
CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 1

 CONTROL DE LAS ESTRATEGIAS DE ALTA DIRECCIÓN Y VENTAJA

COMPETITIVA EN INSTITUCIONES PRESTADORAS DE SERVICIOS DE SALUD

DE BARRANQUILLA

CESAR AUGUSTO ALVARINO CRUZ

RUBIELA RUBINA RAMÍREZ GUTIÉRREZ

UNIVERSIDAD DE LA COSTA (CUC)

DEPARTAMENTO DE GESTIÓN ORGANIZACIONAL

PROGRAMA DE MAESTRÍA EN ADMINISTRACIÓN

BARRANQUILLA

2018

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 2

CONTROL DE LAS ESTRATEGIAS DE ALTA DIRECCIÓN Y VENTAJA

COMPETITIVA EN INSTITUCIONES PRESTADORAS DE SERVICIOS DE SALUD

DE BARRANQUILLA

CESAR AUGUSTO ALVARINO CRUZ

RUBIELA RUBINA RAMÍREZ GUTIÉRREZ

Trabajo de grado para optar al título de

Magister en Administración

TUTOR: PhD. PEDRO HERNÁNDEZ MALPICA

UNIVERSIDAD DE LA COSTA (CUC)

DEPARTAMENTO DE GESTIÓN ORGANIZACIONAL

PROGRAMA DE MAESTRÍA EN ADMINISTRACIÓN

BARRANQUILLA

2018

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 3

NOTA DE ACEPTACIÓN:

--

--

--

JURADO

--

--

JURADO

--

--

JURADO

--

--

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 4

Dedicatoria

A Dios, Señor y dador de la vida,

A nuestras familias que son nuestro motor y apoyo permanente.

A los que no están y que aun así nos acompañan.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 5

Agradecimientos

A las empresas donde trabajamos por facilitarnos el acceso a esta oportunidad.

A la Universidad de La Costa por su apoyo en nuestra formación.

Al Profesor Pedro Hernández por su paciencia y motivación permanente.

A los docentes de la Maestría por compartir sus conocimientos y experiencia.

A nuestros compañeros por acompañarnos en esta aventura, especialmente a Lucho, Orlando y

Sergio.

A nuestros amigos Jaime y Boanerge.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 6

Resumen

El fin de las estrategias empresariales es crear valor para sus clientes al menor costo posible, para

ello las organizaciones deben poseer ventajas competitivas sostenibles y establecer

procedimientos de decisiones formales en procura de alinear actores y recursos para lograr los

objetivos organizacionales. En este proceso la gerencia estratégica, integrada entre otros aspectos

por el control, juega un papel fundamental. En concordancia con lo anterior, esta investigación

tiene como objetivo determinar la relación entre el control de las estrategias de alta dirección y la

ventaja competitiva en las Instituciones Prestadoras de Servicios de Salud de Barranquilla. La

revisión bibliográfica permitió estudiar las variables objeto de estudio y se aplicó un instrumento

con confiabilidad Alfa de Cronbach del 0,811, lo que evidencia su alta confiabilidad. La

investigación es cuantitativa con diseño no experimental de corte transeccional correlacional que

mide la relación entre variables en un tiempo determinado. El análisis de resultados se realizó a

partir de la estadística inferencial, que arrojó que la correlación entre las variables “Control de

estrategias de alta dirección” y “Ventaja competitiva” es muy débil, adicionalmente la tendencia

del sector se encuentra hacia el equilibrio competitivo y la no existencia de factores

diferenciadores entre las organizaciones estudiadas.

Palabras Clave: Administración, Cadena de valor, Competitividad, Control, Gerencia

estratégica

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 7

Abstract

The purpose of business strategies is to create value for their customers at the lowest possible

cost, for this the organizations must have sustainable competitive advantages and establish

formal decision procedures in order to align actors and resources to achieve organizational

objectives. In this process, strategic management, integrated among other aspects by the control,

plays a fundamental role. In accordance with the above, this research aims to determine the

relationship between the control of senior management strategies and competitive advantage in

the Health Services Providers of Barranquilla. The literature review allowed to study the

variables under study and an instrument with Cronbach's Alpha reliability of 0.811 was applied,

which shows its high reliability. The research is quantitative with non-experimental design of

cross-sectional transection cut that measures the relationship between variables in a given time.

The analysis of results was made from inferential statistics, which showed that the correlation

between the variables "Control of top management strategies" and "Competitive advantage" is

very weak, additionally the sector's tendency is toward competitive equilibrium and the non-

existence of differentiating factors among the organizations studied.

 Keywords: Management, Value chain, Competitiveness, Control, Strategic

Management.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 8

Contenido

Lista de tablas y figuras .. 11

Introducción .. 16

Capítulo 1. Propuesta de investigación ... 18

1.1. Problema de investigación ... 18

1.1.1. Planteamiento del problema. ... 18

1.1.2. Formulación del problema. .. 25

1.1.3. Sistematización del problema. ... 25

1.2. Objetivos de la investigación ... 26

1.2.1. Objetivo general. ... 26

1.2.2. Objetivos específicos. .. 26

1.3. Justificación de la investigación ... 26

1.4. Delimitación de la investigación .. 28

Capítulo 2. Marco referencial de la investigación ... 29

2.1. Antecedentes de la investigación ... 29

2.2. Marco Teórico .. 34

2.3.1. Control de estrategias de alta dirección... 35

2.3.1.1. Antecedentes. .. 35

2.3.1.2. Estrategias de Alta Dirección. .. 35

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 9

2.3.1.3. Control Estratégico. .. 38

2.3.1.4. Tipos de control. ... 46

2.3.2. Ventaja Competitiva. ... 47

2.4. Marco conceptual ... 65

2.5. Operacionalización de las variables ... 66

Capítulo 3. Marco metodológico de la investigación ... 69

3.1. Enfoque epistemológico ... 69

3.2. Tipo de investigación ... 70

3.3. Diseño de la investigación ... 70

3.4. Población y muestra ... 72

3.5. Técnicas y fuentes de recolección de información ... 73

3.6. Técnicas de procesamiento de la información ... 75

Capítulo 4. Resultados y discusiones .. 77

4.1. Estadísticos descriptivos variable control de estrategias de alta dirección 79

4.1.1. Estadísticos descriptivos dimensión valores.. 80

4.1.2. Estadísticos descriptivos dimensión disminución de los riesgos................................. 85

4.1.3. Estadísticos descriptivos dimensión desempeño. .. 88

4.1.4. Estadísticos descriptivos dimensión incertidumbre. .. 90

4.1.5. Estadísticos descriptivos dimensión control reactivo. ... 92

4.1.6. Estadísticos descriptivos dimensión control proactivo. ... 99

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 10

4.2. Estadísticos descriptivos variable ventaja competitiva .. 102

4.2.1. Estadísticos descriptivos dimensión determinantes de la ventaja competitiva.......... 102

4.2.2. Estadísticos descriptivos dimensión estrategias genéricas. 119

4.3. Análisis correlacional ... 134

4.3.1. Correlación de los ítems. ... 135

4.3.2. Correlación de las dimensiones. .. 138

4.3.3. Correlación entre las variables control de estrategias de alta dirección y ventaja

competitiva. ... 139

5. Conclusiones .. 145

6. Recomendaciones .. 148

Referencias .. 150

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 11

Lista de tablas y figuras

Tablas

Tabla 2.1 Elementos que caracterizan cada nivel de control. ... 45

Tabla 2.2 Relacionando los cuatro niveles de control con la estrategia…………………….…...46

Tabla 3.1 Población IPS de transporte especial de pacientes de Barranquilla…………………...73

Tabla 3.2 Estadística de fiabilidad……………………………………………………………….75

Tabla 4.1 Estadísticos descriptivos………………………………………………………………77

Tabla 4.2 Formulación…………………………………………………………………………...80

Tabla 4.3 Divulgación………………………………………………………................................81

Tabla 4.4 Participación…………………………………………………………………………..83

Tabla 4.5 Participación…………………………………………………………………………..84

Tabla 4.6 Códigos de conducta………………………………………………………………….86

Tabla 4.7 Directrices operativas…………………………………………………………………86

Tabla 4.8 Recursos……………………………………………………………………………….87

Tabla 4.9 Monitoreo……………………………………………………………………………...89

Tabla 4.10 Ajustes……………………………………………………………………………….89

Tabla 4.11 Reuniones con subordinados………………………………………………………...91

Tabla 4.12 Reuniones con subordinados………………………………………………………...92

Tabla 4.13 Captura de datos……………………………………………………………………...93

Tabla 4.14 Medición……………….…………………………………………………………….94

Tabla 4.15 Medición…………….……………………………………………………………….95

Tabla 4.16 Medición……………………………………………………………………………..96

Tabla 4.17 Acción correctiva…………………………………………………………………….97

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 12

Tabla 4.18 Acción correctiva……………………………………………………………….......98

Tabla 4.19 Simulación……………………………………………………………………….....100

Tabla 4.20 Simulación………………………………………………………………………….100

Tabla 4.21 Acción correctiva…………………………………………………..…………….....101

Tabla 4.22 Estrategia, estructura y rivalidad empresarial………………………………………103

Tabla 4.23 Estrategia, estructura y rivalidad empresarial………………………………………104

Tabla 4.24 Estrategia, estructura y rivalidad empresarial………………………………………106

Tabla 4.25 Condiciones de demanda…………………………………………………………...107

Tabla 4.26 Condiciones de demanda…………………………………………………………...108

Tabla 4.27 Condiciones de demanda…………………………………………………………...109

Tabla 4.28 Industrias relacionadas y de apoyo…………………………………………………110

Tabla 4.29 Industrias relacionadas y de apoyo…………………………………………………111

Tabla 4.30 Condiciones de factores (insumos)…………………………………………………113

Tabla 4.31 Condiciones de factores (insumos)…………………………………………………114

Tabla 4.32 Condiciones de factores (insumos)…………………………………………………115

Tabla 4.33 Condiciones de factores (insumos)…………………………………………………116

Tabla 4.34 Condiciones de factores (insumos)…………………………………………………117

Tabla 4.35 Condiciones de factores (insumos)…………………………………………………119

Tabla 4.36 Liderazgo en costos………………………………………………………………...120

Tabla 4.37 Liderazgo en costos………………………………………………………………...121

Tabla 4.38 Liderazgo en costos………………………………………………………………...123

Tabla 4.39 Liderazgo en costos………………………………………………………………...124

Tabla 4.40 Liderazgo en costos………………………………………………………………...125

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 13

Tabla 4.41 Diferenciación………………………………………………………………………126

Tabla 4.42 Diferenciación……………………...……………………………………………….127

Tabla 4.43 Diferenciación………………………………………………………………………128

Tabla 4.44 Diferenciación…….………………………………………………………………...129

Tabla 4.45 Enfoque de costos. .. 130

Tabla 4.46 Enfoque de costos…………………………………………………………………..131

Tabla 4.47 Enfoque de diferenciación………………………………………………………….133

Tabla 4.48 Enfoque de diferenciación…………………………………………………………134

Tabla 4.49 Interpretación de los valores arrojados por el coeficiente de correlación de

Pearson………………………………………………………………………………………….135

Tabla 4.50 Correlación entre los ítems de las variables control de estrategias de alta dirección y

ventaja competitiva……………………………………………………………………………..137

Tabla 4.51 Correlaciones entre las variables de investigación…………………………………141

Figuras

Figura 2.1 Modelo de

retroalimentación...41

Figura 2.2. Variables claves en el control de la estrategia de la empresa......................................45

Figura 2.3. La Cadena de Valor……………….. 61

Figura 3.1. Interpretación del coeficiente………………………………………………………..75

Figura 4.1. La planeación estratégica ha sido documentada.. .. 81

Figura 4.2. Divulgación: la planeación estratégica es conocida por todos los que participan en su

ejecución…………………………………………………………………………………………82

Figura 4.3. Participación: la planeación estratégica es el resultado de un trabajo en equipo…...83

Figura 4.4. Participación: los diferentes niveles de la organización participan en la ejecución de

la planeación estratégica..84

Figura 4.5. Códigos de conducta. El actuar del personal se rige por códigos de conducta

establecidos por la organización…………………………………………………………………86

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 14

Figura 4.6. Directrices operativas. La dirección de la empresa suministra directrices operativas

para la realización de las actividades…………………………………………………………….87

Figura 4.7. Recursos. Se asignan los recursos necesarios para el cumplimiento de la estrategia…..

... 88

Figura 4.8. Monitoreo. Realizan seguimiento a los presupuestos. .. 89

Figura 4.9. Ajustes. Se utilizan indicadores para medir el desempeño de la gestión. 90

Figura 4.10. Reuniones con subordinados. Cuenta con mecanismos para la discusión de planes de

acción con los subordinados. Por Alvarino y Ramírez, 2018. .. 91

Figura 4.11. Reuniones con subordinados. Realizan reuniones entre la gerencia y los

subordinados……………………………………………………………………………………..92

Figura 4.12. Captura de datos. La captura de los datos se realiza después de ejecutar las tareas..

... 94

Figura 4.13. Medición. Se definen los estándares deseados. . .. 95

Figura 4.14. Medición. Periódicamente se realiza la medición de los resultados obtenidos…….96

Figura 4.15. Medición. Se identifican las desviaciones de los resultados 97

Figura 4.16. Acción correctiva. Realizan análisis de las causas de las desviaciones……...….....98

Figura 4.17. Acción correctiva. Se implementan acciones correctivas para alcanzar el estándar. 99

Figura 4.18. Simulación. Establecen escenarios de posibles situaciones que se pueden presentar.

... 100

Figura 4.19. Simulación. Analizan los impactos que pueden ocasionar estas situaciones 101

Figura 4.20. Acción correctiva. Toman acciones correctivas para minimizar los riesgos posibles.

... 102

Figura 4.21. El contexto local incentiva la competencia……………………………………….104

Figura 4.22. El mercado exige inversión en mejoras permanentes 105

Figura 4.23. Existe competencia vigorosa en rivales locales. 106

Figura 4.24. Los clientes son muy exigentes…………………………………………………...107

Figura 4.25. La demanda local está distribuida en clientes especializados que se pueden atender a

nivel nacional. 108

Figura 4.26. Los clientes presentan necesidades que se anticipan a las de la región. 109

Figura 4.27. Existen proveedores locales para atender los requerimientos. 111

Figura 4.28. La IPS hace parte de un clúster de salud. 112

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 15

Figura 4.29. Existe oferta de recurso humano especializado. 113

Figura 4.30. Existe acceso a recurso de capital. 114

Figura 4.31. Existe oferta de infraestructura física. . .. 115

Figura 4.32. Existe oferta de infraestructura administrativa. 116

Figura 4.33. Existe oferta de infraestructura científica y tecnológica. 118

Figura 4.34. Existe oferta de recursos naturales. 119

Figura 4.35. Cuenta con costos menores que los de sus competidores....................................... 120

Figura 4.36. Usan su ventaja en costos para atraer compradores sensibles al precio. 122

Figura 4.37. Genera economía de escala en la adquisición de bienes y servicios 123

Figura 4.38. Su experiencia es un factor que le permite disminuir costos.. 124

Figura 4.39. Opera sus instalaciones a máxima capacidad.. ... 125

Figura 4.40. El servicio prestado posee atributos únicos que lo diferencian de la competencia. 126

Figura 4.41. El servicio al cliente mejora continuamente.. ... 127

Figura 4.42. Utilizan tecnología de punta en la prestación del servicio.. 128

Figura 4.43. Mejora las habilidades del personal a través de capacitación permanente. 129

Figura 4.44. Su servicio busca satisfacer las necesidades de un pequeño grupo de clientes a bajo

costo.. .. 130

Figura 4.45. El servicio que presta es genérico.. .. 132

Figura 4.46. Su servicio busca satisfacer las necesidades de un pequeño grupo de clientes. 133

Figura 4.47. Nota: El servicio que presta posee atributos especiales que lo hacen diferente a los

de la competencia.. .. 134

Figura 4.48. Se presenta correlaciones entre las dimensiones de las variables control de

estrategias de alta dirección y ventaja competitiva.. ... 139

Figura 4.49. control de estrategias de alta dirección y ventaja competitiva..…………...……...142

Figura 4.50. Resumen del modelo seleccionado ... 143

Figura 4.51. Análisis de la varianza…………………………………………………………….143

Figura 4.52. Coeficientes del modelo seleccionado.. 143

Figura 4.53. Modelo matemático de la variable ventaja competitiva. .. 144

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 16

Introducción

A menos que una empresa o un negocio tenga una ventaja diferencial sobre sus

competidores, tarde o temprano las fuerzas del mercado se encargarán de hacer funcionar las

leyes de la dinámica competitiva, y de esa forma establecer una nueva situación de equilibrio.

Ante esta situación de dinámica económica, de constante cambio, el desarrollo de un

enfoque estratégico orientado a dar respuesta a estas presiones externas y a posicionar a la

empresa competitivamente en el mercado se convierte en una necesidad vital, ya que, a través de

él, la organización podrá anticiparse en forma oportuna al cambio y adaptarse a las nuevas reglas

de juego.

Las Instituciones Prestadoras de Salud no son ajenas a esta situación ya que en su gestión

se manejan gran cantidad de indicadores, impuestos en su mayoría por la normatividad vigente,

los cuales por sí solos no constituyen una herramienta para medir la efectividad de la gestión

estratégica ni la ventaja competitiva de la organización. Para garantizar la permanencia en el

tiempo y la prestación continua de los servicios, necesariamente estas instituciones deben

generar excedentes y mantener un flujo de caja que permita financiar su operación, lo que

implica que la alta dirección asuma la responsabilidad de lograr el mejor aprovechamiento de los

recursos a partir del control de las estrategias y la generación de ventajas competitivas que le

permitan ser sostenibles.

Por lo anterior, para efectos de la presente investigación se definieron como variables de

estudio control de estrategias de alta dirección y ventaja competitiva. En cuanto al control de

estrategias de alta dirección es el proceso mediante el cual los directivos aseguran la obtención

de recursos y su utilización eficiente y eficaz en el cumplimiento de los objetivos de la

organización (Anthony 1986). En lo concerniente a ventaja competitiva, Porter (2015) indica

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 17

que la ventaja competitiva es cualquier característica de una empresa, país o persona que la

diferencia de otras colocándole en una posición relativa superior para competir. Es decir,

cualquier atributo que la haga más competitiva que las demás.

El objeto final de la investigación es analizar la relación entre las variables control de

estrategias de alta dirección y ventaja competitiva en las IPS de transporte especial de pacientes,

realizando una descripción bibliográfica de las dos variables y aplicando un instrumento, para

finalmente establecer su grado de relación.

La investigación está constituida por cuatro capítulos, los cuales se describen

seguidamente:

Capítulo 1, denominado Propuesta de Investigación, el cual está conformado por el

problema, objetivos, justificación y delimitación de la investigación.

Capítulo 2, el Marco referencial de la investigación, está integrado por los antecedentes,

marco teórico, marco conceptual y tabla de operacionalización de variables.

Capítulo 3, Marco metodológico de la investigación, compuesto por enfoque

epistemológico, tipo de investigación, diseño de la investigación, población y muestra, técnicas y

fuentes de recolección de información y técnicas de procesamiento de la información.

Capítulo 4, Resultados y discusiones, constituido por los resultados, las conclusiones y

recomendaciones de la investigación dirigida a las instituciones prestadoras de servicios de salud

de transporte especial de pacientes.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 18

Capítulo 1. Propuesta de investigación

1.1.Problema de investigación

1.1.1. Planteamiento del problema.

La Comisión Económica Para América Latina y el Caribe de las Naciones Unidas

(CEPAL, 2005) destaca entre las principales dificultades en la atención de salud en América

Latina, la precariedad institucional de la salud pública y la falta de equidad y eficiencia de los

sistemas de salud de los países, indicando que el limitado acceso a los servicios de salud es

considerado el principal problema que afecta a Bolivia, Chile, Colombia, Guatemala, Panamá,

Paraguay, Perú y República Dominicana. La baja calidad y la ineficiencia de los servicios de

salud es el segundo problema que aqueja a Chile, Colombia y Perú, mientras que para Costa Rica

y Ecuador es el problema principal. Entre los problemas específicos relacionados con la

ineficiencia de los servicios de salud, se encuentran la dimensión excesiva de la capacidad

instalada en las regiones, altos costos de operación, insuficiente capacidad de gestión tanto de los

entes territoriales como de los prestadores de servicios de salud, deficiencia en los procesos de

vigilancia y control, así como los retrasos en el flujo de recursos, situación que hace

insostenibles algunas instituciones.

De acuerdo con el Plan Nacional de Desarrollo (PND) formulado por el Departamento

Nacional de Planeación (2014 – 2018) (DNP, 2015), Colombia cuenta con una cobertura casi

universal en el sistema de salud, sin embargo la equidad en salud implica esfuerzos encaminados

hacia el mejoramiento del estado de salud de la población y el goce efectivo del derecho a la

salud, lo que exige mejorar el acceso y la calidad de los servicios, fortalecer la infraestructura

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 19

pública hospitalaria, disminuir las brechas en resultados en salud, recuperar la confianza pública

en el sistema y asegurar su sostenibilidad financiera.

El Sistema General de Seguridad Social en Salud (SGSSS) debe mejorar el acceso, la

oportunidad, la eficiencia y la coordinación entre los diferentes agentes con miras obtener

mejores resultados en salud, en un escenario de recursos financieros, tecnológicos y humanos

limitados. A su vez, la función del sistema de salud en el nivel territorial, presenta dificultades

asociadas con el proceso de descentralización, como la insuficiencia de la infraestructura física,

la obsolescencia tecnológica y la falta de gestión por resultados de las instituciones prestadoras

de servicios de Salud (IPS) de carácter público, lo mismo que debilidades institucionales en las

entidades territoriales.

En cuanto a la cartera de las IPS, el estudio semestral de la Asociación Colombiana de

Hospitales y Clínicas (ACHC, 2017), en una muestra de 153 instituciones hospitalarias públicas

y privadas, muestra que las deudas a los hospitales y clínicas, por los servicios de salud prestados

a los usuarios, llegaron a $8.2 billones de pesos, de los cuales el 60,2% es cartera en mora,

incrementándose en $924.817 millones desde diciembre 2016 a junio 2017, lo que evidencia la

crisis financiera que se vive en las clínicas y hospitales del país.

En materia de utilidades, el estudio realizado por la Superintendencia Nacional de Salud

(Supersalud, 2010) a los presupuestos de ingresos reconocidos y recaudados, así como de los

egresos comprometidos de las IPS Públicas a 31 de diciembre de 2009, concluye que

aproximadamente 881 IPS Públicas de un total de 988 que reportaron información, tuvieron

egresos comprometidos superiores a los recaudos percibidos, dando como resultado un déficit de

$1,5 billones de pesos.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 20

El mismo estudio encontró que en el departamento del Atlántico existen 26 IPS de carácter

público que representan un 2,6% de la muestra total de IPS, en las cuales los ingresos totales

reconocidos fueron de $189,8 mil millones de pesos, de los cuales recaudaron $108,7 mil

millones de pesos y los egresos comprometidos fueron de $129 mil millones de pesos. De la

totalidad de IPS del Departamento del Atlántico, 24 comprometieron egresos superiores a los

ingresos recaudados, lo cual representa una pérdida de $21 mil millones de pesos, en tanto que

las dos IPS, de carácter público, ubicadas en la ciudad capital de Barranquilla evidenciaron

déficits por el orden de $6,8 mil millones de pesos.

Ante este panorama, la alta dirección de las IPS enfrenta un reto para dar solución a los

problemas planteados por el sector salud para lo cual el direccionamiento estratégico constituye

una herramienta fundamental. Las estrategias de alta dirección establecen principalmente la

dirección de una empresa en general y la administración de su portafolio de negocios.

Las IPS, en cumplimiento con las disposiciones asignadas por el Ministerio de Salud y

Protección Social, deben hacer seguimiento a su operación a través de una serie de indicadores

que monitorean el sistema, sin embargo la implementación de esta herramienta no garantiza, que

se esté haciendo control estratégico que asegure el cumplimiento de los objetivos del negocio, ni

la obtención de ventajas competitivas en la organización. Estos indicadores aplicables a las IPS

en Colombia, están regulados por normas específicas expedidas por el Ministerio de Salud y

Protección Social, las cuales se detallan a continuación:

- Resolución 0256 de 2016, por la cual se dictan disposiciones relacionadas con el Sistema

de Información y los indicadores para el monitoreo de la Calidad.

- Decreto 1011 de 2006, establece que las IPS deberán adoptar criterios, indicadores y

estándares que permitan precisar parámetros de calidad esperada en procesos de atención.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 21

- Resolución 2003 de 2014 establece los requisitos mínimos para brindar seguridad a los

usuarios en el proceso de la atención en salud.

 La existencia de estos indicadores normativos, cuyo reporte es exigible para cumplir con

requerimientos legales y evitar sanciones económicas, por sí sola no constituye una herramienta

útil para la administración estratégica y la toma de decisiones, ya que el control, como una de las

funciones universales de la administración, se encuentra orientado a sistemas dinámicos en los

cuales mediante la retroalimentación se pretende el logro de los resultados planeados.

 En este orden de ideas, del control efectivo de las estrategias, dependen los insumos que en

materia de cumplimiento reciba la alta dirección; en la práctica es posible que exista dificultad en

alinear la información de medición a los objetivos del negocio para una efectiva toma de

decisiones. También es probable que exista una falta de justificación de la estandarización de

instrumentos de control con la estrategia de la empresa, así como de información de calidad de

las mediciones que sea significativa para controlar el cumplimiento de los objetivos estratégicos,

lo que dificulta la consecución de los objetivos organizacionales.

Así mismo del grado de articulación de los instrumentos de control con las estrategias para

una efectiva toma de decisiones y de la existencia de información de calidad para controlar los

esfuerzos hacia el cumplimiento de los objetivos, depende la rentabilidad de las empresas, el

crecimiento, su participación en el mercado y la satisfacción de los usuarios.

En el proceso de control estratégico es posible que se presenten fallas en la evaluación de

las estrategias de alta dirección, lo cual podría ser originado por:

- Deficiencias en el proceso de formulación e implementación de la estrategia (cuando no se

tiene en cuenta a las partes interesadas y en el evento de falta de asignación de recursos

físicos, humanos, financieros y tecnológicos).

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 22

- Diseño de las herramientas de monitoreo con fines diferentes a la medición estratégica

(posiblemente por medir únicamente aspectos funcionales u operativos y no aspectos

globales del negocio).

- Calidad de información de las mediciones insuficiente.

- Debilidad en el uso de herramientas de análisis para facilitar la toma de decisiones

estratégicas (cuando se opta por mantener estáticas las estrategias y no se socializan entre

los demás miembros de la organización, para lograr que la compartan).

Al respecto (Gallardo, 2013) indica que pueden haber múltiples razones por las cuales

fracasa la planificación estratégica, pero cuatro de ellas, son las principales barreras a su

implementación: 1) Visión: el personal desconoce la estrategia fundamental de la organización.

Las estadísticas indican que únicamente 5% de los empleados conoce y entiende la visión de las

empresas; 2) Personal: la mayoría del personal tiene metas no alineadas a la estrategia de la

organización. En general, solamente el 25% de los supervisores tienen incentivos ligados a la

estrategia; 3) recursos: los recursos humanos, financieros y materiales no se asignan a las cosas

que son críticas para la organización; y 4) presupuestos que no se atan a la estrategia, lo que da

por resultado recursos perdidos. El 60% de las organizaciones no atan los presupuestos a la

estrategia y la gerencia: la gerencia pasa pocas horas revisando la estrategia y demasiadas horas

en la toma de decisiones tácticas a corto plazo. El 86% de los equipos ejecutivos pasan menos

de una hora por mes discutiendo la estrategia.

Abdel y Romo (2004) enfatizan que la competitividad se deriva de la ventaja competitiva

que tiene una empresa a través de sus métodos de producción (reflejados en precio y calidad del

producto final) y de organización con relación a sus rivales en un mercado específico. Sobre este

particular la salud constituye uno de los 12 pilares que determinan la competitividad de un país.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 23

Contar con un sistema de salud sólido se convierte en una precondición para impulsar la

productividad, ya que una población saludable es más productiva, lo que se traduce en mayores

retornos al sistema productivo y más contribuciones al sistema tributario. Así mismo, genera

menos costos para los empleadores y para el sistema de salud (Consejo Privado de

Competitividad, 2015).

En materia de cobertura, el sistema de salud colombiano ha alcanzado logros sustanciales

en los últimos 20 años, luego de que la Ley 100 de 1993 estableció el Sistema General de

Seguridad Social en Salud (SGSSS). En el año 2018 el 94,59% de la población cuenta con

aseguramiento en salud, mientras que en 1993 el servicio sólo cubría el 23,5% de la población,

es decir, la cobertura se incrementó en un 71% (Ministerio de Salud y Protección Social, 2018).

A pesar de los logros en cobertura, aún persisten retos importantes en el sector, particularmente

en materia de sostenibilidad financiera, de calidad y acceso a los servicios médicos. Al mismo

tiempo, el ordenamiento actual del sistema es problemático pues el flujo de recursos es complejo

y poco transparente, lo cual dificulta las labores de vigilancia, inspección y control.

Adicionalmente los aseguradores y prestadores de salud se enfrentan a pocos incentivos para

ofrecer una mejor calidad en los servicios, lo que ha traído consigo una pérdida generalizada de

la confianza de los usuarios.

En cuanto a productividad, el sistema de salud colombiano ha avanzado poco y por ende en

la competitividad de este sector. En los últimos años la escasa inversión en tecnología e

innovación, sumada al mínimo avance en adopción de mejores prácticas empresariales, ha dado

lugar a un deterioro de la productividad de los hospitales públicos de todas las regiones del país,

en donde la región Caribe presenta la mayor disminución de productividad en el país (2003-

2011) con un -1,71%.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 24

Otra de las causas de la baja competitividad del sector es la deficiencia en infraestructura

en salud, el informe nacional de competitividad 2015-2016 muestra que los líderes empresariales

del país consideran la infraestructura en salud resulta insuficiente para atender las necesidades de

la sociedad, mientras que países como Chile, Argentina y México superan a Colombia.

En el PND “Todos por un nuevo país” (DNP, 2015), se proponen de manera general

algunas estrategias que pueden impulsar la competitividad del sector salud, sin establecer en

profundidad metas cuantitativas al respecto. El PND se limita a mencionar algunas estrategias,

sin establecer detalles de su implementación ni con el desarrollo y apoyo de clusters desde el

Ministerio de salud.

Es posible que factores como recurso humano, inversión en tecnología, calidad de los

servicios e indicadores que midan la gestión de estas organizaciones, estén afectando la

competitividad de las IPS en el departamento del Atlántico, las cuales carecen de ventaja

competitiva o factores diferenciadores, por lo que se hace necesario tomar medidas conducentes

al establecimiento de un sistema de indicadores que genere información para la toma de

decisiones estratégicas por parte de la alta dirección y permita determinar el factor diferenciador.

El informe nacional de competitividad (Consejo Privado de Competitividad, 2015)

establece que uno de los factores que frenan la competitividad del sector salud es la baja

inversión de las instituciones prestadoras de salud y de los hospitales públicos. Según este

informe, las inversiones que realizaron los hospitales públicos en la última década fueron las

necesarias para mantenerlos en funcionamiento y son insuficientes para mejorar en términos de

avance tecnológico. Así mismo, el informe resalta que es importante incorporar herramientas

tecnológicas que permitan reducir costos en la prestación de los servicios de salud y superar

barreras de acceso a la población.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 25

La falta de control de las estrategias de alta dirección puede estar influyendo de manera

negativa en la creación y sostenimiento de ventajas competitivas en las IPS, pues imposibilitan el

acceso a equipos biomédicos de tecnología de punta, baja rentabilidad por altos costos de

funcionamiento y sobreoferta de servicios, situación que puede desencadenar en contrataciones

por tarifas inferiores a las del mercado, toma de decisiones equivocadas, ingreso de nuevos

competidores al mercado, bajo poder de negociación frente a proveedores, alta cartera morosa e

iliquidez, recurso humano insatisfecho, posicionamiento deficiente y alianzas estratégicas

inconvenientes.

Para resolver estas carencias, es necesario integrar la gestión estratégica, la mejora del

proceso y el control para gestionar ventajas competitivas en la organización a partir de

información que resulte de la medición en función de los objetivos estratégicos para una efectiva

toma de decisiones. De no hacerlo, el control de la estrategia podría quedarse solo en una

formalidad, con la existencia de unos indicadores que se reportan a las entidades de control para

cumplir con unos requisitos legales que pueden ser distantes de las estrategias corporativas y que

en vez de aportar al monitoreo del cumplimiento de la orientación del negocio, proporcionan

retroalimentación que llevará a decisiones equivocadas.

 1.1.2. Formulación del problema.

¿Cuál es el grado de relación entre el control de las estrategias de alta dirección y la ventaja

competitiva en las Instituciones Prestadores de Servicios de Salud de Barranquilla?

 1.1.3. Sistematización del problema.

¿Cuáles son las características del control de estrategias de alta dirección de las IPS?

¿Cuál es el tipo de control de estrategias de alta dirección que aplican las IPS?

¿Cuáles son las características de los determinantes de la ventaja competitiva de las IPS?

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 26

¿Cuáles son las estrategias genéricas adoptadas por las IPS para obtener la ventaja

competitiva?

¿Cuál es el grado de relación entre el control de las estrategias de alta dirección y ventaja

competitiva en las IPS?

1.2.Objetivos de la investigación

1.2.1. Objetivo general.

Determinar la relación entre el control de las estrategias de alta dirección y la ventaja

competitiva en las Instituciones Prestadores de Servicios de Salud de Barranquilla.

 1.2.2. Objetivos específicos.

- Caracterizar el control de estrategias de alta dirección de las IPS.

- Describir el tipo de control de estrategias de alta dirección aplicado por las IPS.

- Caracterizar los determinantes de la ventaja competitiva de las IPS.

- Identificar las estrategias genéricas adoptadas por las IPS para obtener la ventaja

competitiva.

- Establecer el grado de relación entre el control de las estrategias de alta dirección y la

ventaja competitiva en las IPS.

1.3. Justificación de la investigación

La presente investigación se justifica por su relevancia teórica, social, metodológica y

práctica:

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 27

Desde la perspectiva teórica, este estudio resulta pertinente por cuanto la aplicación de la

teoría administrativa relacionada con las variables objeto de estudio generará nuevos saberes en

cuanto al control de estrategias de alta dirección y ventaja competitiva; facilitando así la

comprensión de procesos de autoevaluación de gestión que coadyuven la toma de decisiones en

cuanto a la aplicación de medidas de corrección o prevención del caso. Todo ello favorecerá

crear ventajas competitivas que mejoren la posición de las organizaciones dentro de su entorno,

facilitando la ejecución de iniciativas de negocio que maximicen la rentabilidad del largo plazo.

Sobre esta base se propone una investigación orientada hacia la generación de

conocimiento a través de la confrontación de elementos teóricos para explicar la realidad en

torno a los procesos de administración estratégica, en los que se desarrollan modelos de negocios

que utilizan las competencias de cada organización para alcanzar una posición de liderazgo en el

sector, es decir, para que las estrategias sean exitosas deben permitirle a la empresa, efectuar

actividades que agreguen valor a sus procesos y permitan la diferenciación.

Desde el punto de vista social, constituye una herramienta para la toma de decisiones por

parte de la alta dirección y la administración estratégica de la organización. Este estudio será

una herramienta que puede ser utilizada para el mejoramiento de la prestación de los servicios

de salud, lo que redundará en una mejor atención para los usuarios y el incremento de su

satisfacción como clientes, dado que proporcionará elementos en procura de contar con

información oportuna y veraz que sustente la toma de decisiones estratégicas encaminadas a la

eficiencia y eficacia de su modelo de negocio, controlando la incertidumbre en cuanto a la

selección y ejecución de las estrategias corporativas, lo que finalmente consolidará su ventaja

competitiva.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 28

Adicionalmente la elaboración de un instrumento validado y confiable permitirá su

aplicación en otros estudios donde se analicen estas variables.

1.4.Delimitación de la investigación

La presente investigación se centra en el área de administración, específicamente en la

línea de investigación de Gerencia de las Organizaciones. El objeto de estudio son las variables

control de estrategias de alta dirección y ventaja competitiva, las cuales serán investigadas en el

contexto de las Instituciones Prestadoras de Servicios de Salud de la ciudad de Barranquilla

(Colombia), dedicadas al transporte especial de pacientes como servicio principal. La

información se analiza para el año 2017. Para apoyar la investigación se contemplan los aportes

teóricos de varios autores de acuerdo a las variables a desarrollar.

En cuanto a la variable control de estrategias de alta dirección se consideraron los enfoques

teóricos de Martínez (2004), Beltrán, (2005), Serna (2005), Gallardo (2013), Hill y Jones (2013)

y Wheelen y Hunger, 2013).

La variable ventaja competitiva para efectos de la presente investigación se analizará desde

la perspectiva micro en lo que se refiere a la competitividad de las empresas, referida a los

intereses naturales de diferenciación para obtener mayor participación en el mercado y

maximizar sus utilidades. Para esta variable se consideraron los enfoques teóricos de Solleiro y

Castañon (2005), Carrión (2007), Tarzijan (2013), Porter (2015), entre otros.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 29

Capítulo 2. Marco referencial de la investigación

2.1. Antecedentes de la investigación

De la revisión de estudios acerca de las variables de la presente investigación, se

encontraron algunas en donde se abordaban las dos variables de investigación de forma

independiente o relacionada con otras variables diferentes.

Con respecto a la variable Control de las Estrategias de Alta Dirección se señalan los

aportes de las siguientes investigaciones:

Bohórquez (2011) en su estudio Sistemas de control estratégico y organizacional. Críticas

y desafíos, cuyo propósito es comprender el papel del control en la organización, identificando

sus críticas, limitaciones y desafíos, presenta el control como parte fundamental para el logro de

los objetivos en las organizaciones empresariales, a la vez que critica su reacción tardía a las

condiciones cambiantes del entorno y su incapacidad para actuar en ausencia de crisis.

Este artículo resulta relevante para la presente investigación ya que en su afán de

identificar las causas que expliquen el por qué fallan los sistemas de control, explora elementos

teóricos importantes de las características del control, soportada en aspectos como la teoría del

control, las teorías económicas y administrativas, así como resultados de estudios empíricos,

permitiendo abordar la naturaleza del control, desde la perspectiva de la teoría del control, los

tipos de sistemas de control estratégico que son aplicados en las organizaciones y las

orientaciones de control propuestos.

Así mismo, Damiao, Vieira, y Maia (2007) en su publicación titulada la implementación de

la estrategia y el control estratégico: un análisis integrado, cuyo objetivo es aclarar los

principales conceptos para la comprensión de las relaciones de los procesos: estrategia y proceso

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 30

estratégico (formulación e implementación estratégica); las barreras al proceso de

implementación estratégica y el control estratégico constituyen una herramienta para la presente

investigación por cuanto abordan aspectos teóricos que enriquecen el análisis de las variables

objeto de estudio.

En la investigación establecen una relación entre las variables: características de la

estrategia, barreras a la implementación estratégica y los niveles de control. Estos grupos de

variables fueron traducidos en teorías y aplicados a dos empresas, luego de lo cual se concluyó

que la utilización eficiente de los mecanismos de control de cada nivel, es capaz de eliminar las

barreras a la implementación estratégica, facilitando el flujo del proceso de implementación

estratégica y provocando que los directivos se estimulen a reflexionar sobre las relaciones de

estos sistemas y las barreras al proceso de implementación estratégica como un paso

fundamental para la mejora del rendimiento de la organización.

Melgarejo (2017) en su tesis para optar el Grado de Maestra en Gestión Pública, en la

Universidad Cesar Vallejo, titulada “Control interno y gestión administrativa según trabajadores

de la municipalidad provincial de Chota, 2016”, señala como problema principal en la

Municipalidad Provincial de Chota (Perú) la falta de control interno y la ausencia de verificación

de las operaciones de acuerdo a la normativa y al control del gasto. Aplicando una encuesta a

112 trabajadores se concluye que existe relación directa y significativa entre el Control interno y

la gestión administrativa, situación que se demuestra con el estadístico de Spearman (sig.

bilateral = .000 < 0.01; Rho = .735**). Este estudio resulta relevante para la presente

investigación por aportar elementos teóricos sobre una de las variables objeto de estudio.

Con respecto a la variable ventaja competitiva señalamos los aportes de las siguientes

investigaciones:

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 31

Saavedra, Milla, y Tapia (2013) en su artículo titulado determinación de la competitividad

de la PYME en el nivel micro: El caso del Distrito Federal, México, proponen la competitividad

como elemento clave para el desarrollo, crecimiento y sustentabilidad de la Pequeña y Mediana

Empresa PYME. El objetivo de esta investigación es determinar el nivel competitivo de la

micro, pequeña y mediana empresa evaluando aspectos internos de la misma como planeación

estratégica, producción y aprovisionamiento, calidad, comercialización, recursos humanos,

contabilidad y finanzas, gestión ambiental y sistemas de información utilizando la metodología

del Mapa de Competitividad del Banco Interamericano de Desarrollo BID. Se recopilaron datos

a través de un estudio de campo con una muestra de 400 empresas micro, pequeñas y medianas

del Distrito Federal en México.

Este es un estudio descriptivo y correlacional, se calculó un muestreo estadístico aleatorio,

con base a 382.056 unidades económicas, con un nivel de confianza de 95% y se concluyó que el

gobierno debe diseñar políticas públicas específicas para la PYME por tamaño de empresa, por

sector y subsectores, dado que los resultados arrojaron que la problemática de competitividad en

estos niveles es distinta. Esta investigación resulta de importancia para efectos del presente

estudio, dado que aborda la variable ventaja competitiva como el origen de la competitividad

empresarial así como las dimensiones y subdimensiones de la misma, que son comunes con otros

autores, según los criterios fijados por el BID. Adicionalmente plantea que los recursos en sí

mismos no son proveedores de ventaja competitiva, sino que ésta depende de cómo se utilizan y

con qué habilidad se gestionan.

Aragón, Rubio, Serna, & Chablé (2010), en su artículo “Estrategia y competitividad

empresarial: Un estudio en las MiPyMEs de Tabasco”, afirma que el éxito competitivo en las

MiPyMEs (Micro, Pequeñas y Medianas Empresas) está influenciado positivamente por la

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 32

innovación, tecnología, calidad del producto o servicio, adecuada dirección, gestión de los

recursos humanos, la capacidad directiva y estrategias competitivas. Lo anterior para efectos de

la presente investigación permite examinar la manera en que estos recursos y capacidades

estratégicos así como las estrategias adoptadas por las empresas contribuyen a la consecución de

la ventaja competitiva de las MiPyMEs.

El objetivo del trabajo es doble: por un lado se busca ver la influencia que la estrategia de

la empresa tiene en el éxito competitivo de las MiPyMEs y, por otro, analizar el efecto en los

resultados empresariales de los recursos y capacidades, la interacción entre la estrategia

empresarial y los recursos así como de las capacidades en los resultados organizacionales,

utilizando para ello una muestra de 629 empresas mexicanas.

En esta investigación se propone un modelo explicativo de la ventaja competitiva, que

integra la influencia en el éxito competitivo de la estrategia empresarial y confirma la influencia

en el éxito competitivo de los recursos y capacidades y de su interacción con la estrategia

empresarial. Los resultados obtenidos confirman que la innovación es una de las ventajas

competitivas clave del éxito. Asimismo, la necesidad de adaptación a los requerimientos de los

clientes debe realizarse prestando especial atención a la calidad del producto o servicio. El que

los productos de las MiPyMEs certificadas sean mejor aceptados lleva a recomendar una mayor

atención a la inversión en aseguramiento de la calidad.

Así mismo Vilariño & Rodrigo (2007) en su artículo científico “Las Estrategias

Competitivas: Lo Esencial para la Gestión Estratégica”, plantea que para los intereses de

cualquier organización es importante tener conocimiento de donde radica su ventaja potencial

aun estando presentes las restricciones del mercado, tomando en consideración que las dos

estrategias básicas para lograr una ventaja competitiva en la magnitud deseada son: el liderazgo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 33

en los costos y la diferenciación. En el trabajo de investigación se señala que lo esencial radica

en el desarrollo interno de la organización que es donde se define la verdadera relación de los

procesos y se logra un efecto sinérgico a favor de la competitividad por lo que toda organización

ha de tener bien definido como resultado de su propio diagnóstico que para lograr el éxito

competitivo debe centrar la atención en las necesidades del mercado, la concentración en los

mercados globales, generar el compromiso de mantener y aumentar la participación en el

mercado y buscar alternativas como compromiso de inversiones, en el desarrollo de nuevos

productos, investigaciones, procesos que para obtener patentes y propiedad intelectual, las

ventas, la seguridad y por sobre todo la calidad.

Los métodos y herramientas de esta investigación fueron análisis y síntesis para establecer

tendencias e insuficiencias en el campo de la investigación, hipotético-deductivo para la

formulación de los núcleos conceptuales, inducción-deducción para tomar partido sobre la

literatura revisada, el método histórico lógico para establecer el desempeño de las organizaciones

basado en los métodos utilizados en múltiples entidades económicas para diseñar su estrategia

global, entrevistas a grupos de personas e individuos a fin de establecer la participación de los

miembros de la organización en la toma de decisiones y la definición de la estrategia

empresarial, así como revisión documental y trabajo en grupo.

Entre las conclusiones halladas, plantean que la empresa que no genera valor no puede

asegurar su supervivencia y este valor solo es generable a partir de la adecuada gestión de sus

dispositivos internos y en la administración eficiente de su relación con el entorno. Este artículo

resulta relevante para la presente investigación dado que resalta que la organización debe

enfocarse en la orientación que impone el resultado de la planeación estratégica, que al construir

sus objetivos generales deben contemplar acciones que permitirán su expansión dentro del

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 34

mercado, generando cambios con el desarrollo de productos, resaltando que la mayoría de las

empresas no toman en consideración el análisis de las estrategias para el diseño e

implementación con pertinencia de su estrategia empresarial ni a corto, mediano y mucho menos

a largo plazo.

Colina (2010) en la tesis “Diseño de una Estrategia de Ventaja Competitiva Caso: Centro

de Especialidades Médicas Mesías”, para optar el Grado de Magister en Dirección de empresas,

en la Universidad Andina Simón Bolívar de Ecuador, presenta como problema de investigación

la disminución en el flujo de pacientes ocasionada por el incremento de la oferta en el sector, a

partir del ingreso de otros centros médicos que ofertan las mismas especialidades. Se aplicó un

diagnóstico organizacional así como un diagnóstico del entorno, sumado a una encuesta a los

pacientes, lo cual derivó en la formulación de estrategias de diferenciación del servicio para

disminuir la entrada de nuevos competidores y dar a conocer con mayor énfasis los atributos de

su servicio. Esta investigación resulta de interés por cuanto además de realizar el abordaje

teórico de la variable competitiva, lo lleva a la práctica, ejercicio que se hace en una IPS.

2.2. Marco Teórico

Hernández, Fernández, y Baptista (2014) definen al marco teórico como un compendio

escrito de artículos, libros y otros documentos que describen el estado pasado y actual del

conocimiento sobre el problema de estudio.

El marco teórico del presente trabajo de investigación se fundamenta en los aspectos

conceptuales esenciales necesarios para analizar el tema objeto de estudio, relacionados con las

variables control de las estrategias de alta dirección y ventaja competitiva.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 35

 2.3.1. Control de estrategias de alta dirección.

 2.3.1.1. Antecedentes.

La administración estratégica es un conjunto de decisiones y acciones administrativas que

determinan el rendimiento a largo plazo de una organización. Para su operacionalización, debe

desarrollar el análisis de su entorno, la formulación de la estrategia, su implementación, así como

la evaluación y control de la misma (Wheelen y Hunger, 2013).

Para Gallardo (2013) existen tres aspectos básicos que definen la administración

estratégica: La primera es la estrategia, en la que la organización debe desarrollar un plan para

lograr sus objetivos a largo plazo, por lo que debe determinar qué es lo más importante a la luz

de su posición industrial y de sus objetivos, oportunidades y recursos. La segunda, es

administrar las actividades principales de la organización como cartera de inversiones,

determinando que actividades merecen ser estructuradas, sostenidas, suprimidas en algunas

fases, o finiquitadas, ya que cada una de ellas, ofrece un potencial distinto en cuanto a generar

utilidades o beneficios, por lo que los recursos de la organización deben orientarse de acuerdo

con el potencial que ofrece cada actividad. La tercera, es evaluar con precisión el potencial para

generar utilidades o beneficios, por lo que en cada actividad se debe considerar la tasa de

crecimiento del mercado, así como la posición de la organización.

 2.3.1.2. Estrategias de Alta Dirección.

La estrategia como componente básico de la definición de la administración estratégica,

según Gallardo (2013), citando a Johnson y Scholes (1993), es la dirección y el alcance de una

organización a largo plazo; mediante el cual consigue ventajas para la organización a través de la

configuración de sus recursos en un entorno cambiante, para hacer frente a las necesidades de los

mercados y cumplir las expectativas de los accionistas. La estrategia trata sobre las decisiones

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 36

acerca de en qué negocios se compite, delimitan el entorno específico de la empresa y fijan los

límites de la misma; la estrategia persigue adaptar la empresa a su entorno.

Por su parte, Morrisey (1993) define la estrategia como la dirección en la que una empresa

necesita avanzar para cumplir con su misión. Esta definición ve la estrategia como un proceso en

esencia intuitivo. El cómo llegar ahí es a través de la planificación a largo plazo y la

planificación táctica. Para este autor, el término estrategia suele utilizarse para describir cómo

lograr algo. Aunque señala que nunca ha entendido muy bien ese uso del término, ya que es

contrario a su percepción de una estrategia como aquello donde se dirige una empresa en el

futuro en vez de como llegar ahí.

Para Hatten (1987) la estrategia es el medio, la vía para la obtención de los objetivos de

una organización, los cuales son formulados por medio del proceso de Dirección Estratégica y es

el arte de entremezclar el análisis interno y la sabiduría utilizada por los dirigentes para crear

valores de los recursos y habilidades que ellos controlan. La estrategia se presenta como “un

modelo en un flujo de decisiones”, cuando una secuencia de decisiones exhibe en algún área una

consistencia en el tiempo se puede considerar que se ha formado una estrategia.

Según Nag, Hambrick, y Chen (2007) la estrategia ha de ser inferida de la conducta de la

organización y citando a Ansoff (1979) señalan que la estrategia es también útil para ofrecer una

guía al trabajo de transformación de la empresa, pero es un concepto sintético en el sentido de

que las estrategias imputables a las organizaciones no son percibidas y hechas explícitas por los

directivos que las persiguen.

Para que se tenga éxito y para el adecuado desarrollo de toda estrategia, resulta necesario

un proceso de adaptación al ambiente del mercado (Miles y Snow, 1978), citados por Sánchez,

Zerón, & Mendoza (2015).

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 37

La estrategia comprende todos los niveles de la organización: corporativo, negocio o

competitivo y funcional Hax & Majluf (2004). El nivel corporativo o de alta dirección a su vez

se divide en tres ámbitos: a) ámbito de producto –se determinan los productos en los que se

compite-, b) ámbito geográfico -se decide si se compite a nivel local, nacional o internacional- y

c) el ámbito vertical -se señalan las actividades verticales en que participará la organización.

Una definición comprensiva del concepto de estrategia corporativa o de alta dirección es la

de Burgelman (2008) donde la estrategia corporativa “es la teoría que la alta dirección tiene

sobre la base para sus éxitos pasados y futuros”. Esta definición retiene una ambivalencia

característica del campo de la estrategia que indica, por una parte, las acciones necesarias para

llevar a la organización de lo que es a lo que quiere ser en el futuro, y por otra es una explicación

de los factores que han impactado el desempeño de la organización en el pasado. Es decir, la

estrategia es una teoría de la relación causa-efecto entre el desempeño buscado y los factores que

lo influyen.

El segundo nivel de la estrategia es el competitivo o de negocio. Una vez que ya se sabe

en qué negocios se va a competir, entonces se decide cómo la empresa lo va hacer en cada uno

de los ámbitos seleccionados en el nivel corporativo. Este nivel hace referencia a las líneas de

acción a seguir para mejorar el posicionamiento competitivo de cada una de las unidades de

negocio de la empresa en sus respectivos sectores. En otras palabras, define la forma particular

de competir en un determinado sector con el fin de alcanzar unas mayores ventajas competitivas

sostenibles a largo plazo (Porter, 2015). No obstante, la distinción entre nivel corporativo y de

negocio tiene sentido si la empresa está diversificada, es decir, si compite en más de un negocio,

mientras que pierde relevancia en el caso de empresas especializadas o no diversificadas, donde

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 38

ambos niveles estratégicos son mutuamente dependientes y llegan a confundirse (Hill y Jones,

2013).

Por último, existe un nivel funcional que representa un componente importante de la

estrategia de negocio, centrándose en las acciones llevadas a cabo en las diferentes áreas

funcionales. Es en este nivel de la formulación de estrategias donde se produce la vinculación

más significativa entre la dirección estratégica y otras disciplinas del campo de la dirección de

empresas como el marketing, las finanzas, los recursos humanos o los sistemas de información,

además de suponer el nexo de unión entre la planificación y la implementación o puesta en

práctica de los programas y planes de actuación establecidos (Hax & Majluf, 2004).

El tercero y último componente básico de la definición de Gallardo (2013) está relacionado

con la evaluación precisa del potencial de la organización para generar utilidades o beneficios; lo

que lleva a la fase de evaluación y control estratégico.

 2.3.1.3. Control Estratégico.

Para Wheelen y Hunger (2013), el proceso de evaluación y control garantiza que una

empresa logre lo que se propuso llevar a cabo. Compara el rendimiento o desempeño con los

resultados deseados y retroalimenta para que la administración evalúe los resultados y tome

medidas correctivas, según se requiera. Este proceso se plantea como un modelo de

retroalimentación de cinco pasos:

1. Determinar lo que se medirá: la alta dirección y los administradores operativos especificarán

los procesos y resultados de implementación que se deben supervisar y evaluar. Los procesos

y resultados se deben medir de manera razonablemente objetiva y congruente, enfocándose a

las áreas con mayor proporción del gasto o las de mayor número de problemas.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 39

2. Establecer estándares de rendimiento: los estándares que se usan para medir el rendimiento

son expresiones detalladas de objetivos estratégicos. Son medidas de resultados de

rendimiento aceptables. Cada estándar incluye generalmente un margen de tolerancia que

define las desviaciones aceptables. Los estándares se establecen no solo para el resultado

final, sino también para las etapas intermedias del resultado de producción.

3. Medir el rendimiento real: las mediciones se deben realizar en momentos predeterminados.

4. Comparar el rendimiento real con el estándar: si los resultados del rendimiento real se

encuentran dentro del margen de tolerancia deseado, el proceso de medición se detiene en

esta instancia.

5. Tomar medidas correctivas: si los resultados reales están por fuera del margen de tolerancia

deseado, se deben tomar medidas para corregir la desviación y responder a las siguientes

preguntas:

a. ¿La desviación es solamente una fluctuación ocasional?

b. ¿Se están llevando a cabo los procesos en forma incorrecta?

c. ¿Los procesos son adecuados para lograr los estándares deseados? Se deben tomar

medidas que corrijan la desviación para evitar que suceda de nuevo.

d. ¿Quién es la persona idónea para tomar las medidas correctivas?

La alta dirección es frecuentemente mejor en los dos primeros pasos del modelo de control

que en los dos últimos. Para el mismo autor, la información para la evaluación y control consiste

en los datos de rendimiento y los reportes de actividades recolectados en el paso 3 de la figura de

proceso y evaluación que se presenta a continuación:

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 40

Figura 2.1 Modelo de retroalimentación. Fuente: Administración estratégica y política de negocios.

Wheelen y Hunger (2013).

Para Lana (2008), el control estratégico consiste en determinar hasta qué punto los

objetivos de la organización están siendo logrados. Este proceso generalmente exige que la

administración modifique sus estrategias o su implementación de alguna manera, de modo que la

habilidad de la empresa en lograr sus objetivos sea ampliada.

Para lograr el éxito del control estratégico, la administración debe disponer de información

valida y confiable que refleje las diversas medidas de desempeño organizacional. La

información es vital para el control estratégico eficiente (Certo, 2004).

Bisbe (2006) hace referencia al modelo de control estratégico desarrollado por Simons

(1998), aplicado en múltiples organizaciones, dónde generó una teoría de control para

organizaciones que requieren flexibilidad e innovación para competir exitosamente y la llamó

"Palancas de control", en clara referencia a las herramientas que usan los gerentes para transmitir

y procesar información dentro de las organizaciones. Este modelo explica las tensiones a las que

se enfrentan los sistemas de control de gestión al tener que facilitar al mismo tiempo tanto la

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 41

consecución de los objetivos fijados previamente como la permanente innovación creativa

orientada a obtener resultados satisfactorios en el largo plazo.

Las palancas de control plasman cuatro pilares claves que deben ser analizados y

comprendidos para la implementación exitosa de una estrategia: valores centrales, riesgos a

evitar, variables críticas de rendimiento e incertidumbres estratégicas. Cada uno de ellos es

controlado por un sistema diferente o palanca, cuyo uso tiene distintas repercusiones. Estas

palancas son:

1) Sistemas de creencias: Involucran cuestiones psicológicas, morales, sociológicas y

físicas. Las creencias se fundamentan en estados subjetivos del hombre, sirven para sostener su

estabilidad emocional. En la búsqueda de la estabilidad emocional se deben tomar decisiones,

por lo tanto es la voluntad con todos sus constructos axiológicos y sociales la que debe actuar. La

actuación de la voluntad depende del grado de preparación que se posea para enfrentar las

eventualidades.

Los sistemas de creencias organizacionales comunican la visión de la dirección a partir de

definir los valores básicos de la organización, su propósito, dirección, el modo de creación de

valor y el nivel pretendido de desempeño. Su finalidad consiste en inspirar y guiar la actividad y

la detección de oportunidades de negocio. Las formas en las cuales se sustenta son la declaración

de propósitos, misión, visión y credo de la compañía. Se aplica en contextos de expansión de

oportunidades de negocio; de cambio organizacional; de búsqueda e innovación y de crecimiento

rápido.

2) Sistemas de límites: Delimitan el ámbito de actividad de los partícipes de la

organización enfocando el impulso del sistema de creencias. En síntesis, consiste en la definición

de la Alta Dirección de lo que no se debe hacer estimulando la creatividad y la búsqueda dentro

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 42

de límites claramente definidos. Las formas que puede adoptar son: a) límites de conducta:

Códigos de Conducta y/o Ética (leyes, sistema de creencias, normas de la actividad); b) límites

estratégicos: planeamiento estratégico (negocios no aceptables), evaluación de inversiones de

capital, entre otros.

3) Sistemas de control interactivo: Promueven que el personal se involucre activa y

periódicamente de la dirección en los planes y acciones. Básicamente, enfoca la atención en las

incertidumbres estratégicas, estimula el aprendizaje organizacional, y provoca la emergencia de

nuevas iniciativas o sea en la estrategia emergente. Los ejemplos de control interactivo incluyen

el proceso de confección de presupuestos, el análisis de las ventas ya sea por marca, producto y

cliente, la inteligencia comercial, entre otros. Se aplica, principalmente, en contextos de cambio e

innovación que demandan interpretación y adaptación.

Bisbe (2006), amplia este concepto cuando indica que estos controles son sistemas 1)

usados de forma regular y permanente por los altos directivos, 2) con el propósito de centrar la

atención de todos los directivos en las incertidumbres estratégicas (incertidumbres que podrían

invalidar los supuestos en que se basa la estrategia, socavando las bases actuales de las ventajas

competitivas, y que conllevan oportunidades y amenazas de innovación) y 3) en los que los altos

directivos se involucran de forma muy personal. Contrariamente a lo que ocurre con los

controles diagnósticos, los controles interactivos se caracterizan precisamente por la implicación

personal y continuada de la alta dirección en ellos, sin que esto redunde en una invasión de los

ámbitos de decisión del resto de directivos. El patrón de atención seguido por los altos directivos

señala a su vez al resto de miembros de la empresa la importancia de prestar atención regular y

frecuente a los asuntos de los que trata el sistema de control interactivo. Debido a la atención que

exigen, los sistemas de control interactivo resultan determinantes a la hora de establecer y

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 43

comunicar las agendas de los altos directivos, y determinan asimismo las agendas de los temas

fundamentales a debatir y discutir cara a cara en todos los niveles de la empresa.

A través de los sistemas de control interactivos, los altos directivos envían mensajes al

resto de la organización con el propósito de que sus miembros, en especial los directivos

intermedios, centren su atención en las incertidumbres estratégicas, y recojan información,

dialoguen y debatan sobre ellas. En la medida en que los miembros de la organización responden

a las oportunidades y amenazas percibidas, se estimula el aprendizaje organizativo, fluyen

nuevas ideas y se deja espacio para que emerjan estrategias.

4) Sistemas de diagnóstico de control: Columna vertebral de los sistemas

tradicionales de control directivo. Se trata de los sistemas formales de retroalimentación que

monitorean resultados reales, comparan con resultados esperados, y corrigen desviaciones. Son

los instrumentos esenciales en la implementación de la estrategia. Miden el desempeño

organizacional a través de variables claves o sea aquellas que aseguran la implementación de la

estrategia planeada. Se suele materializar a partir de presupuestos y planes, medición de

objetivos financieros y no financieros, tableros de control. Para la aplicación de este sistema de

control es fundamental que puedan medirse los resultados y los procesos.

Para Bisbe (2006), los sistemas de control diagnóstico son sistemas de medición y feedback,

1) usados de manera periódica u ocasional por los directivos, 2) de tal forma que les permita seguir

eficientemente el comportamiento de una serie de variables críticas de desempeño o factores

críticos de éxito, 3) requiriendo la atención de dichos directivos en caso de desviaciones. Los

sistemas de control diagnóstico se basan en bucles cerrados de tipo termostato (por ejemplo:

fijación de estándares, medición, comparación, toma de acciones correctivas) y en la gestión por

excepción (informes orientados a gestionar la capacidad limitada de atención a partir de la

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 44

detección y seguimiento de desviaciones). Si el sistema de control diagnóstico está bien diseñado,

la eventual detección de una desviación no esperada requiere que el directivo ponga atención en

el sistema de control. En consecuencia, la ausencia de sorpresas y el no tener que poner atención

en un sistema de control diagnóstico son a menudo percibidos como buenas noticias, pues indican

que todo avanza según lo previsto. No obstante, desear no tener que dedicarle tiempo no implica

que el sistema no sea importante: se trata de un sistema crucial en la medida en que sabemos que,

en caso de necesidad, detectará efectivamente la desviación y reclamará la atención del directivo.

Figura 2.2. Variables claves en el control de la estrategia de la empresa. Fuente: Simons (1998).

En su modelo, Simons (1998) afirma que la importancia de los niveles de control (sistema

de creencias, de límites, de control de diagnóstico e interactivo) presentados anteriormente no

reside en la utilización separada de cada nivel, sino en la combinación de los mismos.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 45

Tabla 2.1.

Elementos que caracterizan cada nivel de control

Niveles de

control

Sistema de

creencias

Sistema de

límites

Sistema de

control de

diagnóstico

Sistema de

control

interactivo

Elementos de

los distintos

niveles

 Declaración

de la misión

 Declaración

de la visión

 Declaración

de valores

 Declaración

de

propósitos

 Normas y

códigos de

conducta

 Sistema de

planificación

estratégica

formal

 Sistema de

asignación

de recursos

de capital

 Presupuestos

a corto plazo

 Planes de

rentabilidad

 Sistemas de

objetivos y

metas

 Sistema de

supervisión

de proyectos

 Agenda de

discusión

con

subordinados

 Debates

sobre datos,

hipótesis de

trabajos y

planes de

acción

 Reuniones

cara a cara

entre

gerentes y

subordinados

Nota: Adaptado de Simons (1998).

La interacción de las fuerzas generadas por la utilización combinada y complementaria de

estos elementos crea una tensión dinámica entre las oportunidades de innovación y la

consecución de metas y objetivos deliberados y necesarios para aumentar la rentabilidad.

Los cuatros niveles de control pueden ser integrados en una estructura en la que se

producen las siguientes tensiones: 1) oportunidades no limitadas versus la capacidad de atención

limitada; 2) acción estratégica intencional versus acción estratégica emergente y 3) auto-interés

versus la actitud solidaria.

A continuación, se presenta un resumen sobre la relación entre los cuatros niveles de

control y la estrategia.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 46

Tabla 2.2.

Relacionando los cuatro niveles de control con la estrategia.

Sistemas de control Finalidad Formas de

comunicación

Control de la

estrategia como…

Sistemas de

creencias

Autorizar y extender

la actividad de busca

Visión Perspectiva

Sistemas de límites Proporcionar límites

de libertad

Dominio de la

estrategia

Posición competitiva

Sistemas de control

de diagnóstico

Coordinar y

supervisar la

implementación de

las acciones

estratégicas

intencionales

Planes y metas Plan

Sistemas de control

interactivo

Estimular y guiar las

acciones estratégicas

emergentes

Incertidumbres

estratégicas

Pautas de acciones

Nota: Adaptado de Simons (1998).

 2.3.1.4. Tipos de control.

Durán (2015) plantean que existen dos posibilidades a la hora de establecer los circuitos de

información para el control: Alimentar el control con los datos obtenidos una vez ejecutada la

tarea y la otra es antes de ejecutar la tarea.

El control que implica que la captura de datos se efectúe tras la realización de la tarea, se

realiza a posteriori, es decir, una vez que se comprueba si el resultado es el adecuado o no. A esta

modalidad se le denomina feed back, control reactivo, ex post o por error, y responde a la idea

clásica de control.

Inicialmente se definen los estándares que delimitan de la mejor forma posible la situación

deseada y luego se estudia la situación actual y se realiza la medición de los resultados.

Posteriormente, los resultados obtenidos se comparan con los estándares. De dicha comparación

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 47

se identifica una serie de desviaciones y el siguiente paso consiste en analizar las causas de dicha

desviación para establecer las acciones correctivas a que haya lugar.

Por su parte el control por prevención, feed forward, apriori, ex ante, control proactivo o

control por anticipación está orientado a evitar que el error se produzca. Para ello se alimenta de

la información que existe en las entradas, así como en el análisis y simulación de posibles

situaciones o escenarios antes de que éstos ocurran a fin de analizar su coherencia y consistencia

de acuerdo con los objetivos que se persiguen. Para ello se parte de la situación actual y se define

una posible situación futura a través de una simulación. Se ajusta la simulación con la situación

deseada y a continuación se aplican las acciones correctivas sobre la situación actual. Este

sistema facilita el análisis de impactos antes de que éstos se produzcan.

 2.3.2. Ventaja Competitiva.

Según Porter (2015), la ventaja competitiva es cualquier característica de una empresa, país

o persona que la diferencia de otras colocándole en una posición superior para competir. Es

decir, cualquier atributo que la haga más competitiva que las demás.

Para Aragón y Rubio (2005), la clave de la competitividad empresarial son los recursos

críticos para el éxito, los cuales son aquellos que permiten alcanzar ventajas competitivas

sostenibles en el tiempo y apropiarse de las rentas generadas.

Berdugo (2014) señala que el siguiente significado de competitividad de la empresa “la

ventaja competitiva que tiene una empresa a través de sus métodos de producción y de

organización (reflejados en el precio y en la calidad del producto final) con relación a los de sus

rivales en un mercado específico”.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 48

Por su parte Abdel y Romo (2004) enfatizan que la competitividad se deriva de la ventaja

competitiva que tiene una empresa a través de sus métodos de producción y de organización

(reflejados en precio y en calidad del producto final) con relación a los de sus rivales en un

mercado específico y también en su capacidad de mercadeo. Adicionalmente Mathis, Mazier, y

Rivaud-Danset (1998) plantea que las empresas competitivas son las que están en la posición de

vencer a sus competidores en el mercado.

En cuanto a la rentabilidad y la competitividad, Lall, Albaladejo y Mesquita (2005)

plantean que el concepto de competitividad proviene de la bibliografía sobre administración de

empresas y viene a ser la base para el análisis estratégico empresarial; “las organizaciones

compiten para captar mercados y recursos, miden la competitividad según su participación

relativa en el mercado o su rentabilidad y utilizan la estrategia de la competitividad para mejorar

su desempeño”.

Este criterio de rentabilidad y competitividad, considera que una empresa es competitiva si

es rentable, lo cual implica que su costo promedio no excede del precio de mercado de su

producto, así también, su costo no excede del costo promedio de sus competidores. Si no cumple

con esto, entonces implica que tiene una productividad más baja o paga precios más elevados por

sus insumos, o por ambas razones (Solleiro y Castañon, 2005).

Carrión (2007), indica que en el diamante de Porte se indica que existen razones para

explicar porque unos países y sectores (dentro de cada país) son más competitivos que otros. El

modelo plantea que el país de origen de una empresa determina de alguna forma la capacidad de

esta para obtener ventajas competitivas a nivel global. Los cuatro factores claves indicados por

Porter son:

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 49

 Las condiciones de factores de producción: La existencia de factores productivos

específicos que permiten explicar la base de la ventaja a escala nacional.

 Características de la demanda: Las condiciones de demanda nacional constituyen la base

de las características de las ventajas de una organización.

 Sectores relacionados o auxiliares: Una industria de éxito puede crear ventajas para otras

industrias relacionadas y de soporte.

 Estrategia Empresarial, Estructura y Rivalidad: La base de la ventaja puede explicarse por

el contexto de las características de la estrategia de la empresa, la estructura y la rivalidad

en diferentes países.

Carrión (2007), también menciona que Porter llegó a una conclusión importante con su

estudio: las empresas de éxito en los mercados mundiales, antes han obtenidos importantes

triunfos en sus mercados locales de origen.

El primer factor de éxito, las condiciones de los factores de producción considerados como

clásicos: tierra, trabajo y capital, pierden importancia relativa cuando se consideran otros factores

de producción que durante muchos años no han tenido la relevancia que tienen hoy en día, como

son el conocimiento y el talento. Cada vez es más importante para competir el acceso a recursos

humanos cualificados. Su desarrollo se debe incentivar a nivel gubernamental. Un país deberá

desarrollar el conocimiento y el talento que necesite en función de los sectores en los que

pretenda competir.

El segundo factor, características de la demanda, se refiere a los requisitos que exigen los

clientes a la hora de comprar un producto o servicio en un determinado país. Estas exigencias de

los consumidores pueden obligar a la empresa a innovar. La presión de los consumidores es un

reto para los diferentes sectores de producción de un país, y facilita la obtención de ventajas

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 50

competitivas respecto a competidores situados en otras áreas geográficas en los que los

consumidores son menos exigentes. Esto ayuda a los sectores de un país a poder prever mejor los

cambios en la demanda a nivel mundial y ser más proactivos.

El tercer factor, sectores relacionados o auxiliares, plantea que aquellos países que tienen

proveedores competitivos para determinadas industrias, añaden eficiencia y valor añadido a los

productores. Este hecho puede reducir los costos de obtención de insumos de fabricación,

facilitar alianzas e intercambios de conocimiento entre empresas y facilitar las relaciones de

cooperación entre ellas. Las industrias de un país se pueden beneficiar de este tipo de relaciones

respecto a otros en los que no se den estas circunstancias.

El último factor, estrategia empresarial, estructura y rivalidad, comenta que aquellos países

que tienen clientes exigentes y buenos proveedores, suelen evidenciar una alta rivalidad entre

competidores. Dicha rivalidad incentiva a las empresas a ser más eficientes e innovadoras dentro

del propio mercado local, en el que se ven obligados a buscar continuamente posibles ventajas

competitivas. Normalmente esa misma rivalidad dentro del mercado interior incentiva a las

empresas a buscar nuevos mercados fuera de sus fronteras. Aquellas empresas que han tenido

que convivir con altos niveles de rivalidad doméstica se encuentran mejor preparadas para la

competencia global, ofreciendo mejores estrategias y estructuras.

Fernández (2010), presenta que, en lo concerniente a estrategia, estructura y rivalidad de

las empresas, ningún sistema de gestión es superior, a pesar de la fascinación coyuntural que

pueda existir con determinadas técnicas y estilos de dirección. Ahora bien, una orientación a

corto plazo y un énfasis excesivo en el marketing y las finanzas favorece temporalmente los

objetivos financieros, aunque en detrimento de los objetivos competitivos, lo que perjudicaría el

desarrollo de tecnología y la competitividad de la empresa a largo plazo.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 51

El mismo autor continúa planteando que la concentración geográfica de empresas de un

mismo sector magnifica el poder de la rivalidad interior del mismo. Cuanta más localizada esté

dicha rivalidad, más intensa será, lo cual favorece la competitividad. La rivalidad doméstica es

quizás uno de los indicadores más sólidos del éxito de la competencia mundial. Las empresas

que han experimentado una rivalidad más intensa en su país de origen son más propensas a

adoptar estrategias y estructuras que les permitan competir con éxito en los mercados mundiales.

La rivalidad mejora la capacidad de las empresas para traer innovaciones al mercado por varias

razones. En primer lugar, los rivales se benefician de la filtración de conocimientos, es decir, al

estar la información al alcance de todos, mejora la competitividad empresarial. En segundo lugar,

un entorno con muchos competidores obliga a las empresas a agudizar el ingenio en la

construcción de competencias nucleares y, así, destacar sobre sus rivales. Rivalidad interna de un

sector no significa rechazar la cooperación con proveedores y fabricantes de productos

complementarios. Asimismo, dicha cooperación también es posible con los competidores. Es una

solución si se persigue el logro de economías de escala, el desarrollo de tecnología o el ingreso a

nuevos países.

En lo concerniente a los Factores no Económicos de la competitividad, Chavarría y

Sepúlveda (2001) señalan que los objetivos de esta clasificación es realzar la importancia que

tienen estos dentro del proceso de competitividad, para optimizar las condiciones propias de las

organizaciones. Estos factores están incluidos en tendencias, entre los que se tienen los

siguientes: El Entorno, disponibilidad y calidad de los factores de producción, condiciones de la

demanda interna, sectores de apoyo y relacionados y estrategia empresarial, organización del

mercado y rivalidad interempresarial, los cuales se describen a continuación:

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 52

1. El Entorno: está constituido por todos aquellos elementos que influyen en su

competitividad, pero que no pueden ser controlados por esta. Son todas aquellas presiones

ajenas al espacio que determinan condiciones de ventaja y desventaja para las actividades

económicas de la región. Actualmente, este espacio pasa por una transición acelerada,

principalmente en lo referente al marco institucional y al comercio internacional. El marco

institucional representa un elemento a tomar en cuenta en la definición de la

competitividad regional. La formación de nuevas reglas de negociación y su validación por

medio de acuerdos, modifican el marco en que se desenvuelven las empresas dentro del

comercio internacional, reacomodando y potenciando las ventajas comparativas de los

participantes.

En la actualidad, se presentan tres procesos que modifican los mecanismos tradicionales

que determinan la competitividad de las firmas dentro del comercio internacional: a) la

creciente apertura y la globalización de los mercados; b) el impacto de las nuevas

tecnologías con la convergencia de la informática, las telecomunicaciones y la electrónica

de consumo; c) el desarrollo de los nuevos métodos de gestión de los procesos industriales

y el potencial incremento en la productividad de los servicios.

2. La Calidad y disponibilidad de los factores de producción: Infraestructura, recursos

humanos, recursos naturales y costos y disponibilidad de capital.

 Infraestructura física y tecnológica: La infraestructura física y tecnológica es el elemento

alrededor del cual se forman las relaciones entre las empresas afines que aumentan

significativamente la competitividad. Este elemento constituye parte de los factores

básicos para la creación de competitividad en cualquier sistema económico.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 53

Esta infraestructura debe ir acompañada de una estrategia tecnológica ofensiva, diseñada

por la organización para ser el primero en colocar nuevos productos, procesos, y/o

material en el mercado y de este modo aventajar a los rivales. Esta estrategia está basada

en una combinación de acceso privilegiado al estado del arte y al estado de la técnica

fuertes capacidades internas de investigación y desarrollo y altas posibilidades de

explorar rápidamente nuevas alternativas (Berumen, 2006).

Las condiciones de infraestructura de cualquier espacio territorial condicionan la

competitividad de las empresas allí instaladas, ya que una infraestructura adecuada y

eficiente aumenta significativamente el valor de la productividad de los factores

utilizados en el sistema de producción (telecomunicaciones, servicios públicos,

instituciones educativas, etc.). Asimismo, gran parte de los costos de transporte hacia los

mercados está determinado por la infraestructura física existente entre una región y otra

(vías terrestres, zonas portuarias, aeropuertos, etc.).

La infraestructura es un recurso que se construye a través del esfuerzo conjunto del estado

y las empresas organizadas. Muchos de estos recursos son bienes públicos al servicio de

la industria, mientras que otros son bienes privados construidos con fines empresariales.

 Recurso Humano especializado: la disponibilidad y calidad del personal es el elemento

que otorga mayor flexibilidad a una unidad productiva, ya que le permite adecuarse a las

condiciones imperantes en la industria en menos tiempo.

Durante el proceso productivo, la empresa combina un conjunto específico de insumos,

de acuerdo con el paquete tecnológico utilizado. A diferencia del factor tecnológico, el

recurso humano no necesita ser reemplazado cada vez que este conjunto de insumos se

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 54

combina de manera diferente ni cada vez que se presente una técnica más eficiente de

producción.

 2.3.2.1. Determinantes de la Ventaja Competitiva.

Chavarría y Sepúlveda (2001) presentan los componentes de los determinantes de la ventaja

competitiva de Porter, los cuales se relacionan a continuación:

Tabla 2.3.

Determinantes de la ventaja competitiva.

Determinantes Componentes de los determinantes

Componentes de los

Factores

Dotación de factores. Disponibilidad de recursos humanos,

recursos físicos, conocimiento, capital, infraestructura.

Jerarquías entre Factores. Importancia de los factores básicos

en relación con los factores avanzados de un país, estos son:

recursos naturales, clima, situación geográfica, mano de obra

versus comunicaciones, mano de obra altamente

especializada y centros de investigación.

Creación de factores. Importancia de una nación en términos

de si ha heredado los factores o los ha creado. Los países son

más competitivos en aquellos sectores donde han sido

generados y perfeccionados.

Desventajas selectivas entre factores. La desventaja en

factores básicos es una parte de lo que hace que las empresas

no se apoyen mucho en costos de factores básicos, sino que

busquen ventajas en factores de orden superior, lo que los

hace más efímeros.

Condiciones de

Demanda

Composición de la demanda interna. Se refiere a las

características de la demanda interna en materia de estructura

y segmentación: consumidores entendidos y exigentes y

necesidades precursoras de los consumidores.

Tamaño y pauta de crecimiento de la demanda. Se refiere a

tamaño de la demanda interna, número de consumidores

independientes, demanda temprana y saturación de la

demanda.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 55

Internacionalización de la demanda. Se refiere a la existencia

de consumidores locales móviles y multinacionales, y a la

influencia que ejerce la demanda interna sobre las

necesidades de otros países.

Sectores Conexos y

Relacionados

Sectores proveedores. Se refiere a la presencia en una nación

de proveedores que sean internacionalmente competitivos,

dentro de la cadena producción – consumo. Esto por una

razón de costo y oportunidad para actuar.

Sectores Conexos. Se refiere a aquellos sectores en los que

las empresas pueden coordinar o compartir actividades de la

cadena de valor.

Estrategia, Estructura

y Rivalidad de la

Empresa

Estrategia y estructura de las empresas domésticas.

Metas. Se refiere a las metas que intentan alcanzar las

empresas, los empleados y directivos al interior de ellas. La

ventaja competitiva se logra cuando las metas de cada uno de

los actores están en línea.

Rivalidad doméstica. La rivalidad y competencia entre

empresas de un mismo sector generan una enérgica rivalidad,

que crea, persiste y fomenta la competitividad del sector

dónde se trate.

Nota: Adaptado de Chavarría y Sepúlveda, 2001.

Los factores determinantes, en forma individual o agrupados crean el contexto en el que

nacen y compiten las empresas. Estas consiguen ventaja competitiva cuando su base central

permite y apoya la más rápida acumulación de activos y técnicas especializadas.

 2.3.2.2. Estrategias Genéricas.

Porter (2015) generó su clasificación de las estrategias competitivas genéricas atendiendo a

la ventaja competitiva perseguida y al ámbito de consecución de la misma, dando como resultado

las estrategias de liderazgo en costes, diferenciación y enfoque.

El enfoque, la tercera estrategia genérica, se centra en un grupo de compradores, en un

segmento de la línea de productos o en un mercado geográfico: igual que la diferenciación,

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 56

adopta multitud de modalidades. En contraste con los costos bajos y con la diferenciación,

estrategias que buscan alcanzar sus objetivos en toda la industria, Este tipo de estrategia procura

ante todo dar un servicio excelente a un mercado particular; diseña las estrategias funcionales

teniendo presente lo anterior. Se basa en la suposición de que la compañía podrá prestar una

mejor atención a su segmento que las empresas que compiten en mercados más extensos. De ese

modo se diferencia al satisfacer más satisfactoriamente las necesidades de su mercado, al hacerlo

a un precio menor o al lograr ambas metas. Aunque esta estrategia no logra costos bajos ni

diferenciarse desde la perspectiva del público en general, sí logra una o ambas metas frente a su

pequeño nicho.

Schnaars (1994), plantea que muchos productos se venden tanto por su imagen como por

sus atributos físicos. Una estrategia de diferenciación, como su nombre lo indica, se preocupa de

hacer que los aspectos tangibles e intangibles del producto sean diferentes de los que ofrecen los

competidores. Mientras la estrategia de bajos precios se centra en la eficiencia de la producción,

la diferenciación se centra en crear y ofrecer un producto único.

Cottle (1991), señala que “si califica a todos sus servicios como genéricos ¿debe luego

maravillarle que también los clientes piensen lo mismo? Si percibe sus servicios como similares

a los que presta cualquier otra organización, antes o después se convertirán en eso. La clave para

lograr la percepción de calidad en su mercado radica en diferenciar su organización y sus

servicios de los de la competencia”.

En este sentido Pérez (1997), plantea que la estrategia de especialización, o nicho, se basa

en el supuesto de que puede lograrse más eficacia o eficiencia en algunas de las actividades que

constituyen la cadena de valor si la empresa se concentra en un segmento específico del

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 57

mercado; obteniéndose, por tanto, una ventaja competitiva por diferenciación o por costo dentro

de ese segmento.

También plantea que la especialización puede llevarse a cabo por líneas de productos, por

zonas geográficas, o de cualquier otra forma que conduzca a la definición de un segmento del

mercado realmente distinto del resto y en el que las empresas que compiten en el mercado

general no pueden aplicar sus ventajas.

Griffin (2011), señala que una empresa que adopta una estrategia de enfoque se concentra

en específico en un mercado regional, línea de producto o grupo de compradores. Esta estrategia

puede tener un enfoque de diferenciación, en el que la empresa distingue sus productos en el

enfoque de mercado o un enfoque de liderazgo en costos, en el que la empresa fabrica y vende

sus productos a un costo bajo en el mercado de enfoque.

Menguzzato (2009) comenta que “de forma contemporánea a Porter, Hall (1980), propuso

otro modelo de posiciones competitivas en el cual se presentaban dos dimensiones,

diferenciación y costos, lo que suponía desdoblar de facto el eje “ventaja competitiva” de Porter

en dos ejes, algo que más tarde también harían Hambrick (1983), y Jones y Butler (1988). Hall

obtuvo evidencia empírica de que las empresas con los costos más bajos y un nivel aceptable de

precio y calidad, y las empresas más diferenciadas con un nivel aceptable de precios y costos, e

incluso con los costos más bajos, fueron las que mejores resultados de mercado y financiero

obtuvieron. Por el contrario, las empresas con una diferenciación inferior al promedio

consiguieron unos resultados inferiores a las anteriores, que fueron tanto más negativos

conforme su posición de costos empeoró”.

Horngren, Datar Sri Kant, y Foster (2007), definen la primera estrategia, el liderazgo en

costos como la capacidad de una organización para lograr costos más bajos con relación a sus

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 58

competidores y a través de mejoras en la productividad y la eficiencia, la eliminación del

desperdicio y un estrecho control de costos. Hax y Majluf (2004), complementan la definición al

plantear que el liderazgo general en costos implica, que la Unidad Estratégica de Negocios UEN

establece una posición que tiene una ventaja significativa en los costos con respecto a sus

competidores de la industria. Para lograr dicha posición, debemos comprender en primer lugar

las actividades críticas en la cadena de valor de la UEN que son la fuente de la ventaja en los

costos, y luego desplegar las capacidades necesarias para desempeñarse con excelencia en una o

más de ellas. El liderazgo en los costos requiere de una dinámica construcción de instalaciones

eficientes, la búsqueda vigorosa de las reducciones de costos sobre la base de la experiencia,

costos ajustados y control de los gastos generales, el evitar cunetas de clientes marginales y la

minimización se costos en áreas como investigación y desarrollo, servicios, ventas, publicidad y

así sucesivamente.

Tarzijan (2013), refiere a la interacción entre la estrategia competitiva y la estrategia

corporativa, en la que dice que “a pesar de la aparente diferencia existente entre la estrategia

competitiva y corporativa, ambas están estrechamente relacionadas. El diseño de la estrategia

corporativa depende de las ventajas competitivas que se busquen a nivel de cada negocio o

actividad en que participe la empresa y estas ventajas dependen, a su vez, de la estrategia

corporativa de una empresa”.

El mismo autor comenta también, que la estrategia requiere que la empresa lleve a cabo

algunas acciones o actividades que sean diferentes de las realizadas por los competidores, ya que

solo así obtendrá un rendimiento superior. La estrategia debe proveer de una guía para las

decisiones que tiene que tomar una empresa, pero al mismo tiempo es influenciada por

decisiones ya tomadas. Esto implica que una condición esencial para formular la estrategia de

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 59

una empresa es un claro entendimiento del diagnóstico de la situación de la empresa, y de los

objetivos y metas que se busca cumplir. Siguiendo a Rumelt (2011) podemos decir que la

formulación de la estrategia comprende tres etapas:

 El diagnóstico de la situación actual de la empresa (es decir, “dónde estamos” o cual es

nuestro punto de partida);

 El objetivo que tenemos para la empresa (es decir, “a donde queremos llegar”) y

 El plan coherente de acción para pasar de (i) a (ii) (es decir “como vamos a llegar hasta

allí”).

Un objetivo central de la estrategia es que la empresa tenga una posición distintiva en el

mercado, para lo que requiere generar asimetrías con sus competidores. Un requerimiento

importante para una estrategia empresarial exitosa es que la búsqueda de estas asimetrías sea

realizada en forma coherente, es decir la propuesta de valor debe estar alineada con los recursos

y capacidades de la empresa, y debe también ser coherente con el entorno competitivo en que la

empresa desenvuelve sus negocios.

Una estrategia coherente también se ocupa de la interrelación entre la estrategia

competitiva y corporativa. Ambos eslabones de la estrategia están estrechamente relacionados, y

el éxito de la estrategia empresarial depende de cuan alineados estén ambos tipos de estrategias.

Si para lograr una mayor creación de valor a nivel de unidades de negocio individuales se

requiere llevar a cabo un cierto conjunto de actividades y negocios, la empresa debe realizar las

actividades implícitas en dicha estrategia corporativa para diferenciarse y crear mayor valor a

nivel competitivo.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 60

 2.3.2.3. Cadena de Valor.

Trejo (2011) plantea que en el actual contexto de globalización, la tendencia hacia la

fusión de negocios crece cada vez más y con mayor fuerza. De ahí que la colaboración entre los

actores en una cadena y la visión común que compartan en los negocios se traduzca en factores

de éxito, lo que significa que cuanto más vinculados se encuentren los actores productivos y

más mecanismos de colaboración les mantengan vinculados a otros actores de la cadena, mayor

será la posibilidad de sobrevivir y avanzar hacia procesos de desarrollo económico sostenido.

Para Porter (1987) la creación de valor es el paso previo a la creación de la ventaja

competitiva, de tal forma que al descomponer las funciones de la empresa y realizar su costeo,

se asignen los recursos de la mejor manera posible para lograr posicionarse en el mercado, bien

sea a través de su costo o de su diferenciación. La cadena de valor es una serie de acciones que

se realizan con el objetivo de valorizar un producto o servicio a través de un planteamiento

económico viable en el que se mejore el producto en cada una de sus etapas, se reduzcan los

costos y se cree valor.

Figura 2.3. La Cadena de Valor. Fuente: Porter (1987).

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 61

Las actividades relacionadas con la creación del producto, comercialización,

distribución y postventa constituyen las actividades primarias o básicas y aquellas que

proporcionan los factores de producción y la infraestructura que hace posible el funcionamiento

de las actividades primarias son las actividades auxiliares o de apoyo. La optimización de estas

actividades de manera independiente o la optimización de la interacción entre ellas es lo que

conlleva a la obtención de la ventaja competitiva.

Así mismo, Dahlström y Ekins (2007) citados por Trejo (2011) consideran que la cadena

de valor incluye otros elementos adicionales como aspectos institucionales, relaciones entre

empresas, la colocación del producto en el mercado. Así el concepto de cadena de valor rodea

los siguientes elementos fundamentales: Un sistema que involucra a un conjunto de empresas y

actividades; está en función de la demanda; aumentar la competitividad; relacionado con la

reducción de costos, la tecnología y la productividad; alianza estratégica y de largo plazo y la

cadena de valor lleva implícito la idea de valor agregado en cada fase o división de la cadena.

También, la cadena de valor representa una realidad económica de articulación del conjunto de

agentes involucrados en las actividades primarias de producción, industrialización,

comercialización y el consumo.

Los beneficios que se tienen al utilizar el enfoque de cadena son: efectuar un análisis de

costos de producción y compararlos con cadenas similares; considerar alternativas de

aprovisionamiento y alternativas de mercado; analizar el grado de dependencia de la cadena de

los agentes dedicados a la comercialización del producto y analizar el impacto de las políticas

económicas del estado (Trejo, 2011).

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 62

 2.3.2.4. Teoría de recursos y capacidades.

En términos empresariales, la cuestión fundamental en el campo de la gestión estratégica

es la manera como las organizaciones consiguen y conservan la ventaja competitiva, ya que de

ella se deriva el éxito empresarial, el cual se manifiesta a través de la consecución de beneficios

extraordinarios de largo plazo. Es posible, por lo tanto, considerar la teoría de recursos y

capacidades como una teoría de la ventaja competitiva, y las condiciones en que esta se puede

preservar en el tiempo (Fong, Florez y Cardoza, 2017).

Cabrera, López y Ramírez (2011) citando a Barney (1991) indican que la teoría de los

recursos y las capacidades nació de la necesidad de estudiar a las empresas a partir de su análisis

como un conjunto de recursos, capacidades y aptitudes centrales heterogéneos que pueden

utilizarse para crear una posición exclusiva en el mercado. La premisa fundamental de esta teoría

es la existencia de heterogeneidad entre las empresas en cuanto a los recursos que controlan;

dicha heterogeneidad es la que explica los diferentes resultados obtenidos por cada una de ellas.

En esta teoría, el concepto de recursos se refiere a todos aquellos factores de producción

sobre los cuales la empresa puede ejercer un control efectivo, independientemente de que tenga

sobre ellos derechos de propiedad o no. Son clasificados en tangibles (físicos, financieros,

humanos y organizacionales) e intangibles explícitos (conocimiento tecnológico explícito,

recursos comerciales en forma de derechos o de activos registrados con valor de mercado,

conocimientos explícitos de las personas, entre otros) y recursos intangibles de carácter tácito,

reflejados en conocimientos implícitos en las personas, que se expresan en know–how o capital

humano. Este último grupo es reconocido por diversos autores como la verdadera fuente de

ventaja competitiva sostenible. Algunas de las características de los recursos, que han sido

reconocidas para que puedan tener importancia estratégica, están relacionadas con que sean

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 63

valiosos, escasos, difíciles de imitar y relativamente insustituibles (Barney, 1991), que puedan

ser apropiables por la empresa (dada la movilidad imperfecta de los recursos) y que sean

durables.

Cabrera et al. (2011) plantea el concepto de capacidad como la habilidad que tiene un

grupo de recursos de desempeñar una tarea o actividad de modo integrado y estas capacidades

son las que permiten el despliegue coordinado de recursos para transformarlos en productos y

generar valor agregado, favoreciendo aspectos como la productividad, la calidad, la eficacia o

cualquier otro objetivo de la organización.

Entre estos dos conceptos existe una estrecha interdependencia, en el sentido que las

capacidades descansan sobre los recursos, a la vez que las capacidades contribuyen a aumentar el

stock de recursos. De esta manera, cuando se logra una integración de estos dos elementos, se

puede hablar de competencias, definidas como las destrezas y conocimientos tácitos e

idiosincrásicos que posee la empresa para el despliegue coordinado de recursos y capacidades,

que encierran aptitudes cognitivas y culturales especiales, para desarrollar procesos y potenciar la

innovación de nuevas actividades así como de nuevos productos.

Cuando el entorno es cambiante, como el que actualmente enfrenta la mayor parte de las

organizaciones, los recursos y capacidades de la empresa, proporcionan una base mucho más

estable sobre la cual pueden definir su identidad y propósito. De esta manera, la definición del

negocio en términos de que es capaz la empresa de hacer más eficientemente puede ofrecer una

base más durable para el establecimiento de su estrategia que una definición basada en las

necesidades que busca satisfacer (Prahalad y Hamel, 1990). Al poseer recursos y capacidades

que proporcionen ventaja competitiva, se pueden atender las necesidades de diversos mercados,

sin colapsarse cuando uno de ellos no es propicio.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 64

Para Grant (1991) esto expresado en términos más inmediatos a la práctica empresarial, se

traduce en que una estrategia adecuada en la búsqueda de la ventaja competitiva y su

mantenimiento, como mecanismo por asegurar la obtención de beneficios extraordinarios de

largo plazo, se produce como resultado de la secuencia planteada a continuación:

1. La empresa identifica y clasifica sus recursos, evalúa sus fuerzas y debilidades en

relación con las de sus competidores e identifica las oportunidades de hacer un mejor uso

de los recursos.

2. Identifica sus capacidades, es decir, qué puede hacer de forma más eficiente que sus

rivales; identifica los recursos que requiere para cada capacidad que posee, así como la

complejidad de cada una de ellas.

3. Evalúa el potencial de renta de los recursos y capacidades en términos de su

potencialidad de ser una ventaja competitiva sostenible y la posibilidad de apropiarse de

las rentas que se generen.

4. Selecciona la estrategia en la que exploten mejor los recursos y capacidades de la

organización, con relación a las oportunidades externas e identifica los recursos que

necesita para sustentar la base de su ventaja competitiva.

Fong et al. (2017) plantean que las empresas tienen mayor posibilidad de éxito si establecen su

estrategia a partir de sus recursos y capacidades que si la establecen buscando un mercado

objetivo, ya que obtener los recursos y capacidades necesarios para ello resulta una tarea

extraordinariamente compleja debido a las restricciones que existen en el mercado de factores

(ambigüedad causal, mercados incompletos, etc.), y aumenta el riesgo de perdidas ante cambios

en el entorno.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 65

2.4. Marco conceptual

Entre los términos que se utilizarán en la investigación, se desglosan los que se consideran

primordiales en la relación de las variables dependientes e independientes y su segmentación.

 Competitividad: Capacidad de una organización para mantener o incrementar su

participación en el mercado basada en nuevas estrategias empresariales, en un sostenido

crecimiento de la productividad, en la capacidad inter empresarial para participar en

negociaciones con diferentes instituciones y otras compañías dentro de su ambiente, en la

existencia de un ambiente competitivo determinado por el sector y el mercado de los

consumidores y en políticas introducidas por los gobiernos nacionales y alianzas

económicas regionales (Solleiro y Castañon, 2005).

 Control: Proceso de Monitorear actividades para garantizar que se lleven a cabo según se

planeó y corregir cualquier desviación significativa (Robbins y Judge, 2009).

 Control gerencial: Esfuerzo sistemático de ajustar patrones de desarrollo con objetivos de

planificación, proyectar sistemas de feedback de información, comparar el desarrollo

presente con esos patrones preestablecidos, determinar si existen desvíos y medir su

importancia, e iniciar cualquier acción necesaria para garantizar que todos los recursos de

la empresa sean usados del modo más eficaz y eficiente posible para el alcance de los

objetivos de la empresa (Damiao, s.f.).

 Estrategia: Determinación de las metas y objetivos de una empresa a largo plazo, las

acciones a emprender y la asignación de recursos necesarios para el logro de dichas metas

(Chandler, 2003).

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 66

 Ventaja competitiva: Cualquier característica de una empresa, país o persona que la

diferencia de otras colocándole en una posición relativa superior para competir. Es decir,

cualquier atributo que la haga más competitiva que las demás (Porter, 2015).

2.5. Operacionalización de las variables

Se presenta a continuación la operacionalización de las variables control de estrategias de

alta dirección y ventaja competitiva, en la cual se presentan las dimensiones teóricas en las

que se fundamenta el estudio de las mismas, seguidas de sus respectivos indicadores e ítems

que permiten desagregarla y facilitan su abordaje (ver tablas 2.4 y 2.5).

Tabla 2.4.

Operacionalización de la variable control de estrategias de alta dirección.

Variable Dimensión Indicador No. Ítem

Control de

estrategias

de alta

dirección

Valores Formulación 1
La planeación estratégica ha sido

documentada

 Divulgación 2
La planeación estratégica es conocida por

todos los que participan en su ejecución

 Participación 3
La planeación estratégica es el resultado de

un trabajo en equipo

 4

Los diferentes niveles de la organización

participan en la ejecución de la planeación

estratégica

Disminución

de los riesgos

Códigos de

conducta
5

El actuar del personal se rige por códigos de

conducta establecidos por la organización

Directrices

operativas
6

La dirección de la empresa suministra

directrices operativas para la realización de

las actividades

 Recursos 7
Se asignan los recursos necesarios para el

cumplimiento de la estrategia

 Desempeño Monitoreo 8 Realizan seguimiento a los presupuestos

 Ajustes 9
Se utilizan indicadores para medir el

desempeño de la gestión

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 67

 Incertidumbres

Reuniones

con

subordinados

10
Cuenta con mecanismos para la discusión

de planes de acción con los subordinados

 11
Realizan reuniones entre la gerencia y los

subordinados

Control

reactivo

Captura de

datos
12

La captura de los datos se realiza después de

ejecutar las tareas

 Medición 13 Se definen los estándares deseados

 14
Periódicamente se realiza la medición de los

resultados obtenidos

 15
Se identifican las desviaciones de los

resultados

Acción

correctiva
16

Realizan análisis de las causas de las

desviaciones

 17
Se implementan acciones correctivas para

alcanzar el estándar

Control

proactivo
Simulación 18

Establecen escenarios de posibles

situaciones que se puedan presentar

 19
Analizan los impactos que pueden ocasionar

estas situaciones

Acción

correctiva
20

Toman acciones correctivas para minimizar

los riesgos posibles
Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

Tabla 2.5.

Operacionalización de la variable ventaja competitiva.

Variable Dimensión Indicador No. Ítem

Ventaja

Competitiva

Determinantes

de la ventaja

competitiva

Estrategia,

estructura y

rivalidad

empresarial 21

El contexto local incentiva la competencia

 22
El mercado exige inversión en mejoras

permanentes

23

Existe competencia vigorosa en rivales

locales

Condiciones

de demanda
24 Los clientes son muy exigentes

25

La demanda local está distribuida en

clientes especializados que se pueden

atender a nivel nacional

 26
Los clientes presentan necesidades que se

anticipan a las de la región

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 68

Industrias

relacionadas y

de apoyo 27

Existen proveedores locales para atender

los requerimientos

 28 La IPS hace parte de un cluster de salud

Condiciones

de factores

(insumos) 29

Existe oferta de recurso humano

especializado

 30 Existe acceso a recursos de capital

 31 Existe oferta de infraestructura física

 32
Existe oferta de infraestructura

administrativa

33

Existe oferta de infraestructura científica y

tecnológica

 34 Existe oferta de recursos naturales

Estrategias

genéricas

Liderazgo en

costo 35

Cuenta con costos generales menores que

los de sus competidores

 36
Usan su ventaja en costos para atraer

compradores sensibles al precio

37

Genera economías de escala en la

adquisición de bienes y servicios

 38
Su experiencia es un factor que le permite

disminuir costos

39

Opera sus instalaciones al máximo de su

capacidad

 Diferenciación 40
El servicio prestado posee atributos únicos

que lo diferencian de la competencia

 41 El servicio al cliente mejora continuamente

 42
Utilizan tecnología de punta en la

prestación del servicio

43

Mejora las habilidades del personal a través

de capacitación permanente

Enfoque de

costo
44

Su servicio busca satisfacer las necesidades

de un pequeño grupo de clientes a bajo

costo

 45 El servicio que presta es genérico

Enfoque de

diferenciación
46

Su servicio busca satisfacer las necesidades

específicas de un pequeño grupo de

clientes

47

El servicio que presta posee atributos

especiales que lo hacen diferente a los de la

competencia
Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 69

Capítulo 3. Marco metodológico de la investigación

En este capítulo se presenta la metodología empleada para el desarrollo de la investigación,

cuyo objeto de estudio es la determinación del grado de relación entre el control de las

estrategias de alta dirección y la ventaja competitiva en las Instituciones Prestadores de Servicios

de Salud de Barranquilla, donde se expone la postura epistemológica asumida, el tipo y diseño de

investigación, la población y muestra, las técnicas e instrumentos de recolección de datos,

igualmente el procesamiento y análisis de los datos aplicando las técnicas de la estadística

descriptiva.

3.1. Enfoque epistemológico

Para efectos de la presente investigación, el enfoque epistemológico es racional –

deductivo, dado que el estudio se fundamenta en teorías y se cimienta en conjeturas y

suposiciones de comportamiento de la realidad. Adicionalmente la presente investigación se

caracteriza por la medición de fenómenos, la utilización de la estadística y el análisis de causa

efecto en un proceso que analiza la realidad de manera objetiva, por lo cual el enfoque es

cuantitativo.

En concordancia, Hernández et al. (2014) refieren que el enfoque cuantitativo usa la

recolección de datos para probar hipótesis, con base en la medición numérica y el análisis

estadístico, como mecanismo para establecer patrones de comportamiento y probar teorías.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 70

3.2. Tipo de investigación

Por su nivel de conocimiento, esta es una investigación descriptiva, ya que está orientada a

la recolección de información relacionada con el estado real de las personas, objetos, situaciones

o fenómenos.

Por sus características, también es correlacional porque pretende detallar cómo son y cómo

se manifiestan las variables objeto de análisis (control de la estrategia de alta dirección y ventaja

competitiva en el sujeto IPS de Barranquilla) para proceder a hallar la relación entre las mismas,

con el objetivo de saber cómo se puede comportar la variable ventaja competitiva a partir del

comportamiento de la variable control de la estrategia de alta dirección, que en este caso es la

relacionada.

Así pues, Hernández et al.(2014) señalan que este tipo de estudios correlaciónales tienen

como propósito medir el grado de relación que exista entre dos o más conceptos variables en un

contexto en particular. Los estudios correlaciónales miden dos o más variables para determinar

si están o no relacionadas en los mismos sujetos y después se analiza la correlación.

Según el propósito de la investigación, es una investigación básica o pura, debido a que su

fundamento es establecer la correlación entre dos variables para la formulación de unas

recomendaciones, sin embargo los investigadores no tienen certeza de su aplicación.

3.3. Diseño de la investigación

Este estudio se enmarca en un contexto de investigación actual, realizado en un instante

puntual del periodo temporal, definiéndose así una investigación de diseño transeccional, debido

a que el periodo de secuencia en el que se recolectarán los datos a través del tiempo es un corte,

que corresponde al año 2017, y los datos se recolectarán en un solo momento, en una medición

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 71

única y tiempo único, para describir las variables y analizar su incidencia e interrelación en un

momento dado.

De la misma manera, analizando el nivel de intervención del investigador, el cual implica

determinar la actuación del investigador como observador o como modificador de las situaciones

relacionadas con el evento esta investigación tiene un diseño no experimental, ya que no se tiene

el control de las variables ni asignan aleatoriamente a los sujetos ni a las condiciones.

En este sentido Hernández et al. (2014) indican que la investigación no experimental es la

que se realiza sin manipular deliberadamente variables. Lo que se hace es observar fenómenos

tal y como se dan en su contexto natural, para después analizarlos.

Según el periodo de secuencia del estudio, Hernández et al. (2014) destacan que cuando la

investigación se centra en analizar cuál es el nivel de o estado de una o diversas variables en un

momento dado, o bien cuál es la relación entre un conjunto de variables en un punto en el

tiempo, bajo un enfoque no experimental, es el transversal o transeccional.

En cuanto a la toma directa de los datos, la investigación es de campo, debido a que la

recolección de los mismos se hará sobre la realidad donde ocurren los hechos, sin manipular o

controlar las variables y en un único momento en el cual los investigadores recolectan los datos

para luego procesarlos.

Por lo anteriormente descrito, en la presente investigación se plantea un diseño de campo,

no experimental, transeccional.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 72

3.4. Población y muestra

La población constituye el universo de la investigación o como expresan Hernández et al.

(2014), la población es el conjunto de todos los casos que concuerdan con una serie de

especificaciones.

En este mismo orden de ideas, y de acuerdo con Chávez (2001), la población de un estudio

es el universo de la investigación, sobre el cual se pretende generalizar los resultados, está

constituida por características que le permiten distinguir los sujetos unos de otros.

Basado en estos criterios, en la presente investigación se define como población finita y

accesible, las IPS dedicadas al transporte especial de pacientes de la ciudad de Barranquilla, las

cuales según el Ministerio de Salud (2014) son las que prestan servicios de salud cuyo objeto es

el traslado de los pacientes a los servicios de salud correspondientes, de conformidad con el

requerimiento de atención en virtud de la patología o trauma padecido.

La información del tamaño del universo de la población objeto de estudio fue tomada de la

página web de la Secretaría Distrital de Barranquilla, en la que indicaba que para el año 2016,

existían 17 instituciones prestadoras de servicios de salud de transporte especial de pacientes en

la ciudad, por lo cual no se tomará en cuenta la definición de muestra, sino que se trabajará con

la totalidad de las IPS identificadas, es decir se hará un censo.

La población de las 17 IPS participó en el estudio y fueron abordadas de manera

satisfactoria aplicando el instrumento a las siguientes instituciones:

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 73

Tabla 3.1.

Población IPS de transporte especial de pacientes de Barranquilla.

 Nombre de la Empresa Años de operación

1 Asistencia Médica Inmediata 20
2 Esimed 20
3 R.U.C Campbell 20
4 Amedi 15
5 Asistencia Médica Inmediata Amedi SAS 14
6 Ambulancias Medica del Atlántico 12
7 Urgemedic 12
8 Disama Medic SAS 10
9 Servicio de Atención Domiciliaria 7
10 Medical At Home 6
11 Colmedica 6
12 Servit Medic del Caribe 6
13 AMVIF 5
14 Transmedical 4
12 Transmeco 2
13 Médicos Auditores 2
14 Medical Room Services 2

 Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2019

3.5. Técnicas y fuentes de recolección de información

En cuanto a la selección de la técnica de recolección de datos a emplear en la

investigación, se tendrá en cuenta que la investigación es de campo, en la que la toma de los

datos se hace en forma directa y la técnica utilizada es la encuesta. En cuanto al instrumento, se

formulará un cuestionario de respuestas cerradas en el que cada pregunta o ítem presenta un

número fijo de respuestas para seleccionar. La característica de las respuestas serán las de tipo

escala Likert, de categorías de 1 a 5, en el que (5) totalmente de acuerdo, (4) de acuerdo, (3) ni

de acuerdo, ni en desacuerdo, (2) en desacuerdo y (1) totalmente en desacuerdo. Para las dos

variables se estableció un solo cuestionario que las contenía a ambas.

En cuanto a la validez del instrumento, Chávez (2001), establece que la validación es la

eficacia con que un instrumento mide lo que se pretende, y además esta se clasifica en tres tipos:

de contenido, criterio y constructo.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 74

En la presente investigación, se utilizará para la validación del instrumento de recolección

de datos, la validez de contenido o juicio de expertos, que según lo señalan Hernández et al.

(2014), es el grado en el cual el instrumento refleja un dominio específico del contenido que se

mide. Por esta razón, el cuestionario una vez elaborado se entregó a seis expertos para su

validación, teniendo en cuenta la pertinencia de su contenido con el contexto teórico, de los

objetivos específicos de la investigación, las dimensiones, indicadores e igual que su redacción.

Al finalizar la validación, se realizaron las mejoras propuestas a cada ítem del cuestionario

por el experto que los evaluó.

Sobre la confiabilidad del instrumento, Chávez (2001), determina que la confiabilidad es el

grado de congruencia con que se realiza la medición de una variable, dicha medición puede

llegar a lograr un alto coeficiente de validez, pero un bajo coeficiente de confiabilidad. Según

Hernández et al. (2014), la confiabilidad de un instrumento de medición se determina mediante

diversas técnicas y se refieren al grado en la cual se aplica, repetida al mismo sujeto produce

iguales resultados, por lo que el instrumento de medición debe ser válido y confiable, para que la

investigación sea tomada en serio.

Para medir la confiabilidad, los datos fueron sometidos a un análisis aplicando el

coeficiente Alpha de Cronbach, que según Chávez (2001) es el coeficiente que se aplica en test

con ítems de varias alternativas. El Alpha de Cronbach se calcula partiendo de la siguiente

ecuación para determinar el coeficiente de confiabilidad:




















2

2

1
1

1 TS

S

K

K
r

Dónde:

K: número de ítems

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 75

2

1S : Varianza de cada ítem

2

TS : Varianza total

1: constante

La confiabilidad adquirida, que será la confianza del instrumento, se deberá comparar con

los criterios que se muestran en la tabla siguiente:

Figura 3.1. Interpretación del coeficiente. Fuente: Silva (2006).

La validación del instrumento se realizó a partir de un análisis respecto a los 47 ítems que

conforman el instrumento de investigación, obteniendo una validación general con un nivel de

confiabilidad del 0,811. Resultado que indica la muy alta confiabilidad del instrumento aplicado

en el marco del presente trabajo investigativo, teniendo en cuenta la figura 3.

Tabla 3.2.

Estadística de fiabilidad

Alfa de

Cronbach

No. de

elementos

0,811 47
Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2019

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 76

3.6. Técnicas de procesamiento de la información

La organización y procesamiento de la información se hizo bajo técnicas estadísticas

descriptivas; mediante tratamientos de estadísticas inferenciales y la estadística utilizada fue

descriptiva correlacional.

La información recolectada por medio del cuestionario, fue procesada empleando las

pruebas estadísticas acordes con el tipo de investigación, que para este caso es descriptiva

correlacional, y se aplicó la correlación de Pearson, el cual fue complementado con un análisis

de regresión para determinar y describir la relación lineal, por mínimos cuadrados simples, entre

las dos variables.

La tabulación de la información permitió la presentación en histogramas y tablas de

frecuencia a través de las cuales se describe el estado de las variables control de estrategias de

alta dirección y ventaja competitiva en las IPS objeto del presente estudio. Los análisis

estadísticos se desarrollaron utilizando el programa estadístico informático Statistical Package

for the Social Sciences SPSS.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 77

Capítulo 4. Resultados y discusiones

Los resultados derivados del análisis investigativo efectuado tanto al Control de Estrategias

de Alta Dirección como a Ventaja Competitiva, y que dan respuesta a los objetivos específicos

propuestos en la investigación, se relacionan seguidamente. Así mismo, en el presente capítulo se

destacan también, los elementos más representativos de cada una de las dimensiones que hacen

parte de las variables objeto de estudio.

Se planteará inicialmente un abordaje descriptivo de los resultados vinculados con el Control

de Estrategias de Alta Dirección y con Ventaja Competitiva y también se presentarán las

principales correlaciones identificadas entre ellas.

Tabla 4.1.

Estadísticos descriptivos

ÍTEM N Mínimo Máximo Media

Desviación

estándar Varianza

Años de operación de la empresa 17 2 20 9,59 6,404 41,007

La planeación estratégica ha sido

documentada
17 1 5 4,47 1,328 1,765

La planeación estratégica es conocida por

todos los que participan en su ejecución
17 1 5 4,24 1,562 2,441

La planeación estratégica es el resultado de

un trabajo en equipo
17 5 5 5,00 0,000 0,000

Los diferentes niveles de la organización

participan en la ejecución de la planeación

estratégica

17 1 5 4,29 1,359 1,846

El actuar del personal se rige por códigos

de conducta establecidos por la

organización

17 3 5 4,88 ,485 ,235

La dirección de la empresa suministra

directrices operativas para la realización de

las actividades

17 4 5 4,88 ,332 ,110

Se asignan los recursos necesarios para el

cumplimiento de la estrategia
17 2 5 4,65 ,862 ,743

Realizan seguimiento a los presupuestos 17 3 5 4,71 ,588 ,346

Se utilizan indicadores para medir el

desempeño de la gestión
17 1 5 4,71 ,985 ,971

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 78

Cuenta con mecanismos para la discusión

de planes de acción con los subordinados
17 1 5 4,47 1,125 1,265

Realizan reuniones entre la gerencia y los

subordinados
17 4 5 4,94 ,243 ,059

La captura de los datos se realiza después

de ejecutar las tareas
17 4 5 4,88 ,332 ,110

Se definen los estándares deseados 17 4 5 4,71 ,470 ,221

Periódicamente se realiza la medición de

los resultados obtenidos
17 3 5 4,82 ,529 ,279

Se identifican las desviaciones de los

resultados
17 3 5 4,53 ,800 ,640

Realizan análisis de las causas de las

desviaciones
17 1 5 4,35 1,115 1,243

Se implementan acciones correctivas para

alcanzar el estándar
17 4 5 4,88 ,332 ,110

Establecen escenarios de posibles

situaciones que se puedan presentar
17 1 5 4,24 1,348 1,816

Analizan los impactos que pueden

ocasionar estas situaciones
17 1 5 4,47 1,007 1,015

Toman acciones correctivas para minimizar

los riesgos posibles
17 4 5 4,76 ,437 ,191

El contexto local incentiva la competencia 17 3 5 4,71 ,588 ,346

El mercado exige inversión en mejoras

permanentes
17 4 5 4,88 ,332 ,110

Existe competencia vigorosa en rivales

locales
17 3 5 4,59 ,795 ,632

Los clientes son muy exigentes 17 4 5 4,88 ,332 ,110

La demanda local está distribuida en

clientes especializados que se pueden

atender a nivel nacional

17 1 5 4,18 1,334 1,779

Los clientes presentan necesidades que se

anticipan a las de la región
17 1 5 4,00 1,323 1,750

Existen proveedores locales para atender

los requerimientos
17 1 5 4,06 1,560 2,434

La IPS hace parte de un clúster de salud 17 1 5 4,18 1,425 2,029

Existe oferta de recurso humano

especializado
17 1 5 4,35 1,367 1,868

Existe acceso a recursos de capital 17 1 5 4,18 1,334 1,779

Existe oferta de infraestructura física 17 1 5 3,76 1,437 2,066

Existe oferta de infraestructura

administrativa
17 1 5 3,82 1,510 2,279

Existe oferta de infraestructura científica y

tecnológica
17 3 5 4,65 ,606 ,368

Existe oferta de recursos naturales 17 1 5 3,76 1,562 2,441

Cuenta con costos generales menores que

los de sus competidores
17 1 5 3,47 1,419 2,015

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 79

Usan su ventaja en costos para atraer

compradores sensibles al precio
17 1 5 4,18 1,425 2,029

Genera economías de escala en la

adquisición de bienes y servicios
17 3 5 4,35 ,862 ,743

Su experiencia es un factor que le permite

disminuir costos
17 4 5 4,94 ,243 ,059

Opera sus instalaciones al máximo de su

capacidad
17 1 5 4,00 1,541 2,375

El servicio prestado posee atributos únicos

que lo diferencian de la competencia
17 1 5 4,65 ,996 ,993

El servicio al cliente mejora continuamente 17 4 5 4,82 ,393 ,154

Utilizan tecnología de punta en la

prestación del servicio
17 1 5 4,65 ,996 ,993

Mejora las habilidades del personal a través

de capacitación permanente
17 4 5 4,76 ,437 ,191

Su servicio busca satisfacer las necesidades

de un pequeño grupo de clientes a bajo

costo

17 1 5 3,94 1,638 2,684

El servicio que presta es genérico 17 1 5 3,94 1,638 2,684

Su servicio busca satisfacer las necesidades

específicas de un pequeño grupo de clientes
17 1 5 3,71 1,611 2,596

El servicio que presta posee atributos

especiales que lo hacen diferente a los de la

competencia

17 1 5 4,41 1,326 1,757

Control de estrategias de alta dirección 17 42,00 55,00 51,2353 4,36648 19,066

Ventaja Competitiva 17 36,00 45,00 41,6471 2,84915 8,118

Valores 17 7,00 15,00 13,7059 2,33893 5,471

Disminución de los riesgos 17 10,00 15,00 14,4118 1,32565 1,757

Desempeño 17 11,00 15,00 13,8824 1,53632 2,360

Incertidumbre 17 9,00 10,00 9,8235 ,39295 ,154

Control reactivo 17 23,00 30,00 27,5294 2,18282 4,765

Control proactivo 17 10,00 15,00 13,9412 1,34493 1,809

Determinantes de la ventaja competitiva 17 32,00 63,00 55,2941 7,90383 62,471

Estrategias genéricas 17 47,00 113,00 63,7059 14,75959 217,846

VAR00011 17 -2,12 ,86 ,0000 1,00000 1,000

VAR00012 17 -1,98 1,18 ,0000 1,00000 1,000

N válido (por lista) 17

Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

4.1. Estadísticos descriptivos variable control de estrategias de alta dirección

Tal como se indicó en el marco teórico, la variable control de estrategias de alta dirección

se abordará desde sus dimensiones, valores, disminución de los riesgos, desempeño,

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 80

incertidumbre, control reactivo y control proactivo, y que serán profundizadas en el desarrollo de

la variable.

 4.1.1. Estadísticos descriptivos dimensión valores.

La primera dimensión “valores” hace referencia a las creencias compartidas acerca de cómo

deben ser las cosas en la organización y como se debe actuar. En su indicador “formulación”, los

resultados de la investigación expresan que en el ítem “la planeación estratégica ha sido

documentada” se destaca la opinión de totalmente de acuerdo con un 82% de las empresas

participantes, totalmente en desacuerdo con un 12% y de acuerdo 6% (ver tabla 4.2). De igual

manera, el segundo indicador “divulgación”, con el ítem “la planeación estratégica es conocida

por todos los que participan en su ejecución”, el 76% de los encuestados señalan estar totalmente

de acuerdo, el 18%, totalmente en desacuerdo y el 6%, de acuerdo (ver tabla 4.3); para el último

indicador de la variable valores, “participación”, la totalidad de los encuestados está totalmente de

acuerdo con que “la planeación estratégica es el resultado de un trabajo en equipo” (ver tabla 4.4)

y en cuanto a si “los diferentes niveles de la organización participan en la ejecución de la

planeación estratégica”, el 70% indicó estar totalmente de acuerdo, el 12%, de acuerdo, el 12%,

totalmente en desacuerdo y el 6% ni de acuerdo ni en desacuerdo (ver tabla 4.5).

Tabla 4.2.

Formulación

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 14 82 82 82

De acuerdo 1 6 6 88

Totalmente en desacuerdo 2 12 12 100

Total 17 100 100
Nota: Se presenta la planeación estratégica ha sido documentada. Fuente: C. A. Alvarino Cruz y R. R. Ramírez

Gutiérrez, 2018.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 81

Figura 4.1. La planeación estratégica ha sido documentada. Fuente: C. A. Alvarino Cruz y R. R.

Ramírez Gutiérrez, 2018.

Tabla 4.3.

Divulgación

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 13 76 76 76

De acuerdo 1 6 6 82

Totalmente en desacuerdo 3 18 18 100

Total 17 100 100
Nota: Se presenta la planeación estratégica es conocida por todos los que participan en su ejecución. Fuente: C. A.

Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

82%
6% 0%

0%12%

La planeación estratégica ha sido documentada

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 82

Figura 4.2. Divulgación: la planeación estratégica es conocida por todos los que participan en

su ejecución. Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

La consideración del 18% de las empresas participantes, quienes manifiestan estar

totalmente en desacuerdo con el conocimiento de la planeación estratégica por parte de todos los

que participan en su ejecución, constituye evidencia empírica de lo expresado por Kaplan y

Norton (2002), quienes afirman que incluso si los líderes tienen clara la visión, faltan

mecanismos para que su visión sea compartida por todos los empleados en términos que la hagan

ejecutable, para constituir una perspectiva para la organización que permita una acción colectiva

en procura del bien común. Así mismo, Gallardo (2013) indica que la planeación estratégica

fracasa porque el personal desconoce la estrategia fundamental de la organización y según las

estadísticas de su estudio solo el 5% de los empleados conocen y entienden la visión empresarial.

76%

6%

0%

0%
18%

La planeación estratégica es conocida por todos los que

participan en su ejecución

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 83

Tabla 4.4.

Participación

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 17 100 100 100

Total 17 100 100
Nota: Se presenta la planeación estratégica es el resultado de un trabajo en equipo. Fuente: C. A. Alvarino Cruz y

R. R. Ramírez Gutiérrez, 2018.

Figura 4.3. Participación: la planeación estratégica es el resultado de un trabajo en equipo.
Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

100%

0%0%0%0%

La planeación estratégica es el resultado de un

trabajo en equipo

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 84

Tabla 4.5.

Participación

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 12 70 70 70

De acuerdo 2 12 12 82

Ni de acuerdo, ni en desacuerdo 1 6 6 88

Totalmente en desacuerdo 2 12 12 100

Total 17 100 100
Nota: Se presenta los diferentes niveles de la organización participan en la ejecución de la planeación estratégica.

Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

Figura 4.4. Participación: los diferentes niveles de la organización participan en la ejecución de

la planeación estratégica. Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

Estos resultados se convierten en prueba empírica de lo expresado por Simons (1998)

quien afirma que la misión gerencial expresada en la planeación estratégica tiene como fin

motivar a los empleados y que los directivos reflexionen sobre la estrategia, no para cumplir una

formalidad, ya que si bien en el 100% de las empresas la planeación estratégica es el resultado de

un trabajo en equipo, en un 12% de estas no participan los diferentes niveles de la organización.

70%

12%

6%
0%

12%

Los diferentes niveles de la organización participan en la

ejecución de la planeación estratégica

Totalmente De acuerdo De acuerdo Ni de acuerdo ni en desacuerdo

En desacuerdo Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 85

 4.1.2. Estadísticos descriptivos dimensión disminución de los riesgos.

Respecto a la disminución de los riesgos, para Simons (1998), es la definición de lo que no

se debe hacer, estimulando la creatividad y la búsqueda dentro de límites claramente definidos.

Los resultados del estudio, en su primer indicador “códigos de conducta”, nos presentan que “el

actuar del personal se rige por códigos de conducta establecidos por la organización” arrojó 94%

totalmente de acuerdo y 6% restante ni de acuerdo ni en desacuerdo (ver tabla 4.6).

Adicionalmente en cuanto a “directrices operativas”, los resultados nos muestran que “la

dirección de la empresa suministra directrices operativas para la realización de las actividades”

obtuvo un 82% para totalmente de acuerdo, 12% de acuerdo y 6% ni de acuerdo ni en

desacuerdo (ver tabla 4.7).

Para el indicador “recursos”, en lo que se refiere a “se asignan los recursos necesarios para

el cumplimiento de la estrategia” el 82% de los encuestados manifiesta estar totalmente de

acuerdo, el 6% de acuerdo, el 6% ni de acuerdo ni en desacuerdo y el 6% en desacuerdo (ver

tabla 4.8). Esta evidencia empírica se opone a lo expresado por Gallardo (2013) quien afirma

que si los recursos humanos, financieros y materiales no se asignan a las cosas que son críticas

para la organización da como resultado recursos perdidos y que el 60% de las organizaciones no

amarran procesos presupuestales a la estrategia. Kaplan y Norton (2002) en concordancia con

Gallardo manifiestan que falta coherencia entre la planificación estratégica y la asignación de

recursos, ya que la asignación de capital raramente está relacionada con prioridades estratégicas,

sino que obedece a necesidades de corto plazo como el presupuesto anual.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 86

Tabla 4.6.

Códigos de conducta

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 16 94 94 94

Ni de acuerdo, ni en desacuerdo 1 6 6 100

Total 17 100 100
Nota: Se presenta el actuar del personal se rige por códigos de conducta establecidos por la organización. Fuente:

C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

Figura 4.5. Códigos de conducta. El actuar del personal se rige por códigos de conducta

establecidos por la organización. Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

Tabla 4.7.

Directrices operativas

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 14 82 82 82

De acuerdo 2 12 12 94

Ni de acuerdo, ni en desacuerdo 1 6 6 100

Total 17 100 100
Nota. Se presenta la dirección de la empresa suministra directrices operativas para la realización de las actividades.

Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

94%

0%6%
0%0%

El actuar del personal se rige por códigos de

conducta establecidos por la organización

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 87

Figura 4.6. Directrices operativas. La dirección de la empresa suministra directrices operativas

para la realización de las actividades. Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

Tabla 4.8.

Recursos

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 14 82 82 82

De acuerdo 1 6 6 88

Ni de acuerdo, ni en desacuerdo 1 6 6 94

En desacuerdo 1 6 6 100

Total 17 100 100
Nota. Se presenta se asignan los recursos necesarios para el cumplimiento de la estrategia. Fuente: C. A. Alvarino

Cruz y R. R. Ramírez Gutiérrez, 2018.

82%

12%

6%

0%
0%

La dirección de la empresa suministra directrices operativas para la

realización de las actividades

Totalmente De acuerdo De acuerdo Ni de acuerdo ni en desacuerdo

En desacuerdo Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 88

Figura 4.7. Recursos. Se asignan los recursos necesarios para el cumplimiento de la estrategia.
Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

 4.1.3. Estadísticos descriptivos dimensión desempeño.

En lo que respecta a la dimensión desempeño, para el caso del indicador “monitoreo”

respecto a si “realizan seguimiento a los presupuestos” el 76% de los encuestados están

totalmente de acuerdo, el 18% está de acuerdo y ni de acuerdo ni en desacuerdo el 6% (ver tabla

4.9).

En el caso del indicador “ajustes” para “se utilizan indicadores para medir el desempeño de

la gestión” el estudio arrojó que el 88% está totalmente de acuerdo, el 6% de acuerdo y el 6%

totalmente en desacuerdo (ver tabla 4.10).

82%
6%

6%

6%

0%

Se asignan los recursos necesarios para el

cumplimiento de la estrategia

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 89

Tabla 4.9.

Monitoreo

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 13 76 76 76

De acuerdo 3 18 18 94

Ni de acuerdo, ni en desacuerdo 1 6 6 100

Total 17 100 100
Nota. Se presenta realizan seguimiento a los presupuestos. Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez,

2018.

Figura 4.8. Monitoreo. Realizan seguimiento a los presupuestos. Fuente: C. A. Alvarino Cruz y R. R.

Ramírez Gutiérrez, 2018.

Tabla 4.10.

Ajustes

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 15 88 88 88

De acuerdo 1 6 6 94

Totalmente en desacuerdo 1 6 6 100

Total 17 100 100
Nota. Se presenta se utilizan indicadores para medir el desempeño de la gestión. Fuente: C. A. Alvarino Cruz y R.

R. Ramírez Gutiérrez, 2018.

76% 18%

6%
0%

0%

Realizan seguimiento a los presupuestos

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 90

Figura 4.9. Ajustes. Se utilizan indicadores para medir el desempeño de la gestión. Fuente: C. A.

Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

 4.1.4. Estadísticos descriptivos dimensión incertidumbre.

Al mismo tiempo, para la dimensión “incertidumbre” o inexistencia de una probabilidad

razonable de lo que podría ocurrir Robbins & Coulter (2010), cuyo indicador es “reuniones con

subordinados”, arrojó para el ítem que el 82% está totalmente de acuerdo, el 6% está de acuerdo,

el 6% ni de acuerdo ni en desacuerdo y el 6% totalmente en desacuerdo con que la IPS “cuenta

con mecanismos para la discusión de planes de acción con los subordinados” y adicionalmente

los encuestados manifestaron que el 94% está totalmente de acuerdo y el 6% de acuerdo con que

se “realizan reuniones entre la gerencia y los subordinados” (ver tablas 4.11 y 4.12), es decir, que

se realiza un control interactivo en el que se focaliza la atención, se refuerza el diálogo y el

aprendizaje en la organización a través de reuniones, debates y comités con los subordinados.

88%
6% 0%

0%6%

Se utilizan indicadores para medir el

desempeño de la gestión

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 91

Tabla 4.11.

Reuniones con subordinados

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 14 82 82 82

De acuerdo 1 6 6 88

Ni de acuerdo, ni en desacuerdo 1 6 6 94

Totalmente en desacuerdo 1 6 6 100

Total 17 100 100
Nota. Se presenta cuenta con mecanismos para la discusión de planes de acción con los subordinados. Fuente: C. A.

Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

Figura 4.10. Reuniones con subordinados. Cuenta con mecanismos para la discusión de planes

de acción con los subordinados. Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

82%
6%

6%

0%
6%

Cuenta con mecanismos para la discusión de planes

de acción con los subordinados

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 92

Tabla 4.12.

Reuniones con subordinados

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 16 94 94 94

De acuerdo 1 6 6 100

Total 17 100 100
Nota. Se presenta realizan reuniones entre la gerencia y los subordinados. Fuente: C. A. Alvarino Cruz y R. R.

Ramírez Gutiérrez, 2018.

Figura 4.11. Reuniones con subordinados. Realizan reuniones entre la gerencia y los

subordinados. Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

 4.1.5. Estadísticos descriptivos dimensión control reactivo.

Al aplicar el instrumento, encontramos que para el control que se realiza una vez que se

comprueba si el resultado es el adecuado o no, los participantes manifestaron, en lo que respecta

al indicador “captura de datos”, estar totalmente de acuerdo en un 88% y de acuerdo en un 12%

con que “la captura de datos se realiza después de ejecutar las tareas” (ver tabla 4.13). De igual

forma con referencia al indicador “medición”, 76% indicaron que están totalmente de acuerdo y

94%

6%
0%0%0%

Realizan reuniones entre la gerencia y

los subordinados

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 93

24% de acuerdo que “se definen los estándares deseados” (ver tabla 4.14); que 88% está

totalmente de acuerdo, y 12% ni de acuerdo ni en desacuerdo con que “periódicamente se realiza

la medición de los resultados obtenidos” (ver tabla 4.15) e indicaron que 70% se encuentra

totalmente de acuerdo, 12% de acuerdo y 18% ni de acuerdo ni en desacuerdo con que “se

identifican las desviaciones de los resultados” (ver tabla 4.16).

Lo anterior constituye evidencia empírica acorde con lo planteado por Mitre (2010)

respecto a que si no se alinean los programas de medición con los objetivos de negocios puede

provocar una mala toma de decisiones y con lo propuesto por Gallardo (2013) en cuanto a que el

seguimiento efectivo de los objetivos debe tener indicadores adecuados que midan su desempeño

y que para el seguimiento se debe contar con información oportuna y suficiente para el análisis

de desviaciones y la toma de decisiones.

Así mismo para el indicador “acción correctiva” el estudio evidenció que el 65% está

totalmente de acuerdo, el 17% de acuerdo, el 12% ni de acuerdo ni en desacuerdo y el 6%

totalmente en desacuerdo con que “realizan análisis de las causas de las desviaciones” (ver tabla

4.17) y en cuanto a si “se implementan acciones correctivas para alcanzar el estándar” el 88%

manifiesta estar totalmente de acuerdo y el 12% estar de acuerdo (ver tabla 4.18).

Tabla 4.13.

Captura de datos

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 15 88 88 88

De acuerdo 2 12 12 100

Total 17 100 100
Nota. Se presenta la captura de los datos se realiza después de ejecutar las tareas. Fuente: C. A. Alvarino Cruz y R.

R. Ramírez Gutiérrez, 2018.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 94

Figura 4.12. Captura de datos. La captura de los datos se realiza después de ejecutar las tareas.
Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

Tabla 4.14.

Medición

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 13 76 76 76

De acuerdo 4 24 24 100

Total 17 100 100
Nota. Se presenta se definen los estándares deseados. Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

88%

12% 0%

0%

0%

La captura de los datos se realiza

después de ejecutar las tareas

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 95

Figura 4.13. Medición. Se definen los estándares deseados. Fuente: C. A. Alvarino Cruz y R. R.

Ramírez Gutiérrez, 2018.

Tabla 4.15.

Medición

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 15 88 88 88

Ni de acuerdo, ni en desacuerdo 2 12 12 100

Total 17 100 100
Nota. Se presenta periódicamente se realiza la medición de los resultados obtenidos. Fuente: C. A. Alvarino Cruz y

R. R. Ramírez Gutiérrez, 2018.

76%
24%

0%

0%

0%

Se definen los estándares deseados

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 96

Figura 4.14. Medición. Periódicamente se realiza la medición de los resultados obtenidos.

Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

Tabla 4.16.

Medición

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 12 70 70 70

De acuerdo 2 12 12 82

Ni de acuerdo, ni en desacuerdo 3 18 18 100

Total 17 100 100
Nota. Se presenta se identifican las desviaciones de los resultados. Fuente: C. A. Alvarino Cruz y R. R. Ramírez

Gutiérrez, 2018.

88%

0%
12%

0%

0%

Periódicamente se realiza la medición de

los resultados obtenidos

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 97

Figura 4.15. Medición. Se identifican las desviaciones de los resultados. Fuente: C. A. Alvarino Cruz

y R. R. Ramírez Gutiérrez, 2018.

Tabla 4.17.

Acción correctiva

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 11 65 65 65

De acuerdo 3 17 17 82

Ni de acuerdo, ni en desacuerdo 2 12 12 94

Totalmente en desacuerdo 1 6 6 100

Total 17 100 100
Nota. Se presenta realizan análisis de las causas de las desviaciones. Por Alvarino y Ramírez, 2018.

70%

12%

18%

0%

0%

Se identifican las desviaciones de los

resultados

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 98

Figura 4.16. Acción correctiva. Realizan análisis de las causas de las desviaciones. Por Alvarino y

Ramírez, 2018.

Tabla 4.18.

Acción correctiva

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 15 88 88 88

De acuerdo 2 12 12 100

Total 17 100 100
Nota. Se presenta Se implementan acciones correctivas para alcanzar el estándar. Por Alvarino y Ramírez, 2018.

65%

17%

12%

0%

6%

Realizan análisis de las causas de las

desviaciones

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 99

Figura 4.17. Acción correctiva. Se implementan acciones correctivas para alcanzar el estándar.
Por Alvarino y Ramírez, 2018.

 4.1.6. Estadísticos descriptivos dimensión control proactivo.

Interpretando los resultados de la dimensión control que se realiza antes que el hecho

ocurra, se evidencia que en lo que se refiere al indicador “simulación”, para el ítem “establecen

escenarios de posibles situaciones que se pueden presentar” el 65% está totalmente de acuerdo,

el 17% está de acuerdo, el 12% ni de acuerdo, ni en desacuerdo y el 6% totalmente en

desacuerdo (ver tabla 4.19). Así mismo para el ítem “analizan los impactos que pueden ocasionar

estas situaciones” el 59% manifestó estar totalmente de acuerdo, el 29% de acuerdo y el 12%

totalmente en desacuerdo (ver tabla 4.20).

En lo que se refiere al indicador “acción correctiva”, en el ítem “toman acciones

correctivas para minimizar los riesgos posibles” el 76% manifestaron estar totalmente de acuerdo

y el 24% de acuerdo (ver tabla 4.21).

88%

12%
0%

0%

0%

Se implementan acciones correctivas

para alcanzar el estándar

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 100

Tabla 4.19.

Simulación

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 11 65 65 65

De acuerdo 3 17 17 82

Ni de acuerdo, ni en desacuerdo 2 12 12 94

Totalmente en desacuerdo 1 6 6 100

Total 17 100 100
Nota. Se presenta establecen escenarios de posibles situaciones que se pueden presentar. Por Alvarino y Ramírez,

2018.

Figura 4.18. Simulación. Establecen escenarios de posibles situaciones que se pueden presentar.

Por Alvarino y Ramírez, 2018.

Tabla 4.20.

Simulación

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 10 59 59 59

De acuerdo 5 29 29 88

Totalmente en desacuerdo 2 12 12 100

Total 17 100 100
Nota. Se presenta analizan los impactos que pueden ocasionar estas situaciones. Por Alvarino y Ramírez, 2018.

65%

17%

6%
0%

12%

Establecen escenarios de posibles situaciones

que se puedan presentar

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 101

Figura 4.19. Simulación. Analizan los impactos que pueden ocasionar estas situaciones. Por

Alvarino y Ramírez, 2018.

Tabla 4.21.

Acción correctiva

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo 13 76 76 76

De acuerdo 4 24 24 100

Total 17 100 100
Nota. Se presenta toman acciones correctivas para minimizar los riesgos posibles. Por Alvarino y Ramírez, 2018.

59%

29%

0%

0%12%

Analizan los impactos que pueden

ocasionar estas situaciones

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 102

Figura 4.20. Acción correctiva. Toman acciones correctivas para minimizar los riesgos posibles.
Por Alvarino y Ramírez, 2018.

4.2.Estadísticos descriptivos variable ventaja competitiva

Tal como se indicó en el marco teórico, la variable ventaja competitiva se abordará desde

sus dimensiones, determinantes de la ventaja competitiva y estrategias genéricas, que serán

profundizadas en el desarrollo de la variable.

 4.2.1. Estadísticos descriptivos dimensión determinantes de la ventaja competitiva.

Para la dimensión determinantes de la ventaja competitiva, Abdel y Romo (2004), indican

que la competitividad se deriva de la ventaja competitiva que tiene una empresa a través de sus

métodos de producción y de organización (reflejados en precio y en calidad del producto final)

con relación a los de sus rivales en un mercado específico y también en su capacidad de

mercadeo, los resultados del estudio, en su primer indicador estrategia, estructura y rivalidad

empresarial, nos presentan que el ítem “el contexto local incentiva la competencia”, arrojó que el

76% está totalmente de acuerdo, el 18% de acuerdo y el 6% restante ni de acuerdo ni en

desacuerdo (ver tabla 4.22). Estos resultados, con el 84% entre de acuerdo y totalmente de

76%
24%

0%

0%

0%

Toman acciones correctivas para

minimizar los riesgos posibles

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 103

acuerdo con que el contexto local incentiva la competencia son coherentes con lo expresado por

Carrión (2007), cuando indica que Porter estudió durante cuatro años a los diez países líderes en

el comercio internacional, identificando en ellos cuatro factores de éxito para la ventaja nacional,

los cuales determinan porque unos países y sectores (dentro de cada país) son más competitivos

que otros. El cuarto y último factor, estrategia empresarial, estructura y rivalidad, señala que

aquellos países que tienen clientes exigentes y buenos proveedores, suelen evidenciar una alta

rivalidad entre competidores. Dicha rivalidad incentiva a las empresas a ser más eficientes e

innovadoras dentro del propio mercado local, en el que se ven obligados a buscar continuamente

posibles ventajas competitivas, por lo que los hallazgos obtenidos se convierten en una evidencia

empírica.

Tabla 4.22.

Estrategia, estructura y rivalidad empresarial.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

13

3

76

18

76

18

76

94

Ni de acuerdo, ni en desacuerdo 1 6 6 100

Total 17 100 100
Nota: Se presenta el contexto local incentiva la competencia. Por Alvarino y Ramírez, 2018.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 104

Figura 4.21. El contexto local incentiva la competencia. Por Alvarino y Ramírez, 2018.

Para el ítem “el mercado exige inversión en mejoras permanentes”, los resultados señalan

que, totalmente de acuerdo obtuvo un 88% y un 12% de acuerdo (ver tabla 30). Estos valores

complementan lo expresado por Carrión (2007) y relacionado anteriormente, en el que la

rivalidad local incentiva a las empresas a ser más eficientes e innovadoras dentro del propio

mercado local, en el que se ven obligados a buscar continuamente posibles ventajas

competitivas, constituyéndose en una evidencia empírica.

Tabla 4.23.

Estrategia, estructura y rivalidad empresarial.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

15

2

88

12

88

12

88

100

Total 17 100 100
Nota: Se presenta el mercado exige inversión en mejoras permanentes. Por Alvarino y Ramírez, 2018.

76% 18%

6%
0%

0%

El contexto local incentiva la competencia

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 105

Figura 4.22. El mercado exige inversión en mejoras permanentes Por Alvarino y Ramírez, 2018.

Para el ítem “existe competencia vigorosa en rivales locales” el 76% de los encuestados

manifiesta estar totalmente de acuerdo, el 6% de acuerdo y el 18% ni de acuerdo ni en

desacuerdo (ver tabla 31). Estos resultados confirman una vez más lo dicho por Carrión (2007)

en los dos ítems anteriores del indicador de estrategia, estructura y rivalidad empresarial, cuando

expresa que en aquellos países que tienen clientes exigentes (ratificado en el ítem siguiente, “los

clientes son muy exigentes”, que hace parte del indicador “condiciones de demanda”) y buenos

proveedores, suelen evidenciar una alta rivalidad entre competidores, lo que se constituye en una

evidencia empírica.

88%

12%

0%

0%0%

El mercado exige inversión en mejoras

permanentes

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 106

Tabla 4.24.

Estrategia, estructura y rivalidad empresarial.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

13

1

3

76

6

18

76

6

18

88

82

100

Total 17 100 100
Nota: Se presenta existe competencia vigorosa en rivales locales. Por Alvarino y Ramírez, 2018.

Figura 4.23. Existe competencia vigorosa en rivales locales. Por Alvarino y Ramírez, 2018.

El segundo indicador condiciones de demanda, se refiere a como las condiciones de

demanda interna presionan a las empresas locales para aumentar sus estándares de calidad,

generando condiciones para el aumento de su competitividad; asimismo, la sofisticación de los

segmentos de demanda local incrementa las exigencias respecto a diseño, rendimiento, seguridad

y complejidad del producto, posicionando a la empresa en una estrategia competitiva de valor

agregado (Chavarría & Sepúlveda, 2001); este concepto se convierte en una evidencia empírica

76%

6%

18%

0%
0%

Existe competencia vigorosa en rivales

locales

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 107

para los dos primeros ítems de este indicador, los clientes son muy exigentes y la demanda local

está distribuida en clientes especializados que se pueden atender a nivel nacional.

Para el primer ítem “los clientes son muy exigentes”, señala que el 88% está totalmente de

acuerdo y el 12% de acuerdo (ver tabla 4.25).

Tabla 4.25.

Condiciones de demanda.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

validación

Totalmente de acuerdo

De acuerdo

15

2

88

12

88

12

88

100

Total 17 100 100
Nota: Los clientes son muy exigentes. Por Alvarino y Ramírez, 2018.

Figura 4.24. Los clientes son muy exigentes. Por Alvarino y Ramírez, 2018.

Para el ítem “la demanda local está distribuida en clientes especializados que se pueden

atender a nivel nacional”, los resultados indican que, para totalmente de acuerdo, obtuvo un 59%,

88%

12%

0%

0%

0%

Los clientes son muy exigentes

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 108

de acuerdo, el 23%, ni de acuerdo ni en desacuerdo, el 6% y un 12%, en totalmente en

desacuerdo (ver tabla 4.26).

Tabla 4.26.

Condiciones de demanda.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

Totalmente en desacuerdo

10

4

1

2

59

23

6

12

59

23

6

12

59

82

88

100

Total 17 100 100
Nota: Se presenta la demanda local está distribuida en clientes especializados que se pueden atender a nivel nacional.

Por Alvarino y Ramírez, 2018.

Figura 4.25. La demanda local está distribuida en clientes especializados que se pueden atender

a nivel nacional. Por Alvarino y Ramírez, 2018.

El tercer y último ítem del indicador “condiciones de demanda”, denominado “los clientes

presentan necesidades que se anticipan a las de la región”, entre sus resultados se encuentran que

59%

23%

6%
0%

12%

La demanda local está distribuida en

clientes especializados que se pueden

atender a nivel nacional

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 109

el 47%, está totalmente de acuerdo, el 29% de acuerdo, 12% ni de acuerdo ni en desacuerdo y el

12% totalmente en desacuerdo (ver tabla 4.27).

Tabla 4.27.

Condiciones de demanda.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

Totalmente en desacuerdo

8

5

2

2

47

29

12

12

47

29

12

12

47

76

88

100

Total 17 100 100
Nota: Se muestra los clientes presentan necesidades que se anticipan a las de la región. Por Alvarino y Ramírez,

2018.

Figura 4.26. Los clientes presentan necesidades que se anticipan a las de la región. Por Alvarino y

Ramírez, 2018.

“Industrias relacionadas y de apoyo”, es el tercer indicador de la dimensión “determinantes

de la ventaja competitiva”, el cual consta de dos ítems, el primero “existen proveedores locales

para atender los requerimientos”, que obtuvo resultados del 65%, para totalmente de acuerdo, del

47%

29%

12%

0%
12%

Los clientes presentan necesidades que se

anticipan a las de la región

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 110

12%, de acuerdo; del 6%, ni de acuerdo ni en desacuerdo y del 17%, para totalmente en

desacuerdo (ver tabla 4.28). La evidencia empírica mostrada en este ítem, la plantea Carrión

(2007), cuando afirma que aquellos países que tienen proveedores competitivos para

determinadas industrias, añaden eficiencia y valor añadido a los productores. Este hecho puede

reducir los costos de obtención de inputs de fabricación, facilitar alianzas e intercambios de

conocimiento entre empresa, y, en definitiva, facilitar las relaciones de cooperación entre ellas.

Las industrias de un país se pueden beneficiar de este tipo de relaciones respecto a otros en los

que no se den estas circunstancias y que es complementada con el siguiente ítem “la IPS hace

parte de un clúster de salud”.

Tabla 4.28.

Industrias relacionadas y de apoyo.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

Totalmente en desacuerdo

11

2

1

3

65

12

6

17

65

12

6

17

65

77

83

100

Total 17 100 100
Nota: Se muestra existen proveedores locales para atender los requerimientos. Por Alvarino y Ramírez, 2018.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 111

Figura 4.27. Existen proveedores locales para atender los requerimientos. Por Alvarino y Ramírez,

2018.

El segundo ítem, “la IPS hace parte de un clúster de salud”, presenta la relación del 70%,

para totalmente de acuerdo, del 18%, ni de acuerdo ni en desacuerdo y del 12%, para totalmente

en desacuerdo (ver tabla 4.29).

Tabla 4.29.

Industrias relacionadas y de apoyo.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

Ni de acuerdo ni en desacuerdo

Totalmente en desacuerdo

12

3

2

70

18

12

70

18

12

70

88

100

Total 17 100 100
Nota: Se presenta la IPS hace parte de un clúster de salud. Por Alvarino y Ramírez, 2018.

65%

12% 6%

0%

17%

Existen proveedores locales para atender

los requerimientos

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 112

Figura 4.28. La IPS hace parte de un clúster de salud. Por Alvarino y Ramírez, 2018.

El cuarto y último indicador, “condiciones de factores (insumos)”, se divide en seis ítems,

el primero es “existe oferta de recurso humano especializado”, con resultados del 76%, para

totalmente de acuerdo, del 6%, de acuerdo; del 6%, ni de acuerdo ni en desacuerdo y del 12%,

para totalmente en desacuerdo (ver tabla 4.30). Para Romero y Alvarado (2014) el factor humano

en las organizaciones es un aspecto de suma relevancia, ya que representa el principal motor para

el desarrollo de la misma, aun cuando es un aspecto intangible, es altamente evaluable cuando se

trata de medir los resultados en cuanto a competitividad y productividad que se ha generado en la

empresa, ya que los conocimientos, experiencias, la satisfacción de los empleados y el know-

how de la organización son aspectos que le permiten lograr sus objetivos, por lo anterior se

considera una evidencia empírica este ítem.

70%

0%

18%

0%

12%

La IPS hace parte de un clúster de salud

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 113

Tabla 4.30.

Condiciones de factores (insumos).

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

Totalmente en desacuerdo

13

1

1

2

76

6

6

12

76

6

6

12

76

82

88

100

Total 17 100 100
Nota: Se muestra existe oferta de recurso humano especializado. Por Alvarino y Ramírez, 2018.

Figura 4.29. Existe oferta de recurso humano especializado. Por Alvarino y Ramírez, 2018.

El siguiente ítem, “existe acceso a recursos de capital”, indica que el 59%, es para

totalmente de acuerdo, el 23%, de acuerdo; el 6%, ni de acuerdo ni en desacuerdo y del 12%,

para totalmente en desacuerdo (ver tabla 4.31). Como se indicó en el ítem anterior, el recurso de

capital influye sobre los precios de venta de los productos de una organización (Cabrera, López y

Ramírez, 2011). Así mismo, el mercado financiero desempeña un papel determinante en la

disponibilidad y calidad de los recursos con que cuentan las empresas y por lo general la

adquisición de recursos productivos, ya que pocas veces se lleva a cabo con recursos financieros

76%

6%

6%
0%

12%

Existe oferta de recurso humano

especializado

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 114

propios sino que se recurre a endeudamiento o apalancamiento por parte de los accionistas de la

misma empresa y esta disponibilidad de recursos está en función de la clasificación de riesgos

que tenga la misma en el mercado financiero según afirman Chavarría y Sepúlveda (2001). Los

resultados del ítem muestran que el 82% de las empresas, con respuesta de totalmente de acuerdo

y de acuerdo tienen acceso a recursos de capital, lo cual se constituye en una evidencia empírica.

Tabla 4.31.

Condiciones de factores (insumos).

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

Totalmente en desacuerdo

10

4

1

2

59

23

6

12

59

23

6

12

59

82

88

100

Total 17 100 100
Nota: Se muestra existe acceso a recurso de capital. Por Alvarino y Ramírez, 2018.

Figura 4.30. Existe acceso a recurso de capital. Por Alvarino y Ramírez, 2018.

El ítem, “existe oferta de infraestructura física”, arrojó como resultado que el 47%, es para

totalmente de acuerdo, el 12%, de acuerdo; el 23%, ni de acuerdo ni en desacuerdo y el 18%,

59%

23%

6%
0%

12%

Existe acceso a recursos de capital

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 115

para totalmente en desacuerdo (ver tabla 4.32). Las condiciones de infraestructura de cualquier

espacio territorial condicionan la competitividad de las empresas ahí instaladas, ya que una

infraestructura adecuada y eficiente aumenta significativamente el valor de la productividad de

los factores utilizados en el sistema de producción (telecomunicaciones, acueductos, centro

médico, escuelas, etc.). Así mismo, gran parte de los costos de transporte hacia los mercados está

determinado por la infraestructura física existente entre una región y otra (Chavarría y

Sepúlveda, 2001).

Tabla 4.32.

Condiciones de factores (insumos).

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

Totalmente en desacuerdo

8

2

4

3

47

12

23

18

47

12

23

18

47

59

82

100

Total 17 100 100
Nota: Se muestra existe oferta de infraestructura física. Por Alvarino y Ramírez, 2018.

Figura 4.31. Existe oferta de infraestructura física. Por Alvarino y Ramírez, 2018.

47%

12% 23%

0%

18%

Existe oferta de infraestructura física

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 116

El cuarto ítem, “existe oferta de infraestructura administrativa”, relaciona que el 47%, es

para totalmente de acuerdo, el 23%, de acuerdo; el 12%, ni de acuerdo ni en desacuerdo y el

18%, para totalmente en desacuerdo (ver tabla 4.33).

Tabla 4.33.

Condiciones de factores (insumos).

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

Totalmente en desacuerdo

8

4

2

3

47

23

12

18

47

23

12

18

47

70

82

100

Total 17 100 100
Nota: Se muestra existe oferta de infraestructura administrativa. Por Alvarino y Ramírez, 2018.

Figura 4.32. Existe oferta de infraestructura administrativa. Por Alvarino y Ramírez, 2018.

El penúltimo ítem, “existe oferta de infraestructura científica y tecnológica”, presenta que

el 71%, es para totalmente de acuerdo, el 23% de acuerdo y el 6% ni de acuerdo ni en

desacuerdo (ver tabla 4.34). Chavarría y Sepúlveda (2001) indican que la infraestructura física y

47%

23%

12%
0%

18%

Existe oferta de infraestructura

administrativa

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 117

tecnológica es el elemento alrededor del cual se forman las relaciones entre las empresas afines

que aumentan significativamente la competitividad. Este elemento constituye parte de los

factores básicos para la creación de competitividad en cualquier sistema económico. Esta

infraestructura debe ir acompañada de una estrategia tecnológica ofensiva, diseñada por la

organización para ser el primero en colocar nuevos productos, procesos, y/o material en el

mercado y de este modo aventajar a los rivales. Esta estrategia está basada en una combinación

de acceso privilegiado al estado del arte y al estado de la técnica, fuertes capacidades internas de

investigación y desarrollo y altas posibilidades de explorar rápidamente nuevas alternativas

(Berumen, 2006). Los resultados obtenidos señalan que el 94% de las empresas respondieron con

estar totalmente de acuerdo y de acuerdo, lo que la convierte en una evidencia empírica.

Tabla 4.34.

Condiciones de factores (insumos).

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

12

4

1

71

23

6

71

23

6

71

94

100

Total 17 100 100
Nota: Se muestra existe oferta de infraestructura científica y tecnológica. Por Alvarino y Ramírez, 2018.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 118

Figura 4.33. Existe oferta de infraestructura científica y tecnológica. Por Alvarino y Ramírez, 2018.

El último ítem del indicador “condiciones de factores”, denominado “existe oferta de

recursos naturales”, indica que el 53% es para totalmente de acuerdo, el 6% de acuerdo; el 23%

ni de acuerdo ni en desacuerdo y el 18% para totalmente en desacuerdo (ver tabla 4.35). Para

maximizar los procesos productivos dentro de una unidad económica, se deben implementar

procesos de agregación de valor al producto final, por medio de la industrialización y

procesamiento de estos recursos naturales, a la vez que se desarrollan actividades proveedoras de

insumos y tecnología. Todo este proceso debe estar incluido en un marco de desarrollo

sostenible, ya que las generaciones futuras también dependerán de esos (Chavarría y Sepúlveda,

2001).

71%

23%

6%

0%

0%

Existe oferta de infraestructura

científica y tecnológica

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 119

Tabla 4.35.

Condiciones de factores (insumos).

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

Totalmente en desacuerdo

9

1

4

3

53

6

23

18

53

6

23

18

53

59

82

100

Total 17 100 100
Nota: Se muestra existe oferta de recursos naturales. Por Alvarino y Ramírez, 2018.

Figura 4.34. Existe oferta de recursos naturales. Por Alvarino y Ramírez, 2018.

 4.2.2. Estadísticos descriptivos dimensión estrategias genéricas.

La segunda y última dimensión de la variable ventaja competitiva, “estrategias genéricas”,

es definida por Porter (2015), como las estrategias a través de las cuales las empresas pueden

desempeñarse en un escenario competitivo y conseguir una ventaja sostenible que le permita

superar a otras firmas del sector; está conformado por los indicadores liderazgo en costos,

diferenciación, enfoque de costos y enfoque de diferenciación.

53%

6%

23%

0%

18%

Existe oferta de recursos naturales

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 120

El primer indicador, liderazgo en costos, conformado por cinco ítems; sus resultados se

detallan a partir del primer ítem, “cuenta con costos generales menores que los de sus

competidores”, el cual señala que el 29% está totalmente de acuerdo, el 24% de acuerdo, el 29%

ni de acuerdo ni en desacuerdo y el 18% restante, totalmente en desacuerdo (ver tabla 4.36).

Tabla 4.36.

Liderazgo en costos.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Totalmente de Acuerdo

De Acuerdo

5

4

29

24

29

24

29

53

Ni de acuerdo, ni en desacuerdo

Totalmente en desacuerdo

5

3

29

18

29

18

82

100

Total 17 100 100
Nota: Cuenta con costos generales menores que los de sus competidores. Por Alvarino y Ramírez, 2018.

Figura 4.35. Cuenta con costos menores que los de sus competidores. Por Alvarino y Ramírez, 2018.

El siguiente ítem, “usan su ventaja en costos para atraer compradores sensibles al precio”,

los resultados permiten inferir que una de las estrategias para mantenerse en el mercado la

organización es a través del liderazgo en costo, mostrando total favorabilidad con lo obtenido en

29%

24%

29%

0%

18%

Cuenta con costos generales menores que

los de sus competidores

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 121

la tabulación, en el que el 70% respondió estar totalmente de acuerdo en el uso de esta ventaja

competitiva, el 18%, ni de acuerdo ni en desacuerdo y el 12%, para totalmente en desacuerdo (ver

tabla 4.37).

Lo anterior se constituyen en evidencia empírica que comprueba los supuestos teóricos

efectuados por Solleiro y Castañon, (2005), donde tratan los criterios de rentabilidad y

competitividad, en la que consideran que una empresa es competitiva si es rentable, lo cual implica

que su costo promedio no excede del precio de mercado de su producto, así también, su costo no

excede del costo promedio de sus competidores. Si no cumple con esto, entonces implica que tiene

una productividad más baja o paga precios más elevados por sus insumos, o por ambas razones.

Tabla 4.37.

 Liderazgo en costos.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

Ni de acuerdo ni en desacuerdo

Totalmente en desacuerdo

12

3

2

70

18

12

70

18

12

70

88

100

Total 17 100 100
Nota: Se muestra usan su ventaja en costos para atraer compradores sensibles al precio. Por Alvarino y Ramírez,

2018.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 122

Figura 4.36. Usan su ventaja en costos para atraer compradores sensibles al precio. Por Alvarino

y Ramírez, 2018.

El ítem, “genera economías de escala en la adquisición de bienes y servicios”, dio como

resultado que el 59% es para totalmente de acuerdo y el 18% valores que en conjunto dan un

77%, que conforman más de las dos terceras partes de las apreciaciones de los encuestados, en la

que consideran que el uso de economía de escala en la adquisición de bienes y servicios ayuda al

liderazgo en costos; el resto de resultados dan un 23%, a ni de acuerdo ni en desacuerdo (ver

tabla 4.38).

De esta manera se constituyen en evidencia empírica que comprueba los supuestos teóricos

efectuados por Horngren et al. (2007) en el que definen el liderazgo en costos como la capacidad

de una organización para lograr costos más bajos con relación a sus competidores y a través de

mejoras en la productividad y la eficiencia, la eliminación del desperdicio y un estrecho control

de costos. Hax y Majluf (2004) complementan la definición al plantear que el liderazgo general

en costos implica, que la unidad estratégica de negocios establece una posición que tiene una

ventaja significativa en los costos con respecto a sus competidores de la industria. Para lograr

dicha posición, debemos comprender en primer lugar las actividades críticas en la cadena de

70%

0%

18%

0%
12%

Usan su ventaja en costos para atraer

compradores sensibles al precio

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 123

valor de la unidad estratégica de negocios que son la fuente de la ventaja en los costos, y luego

desplegar las capacidades necesarias para desempeñarse con excelencia en una o más de ellas. El

liderazgo en los costos requiere de una dinámica construcción de instalaciones eficientes, la

búsqueda vigorosa de las reducciones de costos sobre la base de la experiencia, costos ajustados

y control de los gastos generales, el evitar cunetas de clientes marginales y la minimización se

costos en áreas como investigación y desarrollo, servicio, ventas, publicidad y así sucesivamente.

Tabla 4.38.

Liderazgo en costos.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

10

3

4

59

18

23

59

18

23

59

77

100

Total 17 100 100
Nota: Se muestra genera economía de escala en la adquisición de bienes y servicios. Por Alvarino y Ramírez, 2018.

Figura 4.37. Genera economía de escala en la adquisición de bienes y servicios. Por Alvarino y

Ramírez, 2018.

59%

18%

23%

0%

0%

Genera economías de escala en la adquisición

de bienes y servicios

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 124

El cuarto ítem, “su experiencia es un factor que le permite disminuir costos”, relaciona que

el 94% es para totalmente de acuerdo y el 6% de acuerdo (ver tabla 4.39).

Tabla 4.39.

Liderazgo en costos.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

16

1

94

6

94

6

94

100

Total 17 100 100
Nota: Se muestra su experiencia es un factor que le permite disminuir costos. Por Alvarino y Ramírez, 2018.

Figura 4.38. Su experiencia es un factor que le permite disminuir costos. Por Alvarino y Ramírez,

2018.

El quinto ítem, “opera sus instalaciones a máxima capacidad”, indica que el 65% es para

totalmente de acuerdo, el 12% de acuerdo; el 6% ni de acuerdo ni en desacuerdo y el 17% para

totalmente en desacuerdo (ver tabla 4.40).

94%

6%
0%0%0%

Su experiencia es un factor que le permite

disminuir costos

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 125

Tabla 4.40.

Liderazgo en costos.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

Totalmente en desacuerdo

11

2

1

3

65

12

6

17

65

12

6

17

65

77

 83

100

Total 17 100 100
Nota: Se muestra opera sus instalaciones a máxima capacidad. Por Alvarino y Ramírez, 2018.

Figura 4.39. Opera sus instalaciones a máxima capacidad. Por Alvarino y Ramírez, 2018.

El segundo indicador “diferenciación”, está conformado por cuatro ítems, el primero “el

servicio prestado posee atributos únicos que lo diferencian de la competencia, señala que el 82%

es para totalmente de acuerdo y el 12% de acuerdo para un total de 94%, corroborando el uso de

la estrategia genérica de diferenciación para mantener su competitividad, el resultado restante es

de solo del 6%, para totalmente en desacuerdo (ver tabla 4.41).

65%

12% 6%

0%

17%

Opera sus instalaciones al máximo de su

capacidad

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 126

Estos resultados se constituyen en evidencia empírica que confirma los supuestos teóricos

desarrollados por Schnaars (1994), en el que plantea que muchos productos se venden tanto por

su imagen como por sus atributos físicos. Una estrategia de diferenciación, como su nombre lo

indica, se preocupa de hacer que los aspectos tangibles e intangibles del producto sean diferentes

de los que ofrecen los competidores. Mientras la estrategia de bajos precios se centra en la

eficiencia de la producción, la diferenciación se centra en crear y ofrecer un producto único.

Tabla 4.41.

Diferenciación.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

14

2

82

12

82

12

82

94

Totalmente en desacuerdo 1 6 6 100

Total 17 100 100
Nota: El servicio prestado posee atributos únicos que lo diferencian de la competencia. Por Alvarino y Ramírez, 2018.

Figura 4.40. El servicio prestado posee atributos únicos que lo diferencian de la competencia.
Por Alvarino y Ramírez, 2018.

82%

12%

0%

0%
6%

El servicio prestado posee atributos únicos que lo

diferencian de la competencia

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 127

El siguiente ítem, “el servicio al cliente mejora continuamente”, señala que el 82% es para

totalmente de acuerdo y el 18% restante es para de acuerdo (ver tabla 4.42).

Tabla 4.42.

Diferenciación.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

14

3

82

18

82

18

82

100

Total 17 100 100
Nota: Se muestra el servicio al cliente mejora continuamente. Por Alvarino y Ramírez, 2018.

Figura 4.41. El servicio al cliente mejora continuamente. Por Alvarino y Ramírez, 2018.

Para el ítem, “utilizan tecnología de punta en la prestación del servicio”, los resultados

obtenidos indican que el 82% está totalmente de acuerdo, el 12% de acuerdo y el 6% totalmente

en desacuerdo (ver tabla 4.43).

82%

18%

0%
0%

0%

El servicio al cliente mejora continuamente

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 128

Tabla 4.43.

Diferenciación.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

Totalmente en desacuerdo

14

2

1

82

12

6

82

12

6

82

94

100

Total 17 100 100
Nota: Se muestra utilizan tecnología de punta en la prestación del servicio. Por Alvarino y Ramírez, 2018.

Figura 4.42. Utilizan tecnología de punta en la prestación del servicio. Por Alvarino y Ramírez,

2018.

El último ítem, “mejora las habilidades del personal a través de capacitación permanente”,

presenta que el 76%, es para totalmente de acuerdo y el 24% de acuerdo (ver tabla 4.44).

82%

12%
0%

0%
6%

Utilizan tecnología de punta en la

prestación del servicio

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 129

Tabla 4.44.

Diferenciación.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

13

4

76

24

76

24

76

100

Total 17 100 100
Nota: Se muestra mejora las habilidades del personal a través de capacitación permanente. Por Alvarino y Ramírez,

2018.

Figura 4.43. Mejora las habilidades del personal a través de capacitación permanente. Por

Alvarino y Ramírez, 2018.

El tercer indicador “enfoque de costos”, lo constituyen dos ítems, el primero “su servicio

busca satisfacer las necesidades de un pequeño grupo de clientes a bajo costo”, plantea que el 65%

es para totalmente de acuerdo, el 6% de acuerdo, el 6%, para ni de acuerdo ni en desacuerdo, el

6% para en desacuerdo y el 17% para totalmente en desacuerdo (ver tabla 4.45).

76%
24%

0%
0%

0%

Mejora las habilidades del personal a través de

capacitación permanente

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 130

Tabla 4.45.

Enfoque de costos.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

En desacuerdo

11

1

1

1

65

6

6

6

65

6

6

6

65

71

77

83

Totalmente en desacuerdo 3 17 17 100

Total 17 100 100
Nota: Su servicio busca satisfacer las necesidades de un pequeño grupo de clientes a bajo costo. Por Alvarino y

Ramírez, 2018.

Figura 4.44. Su servicio busca satisfacer las necesidades de un pequeño grupo de clientes a bajo

costo. Por Alvarino y Ramírez, 2018.

El último ítem, “el servicio que presta es genérico”, dio como resultado que el 65% es para

totalmente de acuerdo y el 6% para de acuerdo, del que se obtiene un 71%, valor que indica el

uso de la estrategia competitiva genérica de enfoque de costos por parte de la institución; el resto

de resultados arroja un 6% para ni de acuerdo ni en desacuerdo, un 6% para en desacuerdo y un

17%, para totalmente en desacuerdo (ver tabla 4.46). Esto se constituye en una evidencia

empírica que confirma los supuestos teóricos realizados por Pérez (1997), en el que plantea que

65%

6%
6%

6%

17%

Su servicio busca satisfacer las necesidades de un

pequeño grupo de clientes a bajo costo

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 131

la estrategia de especialización, o nicho, se basa en el supuesto de que puede lograrse más

eficacia o eficiencia en algunas de las actividades que constituyen la cadena de valor si la

empresa se concentra en un segmento específico del mercado; obteniéndose, por tanto, una

ventaja competitiva por diferenciación o por costo dentro de ese segmento.

Cottle (1991) señala que “si califica a todos sus servicios como genéricos ¿debe luego

maravillarle que también los clientes piensen lo mismo? Si percibe sus servicios como similares

a los que presta cualquier otra organización, antes o después se convertirán en eso. La clave para

lograr la percepción de calidad en su mercado radica en diferenciar su organización y sus

servicios de los de la competencia”.

Porter (2015), indica que la estrategia competitiva de enfoque procura ante todo dar un

servicio excelente a un mercado particular. Se basa en la suposición de que la compañía podrá

prestar una mejor atención a su segmento que las empresas que compiten en mercados más

extensos. De ese modo se diferencia al satisfacer más satisfactoriamente las necesidades de su

mercado, al hacerlo a un precio menor o al lograr ambas metas. Aunque esta estrategia no logra

costos bajos ni diferenciarse desde la perspectiva del público en general, sí logra una o ambas

metas frente a su pequeño nicho.

Tabla 4.46.

Enfoque de costos.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

Ni de acuerdo ni en desacuerdo

En desacuerdo

Totalmente en desacuerdo

11

1

1

1

3

65

6

6

6

17

65

6

6

6

17

65

71

77

83

100

Total 17 100 100
Nota: El servicio que presta es genérico. Por Alvarino y Ramírez, 2018.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 132

Figura 4.45. El servicio que presta es genérico. Por Alvarino y Ramírez, 2018.

El cuarto indicador “enfoque de diferenciación”, que es el último de la dimensión

“estrategias genéricas”, está conformado por dos ítems, el primero “su servicio busca satisfacer

las necesidades de un pequeño grupo de clientes”, cuyo resultado dio un 59% para totalmente de

acuerdo, valor que indica que hay una mayoría significativa que considera el uso de la estrategia

genérica de enfoque de diferenciación para mantener su competitividad, el resultado restante es

de 17% para ni de acuerdo ni en desacuerdo, el 6% para en desacuerdo y el 18% para totalmente

en desacuerdo (ver tabla 4.47).

El resultado obtenido se constituye en una evidencia empírica que confirma los supuestos

teóricos realizados por Griffin (2011), en el que señala que una empresa que adopta una

estrategia de enfoque se concentra en específico en un mercado regional, línea de producto o

grupo de compradores. Esta estrategia puede tener un enfoque de diferenciación, en el que la

empresa distingue sus productos en el enfoque de mercado o un enfoque de liderazgo en costos,

en el que la empresa fabrica y vende sus productos a un costo bajo en el mercado de enfoque.

65%

6%
6%

6%

17%

El servicio que presta es genérico

Totalmente De acuerdo De acuerdo

Ni de acuerdo ni en desacuerdo En desacuerdo

Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 133

Tabla 4.47.

Enfoque de diferenciación.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

Ni de acuerdo ni en desacuerdo

En desacuerdo

10

3

1

59

17

6

59

17

6

59

76

82

Totalmente en desacuerdo 3 18 18 100

Total 17 100 100
Nota: Su servicio busca satisfacer las necesidades de un pequeño grupo de clientes. Por Alvarino y Ramírez, 2018.

Figura 4.46. Su servicio busca satisfacer las necesidades de un pequeño grupo de clientes. Por

Alvarino y Ramírez, 2018.

El último ítem, “el servicio que presta posee atributos especiales que lo hacen diferente a

los de la competencia”, señala que el 82%, es para totalmente de acuerdo, el 6%, para de acuerdo

y el 12%, para totalmente en desacuerdo (ver tabla 4.48).

59%

0%

17%

6%

18%

Su servicio busca satisfacer las necesidades específicas

de un pequeño grupo de clientes

Totalmente De acuerdo De acuerdo Ni de acuerdo ni en desacuerdo

En desacuerdo Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 134

Tabla 4.48.

Enfoque de diferenciación.

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

válido

Totalmente de acuerdo

De acuerdo

Totalmente en desacuerdo

14

1

2

82

6

12

82

6

12

82

88

100

Total 17 100 100
Nota: El servicio que presta posee atributos especiales que lo hacen diferente a los de la competencia. Por Alvarino

y Ramírez, 2018.

Figura 4.47. Nota: El servicio que presta posee atributos especiales que lo hacen diferente a los

de la competencia. Por Alvarino y Ramírez, 2018.

4.3. Análisis correlacional

El análisis correlacional entre las variables de investigación se fundamenta en el coeficiente

de correlación de Pearson. Sus valores oscilan entre -1 a 1, lo que indica que mientras su valor sea

82%

6%
0%

0%
12%

El servicio que presta posee atributos especiales que lo

hacen diferente a los de la competencia

Totalmente De acuerdo De acuerdo Ni de acuerdo ni en desacuerdo

En desacuerdo Totalmente en Desacuerdo

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 135

más cercano a 1 o -1 la correlación tiende a ser positivamente perfecta o negativamente perfecta

(Hernández et al, 2006). A continuación, se muestran los posibles valores arrojados por el

coeficiente r Pearson con su respectivo análisis e interpretación (ver tabla 4.49).

Tabla 4.49.

Interpretación de los valores arrojados por el coeficiente de correlación de Pearson

Coeficiente

r Pearson
Análisis e interpretación

-1.00
Correlación negativa perfecta (A mayor X menor Y de manera

proporcional).

-0.90 Correlación negativa muy fuerte.

-0.75 Correlación negativa considerable.

-0.50 Correlación negativa media.

-0.25 Correlación negativa débil.

-0.10 Correlación negativa muy débil

0.00 No existe correlación alguna entre las variables.

+0.10 Correlación positiva muy débil.

+0.25 Correlación positiva débil.

+0.50 Correlación positiva media.

+0.75 Correlación positiva considerable.

+0.90 Correlación positiva muy fuerte.

+1.00
Correlación positiva perfecta (A mayor X mayor Y o a menor X

menor Y).

Nota: Hernández et al, 2006.

 4.3.1. Correlación de los ítems.

En la revisión preliminar de la totalidad de los ítems de las dos variables presentadas en el

instrumento, se observan coeficientes de correlación r de Pearson débiles entre la mayor parte de

los ítems fluctuando entre -0,449 y +0,480 (ver tabla 4.50).

Se observaron algunas excepciones a lo anterior, por ejemplo la correlación positiva media

con un nivel de significancia de 0,05 con coeficiente de correlación de Pearson de 0,601 observada

entre establecen escenarios de posibles situaciones que se puedan presentar (ítem 18) y su servicio

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 136

busca satisfacer las necesidades de un pequeño grupo de clientes a bajo costo (ítem 44) y la

correlación positiva muy fuerte con un nivel de significancia 0,01 con coeficiente de correlación

de Pearson de 0,943 presentada entre el actuar del personal se rige por códigos de conducta

establecidos por la organización (ítem 5) y el servicio prestado posee atributos únicos que lo

diferencian de la competencia (ítem 40).

Adicionalmente se presenta correlación negativa media también entre se identifican las

desviaciones de los resultados (ítem 15) y su servicio busca satisfacer las necesidades específicas

de un pequeño grupo de clientes (ítem 46), con un coeficiente de Pearson de -0.502 con un nivel

de significancia de 0,05.

Existe correlación positiva perfecta entre la dirección de la empresa suministra directrices

operativas para la realización de las actividades (ítem 6) y los clientes son muy exigentes (ítem 24)

y no existe correlación alguna entre las variables toman acciones correctivas para minimizar los

riesgos posibles (ítem 20) y los clientes presentan necesidades que se anticipan a las de la región

(ítem 26).

Finalmente para la planeación estratégica es el resultado de un trabajo en equipo (ítem 3) y

todos los ítems de la variable ventaja competitiva, no se puede calcular el coeficiente de

correlación de Pearson porque como mínimo una de las variables es constante.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 137

Tabla 4.50.

Correlación entre los ítems de las variables control de estrategias de alta dirección y ventaja

competitiva.

Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

Variable Dimensión Indicador

El contexto

local

incentiva la

competencia

El mercado

exige

inversión en

mejoras

permanentes

Existe

competencia

vigorosa en

rivales

locales

Los clientes

son muy

exigentes

La demanda

local esta

distribuida en

clientes

especializad

os que se

pueden

atender a

nivel nacional

Los clientes

presentan

necesidades

que se

anticipan a

las de la

región

Existen

proveedores

locales para

atender los

requerimient

os

La IPS hace

parte de un

clúster de

salud

Existe oferta

de recurso

humano

especializad

o

Existe

acceso a

recursos de

capital

Existe oferta

de

infraestructur

a física

Existe oferta

de

infraestructur

a

administrativ

a

Existe oferta

de

infraestructur

a científica y

tecnológica

Existe oferta

de recursos

naturales

Cuenta con

costos

generales

menores que

los de sus

competidore

s

Usan su

ventaja en

costos para

atraer

compradores

sensibles al

precio.

Genera

economías

de escala en

la

adquisición

de bienes y

servicios

Su

experiencia

es un factor

que le

permite

disminuir

costos

Opera sus

instalaciones

al máximo

El servicio

prestado

posee

atributos

unicos que lo

diferencian

de la

competencia

El servicio al

cliente

mejora

continuament

e

Utilizan

tecnología de

punta en la

prestación

del servicio

Mejora las

habilidades

del personal

a través de

capacitación

permanente

Su servicio

busca

satisfacer las

necesidades

de un

pequeño

grupo de

clientes a

bajo costo

El servicio

que presta

es genérico

Su servicio

busca

satisfacer las

necesidades

específicass

de un

pequeño

grupo de

clientes

El servicio

que presta

posee

atributos

especiales

que lo hacen

diferente a

los de la

competencia

Correlación

de Pearson
-,052 -,008 -,101 -,008 ,338 ,285 -,225 -,179 ,385 ,338 ,193 ,200 ,141 ,207 ,033 ,614

** ,228 ,091 -,214 ,653
** ,289 -,150 -,228 ,272 ,530

*
,594

* ,380

Sig.

(bilateral)
,844 ,975 ,700 ,975 ,184 ,268 ,385 ,492 ,127 ,184 ,459 ,442 ,588 ,425 ,901 ,009 ,379 ,728 ,410 ,005 ,261 ,566 ,379 ,291 ,028 ,012 ,132

N 17

Correlación

de Pearson
-,124 -,064 ,234 -,064 -,291 -,363 ,122 -,244 ,251 ,309 -,419 -,379 -,237 -,360 -,041 -,020 -,112 ,039 ,130 ,498

* ,174 ,458 ,086 -,263 -,043 -,020 ,252

Sig.

(bilateral)
,635 ,808 ,367 ,808 ,257 ,152 ,640 ,344 ,330 ,228 ,094 ,134 ,360 ,156 ,877 ,940 ,669 ,882 ,620 ,042 ,505 ,064 ,742 ,308 ,870 ,938 ,329

N
17 17

Correlación

de Pearson
.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

.
a

Sig.

(bilateral)

N 17

Correlación

de Pearson
,037 ,081 ,408 ,081 ,452 ,243 -,156 -,125 -,194 -,272 ,166 ,240 ,134 ,152 ,267 ,327 ,546

* ,245 -,119 -,103 -,248 -,196 -,192 ,261 ,317 ,270 -,210

Sig.

(bilateral)
,888 ,756 ,104 ,756 ,068 ,346 ,550 ,632 ,455 ,291 ,525 ,353 ,608 ,559 ,301 ,201 ,023 ,342 ,648 ,693 ,337 ,452 ,461 ,312 ,215 ,294 ,418

N

17 17

Correlación

de Pearson
-,129 -,091 -,133 -,091 -,159 -,195 -,155 -,149 ,632

**
,614

** -,221 -,201 -,150 -,204 -,111 ,213 -,193 -,063 -,167 ,943
**

,540
* -,091 -,139 -,167 ,148 ,273 ,663

**

Sig.

(bilateral)
,622 ,728 ,610 ,728 ,542 ,454 ,551 ,568 ,006 ,009 ,393 ,440 ,566 ,433 ,673 ,412 ,457 ,812 ,521 ,000 ,025 ,728 ,596 ,523 ,571 ,289 ,004

N

17 17

Correlación

de Pearson
,452 ,433 ,752

**
1,000

** -,091 -,142 ,135 ,311 ,235 ,050 -,193 -,044 ,402 ,184 ,096 ,047 ,154 ,685
** ,122 ,056 ,310 ,056 ,228 ,216 ,216 ,165 -,167

Sig.

(bilateral)
,069 ,082 ,001 0,000 ,728 ,586 ,606 ,225 ,364 ,849 ,459 ,867 ,110 ,479 ,714 ,859 ,555 ,002 ,641 ,832 ,226 ,832 ,379 ,405 ,405 ,527 ,522

N

17 17

Correlación

de Pearson
,276 ,064 -,043 ,064 -,214 ,164 ,156 ,258 ,908

**
,873

** -,021 ,093 ,345 ,120 -,517
* ,156 ,178 ,193 -,188 ,792

** ,358 -,154 ,098 ,206 ,161 ,596
* ,463

Sig.

(bilateral)
,284 ,807 ,870 ,807 ,409 ,528 ,550 ,318 ,000 ,000 ,937 ,722 ,175 ,646 ,033 ,551 ,494 ,457 ,469 ,000 ,158 ,555 ,709 ,428 ,536 ,012 ,061

N
17 17

Correlación

de Pearson
,277 ,132 ,260 ,452 -,089 ,161 ,702

** ,290 ,293 ,150 ,135 ,008 ,392 ,124 -,374 -,158 ,094 ,309 -,138 -,082 ,032 -,082 ,200 ,176 -,084 ,101 -,236

Sig.

(bilateral)
,283 ,614 ,314 ,069 ,734 ,538 ,002 ,259 ,254 ,565 ,606 ,975 ,120 ,635 ,140 ,545 ,719 ,227 ,597 ,756 ,903 ,756 ,441 ,500 ,749 ,700 ,362

N 17

Correlación

de Pearson
,057 ,079 -,005 ,079 ,613

**
,575

* -,151 -,094 -,104 -,148 ,478 ,467 ,339 ,480 ,153 ,618
**

,498
* ,185 -,123 -,049 -,142 -,112 -,171 ,531

*
,569

*
,533

* -,141

Sig.

(bilateral)
,828 ,764 ,986 ,764 ,009 ,016 ,564 ,719 ,692 ,570 ,052 ,059 ,184 ,051 ,557 ,008 ,042 ,478 ,637 ,853 ,585 ,668 ,512 ,028 ,017 ,028 ,590

N 17

Correlación

de Pearson
,128 -,010 -,119 -,010 ,399 ,084 ,019 ,413 ,129 ,066 -,159 ,604

* ,350 ,103 -,063 -,211 ,527
* ,108 ,325 -,121 -,225 -,066 ,493

* ,050 -,120 ,150 -,054

Sig.

(bilateral)
,625 ,970 ,649 ,970 ,112 ,749 ,943 ,099 ,621 ,801 ,542 ,010 ,168 ,695 ,811 ,416 ,030 ,680 ,204 ,643 ,386 ,802 ,044 ,849 ,647 ,565 ,836

N

17 17

Correlación

de Pearson
-,129 -,091 -,133 -,091 -,159 0,000 -,155 -,149 -,122 -,159 -,221 -,030 ,275 ,126 -,111 -,149 -,193 -,063 -,167 -,091 -,116 ,167 -,139 -,167 -,009 -,207 -,114

Sig.

(bilateral)
,622 ,728 ,610 ,728 ,542 1,000 ,551 ,568 ,641 ,542 ,393 ,909 ,285 ,630 ,673 ,568 ,457 ,812 ,521 ,728 ,658 ,521 ,596 ,523 ,972 ,425 ,662

N 17

Correlación

de Pearson
,452 ,433 ,752

**
1,000

** -,091 -,142 ,135 ,311 ,235 ,050 -,193 -,044 ,402 ,184 ,096 ,047 ,154 ,685
** ,122 ,056 ,310 ,056 ,228 ,216 ,216 ,165 -,167

Sig.

(bilateral)
,069 ,082 ,001 0,000 ,728 ,586 ,606 ,225 ,364 ,849 ,459 ,867 ,110 ,479 ,714 ,859 ,555 ,002 ,641 ,832 ,226 ,832 ,379 ,405 ,405 ,527 ,522

N
17 17

Correlación

de Pearson
,573

* ,165 -,010 ,165 ,088 ,503
* ,025 ,176 ,172 ,088 ,539

* ,363 ,710
**

,496
* -,286 ,176 ,427 ,387 -,173 -,102 -,299 -,102 -,054 ,463 ,301 ,457 -,295

Sig.

(bilateral)
,016 ,527 ,970 ,527 ,737 ,040 ,924 ,500 ,510 ,737 ,026 ,152 ,001 ,043 ,267 ,500 ,087 ,125 ,507 ,696 ,244 ,696 ,838 ,061 ,240 ,065 ,250

N 17

Correlación

de Pearson
-,177 -,126 ,411 ,586

* -,130 -,179 ,392 ,127 ,178 -,042 -,140 -,120 ,184 ,022 -,044 -,205 -,266 -,086 -,077 -,126 ,442 ,112 ,350 -,085 -,229 -,285 -,157

Sig.

(bilateral)
,496 ,631 ,101 ,013 ,618 ,492 ,119 ,627 ,494 ,874 ,591 ,647 ,481 ,932 ,866 ,430 ,301 ,743 ,770 ,631 ,075 ,670 ,169 ,746 ,376 ,268 ,546

N 17

Correlación

de Pearson
-,313 -,221 ,069 ,249 -,093 -,059 -,077 -,142 -,067 -,269 -,211 ,030 ,152 -,094 -,090 -,361 -,379 -,152 -,254 -,143 ,117 ,092 ,021 -,309 -,309 -,502

* -,218

Sig.

(bilateral)
,222 ,393 ,791 ,335 ,722 ,822 ,770 ,587 ,798 ,297 ,416 ,908 ,561 ,719 ,731 ,154 ,134 ,561 ,326 ,584 ,655 ,725 ,936 ,228 ,228 ,040 ,400

N 17

Correlación

de Pearson
-,309 -,218 -,319 -,218 ,838

** ,170 -,300 -,042 -,292 -,339 ,094 ,708
** -,082 -,093 ,349 ,037 ,383 -,150 ,182 -,218 -,134 -,162 ,181 -,056 ,012 -,008 ,065

Sig.

(bilateral)
,228 ,400 ,211 ,400 ,000 ,515 ,242 ,874 ,255 ,184 ,720 ,001 ,756 ,723 ,170 ,888 ,129 ,567 ,485 ,400 ,607 ,534 ,487 ,830 ,963 ,975 ,805

N 17

Correlación

de Pearson
-,188 -,133 -,195 -,133 -,091 ,142 -,227 -,218 -,178 -,091 -,062 -,044 ,091 ,064 ,010 ,047 -,064 -,091 -,244 -,133 ,310 ,056 -,203 -,014 ,216 -,069 ,401

Sig.

(bilateral)
,469 ,610 ,453 ,610 ,728 ,586 ,381 ,402 ,494 ,728 ,814 ,867 ,728 ,808 ,969 ,859 ,807 ,728 ,345 ,610 ,226 ,832 ,436 ,959 ,405 ,793 ,111

N
17 17

Correlación

de Pearson
,329 -,074 -,196 -,074 ,288 ,736

** ,290 ,237 ,291 ,254 ,740
**

,605
*

,643
**

,533
* -,449 ,237 ,516

* ,045 -,150 -,167 -,271 -,027 ,206 ,601
* ,177 ,552

* -,268

Sig.

(bilateral)
,197 ,778 ,452 ,778 ,262 ,001 ,258 ,359 ,256 ,326 ,001 ,010 ,005 ,028 ,071 ,359 ,034 ,864 ,564 ,522 ,293 ,917 ,428 ,011 ,498 ,022 ,299

N
17 17

Correlación

de Pearson
,354 -,011 -,133 -,011 -,159 ,563

*
,538

* ,461 ,507
*

,539
* ,254 ,428 ,698

** ,392 -,777
** -,149 ,373 ,120 -,121 -,136 -,093 ,114 ,409 ,434 -,058 ,399 -,061

Sig.

(bilateral)
,163 ,967 ,611 ,967 ,543 ,019 ,026 ,062 ,038 ,026 ,325 ,087 ,002 ,119 ,000 ,569 ,141 ,645 ,644 ,604 ,723 ,664 ,103 ,081 ,825 ,113 ,817

N
17 17

Correlación

de Pearson
-,286 -,203 ,063 ,228 ,076 0,000 -,070 -,130 -,062 -,139 -,094 -,067 -,097 -,178 ,081 -,130 -,098 -,139 -,186 -,059 ,471 -,059 ,019 -,108 -,108 -,282 ,285

Sig.

(bilateral)
,266 ,436 ,809 ,379 ,773 1,000 ,789 ,619 ,815 ,596 ,721 ,799 ,711 ,495 ,759 ,619 ,709 ,596 ,476 ,822 ,056 ,822 ,942 ,681 ,681 ,273 ,267

N
17 17

C

o

n

t

r

o

l

d

e

e

s

t

r

a

t

e

g

i

a

s

d

e

a

l

t

a

d

i

r

e

c

c

i

ó

n

Indicador

Estrategia, estructura y rivalidad

empresarial
Condiciones de la demanda

Industrias relacionadas y

de apoyo
Condiciones de factores (insumos) Liderazgo en costos Diferenciación Enfoque de costo Enfoque de diferenciación

Medición

Simulación

Acción

correctiva

V

a

l

o

r

e

s

D

i

s

m

i

n

u

c

i

ó

n

d

e

l

o

s

r

i

e

s

g

o

s

D

e

s

e

m

p

e

ñ

o

I

n

c

e

r

t

i

d

u

m

b

r

e

C

o

n

t

r

o

l

r

e

a

c

t

i

v

o

C

o

n

t

r

o

l

p

r

o

a

c

t

i

v

o

Recursos

Monitoreo

Ajustes

Reuniones

con

subordinados

Captura de

datos

Participación

Divulgación

Formulación

Códigos de

conducta

Directrices

operativas

Realizan

análisis de las

causas de las

desviaciones

Se

implementan

acciones

correctivas

para alcanzar

el estándar

La captura de

los datos se

realiza

después de

ejecutar las

tareas

Se definen los

estándares

deseados

Periódicament

e se realiza la

medición de

los resultados

obtenidos

Acción

correctiva

Establecen

escenarios de

posibles

situaciones

que se puedan

presentar

Analizan los

impactos que

pueden

ocasionar

estas

situaciones

Toman

acciones

correctivas

para minimizar

los riesgos

posibles

Ítem

La planeación

estratégica ha

sido

documentada

La planeación

estrategica es

conocida por

todos los que

participan en

su ejecución

La planeación

es el resultado

de un trabajo

en equipo

Se identifican

las

desviaciones

de los

resultados

Los diferentes

niveles de la

organización

participan en la

ejecución de la

planeación

estratégica

El actuar del

personal se

rige por

códigos de

conducta

establecidos

por la

organización

La dirección de

la empresa

suministra

directrices

operativas para

la realización

de actividades

Se asignan los

recursos

necesarios

para el

cumplimiento

de la estrategia

Realizan

seguimiento a

los

presupuestos

Se utilizan

indicadores

para medir el

desempeño de

la gestión

Cuenta con

mecanismos

para la

discusión de

planes de

acción con los

subordinados

Realizan

reuniones

entre la

gerencia y los

subordinados

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 138

 4.3.2. Correlación de las dimensiones.

Para el desarrollo de la correlación por dimensión de las variables de estudio, se

determinaron los pesos de cada una de estas dimensiones, las cuales fueron correlacionadas a

través del coeficiente r de Pearson, estableciendo los resultados que se presentan a

continuación y sobre los cuales se destaca que existen coeficientes de correlación r de Pearson

muy débiles entre las dimensiones valores, disminución de los riesgos e incertidumbre (de la

variable control de estrategias de alta dirección) y las dimensiones determinantes de la ventaja

competitiva y estrategias genéricas (de la variable ventaja competitiva).

No obstante lo anterior, respecto a la dimensión “determinantes de la ventaja

competitiva” de la variable ventaja competitiva, la evidencia empírica arroja una correlación

positiva media con las dimensiones “desempeño” con un índice r de 0,652 y “control

proactivo” con un índice r de 0,660 con un nivel de significancia de 0,01 de la variable control

de estrategias de alta dirección.

En lo que se refiere a la dimensión “determinantes de la ventaja competitiva” de la

variable ventaja competitiva, se observa una correlación positiva media con la dimensión

“control reactivo” de la variable control de estrategias de alta dirección, con un índice r de

0,552 y un nivel de significancia de 0.05.

En cuanto a la correlación de las dimensiones “determinantes de la ventaja competitiva”

y “estrategias genéricas” de la variable ventaja competitiva, arrojó que la correlación que

existe es débil.

Así mismo en la correlación de las dimensiones de la variable control de estrategias de

alta dirección, se presentan correlaciones positivas medias entre las siguientes dimensiones:

disminución de los riesgos y valores (índice r de 0,626); control reactivo y desempeño (índice

r de 0,635) con un nivel de significancia de 0,01.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 139

Figura 4.48. Se presenta correlaciones entre las dimensiones de las variables control de

estrategias de alta dirección y ventaja competitiva. Fuente: C. A. Alvarino Cruz y R. R. Ramírez

Gutiérrez, 2018.

 4.3.3. Correlación entre las variables control de estrategias de alta dirección y ventaja

competitiva.

La determinación del análisis correlacional entre el control de estrategias de alta

dirección y ventaja competitiva se hizo determinando un valor para cada una de las variables,

derivado de los pesos de sus respectivas dimensiones, las cuales fueron correlacionados por

Valores

Disminución.

de.los.riesgo

s Desempeño

Incertidumbr

e

Control.reacti

vo

Control.proac

tivo

Determinante

s.de.la.ventaj

a.competitiva

Estrategias.g

enéricas

Correlación

de Pearson
1 ,626

** -,045 -,128 -,225 -,264 -,019 ,303

Sig.

(bilateral)
,007 ,864 ,624 ,386 ,306 ,943 ,237

N 17 17 17 17 17 17 17 17

Correlación

de Pearson
,626

** 1 ,056 ,148 -,145 ,225 ,328 ,278

Sig.

(bilateral)
,007 ,831 ,570 ,579 ,386 ,199 ,280

N 17 17 17 17 17 17 17 17

Correlación

de Pearson
-,045 ,056 1 ,274 ,635

** ,208 ,652
** ,326

Sig.

(bilateral)
,864 ,831 ,287 ,006 ,423 ,005 ,201

N 17 17 17 17 17 17 17 17

Correlación

de Pearson
-,128 ,148 ,274 1 ,261 ,216 ,118 ,131

Sig.

(bilateral)
,624 ,570 ,287 ,311 ,406 ,651 ,617

N 17 17 17 17 17 17 17 17

Correlación

de Pearson
-,225 -,145 ,635

** ,261 1 ,309 ,552
* ,238

Sig.

(bilateral)
,386 ,579 ,006 ,311 ,227 ,022 ,358

N 17 17 17 17 17 17 17 17

Correlación

de Pearson
-,264 ,225 ,208 ,216 ,309 1 ,660

** ,270

Sig.

(bilateral)
,306 ,386 ,423 ,406 ,227 ,004 ,295

N 17 17 17 17 17 17 17 17

Correlación

de Pearson
-,019 ,328 ,652

** ,118 ,552
*

,660
** 1 ,389

Sig.

(bilateral)
,943 ,199 ,005 ,651 ,022 ,004 ,123

N 17 17 17 17 17 17 17 17

Correlación

de Pearson
,303 ,278 ,326 ,131 ,238 ,270 ,389 1

Sig.

(bilateral)
,237 ,280 ,201 ,617 ,358 ,295 ,123

N 17 17 17 17 17 17 17 17

*. La correlación es significativa en el nivel 0,05 (bilateral).

Correlaciones

Valores

Disminución.

de.los.riesgo

s

Desempeño

Incertidumbr

e

Control.reacti

vo

Control.proac

tivo

Determinante

s.de.la.ventaj

a.competitiva

Estrategias.g

enéricas

**. La correlación es significativa en el nivel 0,01 (bilateral).

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 140

medio del coeficiente de Pearson. El análisis correlacional efectuado fue un estudio previo al

del análisis de regresión lineal.

Como resultado del análisis correlacional, se obtiene una correlación muy débil entre las

dos variables estudiadas (control de estrategias de alta dirección y ventaja competitiva)

representado en un coeficiente r de Pearson de 0.057 con un nivel de significancia de 0.01

(tabla 4.49), el cual se observa también en el diagrama de dispersión que se encuentra a

continuación.

Lo anterior se constituye en evidencia empírica que refuerza los fundamentos teóricos

desarrollados por Castro (2010) quien expresa que lograr el éxito empresarial dependerá de

una serie de factores estratégicos bien coordinados por una buena administración empresarial

y el presente estudio arrojó que en las IPS de transporte especial de pacientes de la ciudad de

Barranquilla, el control de las estrategias de alta dirección no impacta positiva y

significativamente sobre la ventaja competitiva.

Adicionalmente reafirma lo propuesto por la teoría administrativa en lo que se refiere al

proceso administrativo, y vigente aún hoy en día, en cuanto a que comprende los procesos de

planeación (relacionada con el direccionamiento de la organización), organización (que

comprende la división del trabajo por responsabilidades y áreas funcionales), dirección (que

hace referencia a la conducción de las personas para el logro de los objetivos) y control (como

el proceso de evaluar y retroalimentar el desempeño de las personas y las organizaciones para

el logro de los objetivos), es decir, el control es tan solo una parte del proceso administrativo,

por lo tanto la competitividad no solo está ligada al control sino al resto de variables que

intervienen en el Chiavenato (2007) citando a Fayol (1916).

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 141

 Lo anterior se constituye en evidencia empírica que apoya los fundamentos teóricos de

Tarzijan (2013), que refiere a la interacción entre la estrategia competitiva y la estrategia

corporativa, en la que dice que “a pesar de la aparente diferencia existente entre la estrategia

competitiva y corporativa, ambas están estrechamente relacionadas. El diseño de la estrategia

corporativa depende de las ventajas competitivas que se busquen a nivel de cada negocio o

actividad en que participe la empresa y estas ventajas dependen, a su vez, de la estrategia

corporativa de una empresa”.

Tabla 4.51.

Correlaciones entre las variables de investigación

Correlaciones

Control de

estrategias de

alta dirección

Ventaja

Competitiva

Control de estrategias

de alta dirección

Correlación de Pearson
1 ,057

Sig. (bilateral)
 ,827

N 17 17

Ventaja Competitiva Correlación de Pearson
,057 1

Sig. (bilateral)
,827

N 17 17

Nota: Se presenta correlaciones entre las variables Control de estrategias de alta dirección y Ventaja

Competitiva. Por C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 142

Figura 4.49. Control de estrategias de alta dirección y ventaja competitiva. Fuente: C. A.

Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

De manera complementaria, para el análisis de regresión lineal por mínimos cuadrados

simples, luego de proponer 6 modelos, se tomó el modelo que se muestra a continuación

(Figura 4.50) el cual vincula las dimensiones incertidumbre, control proactivo y control

reactivo de la variable control de estrategias de alta dirección y las dimensiones estrategias

genéricas y determinantes de la ventaja competitiva de la variable ventaja competitiva, que

son las variables que presentaron mayor correlación.

Este modelo es correcto porque tiene un R cuadrado de 97,9% y un Durbin-Watson

entre 1,5 y 2, lo que indica que el 97,9% de empresas que presenten este modelo tendrán

ventajas competitivas.

V
en

ta
ja

 C
o
m

p
et

it
iv

a
Control de estrategias de alta dirección

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 143

Figura 4.50. Resumen del modelo seleccionado. Fuente: C. A. Alvarino Cruz y R. R. Ramírez

Gutiérrez, 2018.

Figura 4.51 Análisis de la varianza. Fuente: C. A. Alvarino Cruz y R. R. Ramírez Gutiérrez, 2018.

Figura 4.52. Coeficientes del modelo seleccionado. Fuente: C. A. Alvarino Cruz y R. R. Ramírez

Gutiérrez, 2018.

R R cuadrado

R cuadrado

ajustado

Error

estándar de

la estimación

Durbin-

Watson

1 ,990
a ,979 ,970 ,49322 1,759

Resumen del modelo
b

Modelo

a. Predictores: (Constante), Estrategias.genéricas, Incertidumbre, Control.proactivo,

Control.reactivo, Determinantes.de.la.ventaja.competitiva
b. Variable dependiente: Ventaja Competitiva

Suma de

cuadrados gl

Media

cuadrática F Sig.

Regresión 127,206 5 25,441 104,584 ,000
b

Residuo 2,676 11 ,243

Total 129,882 16

Modelo

ANOVA
a

1

a. Variable dependiente: Ventaja Competitiva

b. Predictores: (Constante), Estrategias.genéricas, Incertidumbre, Control.proactivo, Control.reactivo,

Determinantes.de.la.ventaja.competitiva

Coeficientes

estandarizad

os

B

Error

estándar Beta Límite inferior

Límite

superior

(Constante) -1,071 3,220 -,333 ,746 -8,158 6,016

Incertidumbr

e
,320 ,334 ,044 ,959 ,358 -,415 1,056

Control.reacti

vo
1,064 ,070 ,815 15,112 ,000 ,909 1,219

Control.proac

tivo
,782 ,125 ,369 6,240 ,000 ,506 1,058

Determinante

s.de.la.ventaj

a.competitiva
-,005 ,025 -,015 -,210 ,837 -,060 ,050

Estrategias.g

enéricas
-,005 ,009 -,027 -,579 ,574 -,025 ,015

1

a. Variable dependiente: Ventaja Competitiva

Coeficientes
a

Modelo

Coeficientes no

estandarizados

t Sig.

95,0% intervalo de

confianza para B

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 144

Los valores presentados para los coeficientes de la variable dependiente ventaja

competitiva, se expresan en el siguiente modelo matemático:

Figura 4.53. Modelo matemático de la variable ventaja competitiva. Fuente: C. A. Alvarino Cruz y

R. R. Ramírez Gutiérrez, 2018.

Como se puede observar en el modelo matemático, las dimensiones control proactivo,

control reactivo e incertidumbre, las cuales obtuvieron valores positivos, son las que tienen

mayor peso en el modelo y son las que inciden en la ventaja competitiva de la empresa por

encima de las dimensiones determinantes de la ventaja competitiva y estrategia genérica. Esto

significa que si la empresa tiene un buen sistema de control (proactivo o reactivo) y maneja el

nivel de incertidumbre puede alcanzar la ventaja competitiva a través de las estrategias

genéricas y los determinantes de la ventaja competitiva.

VENTAJA COMPETITIVA= -1,07099477063977+0,320442549357573*INCERTIDUMBRE+1,06384864470114*CONTROL REACTIVO+ 0,782488167936324*CONTROL PROACTIVO+

- -0,00524068774850205*DETERMINANTES DE LA VENTAJA COMPETITIVA-0,00527387782021057*ESTRATEGIAS GENERICAS

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 145

5. Conclusiones

En la ejecución de la investigación, se planteó como objetivo general la determinación

de la relación existente entre el control de las estrategias de alta dirección y la ventaja

competitiva en las Instituciones Prestadores de Servicios de Salud de Barranquilla, para este

efecto, se partió de una investigación de enfoque cuantitativo y alcance correlacional. En

relación a la recolección de los datos, se hizo a partir de la aplicación de un cuestionario con

escala tipo Likert. A partir de esta metodología, se recolectó la evidencia empírica necesaria a

fin de materializar los objetivos establecidos y plantear las conclusiones de este apartado.

En cuanto a las características del proceso mediante el cual los directivos aseguran la

obtención de recursos y su utilización eficaz y eficiente en el cumplimiento de los objetivos de

la organización encontramos, según lo señalado por las IPS objeto de investigación, que los

procesos de planeación estratégica se rigen por valores preestablecidos en los que participan

los empleados y estas organizaciones se rigen por códigos de conducta establecidos para

disminuir los riesgos. En la mayoría de las organizaciones la planeación estratégica está

documentada, es conocida por todos, es el resultado de un trabajo en equipo, sin embargo en

ella no participan todos los niveles de la organización. Adicionalmente cuentan con normas

de conducta preestablecidas, se asignan los recursos para el cumplimiento de los objetivos

planteados y se realizan reuniones periódicas con el equipo de trabajo.

En las organizaciones estudiadas el control de las estrategias de alta dirección se da

luego de la ocurrencia de los eventos, ya que se evidencia que implementan controles de tipo

reactivos en el que capturan los datos luego que ocurre el evento, lo comparan con los

estándares deseados y a partir de allí se proponen acciones correctivas, lo que coincide con lo

propuesto por Bohórquez (2011) en lo que se refiere a la incapacidad de los sistemas de

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 146

control para dar respuesta a las condiciones cambiantes del entorno se debe a la búsqueda de

equilibrios estables, lo que exige visualizar el control organizacional a partir de lógicas

diferentes, que incrementen los grados de libertad de la organización y en las que se

promuevan las interacciones entre los agentes del sistema a través de flujos de información

que la mantengan en inestabilidad limitada.

Con relación a la variable ventaja competitiva, y a su dimensión determinantes de la

ventaja competitiva, se destaca la fortaleza en los indicadores de estrategia, estructura y

rivalidad empresarial, en la que sus ítems: el contexto local incentiva la competencia, el

mercado exige inversión en mejoras permanentes y existe competencia vigorosa en rivales

locales, se obtuvieron resultados del orden del 76%, 88% y 76% respectivamente. Esto es

concordante con lo expresado por Carrión (2007), en cuanto a que la rivalidad incentiva a las

empresas a ser más eficientes e innovadoras dentro del propio mercado local, en el que se ven

obligados a buscar continuamente posibles ventajas competitivas.

En lo relativo a las estrategias genéricas adoptadas por las IPS para obtener la ventaja

competitiva, se aprecia que aunque en su naturaleza son organizaciones similares, tienen un

mayor énfasis en la estrategia de diferenciación, en la que predominan los atributos únicos en

los servicios prestados, su mejora continua, el uso de tecnología de punta y la capacitación

permanente de sus empleados. El liderazgo en costos, se basa principalmente en la

disminución de costos en la adquisición de bienes y servicios utilizando economía de escalas,

la experiencia en el sector y el uso a máxima capacidad de sus instalaciones, más sin embargo

esto no se refleja en el precio final del servicio, ya que el 65% de las IPS consultadas indican

que tienen precios similares a los de sus rivales. En cuanto a las estrategias de concentración o

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 147

enfoque, el servicio que prestan es genérico y posee atributos especiales que lo hacen diferente

a los de la competencia, predominando el enfoque de diferenciación.

Como resultado principal de la investigación y dando respuesta al quinto objetivo

específico, se obtiene una correlación muy débil entre las dos variables estudiadas en las IPS

de transporte especial de pacientes de la ciudad de Barranquilla lo que indica, que el control

de estrategias de alta dirección, no se relaciona con la ventaja competitiva de las

organizaciones, constituyéndose en evidencia empírica que refuerza los fundamentos teóricos

desarrollados por Castro (2010) y Tarzijan (2013). Adicionalmente se pudo evidenciar que las

dimensiones control proactivo, control reactivo e incertidumbre, son las que tienen mayor

incidencia en la ventaja competitiva de la empresa por encima de las dimensiones

determinantes de la ventaja competitiva y estrategia genérica. Esto significa que si la empresa

tiene un buen sistema de control (proactivo o reactivo) y maneja el nivel de incertidumbre

puede alcanzar la ventaja competitiva a través de las estrategias genéricas y los determinantes

de la ventaja competitiva.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 148

6. Recomendaciones

A la luz de los datos y resultados obtenidos en la presente investigación, se evidenciaron

una serie de aspectos que resultan relevantes para su estudio en detalle, toda vez que

implementar cierto tipo de acciones puede traducirse un mejor desempeño de las IPS de

transporte especial de pacientes de Barranquilla en aras de incrementar su competitividad.

Con relación a aspectos relacionados con la variable control de estrategias de alta

dirección es importante destacar que, si bien el proceso de planeación estratégica es

participativo, se sugiere que este proceso se desarrolle con la participación de los miembros de

diferentes niveles jerárquicos de la organización de abajo hacia arriba, involucrando las bases

de la organización como parte activa para nutrirse de información y no solo como receptores

de las directivas estratégicas.

En materia de control, se propone que el control que actualmente se realiza, que en su

gran mayoría es a posteriori, se complemente con control proactivo en el que se proyecten

posibles escenarios y se analicen los impactos de la ocurrencia de ciertas situaciones, ya que

aunque hay situaciones externas cuya ocurrencia está por fuera del control de las

organizaciones, realizar este análisis pone a la organización en perspectiva y permite prever

soluciones inesperadas que pueden poner en riesgo la sostenibilidad de la organización.

En cuanto a la variable ventaja competitiva, en lo que se refiere a los costos, se sugiere

trabajar en la reducción de costos a partir de las economías de escala y la minimización de los

inventarios, en aras de usar esa ventaja para atraer compradores sensibles al precio y no verse

afectados por las tarifas a las que se negocian los servicios en el mercado, las cuales en su

mayoría no son las tarifas vigentes del año que corresponde sino a valores que fueron

establecidos para años anteriores.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 149

La cadena de valor es fundamentalmente un análisis interno de la empresa, por lo que

también es conveniente complementar con un análisis externo utilizando herramientas como

las 5 fuerzas de Porter o el análisis Fortalezas Oportunidades Debilidades Amenazas FODA.

Se recomienda definir estrategias de alta dirección que procuren la búsqueda de

alianzas con otras instituciones y otras alternativas de acción en procura de su fortalecimiento

empresarial, definiendo la posición estratégica que quieren asumir para lograr su ventaja

competitiva y de esta manera enfrentar la competencia, haciendo énfasis en factores

diferenciadores que contribuyan al mejoramiento del sector de las IPS de transporte y del

sistema de salud en general. En este sentido mantener equipos de última tecnología y personal

con vocación de servicio sería de mucha utilidad como factor diferenciador.

http://www.analisisfoda.com/

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 150

Referencias

Abdel, G., & Romo, D. (2004). Documentos de trabajo en estudios de competitividad.

México: ITAM.

ACHC. (2017). Comunicaciones: Actualidad. Obtenido de http://achc.org.co/a-8-2-billones-

de-pesos-llegaron-las-deudas-con-hospitales-y-clinicas/

Anthony, R. (1986). Sistemas de planeamiento y control. Barcelona, España: Orbis.

Aragón, A., & Rubio, A. (2005). Factores asociados con el éxito competitivo de las pymes

industriales en España. Universia Business Review, 38-51.

Aragón, A., Rubio, A., Serna, A., & Chablé, J. (2010). Estrategia y competitividad

empresarial: Un estudio en las MiPyMEs de Tabasco. Investigación y ciencia de la

universidad autónoma de aguascalientes, 4-12. Obtenido de

http://www.redalyc.org/articulo.oa?id=67413393002

Beltrán, J. (2005). Indicadores de gestión: Herramientas para lograr la competitividad (2a

ed.). 3R Editores.

Berdugo, E. (2014). Competitividad: recorrido histórico, conceptos y enfoques recientes.

Gestión & Desarrollo, 157-182.

Berumen, S. (2006). Competitividad y Desarrollo Local en la Economía Global. Madrid:

ESIC.

Bisbe, J. (2006). El uso de los sistemas de control de gestión por parte de la alta dirección,

¿bloquea o estimula la innovación? Revista de Contabilidad y Dirección, 177-194.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 151

Bohórquez, L. (2011). Sistemas de control estratégico y organizacional: Críticas y desafios.

Revista Ciencias Estratégicas, 307-322.

Burgelman, R. (2008). Strategic Management of Technology and Innovation (5a ed.). Mc

Graw Hill.

Cabrera, A., Paula, L., & Ramírez, C. (2011). La competitividad empresarial: un marco

conceptual para su estudio. Bogotá: Ediciones Universidad Central.

Cabrera, A., Ramírez, C., & López, P. (2011). La competitividad empresarial: un marco

conceptual para su estudio. Bogotá: Universidad Central.

Carrión, J. (2007). Estraegia: de la visión a la acción (2 ed.). Madrid: Esic Editorial.

Castro, M. (2010). Las estrategias competitivas y su importancia en la buena gestión de las

empresas. Ciencias Económicas, 247-276.

CEPAL. (2005). Políticas y programas de salud en América Latina. Problemas y propuestas.

Santiago de Chile: Naciones Unidas.

Certo, S. (2004). Moderm Management. Prentice-hall International Edition.

Chandler, A. (2003). Strategy and Structure. Chapters in the history of the American

Industrial Enterprise. New York: Beard Books.

Chavarría, H., & Sepúlveda, S. (2001). Factores no Económicos de la Competitividad. Serie

de Cuadrenos Técnicos / IICA.

Chávez, N. (2001). Introducción a la investigación educativa (3a ed.). Maracaibo: Gráfica

González.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 152

Chiavenato, I. (2007). Introducción a la teoría general de la administración (7a ed.). México:

Mc Graw Hill.

Colina, V. (2010). Diseño de una Estrategia de Ventaja Competitiva Caso: Centro de

especialidades médicas Mesías. Tesis para optar al título de Magister en Dirección de

Empresas. Obtenido de http://repositorio.uasb.edu.ec/bitstream/10644/1130/1/T831-

MBA-Colina-Dise%C3%B1o%20de%20una%20estrategia%20de%20ventaja.pdf

Consejo Privado de Competitividad. (2015). Informe nacional de competitividad 2015 - 2016.

Bogota: Punto Aparte. Obtenido de https://compite.com.co/wp-

content/uploads/2016/05/INC-2015-2016.pdf

Cottle, D. (1991). El Servicio Centrado en el Cliente: Como lograr que regresen y sigan

utilizando sus servicios. Madrid: Ediciones Diaz Santos S.A.

Damiao, E. (s.f.). Del Control de Gestión Hacia el Control Estratégico. Asociación Nacional

de Postgrado e Investigación en Administración, 1-15. Obtenido de

http://www.anpad.org.br/admin/pdf/enanpad2001-eso-7.pdf

Damiao, E., Vieira, W., & Maia, J. (2007). La implementación de la estrategia y el control

estratégico: una análisis integrado. Revista de economía e Administracao, 520-542.

Departamento Nacional de Planeación. (2015). Plan Nacional de Desarrollo. Obtenido de

https://www.dnp.gov.co/Plan-Nacional-de-Desarrollo/paginas/que-es-el-plan-nacional-

de-desarrollo.aspx

Durán, D. (2015). Management estratégico: su aplicación en la gestión del conocimiento y el

capital humano. Barcelona: Universitat de Barcelona.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 153

Durán, D., Llopart, X., & Redondo, R. (1999). La dirección y el control estratégico: su

aplicación en los recursos humanos. Barcelona: Universitat de Barcelona.

Fernández, E. (2010). Administración de Empresas: un enfoque interdisciplinar. Madrid:

Paraninfo S.A.

Fong, C., Florez, K., & Cardoza, L. (2017). La Teoría de Recursos y Capacidades: un análisis

Bibliométrico. Revista Electrónica Nova Scientia, 411 - 440.

Gallardo, J. (2013). Administración estratégica: de la visión a la ejecución. México:

Alfaomega Grupo Editor S.A.

Griffin , R. (2011). Administración (10a ed.). México: Cengage Learning Editores S.A.

Hatten, K. (1987). Strategic Management: analisis and action. Prentice Hall.

Hax, A., & Majluf, N. (2004). Estrategias para el Liderazgo Competitivo: De la visión a los

Resultados. Buenos Aires: Granica.

Hernández, R., Fernández, C., & Baptista, P. (2014). Metodología de la Investigación (6a

ed.). México, D.F.: McGraw-Hill.

Hill, C., & Jones, G. (2013). México (8a ed.). México: McGraw-Hill Interamericana.

Horngren, C., Datar Sri Kant, M., & Foster, G. (2007). Contabilidad de Costos: Un Enfoque

Gerencial (12a ed.). México: Pearson Educación.

Kaplan, R., & Norton, D. (2002). Cuadro de mando integral (2a ed.). Barcelona: Gestión.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 154

Lall, S., Albaladejo, M., & Mesquita, M. (2005). La Competitividad Industrial de América

Latina y el Desafío de la Globalización. Argentina: Banco Interamericano de

Desarrollo.

Lana, R. (2008). La Administración Estratégica como Herramienta de Gestión. Revista

científica Visión de Futuro.

Martínez, M. (2004). Medición y gestión del rendimiento: ventajas de los sistemas de

indicadores integrados. Ediciones Deusto .

Mathis, J., Mazier, J., & Rivaud-Danset, D. (1998). La Competitividad Industrial. París:

Dunod.

Melgarejo, N. (2017). Control interno y gestión administrativa según trabajadores de la

municipalidad provincial de Chota, 2016. Tesis Maestría Universidad Cesar Vallejo.

Obtenido de

http://repositorio.ucv.edu.pe/bitstream/handle/UCV/9033/Melgarejo_CNP.pdf?sequen

ce=1&isAllowed=y

Menguzzato, M. (2009). La Dirección de Empresas ante los retos del siglo XXI.

Publicaciones de la Universidad de Valencia.

Mitre, H. (2010). Alineación de la gestión estratégica con la medición de productos y

procesos para organizaciones de ingeniería del software. Tesis doctoral Universidad

Carlos III de Madrid.

Morrisey, G. (1993). El pensamiento estratégico: construya los cimientos de su planeación.

Prentice Hall: Hispanoamericana.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 155

Nag, D., Hambrick, D., & Chen, M. (2007). What is strategic management really? Inductive

derivation of a consensus definition of the field. Strategic Management Journal, 935-

955.

Pérez, J. (1997). Estrategia, Gestión y Habilidades Directivas: Un manual para el nuevo

directivo. Madrid: Ediciones Días de Santos S.A.

Porter, M. (1987). Ventaja Competitiva. México: C.E.C.S.A.

Porter, M. (2015). Ventaja competitiva: Creación y sostenimiento de un desempeño superior

(2a ed.). México, D.F., México: Grupo Editorial Patria.

Riveros, & Amado. (2012). ¿Financiamiento basado en seguridad social o en impuestos?

Gerencia y Políticas de Salud, 111-120.

Robbins, S., & Coulter, M. (2010). Administración (10a ed.). México: Pearson Educación.

Robbins, S., & Judge, T. (2009). Comportamiento organizacional (13a ed.). México: Pearson

education.

Romero, B., & Alvarado, A. (2014). El factor humano en las organizaciones y su relación con

la promoción de la competitividad y la productividad. Sucre: ECORFAN.

Rumelt, R. (2011). Buena estrategia, mala estrategia. La diferencia y por qué es importante.

Crown Business.

Saavedra, M., Milla, S., & Tapia, B. (2013). Determinación de la competitividad de la PYME

en el nivel micro: El caso del Distrito Federal, México. Revista FIR, FAEDPYME

International Review, 38-52.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 156

Sánchez, Y., Zerón, M., & Mendoza, G. (2015). Análisis del comportamiento estratégico y el

desempeño organizacional en las pymes del centro de Tamaulipas en México.

Dimensión Empresarial, 41-55.

Schnaars, S. (1994). Estrategias de Marketing: Un Enfoque Orientado al Consumidor.

Madrid: Ediciones Diaz de Santos S.A.

Serna, H. (2005). Índices de Gestión: Cómo diseñar un sistema integral de medición de

gestión. 3R Editores.

Simons, R. (1998). Palancas de control. Temas Grupo Editorial.

Solleiro, J., & Castañon, R. (2005). Competitiveness and innovation systems: the challenges

for Mexico's insertion in the global contex. Technovation, 1059-1070.

Supersalud. (2010). Estudio IPS Públicas corte a 31 de diciembre de 2009. Obtenido de

www.supersalud.gov.co

Tarzijan, J. (2013). Fundamentos de estrategia empresarial (4a ed.). Santiago: Ediciones

Universidad Católica de Chile.

Trejo, B. (2011). Modelo de Cadena de Valor para el Desarrollo Rural: El Caso del Sector

Ovino en México y España. Tesis para optar al título de Doctor en Ingeniería

Agronómica. Obtenido de

http://oa.upm.es/7074/1/BRENDA_INOSCENCIA_TREJO_TELLEZ.pdf

Vilariño, C., & Rodrigo, J. (2007). Las Estrategias Competitivas: lo esencial para la Gestión

Estratégica. Ciencias Holguin, 1-13.

CONTROL ESTRATEGIA ALTA DIRECCIÓN Y VENTAJA COMPETITIVA 157

Wheelen, T., & Hunger, D. (2013). Administración estratégica y política de negocios.

México: Pearson.

