitiva, que tiene que ver con hacer cosas que funcionen fuera. Resuelve dudas del tipo: «enfocarse en un área geográfica o ser multinacionales», «vender muchos productos o restringir el catálogo»… Suele enfocarse a conseguir posiciones de ventaja sobre los adversarios o a explotar posibilidades que emergen, como, por ejemplo, nuevas tecnologías o cambios en la regulación.

			• Por otro lado, está la gestión estratégica, que trata de lograr que dentro se hagan bien las cosas. Responde a preguntas como «en qué formar a los empleados», «quién manda a quién» o «cómo mejorar los procesos».

			

			

			Cuando hablamos de una compañía diversificada, se distingue, además, entre la estrategia corporativa y las distintas estrategias de negocio. Éstas deberían ser coherentes, lo que no siempre es fácil. Asimismo se distingue un nivel funcional. Dentro de cada negocio, hay áreas (marketing, finanzas, operaciones, etc.) que pueden definir su propia estrategia y planes estratégicos. De nuevo, éstas deberían coordinarse con las de su negocio. Una unidad de negocio que pretendiera ir a un modelo de bajo coste no debería tener una «estrategia de marketing» basada en el estatus.

			Este nuevo incordio de las múltiples dimensiones de la estrategia es similar a lo que ocurre en el cuento indio de los sabios ciegos que palpan un elefante. El que toca el colmillo cree que es una lanza; el que toca el lomo, una pared; el que toca la trompa, una serpiente…

			Otro mensaje para el estratega es que algunos textos carecen de radicalidad. Una buena estrategia debería aspirar a desafiar lo asumido tanto fuera, en el mercado, como dentro, en la empresa. Al igual que la ingeniería hace máquinas y la arquitectura hace casas, la estrategia debería diseñar y rediseñar las empresas, y no sólo conducirlas o llevarlas a «jugar fuera». Eso es una obviedad para el emprendedor, pero supone una revelación cuando una empresa se percata de que debe transformarse.

			

			

			
Evolución del pensamiento estratégico

			He aquí una aproximación diacrónica a la estrategia:

			

			

			• Podemos encontrar una primera evidencia de estrategia en el Génesis. Ahí tenemos a los dos socios fundadores de la especie y a un cliente, Dios, al que le ofrecían en monopolio el servicio de cuidado de la creación. Y había un consultor estratégico, la serpiente (como ya observó en su día Mark Twain). La consecuencia de cierta mala decisión estratégica por parte de los socios, como sabemos, fue la rescisión del contrato. Expulsados de su nicho de negocio, la especie tuvo que buscar nuevos mercados.

			• La tradición estratégica tiene origen militar, y, de hecho, el término procede del griego strategos, que significa «general de los ejércitos». Hoy, Estados Unidos lleva unos setenta años sin luchar contra un enemigo tecnológicamente similar, pero en la antigüedad no había tantas diferencias entre los ejércitos, y los generales tenían que pensar cómo ganar batallas. Quizá el mejor libro de estrategia de todos los tiempos sea el primero, escrito hace más de veinticinco siglos por el general chino Sun Tzu, en la época mítica de «los reinos combatientes». Picasso dijo que «después de Altamira, todo es decadencia», y algo parecido pasa hoy cuando leemos El arte de la guerra, de Sun Tzu. Otro gran hito es la obra del general prusiano Carl von Clausewitz De la guerra.

			• A partir de los años cincuenta del siglo XX, los teóricos de la estrategia empresarial empezaron a proliferar, pero ya no procedían del sangriento campo de batalla, sino de los apacibles campus universitarios. Sus primeras inquietudes tenían que ver con el control de los presupuestos y la valoración de las inversiones. El ritmo del cambio empresarial era lento, y se empleaban presupuestaciones muy operativas que iban más allá de la década porque dependían sólo del avance de los ingenieros.

			• Pero, ¡oh, sorpresa!, en los años sesenta la gente ya se había equipado con casi todos los electrodomésticos modernos. Los dirigentes de la época, inventores, negociantes o simplemente gente con agallas, empezaron a tambalearse cuando la demanda empezó a caer por debajo de la oferta. Gracias a las ideas de hombres como Alfred Chandler (de la llamada escuela de diseño), Igor Ansoff (escuela de planificación) y Alfred Sloan (presidente de la General Motors), una nueva generación de planificadores científicos logró tomar ventaja mientras el resto seguía en el caos. La nueva ola de solución racional a la gestión planteó los problemas típicos de los imperios: rigideces, lentitudes y falta de creatividad. Se había pasado, como en Babilonia, de una época heroica y poética de innovación a una época administrativa.

			• En los años ochenta, el aumento de la competencia hizo que se volviera la mirada de nuevo al exterior. Naturalmente, ya antes era importante tener cuota de mercado y mejorar la eficiencia, pero ahora el análisis de la competencia y del atractivo del sector se convirtió en algo fundamental. Incluso podía ser necesario desinvertir. Es el comienzo de la era de la escuela de posicionamiento y el análisis estructural, con Michael Porter como gran sacerdote. Lo importante es usar el análisis correcto para saber dónde situarse «abajo» (elegir los productos que se encuentran con los clientes) y «hacia fuera» (elegir el mercado donde cultivar un nicho en el que asegurar rendimientos estables).

			• Desde los años noventa, la estrategia se hace más dinámica, y combina varias disciplinas. La construcción de capacidades, las alianzas, la reingeniería, la innovación, la cultura, los sistemas de información, la calidad, el marketing, las nuevas estructuras, el diseño de modelos de negocio, etc. hacen que la estrategia pueda significar cosas diferentes para las distintas empresas. Hay muchos pensadores de importancia, pero hay una rama de ellos original, y hasta irreverente, que insiste en recordar los límites del conocimiento humano y de la racionalidad en la micropolítica de las organizaciones. En esta línea, Henry Mintzberg sería el autor más destacado, con su minimización del impacto real del análisis teórico.

			

			

			El mismo Mintzberg identifica un buen número adicional de escuelas, que agrupa bajo el nombre de escuelas descriptivas, ya que éstas asumen que el entorno de los negocios no es estable y, por ello, se hace necesario observarlo e interpretarlo. Mintzberg sugiere utilizarlas según el momento y la situación. Algunos conceptos en los que se centra cada una son:

			

			

			• El proceso visionario de los emprendedores que creen posible romper los conceptos tradicionales del mercado.

			• Las estrategias que van surgiendo, sin planificar, porque todo cambia demasiado deprisa y, además, no hay quien lo entienda.

			• La lucha política por el poder y las coaliciones dentro de las organizaciones y entre ellas.

			• La cultura de un colectivo, que es lo que en el fondo hace que sean innovadores, serviciales o procuren la calidad.

			• La perspectiva ecológica del entorno, que se encarga de filtrar las estrategias según sean aptas o no lo sean.

			• La frontera entre competir y cooperar…, y qué dejar de hacer si se puede contratar fuera.

			• El aprendizaje continuo, que hace que las empresas destaquen por sus fuertes capacidades internas.

			

			

			Influido por todas estas corrientes, lo que hoy se escribe sobre estrategia y gestión en general es difícil de clasificar. Quizá los cinco estilos de hacer estrategia que propondré unas páginas más adelante sean también válidos para categorizar la producción teórica y divulgativa. Si hubiera que organizar los libros que hoy se escriben en un eje fácil de entender, yo propondría el que va de un cierto nihilismo a un excesivo voluntarismo. Ambos límites son poco útiles, en mi opinión.

			Hay un enfoque cínico que da la impresión de plantear la estrategia tan sólo como un ritual para darse ánimos, engatusar a terceros y reforzar el poder interno. Según esto, la estrategia no sería necesaria, o bien porque todo es impredecible, o bien porque las empresas imperfectas pueden sostenerse en unos mercados también imperfectos que toleran la mediocridad. Quizá el sarcasmo de la tira humorística «Dilbert» (de Scott Adams), centrada en la denuncia de situaciones demenciales en la empresa, supera esa línea. Sin embargo, la insolencia argumentada de autores como Joe Owen puede ser estimulante.

			Hay otro punto de vista extremo, en contraste, que parece confiar en el poder de la voluntad y hasta de la visualización, como plantea el bestseller El secreto, de Rhonda Byrne. Deséalo, visualízalo, actúa como si ya lo tuvieras…, y tarde o temprano será tuyo. El secreto es al éxito lo que la pulsera Power Balance a la salud. Spencer Johnson, por ejemplo, era ya un gran autor de libros infantiles hasta que se introdujo en la literatura de gestión. ¿Quién se ha llevado mi queso? es su mayor éxito, uno de los libros más vendidos en este segmento; está en el límite del excesivo voluntarismo.2 Sin embargo, Tom Peters, aunque no sea recomendable tomarse al pie de la letra todo lo que escribe, une lo visionario y motivador con lo solvente desde el punto de vista de la estrategia.

			Entre esos extremos, el empresario, directivo o profesional del siglo XXI tiene la oportunidad de practicar ahora una visión de la estrategia y la gestión más intuitiva y gratificante que en décadas anteriores, una visión también más cercana a la realidad, más adaptable y más alejada de los automatismos. La estrategia no sería algo vacío, sino una forma de simplificar la realidad para poder manejarla y mejorarla, un espacio donde hay lugar para el análisis sólido, lógico y práctico. Consciente de sus limitaciones, esta estrategia experimenta, aprende y es humilde respecto a su capacidad de predicción, pero consciente del poder del propósito de una organización.

			

			

			
Las metas: sobrevivir y vencer

			En la definición de «organización» hay más consenso que en la de «estrategia»:

			

			

			Una organización es un sistema que ensambla recursos y esfuerzos humanos para lograr unos fines comunes.

			

			

			A mucha gente se le olvida el final. Sin embargo, si no hay metas, no hay organización. No basta con juntar gente, tener un logo o hacer cosas. No basta tampoco con tener objetivos intermedios. Cada organización tendría que tener un propósito. La alternativa sería la «inercia complaciente», esa sensación placentera que antecede a la mala suerte en los negocios. Sin propósito, no hay ganas, y por supuesto, no hay estrategia.

			Esta cuestión admite tonos de gris, pero no es descabellado pensar que muchas organizaciones de cualquier tipo han olvidado sus metas o las tienen difusas. No son muy diferentes a las personas. Una especie animal cuyos miembros mayores de cuatro años dedican una media de cinco horas diarias a ver la televisión (más o menos dependiendo de cada país) no parece muy comprometida con ninguna meta. Del mismo modo, muchas empresas ponen el piloto automático y se recuestan en sus «sofás-nichos» de mercado.

			En este libro he considerado la falta de metas reales y retadoras como el primer síntoma de la «no estrategia». Quizá el primer objetivo de cualquier organización debería ser conocer su último objetivo.

			Cada organización tendrá sus metas, pero creo que hay dos que son casi comunes a todas las aplicaciones de la estrategia, sea militar, deportiva, política, empresarial o incluso vital:

			

			

			sobrevivir y vencer

			

			

			Por ejemplo, una definición clásica de la estrategia militar, según el Random House Dictionary, es «la utilización, tanto en la guerra como en la paz, de los recursos de la nación, mediante la planificación y el desarrollo, para asegurar la seguridad y la victoria».

			Una anécdota que recordaba Larry Ellison, fundador y consejero delegado de Oracle, puede ilustrar sobre este doble objetivo de la estrategia en la empresa (y de paso advertir del riesgo que supone abusar de las metáforas empresariales):

			

			

			En 1997, en un cóctel, Gil Amelio (consejero delegado de Apple, que en ese momento se encontraba al borde de la bancarrota) nos explicaba así la situación de la empresa: «Apple es un barco. Hay un agujero en el casco, y el agua lo está inundando. Pero también hay un tesoro a bordo. Y el problema es que todo el mundo está remando en diferentes direcciones, así que el barco no avanza. Mi trabajo es que todo el mundo reme en la misma dirección para poder salvar el tesoro…». En ese momento no pude evitar preguntar: «¿Y qué pasa con el agujero?».

			

			

			Ellison se burla de Amelio porque, en su obsesión por salvar el tesoro, parece haber olvidado la vía de agua que hunde el barco. Tanto Steve Jobs como Ellison contaron la anécdota en varias ocasiones entre risas. Resulta absurdo remar y no reparar el agujero que hunde el barco. La cuestión es: en cualquier organización, el primer objetivo es mantenerla a flote. Afanarse en remar es inútil si no se hace en la misma dirección. Pero si el barco se hunde, la misión del estratega no es señalar el rumbo y mejorar la coreografía de los remeros, sino tener el barco en condiciones.

			Hay una jerarquía entre los objetivos: primero sobrevivir, después ganar. Los estrategas lo saben; los «no estrategas» lo olvidan y no renuncian a objetivos secundarios ni en las grandes crisis. No cuidan las finanzas, no son capaces de retirarse parcialmente, no venden, no cierran en buenas condiciones. En la empresa, la gente se queja a menudo de que falta tiempo, pero lo que falta es saber qué es lo importante.

			Intuitivamente, el desempeño que puede mantenerse día a día se asocia a «sobrevivir», mientras que obtener éxitos puntuales que se han fraguado durante meses se relaciona con «vencer». Para sobrevivir es necesario reaccionar ante los cambios: resolver los problemas y vencer las incertidumbres. Para ganar tiene que haber un premio, y se tiene que alcanzar antes que otros. Hay que ganar de vez en cuando para sobrevivir.

			«Sobrevivir» suele tener que ver con la gestión, la eficiencia y la capacidad de cambiar; «ganar» está relacionado con la competencia, la eficacia y la influencia.

			Volviendo al uso del término «estrategia», debería reservarse a las decisiones o tareas que hacen a la empresa más fuerte ante los cambios del entorno y ante sus competidores. Es decir, las que ayudan a sobrevivir y a vencer. Sobrevivirá si tiene margen suficiente para ofrecer retornos aceptables para sus propietarios. Ganará si cubre sus objetivos competitivos, que normalmente se reflejan en crecimiento de cuota o de ingresos.

			A propósito, algunos estudios han establecido que sólo la tercera parte de las empresas «son rentables y crecen al mismo tiempo»,3 con lo que puede estimarse que la mayoría de las organizaciones están insatisfechas con su progreso. Algo habrá que hacer.

			

			

			
Cómo alcanzar las metas en un entorno incierto

			

			

			
Crisis

			Cuando las fluctuaciones en las condiciones del entorno hacen que una organización no sea capaz de mantener su funcionamiento se produce una crisis. Puede que tenga que hacer frente a una demanda mayor a la que puede responder o puede que no consiga los recursos suficientes para su actividad. Ambas cosas suelen estar relacionadas porque una empresa es como un montón de tuberías comunicadas. No poder crear una buena oferta redunda en no poder vender lo que se ofrece y no poder retribuir a los inversores.

			En eso de sobrevivir, ningún maestro es más convincente que la naturaleza. Todos los seres vivos que estamos por aquí somos descendientes de especies triunfadoras tras millones de iteraciones de lucha por la vida. Aquí sólo estamos viendo los billetes premiados. Las mejores estrategias están grabadas en nuestro ADN y en la evolución cultural. Ya sé que la idea de la supervivencia de los más aptos parece cuestionable cuando uno ve lo que hay por ahí, pero algo tenemos que hacer mejor que los que se han quedado en el camino en esa liguilla interminable de la selección natural.

			En nuestro planeta hay unos diez millones de especies que ponen en práctica distintas formas de supervivencia. Esa biodiversidad se ha construido crisis a crisis. De hecho, puede interpretarse que todos somos fruto de una crisis medioambiental por la «contaminación de oxígeno».4 De igual modo, debemos la civilización a las crisis. Las hachas de piedra llevaban más de dos millones de años construyéndose, ayudando al hombre primitivo a cazar y a crearse refugios. La capacidad mental biológica de esos humanos no era inferior a la nuestra. Si hubo intentos en esos dos millones de años de mejorar su utillaje, no cuajaron. Pero hace sólo 50.000 años se produjo un cambio terrible en el entorno: empezó una glaciación. Escaseó la caza, desaparecieron los bosques y la especie humana se vio amenazada. Justo entonces fue posible, porque se hizo necesario, crear prendas como chaquetones de piel cosida, armas de caza más sofisticadas y medios para transportar fuego.

			Cuando se retiraron los hielos, el hombre no recuperó su vida nómada de cazador-recolector, una vida de no estratega, de estar a la que salta. El ser humano no quiso renunciar a lo que había aprendido en las épocas duras. Usó sus nuevas herramientas para afrontar nuevos proyectos. Se asentó en comunidades donde se aprovechaba el suelo fértil para producir; alguien organizaba y otros se especializaban en tareas. A propósito, eso ya empieza a parecerse a una empresa.

			En los momentos de estabilidad, o cuando los objetivos son sólo incrementales, los ajustes en las operaciones cotidianas pueden responder suficientemente. Sin embargo, cambios relevantes en el entorno requieren cambios relevantes en los grupos humanos. La historia del progreso puede describirse como una sucesión de desafíos a los que se ha sabido dar respuesta, respuestas que después se han interiorizado.

			Las empresas no son una excepción. Louis Gerstner, presidente de IBM en los años noventa, fue artífice del gran cambio interno que salvó a la compañía del declive de los grandes ordenadores al enfocarla en los servicios de tecnologías de la información. El título de sus memorias es muy revelador: ¿Quién dijo que los elefantes no pueden bailar? En sus propias palabras: «La transformación de una empresa comienza por una sensación de crisis o de urgencia […]. Ninguna institución hará cambios fundamentales a no ser que crea estar en serios apuros y que necesite hacer cosas nuevas para sobrevivir». El primer paso para hacer frente a un desafío es darse cuenta de que hay un desafío.

			

			

			
Ante la incertidumbre

			Ésa es la actitud, pero un estratega no debería renunciar a ir un poco más allá. ¿Qué podemos hacer ante el cambio, aparte de simpatizar? En gran medida, la estrategia tiene que ver con pensar mejor que los otros, y aquí parece haber un filón. Si el entendimiento de las dinámicas del entorno y de las propias posibilidades supera la «sabiduría convencional» de la propia industria, será más fácil sobrevivir, será más fácil ganar a los que también sobrevivan.

			Lo malo es que es el típico tema tan general que se nos pasa por alto. Lo bueno, que hay pistas en todas partes. Por ejemplo, en el famoso monólogo de Hamlet:

			

			

			¡Ser o no ser! ¡He aquí la cuestión! ¿Qué es más elevado para los humanos: soportar los golpes y dardos de la insultante fortuna o tomar las armas contra un océano de calamidades y, haciéndoles frente, acabar con ellas?

			

			

			Hamlet ve dos alternativas: «soportar» o «tomar las armas»:

			

			

			• Si se soporta bien lo que pasa, uno se defiende de la incertidumbre gracias a la adaptación. Si se adapta, su estructura interna puede absorber las fluctuaciones del entorno. Si los «golpes y dardos» son más de lo que pueda soportar, se extingue o se convierte en algo muy distinto.

			• Si toma, las armas, puede eliminar o reducir el peligro sin necesidad de encajarlo. Lanzas y escudo son las armas más típicas: la lanza permite enfocarnos en un punto que elimine el peligro. El escudo aísla del peligro. La tecnología en acción protege de lo que no es posible encajar. Las armas son la acción sobre el entorno.

			• La «cuestión» es anticipar qué estrategia (adaptarse o actuar) es la más adecuada.

			

			

			Hamlet, por tanto, primero anticipa y, en función de eso, modula su respuesta, que será adaptarse o actuar frente al entorno. Su éxito dependerá de lo bien que haga estas tres cosas: anticipar, adaptarse y actuar.

			

			

			
Una «ley general del cambio» para vencer la incertidumbre

			Para ordenar estas ideas he tenido que ir más allá de los pensadores habituales en estrategia empresarial para recalar en un físico, el barcelonés Jorge Wagensberg.

			Partiendo de la teoría de la información, Wagensberg ha justificado una ecuación (él prefiere llamarla identidad matemática) que combina precisamente esos tres factores para que un sistema pueda estar en equilibrio con la incertidumbre de su entorno. Es su «ley general del cambio», expresada así :

			

			

			complejidad + anticipación = incertidumbre + sensibilidad del entorno5

			

			

			Si algo caracteriza a las teorías de la complejidad es que son… complejas. Ésta es una de esas ecuaciones que sintetiza mucha matemática, pero que termina teniendo sentido intuitivo, como ocurre con el E = mc2 de Einstein, que nos hace entender que masa y energía son equivalentes. Wagensberg aplica la fórmula al mundo natural y a ese interés generalizado que tenemos los seres vivos en permanecer así.

			Pero ahora hagamos un pequeño cambio. Por ponernos del lado del sujeto, llamamos «acción sobre el entorno» a la «sensibilidad del entorno» y lo trasladamos al otro lado de la igualdad:

			

			

			anticipación + adaptación + acción > Incertidumbre

			

			

			Ahora ya podemos expresar esta «fórmula de la supervivencia» en un modo más coloquial y más adaptado a los seres conscientes que son el público objetivo de este libro: «Para sobrevivir cuando la incertidumbre aprieta, más vale haberse anticipado (imaginar lo que va a venir y pensar medidas), aprovechar la adaptación (gestionar bien la complejidad propia para que sea resistente frente al entorno) y ejecutar acciones en el entorno que influyan en la incertidumbre».

			En otras palabras: ser mejor en alguna faceta permite relajarse algo más en las otras. De ahí que pueda haber distintos «estilos» de estrategas.

			Anticipación, adaptación y acción son nuestras únicas armas estratégicas para soportar los embates de lo incierto.

			Algo más sobre estas ideas:

			

			

			• La incertidumbre es mayor cuanto más complejo es el entorno, es decir, cuanto mayor es el número de estados que puede tomar. La incertidumbre es menor en un acuario (bien cuidado) que en una selva tropical. También era menor en el Antiguo Egipto (país aislado donde las crecidas regulares del Nilo aseguraban las cosechas) que en Wall Street. De alguna forma, la complejidad propia lucha contra la complejidad del entorno. Entornos más turbulentos exigen mejores combinaciones de respuestas.

			• La anticipación es la ventaja que tenemos algunos seres gracias a que disponemos de sentidos e inteligencia. Cuanto más inteligente es lo que está en el entorno, más entra en juego. Hombre prevenido vale por dos. Un GPS en el coche mejora la eficacia y eficiencia de la conducción. Nuestra información meteorológica maneja sistemas de información más sofisticados que los de los astrónomos babilonios o el calendario zaragozano. Anticipar es una capacidad puente entre el conocimiento del entorno y la complejidad interna. Anticipar ayuda a gestionar mejor la capacidad de adaptarse y de actuar.

			• La adaptación viene de gestionar la «complejidad propia» con los estados que un ser puede presentar. De hecho, la complejidad es casi la descripción de un ser: sus colores, sus partes, sus herramientas… Cuanta más complejidad encierra, más posibilidades tiene de actuación. Una navaja suiza está más preparada para la incertidumbre que una convencional gracias a la complejidad adicional de sus herramientas. También pesa más y es más engorrosa, y eso explica que haya herramientas distintas y negocios distintos, y que no todas las tiendas sean como El Corte Inglés.

			• La acción se refiere a la intervención sobre el entorno en el que el sujeto pretende sobrevivir. El individuo puede modificar la incertidumbre mediante sus acciones. Por ejemplo, puede atenuarla mediante la tecnología: una casa bien aislada reduce la incertidumbre sobre la temperatura. Una modalidad más rápida, efectiva y cobarde de acción es moverse: si no me gusta tanta incertidumbre, me voy. La acción es una de las mejores estrategias ante la incertidumbre, el problema es que la incertidumbre es también una de las mejores excusas para no actuar.

			

			

			Con las tres «a» de anticipación, adaptación y acción (AAA), los seres podemos hacer a la incertidumbre accionable. Más allá de «estar dispuesto al cambio», hay ventajas en pensar ordenadamente en cómo anticipar el cambio, aprovechar mejor nuestro repertorio de recursos o influir sobre el entorno. AAA es una buena lista de la compra de cosas a hacer ante un entorno cada vez más complejo e incierto, también para estrategas de empresa.

			

			

			
Respondiendo al cambio

			

			

			

			

			No importa que el gato sea blanco o negro. Mientras pueda cazar ratones, es un buen gato.

			

			

			DENG XIAOPING, en su discurso ante el secretariado

			del Partido Comunista Chino, en 1962

		

		

		

			

			
Gente que se hace preguntas

			En realidad, estratega es cualquiera que se atreve a plantearse a sí mismo o a su organización una serie de preguntas que no tienen respuesta fácil: ¿qué está pasando?, ¿quiénes somos y qué queremos?, ¿adónde vamos?, ¿qué podemos hacer allí?, ¿cómo lo haremos?, ¿cómo traducir eso a objetivos individuales?, ¿qué hará el resto de los agentes?, ¿soy el único que se preocupa en esta oficina o qué?

			Estratega es quien pretende decidir así los mejores cursos para la acción. En cualquiera de las preguntas anteriores hay un premio para quien demuestre una visión del cambio superior al resto. Es cierto que los estrategas tienen como apoyo el ejemplo de empresas exitosas y la investigación más o menos científica de numerosos expertos. Todo ello es conocimiento válido. Pero conviene recordar que, a la larga, no se lograrán resultados diferenciales sin interpretaciones propias de las posibilidades reales. Si se piensa como los demás, con suerte se acabará como ellos, y, sin suerte, ellos acabarán con usted. La estrategia tiene que ser viable, pero también perspicaz y original. Además, ese «cómo moverse hacia delante» tiene que ser armonioso para que los distintos objetivos y acciones se refuercen y no se saboteen entre sí. Es el orden (aquí atómico) lo que marca la diferencia entre el carbón y el diamante.

			Hasta hoy, la realidad no nos ha defraudado y siempre ha demostrado ofrecer más caminos de lo que imaginaba el más sagaz de nosotros.

			Por tanto, el mejor estratega es el que encuentra las mejores respuestas a las preguntas apropiadas. Si además de buenas son diferentes, tanto más valiosas esas respuestas.

			Pensar que la estrategia tiene que ver con responder preguntas ayuda a pasar de la «planificación estratégica» como rito de especialistas al «pensamiento estratégico». Este último puede hacerse participativo mediante el «debate estratégico»: hacer que la elaboración de la estrategia sea participativa y se beneficie de la inteligencia colectiva de la organización. Compartir preguntas que permiten respuestas abiertas lleva a estrategias emergentes más robustas y a organizaciones más implicadas. Por ejemplo, como muestra el siguiente gráfico:

			

			

			[image:]

			

			Habrá estrategas que tendrán tendencia a preguntarse sobre el futuro. No es mala idea, porque anticipar resulta clave para tomar mejores decisiones y ser más eficiente. En la película Matrix, Neo gastaba poca energía y hasta bostezaba cuando peleaba con míster Smith porque adivinaba sus golpes. Otros preferirán trabajar en mejorar la compañía para hacerla más robusta ante «los golpes y dardos de la fortuna». Su foco de interés está en que el negocio sea como debe ser. Hay entornos turbulentos o muy agresivos donde hay poco que adivinar o pocas opciones de modificarlos y poco más se puede intentar que ser el más resistente, el mejor adaptado. En entornos dinámicos, pero maleables o en construcción, habrá compañías fuertes o innovadoras en las que los estrategas se planteen «reprogramar» dichos entornos mediante la acción. Sus preguntas corresponderán con las tituladas «qué podemos hacer». AAA.

			

			

			
Seres vivos que responden al cambio: bichos y personas

			Distintos seres, distintas fortalezas; distintas fortalezas de anticipación, adaptación o acción, distintas estrategias. Todos los seres que existen tienen que ser buenos en alguna o varias de ellas. De otro modo, la entropía o sus vecinos ya habrían dado cuenta de ellos.

			Veamos un ejemplo. En una pradera, un conejito ve la sombra de un águila. Debe elaborar su respuesta estratégica:

			

			

			

			
[image:]

			

			

			Por su capacidad de adaptarse y tener comportamientos distintos, el conejito es un ser más complejo que una hormiga y mucho más que una piedra. Pero menos que MacGyver y mucho menos que el Circo del Sol. Por su capacidad de anticipación, el conejito es más inteligente que una planta, que apenas reacciona a la luz y la humedad, pero menos que un chimpancé, y mucho menos que Winston Churchill. Por su capacidad de influir en el entorno, el entorno es más sensible ante el conejito que ante una margarita, pero menos que ante un castor, y mucho menos que ante El Pocero y sus excavadoras.

			Cuanto más inteligentes son los seres, mayor es la capacidad de ajustar su complejidad o de actuar contra el entorno, y cuanto mejor sea su anticipación, mejor lo harán. La mente es una máquina de anticipar. Incluso cuando mira al pasado, está buscando patrones útiles para el futuro.

			De la ley general del cambio, de Wagensberg (o ley del cambio, para abreviar), podemos también sacar conclusiones para humanos, no faltaba más. Un ejemplo humano: un emprendedor no dispone de la regularidad de ingresos de que goza un asalariado. Por ese motivo, en general, para compensar la mayor incertidumbre de su entorno, el emprendedor tiene una calificación superior en los tres principios de la ley del cambio:

			

			

			

			
[image:]

			

			

			Una buena pregunta puede ser ésta: para no hundirse, ¿es mejor ser una tabla del casco de un barco o una tabla en el mar? Teóricamente, un barco podría no hundirse nunca, pero de hecho se hunden. La longevidad de las empresas se ha ido reduciendo, y hay quien la establece, en promedio, en diez o quince años. El tiempo de permanencia en la «primera división» de las empresas (como lo son las que cotizan en los índices bursátiles como el Standard & Poor's 500) tiende también a reducirse. En ese caso, aunque esté rígidamente construida, una tabla puede verse arrastrada al fondo. De aquí puede deducirse que una crisis como la actual hará preocuparse a los empleados por su «empleabilidad», es decir, por su adaptabilidad frente al entorno amplio, no el limitado y virtual que ha creado su empresa. Hoy, el que tiene nómina, está «nominado», y sabe que el «trabajo de por vida» es un mito. Eso, sin duda, va a cambiar el perfil AAA del trabajador del futuro.

			

			

			
Mejor organizados que sueltos

			Como se va viendo, esto de sobrevivir es tremendamente injusto. En primer lugar, hay una desproporción tremenda entre el tiempo que pasamos muertos y el tiempo que pasamos vivos. En segundo lugar, las organizaciones son teóricamente inmortales, y nosotros (atención, spoiler) al final morimos. Hay una antigua leyenda griega que dice que un barco que utilizó Teseo suscitaba discusiones entre los filósofos, porque desde tiempos inmemoriales se iban reemplazando las tablas averiadas por otras más resistentes, y no se sabía si ya era el mismo barco original u otro distinto. Las organizaciones pueden sustituir sus partes y perdurar. Por ejemplo, el Congreso estadounidense es más viejo que cualquiera de sus congresistas.

			Además, las organizaciones no sólo pueden reformarse, sino también renovarse y hacerse más adecuadas que antes al nuevo entorno. Sin embargo, las personas tenemos poca capacidad de adaptar nuestra complejidad física. (Quizá, algún día, con la bioingeniería, superemos a las especies más versátiles.) No obstante, tenemos más capacidad que otros animales respecto a:

			

			

			• mejorar nuestra complejidad intelectual intercambiando conocimiento e incluso transfiriéndolo a generaciones futuras;

			

			• mejorar nuestra complejidad física de forma cooperativa, creando alianzas.

			

			

			

			Por tanto, una organización tiene una capacidad infinitamente mayor para modificar o aumentar su propia complejidad que un individuo: un atleta puede entrenarse para nadar más rápido o una azafata puede aprender portugués, pero una organización puede desplegar una flota o contratar mil intérpretes. Éstos son los motivos (y no la inteligencia a secas) por los que no somos Robinsones, sino seres sociales. El aumento de nuestra resistencia a la incertidumbre, es decir, nuestro progreso, se debe a las organizaciones. Sin ellas, no dominaríamos al ganado ni mantendríamos a raya a las fieras, que son más fuertes que nosotros.

			Las organizaciones no sólo pueden ser más longevas, sino que pueden alcanzar más logros. Como dice un refrán africano, que Al Gore cita con frecuencia:

			

			

			Si uno quiere caminar rápido, tiene que ir solo. Pero si uno quiere llegar lejos, tiene que caminar en grupo.

			

			

			Todas estas capacidades (anticipación, adaptación, acción) son también aplicables a las organizaciones. Si aumenta la incertidumbre del entorno, los otros tres elementos deben reacomodarse: por ejemplo, una ciudad que temiera ser atacada podría repartir armas a los ciudadanos, contratar espías o construir un foso. Así aumentaría simultáneamente sus posibilidades de acción, su inteligencia anticipativa y su independencia respecto a cambios del entorno.

			Se encuentran analogías al aplicar AAA a dos tipos de organizaciones: las militares y las empresariales.

			Aquí ya se percibe que puede haber estilos de juego respecto a la incertidumbre, según la «A» que se priorice. Volviendo a la ciudad asediada, puede haberlas, como las repúblicas florentinas, que confíen en la información que les permita emprender acciones más eficaces con los mismos medios (anticipación). Puede haber otras que prefieran estar siempre dispuestas al combate, como Esparta (adaptación). Otras pueden confiar en la tecnología para defenderse o atacar mejor, cambiando las reglas del juego en el entorno (acción). La Siracusa de Arquímedes usó espejos cóncavos para hacer arder a distancia las naves de los romanos.

			

			

			

			
[image:]

			

			

			
Mejor activos que pasivos

			Ser pasivo no es estratégico.

			De forma simplista, se pueden identificar tres comportamientos productivos ante el tiempo, aplicables tanto al proceder de personas como de organizaciones. Son las únicas alternativas a la pasividad:

			

			

			1. Reactividad. El caso del bombero apagafuegos. Se da cuando los dirigentes de una organización sólo actúan en función de los sucesos pasados o presentes. Es una actitud que suele limitar la creatividad y la innovación, pero a la vez crea organizaciones muy resistentes.

			2. Preactividad. Una organización «preactiva» es consciente de los procesos de cambio y está atenta para detectar nuevas amenazas y oportunidades. Sabe que más vale prevenir que reparar.

			3. Proactividad. No se conforma con explotar las nuevas oportunidades, sino que trata de crearlas. Para ello, no vacila en cuestionar el sistema de relaciones actual, trabajando para construir futuros no deducibles del entorno. La clave no sólo estriba en adelantarse a los acontecimientos, sino en provocarlos.

			

			

			Últimamente existe la tentación de confundir la reactividad con ser «reaccionario» y también de mitificar un cliché de «proactividad» que no tiene que ver con el sentido real.6

			A grandes rasgos, se puede ver un paralelo entre las tres respuestas estratégicas que surgían de la ley del cambio de Wagensberg y estas actitudes:

			

			

			reactividad – adaptación

			preactividad – anticipación

			proactividad – acción

			

			

			Es decir:

			

			

			• Una empresa muy centrada en su adaptación tenderá a confiar en estrategias reactivas. Algunas oficinas de bancos de inversión se sitúan cerca de los centros de procesos de datos para ganar milisegundos en la recepción de datos y la transmisión de sus órdenes, lo cual les otorga una ventaja competitiva.

			• Una empresa con gran capacidad de anticipación (ante un entorno previsible) planificará y será preactiva. Por ejemplo, una compañía eléctrica puede planificar su potencia a generar en función de datos históricos y previsiones demográficas e industriales.

			• Una empresa con gran capacidad de acción en su entorno (por ejemplo, porque tiene mucho dinero en caja o es muy innovadora) tenderá a ser proactiva ante el futuro.

			

			

			Del mismo modo que las tres respuestas AAA a la incertidumbre funcionan mejor combinadas, también es beneficioso un sano equilibrio entre reactividad, preactividad y proactividad, cuyo punto óptimo dependerá del contexto, ya que una organización puede (y debe) tener comportamientos distintos ante distintos retos. A este respecto, Michael Godet, uno de los principales pensadores de la prospectiva, dice: «Conclusión práctica para los decisores: a partir de ahora, cuando establezcan un plan de actuación, abran tres columnas, una para la reactividad, otra para la preactividad y, finalmente, otra para la proactividad. Ninguna de ellas debería quedar ni demasiado llena ni demasiado vacía. Naturalmente, en un contexto de crisis, la reactividad prevalece sobre el resto y en un contexto de crecimiento, es preciso anticipar los cambios y provocarlos, fundamentalmente, por medio de la innovación».

			Otra variable a tener en cuenta es el horizonte. Para Peter Drucker, seguramente el principal pensador sobre gestión empresarial que ha existido, el rol del directivo es precisamente armonizar en todas las decisiones los requisitos del corto y del largo plazo. Si el director general no se dedica a planificar los próximos cien días, no habrá próximos diez años. Y si no piensa en los próximos diez años, perderá los próximos cien días.

			Por tanto, el estratega tiene que mirar al mismo tiempo al suelo que pisa y a las cumbres donde está su futuro, lo cual exige de él una gran capacidad como contorsionista o artista de malabares.

			La supervivencia de las empresas depende en gran medida de este manejo «en estéreo» de los negocios:

			

			

			• de saber convivir con dos escalas de tiempo (corto plazo y largo plazo) a la hora de tratar con la incertidumbre, y

			

			• de encontrar una fórmula AAA propia y consistente para saber cuándo hay que adaptarse y ser reactivo, cuándo anticipar y ser preactivo y cuándo actuar para ser proactivo.

			

			

			

			

			
EN SÍNTESIS

			

			

			La estrategia empresarial no es fácil de definir, pero algo está claro: requiere metas, caminos y medios, y es más que conveniente para sobrevivir y vencer. Aquí se plantea una visión de «respuesta al cambio». Según aumenta la incertidumbre, más provecho puede sacarse de pulsar las tres armas estratégicas que pueden compensarla: la anticipación, la adaptación y la acción (AAA) sobre el entorno. Una vez se conocen sus reglas, uno puede adoptar distintos estilos para jugar este juego.

			El mundo natural y otros campos de la competencia humana nos sirven de referencia para su aplicación. Algunas conclusiones son:

			

			

			• Responder al cambio comienza por responder mejor a preguntas mejores. ¿Qué va a pasar? ¿Qué defensas y ventajas tengo? ¿Cómo podemos cambiar las cosas?

			

			• La colaboración organizada ayuda a lograr más cosas y llegar más lejos.

			• La actitud ante el futuro influye en la estrategia. Podemos ser reactivos, preactivos o proactivos. Ser pasivo no es estratégico.

		

		

		

		

	

	 	

	

			

			Capítulo 2

			
Las cinco mentes del estratega

			

			

			

			

			La estrategia siempre implica compromisos. Pocos pueden ser excelentes en anticipación, adaptación y acción (AAA) durante mucho tiempo.

			Este capítulo presenta los cinco estilos que la estrategia empresarial suele adoptar y los relaciona entre sí y con la ley del cambio.

			

			

			
Distintas estrategias para hacer estrategia

			

			

			
Un ideal: empresas que anticipan, se adaptan y dan forma al entorno

			La mayoría de las empresas son fuertes en alguna de las tres respuestas a la incertidumbre y mediocres en las otras dos. Hay empresas cuya previsión les ha permitido iniciar a tiempo los cambios que a otras les han salido más caros o les han resultado mortales. Hay empresas bien gestionadas que se adaptan para superar cualquier crisis o mantener su diferenciación ante cualquier otra. Hay empresas conocidas por su proactividad y por imponer las reglas del juego en sus entornos.

			Mantener todas esas respuestas a la vez no es algo imposible. Una empresa puede, al menos durante un período significativo de tiempo, saltarse esos compromisos y ser excelente en los tres puntos, y, además, verlos realimentarse entre sí. El increíble y dulce momento de Apple durante estos últimos años puede atribuirse a una dirección estratégica difícil de superar y con claras incidencias en cada uno de estos tres puntos.

			En seis años, Apple ha multiplicado su valor en bolsa por seis, y ha llegado a valer tanto como el PIB de Suiza o los 32 mayores bancos de la eurozona. Sus más de 100.000 millones de dólares de caja ocuparían unas cincuenta piscinas olímpicas llenas de billetes. Vendiendo sólo un 9 por ciento de los móviles, un producto en el que era un recién llegado, obtiene el 73 por ciento del beneficio de toda la industria.

			Apple ha sabido cambiar su entorno mediante la innovación tecnológica y la cooperación con terceros. Es un gran caso de shaper, de empresa capaz de dar forma a su mercado a la vez que cambia ella misma y anticipa las tendencias del entorno y sus necesidades. AAA.

			

			

			

			
[image:]

			

			

			Apple está en su momento dulce. Es fácil, y muchos lo hacen ya, el proponerlo como paradigma a imitar. Por mi parte, después de aplaudir, hago este inciso: si yo fuera de Apple, sospecharía. Puede que la abundancia de libros y artículos alabando la gestión de una empresa sea también predictor de que se gesta su declive. En economía hay una teoría: la de que la construcción de edificios altos parece ser un importante indicador de depresiones económicas.1 Ya lo dice el Eclesiastés, que nada nuevo hay bajo el sol, que todo tiene su tiempo, que los afanes y éxitos acaban primero en envidias y luego en nada y que todo es vanidad y atrapar vientos. Hace años se daba a Apple por desaparecida, reducida a un «pie de página» en la historia de la informática, «un cubo de hielo en el desierto» que se deshizo por no quererlo compartir. Una estrategia excelente en AAA ha sido su trampolín.

			Más fácil es encontrar empresas rígidas (que no se adaptan), zombis (que no anticipan) o pánfilas (que no actúan). Aquí sólo resalto que el hecho de combinar adaptación, anticipación y acción transformadora ha dado lugar a uno de los mayores éxitos de rentabilidad de la historia de los negocios e incluso de toda empresa humana. Naturalmente, la expedición de Hernán Cortés sigue ocupando el número uno.

			

			

			
Pies al suelo

			Un buen estratega puede optar por intentar ser todo lo bueno que pueda en anticipación, adaptación y acción. La ventaja que obtenga dependerá:

			

			

			• de lo predecible que sea el entorno y de lo mejor que el estratega anticipe respecto al resto;

			

			• de su capacidad para construir una compañía eficaz y eficiente que se adapte a las demandas del entorno;

				

			• de lo maleable que sea el entorno y cómo actúe aplicando fuerza y creatividad en los puntos más críticos.

			

			

			Un cuarto factor es la consistencia: lo coherentes que sean entre sí las decisiones, los patrones de comportamiento, la imagen de la empresa y otras dimensiones que dan la impresión de «realimentarse» positivamente. La consistencia se distingue por la sensación de que la empresa es diferente, de que tiene personalidad.

			En la práctica, las organizaciones llevan décadas siguiendo intuitivamente un número reducido de formas de hacer estrategia. Para una empresa, hay situaciones de su ciclo de vida o de las condiciones del entorno en que resultan más apropiadas unas estrategias que otras. En estos años, todas sus formas han contribuido a la disciplina de la estrategia y todas tienen lecciones para el que se introduzca en este mundo, como empleado o como emprendedor.

			Éstos son los cinco tipos de estratega que va a tratar este libro:

			

			

			• estratega 1 o «estratega no razonable»

				

			• estratega 2 o «estratega solucionador»

				

			• estratega 3 o «estratega profesional»

				

			• estratega 4 o «estratega darwinista»

				

			• estratega 5 o «estratega del cambio»

			

			

			Adoptar cualquiera de sus estrategias es mejor que prescindir de ellas o actuar sin completarlas, es decir, es mejor que la no estrategia.

			Los adjetivos son sólo orientativos. Todos estos estrategas saben qué quieren y han llegado a la fase de preguntarse cómo conseguirlo. Para ello, cada cual ha encontrado una interpretación característica de la ley del cambio, una fórmula propia de uso de la AAA. De los tres bloques de preguntas previas que las organizaciones suelen hacerse, hay uno que concuerda más con cada uno de ellos.

			Aunque muy pocas empresas lo reconocerán, existe también un tipo de estratega muy frecuente que se caracteriza por carecer de estrategia o aplicarla muy escasamente. En el libro les llamaré «no estrategas». Los no estrategas tienden a no moverse o a imitar. O bien esperan un maná milagroso externo que resolverá sus problemas, o bien hacen lo que hace la mayoría. No se dan cuenta de que, cuando todo el mundo emplea la misma estrategia, lo que sucede es que nadie está haciendo estrategia.

			Los rasgos del resto de estrategas son fácilmente reconocible en las empresas con estrategia. Cada una suele tener un estilo o una «mente» dominante. Cada estilo de estratega mantiene alguno de los pilares de la ley del cambio como eje fundamental.

			

			

			
Estratega 1, o «estratega no razonable»

			El estratega 1 sólo puede tolerarse como un paso intermedio hacia otro tipo de estratega. Es, entre los estilos válidos, el menos consistente. No hay estrategia sin riesgo, pero la estrategia 1 corre más riesgos de los necesarios. Debería verse como una lanzadera. Los estrategas 1 tienen conciencia de su identidad, una teoría sobre las reglas de juego de los mercados y unos ambiciosos objetivos. Se orientan a la acción. Pero se equivocan y no hacen todos los deberes previos para afrontar el entorno.

			No es una forma sostenible de hacer estrategia, pero es necesaria y puede dar grandes premios. Además, nos recuerda que la estrategia es una apuesta; y la economía depende de ella. Esta cita de George Bernard Shaw viene a cuento: «El hombre razonable se adapta al mundo; el no razonable intenta adaptar el mundo a sí mismo. Así pues, el progreso depende del hombre no razonable». Ésa es la definición de acción, adaptar el mundo a uno mismo y no al revés.

			Mientras que el no estratega se despreocupa de vencer y hasta de sobrevivir, el estratega 1 se guía por sus ganas de vencer, que incluso lo llevan a poner en riesgo su supervivencia. El no estratega no sale de casa, y el estratega 1 no dedica el suficiente tiempo a preparar su excursión, es decir, no se hace con mapas, no entrena, no comprueba la predicción del tiempo o no prepara la mochila.

			Pero sale, y eso es algo que le distingue. Otros estrategas más refinados corren el riesgo de la «parálisis por el análisis», pero éste, el «medio estratega», no. Y a veces tiene suerte. El estratega 1 hace, y la naturaleza premia la acción.

			El estratega 1 recuerda al emprendedor, y muestra la necesidad de riesgo y de ilusión. Pero, si uno va a apostar sus ahorros y trabajar dieciséis horas al día en algo, conviene apuntar a algo que merezca la pena. El capítulo correspondiente dará alguna noción para no pedalear en el vacío. Otro capítulo tratará de los «toboganes estratégicos», que pueden hacer que una empresa se deslice desde una estrategia sólida a una no estrategia o a los riesgos de la estrategia 1, sin percatarse.

			

			

			
Estratega 2 o «estratega solucionador»

			En contraste con el estratega 1, el estratega 2 es solucionador, porque está enfocado en resolver problemas de adaptación basándose en observaciones propias y empíricas. Lo hace permanentemente. También lo es porque está alejado de algunas de las enfermedades que provoca el «exceso de instrucción», propio de los estilos «más profesionales» de los estrategas 3 y 4, que a veces caen en cierto dogmatismo, así como en la complacencia.

			Su focalización en la adaptación no es incompatible con una visión fuerte de su identidad y sus capacidades. El estratega 2 sabe bien lo que le hace diferente del resto y qué puede ofrecer al mundo, pero no trata de cambiarlo. Siempre piensa en «qué problemas de otros puedo resolver yo, y cobrar por ello». Como no suele ser grande, le es vital ser diferente o estar cerca para que recurran a él.

			Normalmente, el estratega 2 no puede dedicarse en exclusiva a la estrategia. Puede ser el fundador de una empresa que ha logrado crearse un hueco. Su empresa es aún plana y flexible, está configurando su forma de ser y hará lo que sea para mantener sus principales clientes o negocios. Con atención e intuición, este estratega puede llegar muy lejos. Pero de vez en cuando tiene que reinventar la rueda. No le vendría mal algo de ayuda o formación; ¿por qué pagar otra vez el precio que ya han pagado otros? También ve que sus formas de organización son demasiado simples y le impiden crecer.

			Una configuración potente es la de un estratega 2 «natural», que delega funciones de gestión y se concentra en aportar su visión diferenciada y práctica del entorno de negocios. Puede dotar a las empresas grandes de la perspicacia y tensión a las que a veces renuncian.

			

			

			
Estratega 3 o «estratega profesional»

			Son planificadores y tienden a responder antes que nada a las preguntas que relacionadas con la anticipación. La visión de futuro es el arranque de todo su proceso. El estratega 3 es, por tanto, más efectivo en entornos predecibles. Su actitud ante el futuro varía: cuando el entorno es difícil de manipular, es preactiva; pero, cuando las acciones de la empresa tienen impacto en él, es proactiva y puede llevar a cabo iniciativas a gran escala.

			Su estrategia es típica de empresas consolidadas de cierta escala, con crecimientos regulares y contenidos. Hay un enfoque clásico de la estrategia para el que las proyecciones históricas de las cifras y los ritos de negociación entre corporativo y líneas establecen la asignación de recursos y objetivos anuales. La organización tiene un enfoque mediante el que se especializan las funciones, y el estratega es un especialista «experto en estrategia», esa área de soporte a los líderes. Esto tiene la ventaja de que se beneficia de los avances de esta disciplina. La estrategia 3 es la que suele ser cliente de los avances en el conocimiento que producen académicos, escuelas de negocios o consultorías.

			Por tanto, sobre una base clásica algo analítica y burocrática, el estratega 3 tiene una forma robusta de crear conocimiento y aplicarlo, lo que le permite seguir vigente, y también asume cierto diálogo interno. Es importante que sea así, porque las empresas que sólo hacen lo que esté debidamente presupuestado o porsupuestado son más frágiles ante los cambios.

			De la estrategia 3 hay mucho que aprender, por ejemplo: avances en prospectiva para anticipar; formas de hacer más inteligible la competencia para la acción, y un avance constante de ideas en la gestión estratégica de una jerarquía que se adapta al entorno y es capaz de crecer sin crear cuellos de botella. De hecho, un libro de texto o un curso de estrategia suele considerar sólo la estrategia 3.

			Todo ello es muy potente, y, en muchas ocasiones, las empresas que con criterio y en su momento, aplican la estrategia 3, tienen, frente a estrategas más amateur, una ventaja similar a la de las tropas romanas contra los germanos en las escenas iniciales de Gladiator. Lo malo es que, cambiando de película, en cuanto los tiempos dejan de ser predecibles son «un arma elegante para tiempos más civilizados». Eso decía Obi-Wan Kenobi de los sables de luz en La guerra de las galaxias, y se puede decir de buena parte de lo que aún se enseña de los grandes pensadores del siglo XX.

			

			

			
Estratega 4 o «estratega darwinista»

			El estratega 4, o «darwinista», tiende a responder a las preguntas que tienen que ver con la adaptación (como el estratega 2), y de ahí parte siempre su análisis. Por el contrario, siente cierto rechazo a intentar predecir el entorno y planificar en consecuencia.

			Una diferencia respecto a otros estrategas es su enfoque financiero. El estratega 4 es el que más caso hace a sus propietarios y, al igual que ellos, tiende a ver la empresa como un recurso o conjunto de recursos que hay que optimizar y poner en valor. En los negocios existe una espada de Damocles que pende permanentemente sobre aquellos que no alcanzan un retorno de capital suficiente. Es una selección natural que hace que el darwinista se pregunte siempre: ¿somos lo bastante aptos para el entorno?, ¿vamos lo bastante deprisa?

			Si en los estrategas 3 había una gradación entre la planificación más mecánica y la adición de nuevos conceptos más sofisticados y flexibles, en la estrategia 4 el salto en esa escala es aún mayor:

			

			

			• En su versión «modo supervivencia», los estrategas 4 son agresivos en su rápida adaptación al entorno: motosierra en mano, reducen costes sin miramientos y hacen primar la reactividad con arriesgadas medidas cortoplacistas. El peligro es tomarle gusto y pasar del «modo supervivencia» al «modo liquidación».

			• En su versión «hagamos nuestra propia selva», se parte de los mecanismos con los que, según el darwinismo, surgen una variedad de especies para acabar sobreviviendo sólo algunas; es como una «selección natural de ideas» que lleva a un replanteamiento de los procesos de automejora e innovación. El concepto de ecosistema o mercado interno meritocrático es poderoso, y dista de estar aún desarrollado a fondo.

			

			

			Tanto la atención a la rentabilidad presente como el flujo interno de ideas eran asignaturas pendientes de los estrategas 3. Los accionistas suelen estar sólo interesados en la primera cuando colocan a un consejero delegado darwinista al mando.

			

			

			
Estratega 5 o «estratega del cambio»

			Alguien ha abierto la puerta, y el futuro ha entrado. Aunque el aumento de la incertidumbre está desplazando a algunos estrategas hacia la adaptación, la digitalización está haciendo algunos entornos más maleables. En muchos entornos, el medio vuelve a premiar la acción, y ésta sale más económica: hoy, emprender, distribuir globalmente, coordinar o colaborar de forma remota es mucho más fácil que antes. Vivimos inmersos en una nueva revolución, la revolución de la información, que está creando su propio estilo de juego. Mientras el estratega 3 partía de la anticipación para ver cómo actuar o adaptarse, el estratega 5 comienza actuando. Aunque las nuevas reglas están todavía por asentar, algunos estrategas ya han salido al campo a jugar. Y lo van a cambiar todo.

			Podría haber denominado «digitales» a estos estrategas, ya que los grandes cambios son más evidentes en los sectores tecnológico y de la información, pero sería miope si lo hubiera hecho, porque, tarde o temprano, todos seremos «digitales». Si a los estrategas 5 los he llamado tentativamente «estrategas del cambio», ha sido basándome en una realidad muy simple: todo cambia, y la estrategia, una vez más, empieza a reinventarse, a abandonar rigideces y a ser un juego y un arte. Por eso, un estratega del cambio está condenado a aprender siempre y a convertir su organización en una organización que aprende.

			

			

			
¿Cómo ven el mundo los distintos estrategas?

			

			

			[image:]

			

			• El no estratega ve un mundo determinista. No hay mucho que hacer, pero cree que es previsible que todo irá bien tarde o temprano. En consecuencia, piensa y hace poco. Son legión y están en todas partes, pero en hábitats dinámicos se filtran rápido.

			• El estratega 1 cree que el mundo es maleable y premia la acción, pero piensa que no merece la pena analizar el entorno antes de ponerse manos a la obra. Ocurre en las mejores familias, y es habitual encontrar este tipo de estrategia en ámbitos que están de moda: nuevas tecnologías, redes sociales, big data, casas rurales, etc. Puede arrastrar a sectores enteros (con el concurso de los accionistas).

			• El estratega 2 cree que el mundo no es muy predecible y que no está a su alcance modificarlo, pero que puede encontrar un reducto en el que adaptarse ventajosamente. La venta minorista, la hostelería o el entretenimiento se ajustan a esta visión.

			• El estratega 3 ve un mundo predecible para los expertos, en el que algunos pocos pueden cambiarlo aplicando la suficiente fuerza. Busca entornos donde las capacidades y posiciones que son atractivas hoy lo serán también mañana. En las utilities o los conglomerados industriales, este estilo aún prevalece bastante puro.

			• El estratega 4 rechaza anticipar el futuro y se enfoca en adaptarse a lo imprevisible, aunque es capaz de buscar oportunidades inmediatas. Ser o no estratega 4 depende más del ciclo de vida que de las características de la industria, pero algunos sectores que han superado una burbuja (o sea, un paseo en grupo por la estrategia 1) suelen entrar en bloque en la clínica de los estrategas 4.

			• El estratega 5 habita en entornos muy fluidos y con una demanda difícil de predecir, pero en los que la innovación puede cambiarlo todo. Con un criterio de futuro, este estratega puede aspirar incluso a diseñar su propio entorno de negocio. Eso requiere capacidades peculiares, acción decidida y oportuna y la cooperación interesada de otros. Electrónica, software, medios de comunicación (media) o biotecnología pueden ser sus hábitats naturales, aunque cada vez abarcan más territorio.

			

			

			
¿Cómo ven la estrategia los distintos estrategas?

			La elección de las cinco definiciones de estrategia del «capítulo 1» no es casual: su numeración coincide con la visión habitual de cada estratega:

			

			

			1. El estratega 1 se conforma con que la estrategia le proporcione una orientación general para iniciar la acción, comprometerlo todo y cumplir su misión.

			2. El estratega 2 tiene claro que su estrategia es saber cómo crea valor para sus clientes.

			3. El estratega 3 sigue la visión clásica: planifica a largo plazo, porque cree que el mundo es previsible y que los recursos hacen vencer.

			4. El estratega 4 sabe que los mercados implican apuestas y tiene claro que su objetivo principal, si no el único, es retribuir a los inversores.

			5. El estratega 5 sabe que, en entornos complejos y poco previsibles, ha de tener una visión sistémica que incluya las estrategias del resto de agentes y que le permita propiciar resultados.

			

			

			
Dos ejemplos: los cinco estilos sobre el terreno

			

			

			
Un ejemplo en serio: estilos y ciclo de vida

			Hay una relación entre la forma de hacer estrategia y el ciclo de vida. Es típico que un emprendedor arranque en modo estratega 1, consiga con suerte adaptarse como estratega 2 y pase, si quiere mantener el crecimiento, al modo estratega 3. Si la oportunidad es muy grande, el salto de estrategia 1 a 3 puede ser casi directo. Aquí he representado el origen de mi sector, las telecomunicaciones, como ejemplo:

			

			

			• Estrategia 1. Graham Bell, profesor de sordomudos, casi se arruina experimentando para conseguir su teléfono. Cuando lo consigue, intenta vender la patente a Western Union, pero su propuesta es rechazada.2 Sin modelo de negocio ni apenas capital, pero convencido de su invento, se une a su suegro y dos socios para crear, en 1877, la compañía Bell Telephone Company. Consiguen notoriedad, pero se encuentran siempre al borde de la quiebra.

			• Estrategia 2. Acaban recurriendo a Theodore Vail por su visión más amplia y sus mejores dotes de gestión. Pese a las penurias y al entorno hostil, Vail impulsó el crecimiento y la capitalización de la empresa y resolvió numerosos problemas ad hoc, consolidándola.3

				

			• Estrategia 3. Tras un período de no estrategia que duró veinte años, y con un mercado fragmentado e hipercompetitivo, Vail es llamado de nuevo. Se acepta su visión de grandes inversiones para conseguir el «servicio universal» y se adopta su política de conquista paulatina de competidores menores por adquisiciones o guerras de precios. La organización pasa de ser geográfica a funcional. La empresa extiende su dominio hasta alcanzar el monopolio, manteniendo su carácter privado.

			

			

			Eso es Estados Unidos. Con distintos ritmos, arranca en todo el mundo la «era de la telefonía»: un largo ciclo de negocio con una estrategia bastante predecible, salvo crisis económicas, impactos regulatorios y acontecimientos históricos.

			Eso lleva a otra conclusión: los sectores o incluso las profesiones suelen tener un estilo de estrategia característico. Los aspirantes a deportistas profesionales deben dedicar miles de horas de sacrificio a alcanzar su máximo nivel, con probabilidades de retorno impredecibles y con un gran coste de oportunidad, en busca de la gloria. Los restaurantes suelen competir con estrategia 2,4 y la industria del automóvil, con estrategia 3.

			Pero, en condiciones dinámicas, eso cambia. Sigo con las telecomunicaciones. Alrededor del año 2000, la burbuja de internet y la revolución digital alcanzan al sector haciendo surgir dudas existenciales: ¿acabará la voz sobre IP con el modelo tradicional de negocio?, ¿se fundirán los operadores de telecomunicaciones con los media? Pasada la burbuja, se observa que las formas de hacer estrategia migran en algunos operadores, mientras que en otros entran en convivencia:

			

			

			• Arranca una nueva ola del estilo estrategia 3, al iniciarse un ciclo de negocio previsible con una componente de extensión de la banda ancha y de la telefonía móvil similar a la de la telefonía, pero mucho más comercial y multinacional.

			• La liberalización del servicio, la incertidumbre económica y, en ocasiones, el exceso de deuda llevan a algunas empresas a adquirir un sesgo próximo a la estrategia 4, lo cual conlleva desinversiones, menos diversificación, externalizaciones y focalización en la eficiencia y la rentabilidad.

			• Más recientemente, los nuevos comportamientos de los clientes y de la innovación digital hacen que practicar el estilo estrategia 5 sea fundamental tanto para el crecimiento de cada empresa como para la posición de todo el sector en las nuevas cadenas de valor.

			

			

			
Un ejemplo en broma

			Los paleontólogos han podido reconstruir el origen prehistórico de los distintos tipos de estrategas con bastante exactitud a partir de una huella fósil de 3 cm2 encontrada en Atapuerca. Coincidiría con la invención del método de caza colectiva por conducción de manadas y despeñamiento en el Neolítico:

			

			

			[image:]

			

			• El estratega 1 corre alocadamente tras una presa sin percatarse del precipicio y cae.

			• El no estratega cae al precipicio siguiendo a los bisontes que no han advertido el error del tándem «estratega 1-primer bisonte», e incapaz también de resistirse a esa «moda».

			• El estratega 2 piensa: «Visto lo visto, para otra ocasión quizá sea mejor ponerse detrás y no delante».

			• El estratega 3 consulta las pinturas antiguas y calcula cuándo vendrá la próxima «migración». Así puede planificar la construcción de antorchas y la conservación de la carne.

			• El estratega 4 calcula en cuánto incrementará sus ganancias al haber un downsizing accidental de una tercera parte de la partida.

			• El estratega 5 pide financiación para una plataforma B2B (business to business) de cazadores, curtidores y tejedores.

			

			

			Esta ilustración deja claro que el riesgo de despeñarse es mayor para los que no tienen estrategia, así como para los estrategas 1, que sí tienen una estrategia, pero una estrategia que les conduce a precipitarse.

OEBPS/css/page-template.xpgt

	

	

	

OEBPS/images/image_extract1_3.jpg

OEBPS/images/image_extract1_2.jpg
«Taly como hat
previston

«El entormno «Aqul
nos pueden pademos

e influirs

«Esto no hay quien lo
entiendan

OEBPS/images/42.jpg
Anticipacién: la
ventaja de unavi
si6n a largo plazo

Accién: configu-
rando el entorno
de todos

Adaptacién: transfor-

macion permanente:

« Pronosticando Ha adaptado su «com- Ha creado alian-

mejor, lacompa- plejidady cambiando zas conla indus-
fifa ha reducido el foco de producto tria musical para
su portfolio de ordenadores a alimentar la tien-
de productos,y positivos mévilespa- daiTunesy, des-
consigueque sy sando por el iPod, pués, con cientos
gestionseamu- yafiadiendoservicio de miles e desa-
cho més simple. al producto. rrolladores de las
« Planificandosus + De ser minoritario ha aplicaciones que
necesidadesde pasado a masivo:hoy adornan sus
hardwarey com- la mitad de los hoga- equipos.
ponentesesca- res norteamericanos + Ha establecido el
JUPMM| soshaliegadoa tienealmenosundis: factor de forma
acuerdosa lar- positivo Appley dispo- del teléfono mo-
goplazoconfa- nedeunos300 millo- il de los tablet
bricantes asid nes de numeros de computers.
cos que hacen tarjetas de crédito * Ha disefiado la
que hoy sus de sus clientes. relacién econé-
mérgenespor * Ha organizado siste- mica con los de-
producto sean mas eficaces y nove sarrolladores
unas sieteveces dosos de homologa- y los operadores
los de suscom- ci6n de software de telecomunica-
petidores. garantizando la cali- ciones, preser-
dad de las aplicacio- vando un fuerte

nes disponibles. control.

OEBPS/images/cover.jpg
RAFAEL MARTINEZ ALONSO £
@ESTRATEGA -

~
-
4

=g
- &

A S
MANUAL
ESTRATEGA

'LOS CINCO ESTILOS DE HACER ESTRATEGIA

Mk

OEBPS/images/37.jpg
Ejércitos.

yempresas

 Anticipacion | adaptacion _Jceién |

* Los ejércitos tie
nen abjetivos y
planifican, Las.
empresas tam-
bién identifican
las posiciones
deseadas y las
intermedas.

* Los ejércitos tie-
nenespias,
analistas y espe-
cialstas. Las.
empresas hacen
inteligencia de
mercadoy se
apoyan en opi-
niones expertas.

* Launidad de
‘mando: tanto en
el ejército como
en las empresas
no cooperativas
Ia autoridad
emana de un co-
‘mandante en
efe, responsa-
ble de fa vision.
los objetivos y 2
aplicacion de
buenos einfor-
mados criterios.
de decision.

1 principio de
maniobra es la
necesidad de
mantener abier-
taslas opciones
de despliegue de
tropas. Para una
empresa, adap-
tabilidad es. por
ejemplo, tener
margen para re-
ducir precios o
atender un pedi-
domayor.
Laeconomiade
fuerzas s otro
principio clave
enla guerra, que
de alguna forma
seoponeal an-
terior. Trata de
movilizar el mi-
fimo nimero de
recursos para
lograr los objeti-
vos. como la efi
ciencia enla
empresa.

El principio de
masa consiste
enconcentrar la
propia fuerza.
Elfocoyla
apuesta sufi-
ciente es tam-
bién clave para,
desarrollary de-
fender ventajas.
competitivas.

Los soldados pa-
sanalaofensiva
cuando invaden
otros territorios.
Las empresas se
mueven a otros
wterritoriosn o
geografias, pero
también a nue-
vos segmentos.
o nuevos pro-
ductos.

Los ejércitos en-
tran en carreras
dearmamento
para cambiar
las reglas del
juego. Las em-
presas también
se apoyanen la
tecnologa intro-
duciendo inno-
vacion incre-
mental o
disruptiva en

el mercado.
Lasorpresayel
juego dela infor-
macién, secre-
tos, contrain
teligencia,
propaganda.
conceder terri
torio para rea-
gruparse, detil:
tar lavoluntad
psicolégica, apli-
carlateorfa de
juegos...son co-
munes a guerra
¥ competencia.

OEBPS/images/33.jpg
Armas
estratégicas

del conejito

An

pacién

Tiene cierta ca-
pacidad de ant
pacion (su cere-
bro ha procesado
la amenaza del
aguila y tomara
medidas)

Esun ser com-
plejo adaptado a
su entorno habi-
tual (por ejemplo,
su pelaje tiene
unos tonos que lo
mimetizan con el
terreno).

Puede actuar
sobre el entorno
(si el conejito en-
cuentra o excava
una madriguera,
consigue atenuar
la incertidumbre
sobre su futuro
préximo).

OEBPS/images/image_extract1_1.jpg
ANTICIPACION

2qué va a pasar? zcémo aprovecharlo o prevenirlo?
aué podemos esperar de [as tendencias del entorno?
£qUe respuestas preparan nuestros competidores?
“Zcusles son las principales ncertidumbres? qué
escenarios futuros son razonables a lrgo plazo?
icomo gestionar losrlsgos?

ADAPTACION Accion
&cémo deberia ser nuestro negocio?
2qué defensasy ventajas tengo?
&qué hacer para aumentarlas? cquién
hace qué? ¢cud es a realidad sobre compeie? chasta ddnde llega.

2qué podemos hacer? ¢edmo
queremos que sea ol mundo?
Zeuindo colaborar y cuindo

Auestro desemperioy capacidades?
2qué reglas definen como nuestros puntos de control en el
rabajamos? écuil es nuestro plan entormo? équé posibiidades
para teansformarnos? dsufira alguien creativas nos offece la
sl dejamos de existie? tecnologia?

nuestra nfluencia? ¢cudles son

OEBPS/images/34.jpg
An

pacion | Adaptacién | Accién |

Ve masmundo, Esmésflexible Tiene mas inicia-
Armas semuevemas yestdmasdis- tiva(actiia mas
COLTIEEN paraencontrar puesto a adaptar sobre su entorno
del oportunidades, su actividad. para obtener in-

dirige sus pasos, gresos, darse a
invierte. conocer o cola-

borar).

emprendedor
frente al
asalariado

