

Strategie d'Impresa

Sesta Unità Didattica

* * *

Management dinamico e strategie per l'innovazione

Il cambiamento

Il cambiamento e il vantaggio competitivo

Una chiave di lettura - che non deve essere però utilizzata rigidamente – per comprendere le direzioni del cambiamento è quella che si basa sull'evoluzione della tecnologia sottostante a un determinato prodotto/servizio.

Il cambiamento

Il cambiamento e il vantaggio competitivo

La rappresentazione più diffusa di tale approccio è nota come 'ciclo di vita del settore'.

In particolare il focus è sul ciclo di vita della tecnologia «sottostante»

Il cambiamento: il ciclo di vita delle tecnologie

Stereo 8 vs Stereo 7

Il cambiamento: il ciclo di vita delle tecnologie

La dinamica del cambiamento

Il ciclo di vita del settore

La fase di nascita

Le incertezze della dinamica competitiva

- Incertezza tecnologica: la battaglia degli standard
- Incertezza di mercato: la sostenibilità del business model
- Incertezza organizzativa: qual è la struttura migliore per questo settore?
- Incertezza strategica: qual è la strategia migliore per il ns. business model?

La fase di crescita

La dinamica competitiva

- Dinamica tecnologica: definito lo standard occorre avviare la segmentazione del mercato
- Dinamica di mercato: focalizzare il business model sulla crescita
- Dinamica strategica: consolidare la posizione competitiva, identificare le minacce

La maturità

Le incertezze della dinamica competitiva

- Il mercato si stabilizza: come mantenere la domanda?
- I segmenti evolvono: quali esigenze emergono in questa fase?
- Potenziare il brand: sviluppare l'identità di marca per preparare il cliente al riacquisto e evitare il cosiddetto 'switch'
- Massima attenzione alla redditività: come migliorare i margini senza ridurre la CS?

L'evoluzione di un settore

Orizzontale vs. Verticale nella computer industry

La catena del
valore
verticale: una
sola azienda
internalizza la
produzione.

Esempio: IBM
anni '80

L'evoluzione di un settore Orizzontale vs. Verticale nella computer industry

La scomposizione della catena del valore in logica orizzontale: molte imprese competono in tutte le fasi della catena. Esempio: computer industry

Gestire e superare il cambiamento

L'innovazione distrugge le posizioni competitive

- La sharing economy: Uber e i taxi ... AirBnB e l'hospitality
- Le tecnologie IP... il cloud.. e i social media
- La «driverless car»

Gestire e superare il cambiamento

L'innovazione distrugge le posizioni competitive

- Merck ha mantenuto la posizione attraverso le alleanze strategiche con le Dedicated Biotech Firms
- 3M ha sempre anticipato la concorrenza guidando il cambiamento

Gestire e superare il cambiamento

Occorre stimolare l'imprenditorialità interna alle imprese e la creatività

- Stimolare, incentivare e premiare la creatività e l'empowerment
- Agevolare la comunicazione interfunzionale e incentivare i feed-back dall'esterno all'interno dell'impresa
- L'errore come esperienza d'apprendimento da valorizzare e non da sanzionare

Gestire e superare il cambiamento

Gestire l'incertezza: l'analisi per scenari

Nei momenti di grande turbolenza, la direzione del cambiamento potrebbe non essere facile da identificare.

In tal caso occorre identificare tutte le **informazioni rilevanti** ai fini della decisione strategica e predisporre diversi **scenari strategici** in ragione delle diverse opzioni che si potranno presentare.

Gestire e superare il cambiamento

Gestire l'incertezza: l'analisi per scenari

Le ipotesi da formulare dovranno riguardare:

- Il panorama tecnologico, e quindi quali siano gli standard in lotta
- I tassi di adozione da parte dei clienti
- La sostenibilità del business model, la redditività di breve, la sopravvivenza dei competitor

Gestire e superare il cambiamento

◉ L'analisi per scenari nella auto «green»:
elettrica o a idrogeno?

- Quale tecnologia prevarrà?
- Quante se ne venderà per anno?
- Chi otterrà profitti da quale business model?

L'era digitale

I settori con rendimenti crescenti

I benefici noti come rendimenti crescenti della domanda, oppure come esternalità di network, si hanno quando la forza competitiva di un bene cresce al crescere del numero dei suoi utilizzatori, e si basano fondamentalmente sulla compatibilità/condivisione di uno standard.

Ieri: VHS contro Betamax; Apple contro PC (IBM-cloni);

Oggi: Android (Google) vs Apple (iOS)

L'era digitale

I settori con rendimenti crescenti

La cosiddetta «base installata»... ossia la maggioranza dei clienti che adotta un determinato standard contribuisce, in presenza di rendimenti crescenti, allo strapotere di quello standard contro gli altri nel volgere di poco tempo.

Il meccanismo si chiama feed-back positivo..e funziona più o meno così..

L'era digitale

I settori con rendimenti crescenti

...il dominio tecnologico attrae altri clienti..

1 Emerge una tecnologia con maggior numero di clienti

4 I concorrenti falliscono oppure si adeguano allo standard vicente

2 la tecnologia attrae ancora nuovi clienti

3 Il maggior numero di clienti orienta tutti gli altri potenziali clienti

L'era digitale

Le strategie competitive per costruire i rendimenti crescenti

Se l'obiettivo è avere rendimenti crescenti occorre competere per il dominio di mercato, e solo non per una quota di mercato maggiore della concorrenza.

Una strategia è quella del regalo (o del prezzo promozionale) di una componente di base che però richieda poi applicativi e/o componenti a prezzi più elevati.

L'era digitale

Le strategie competitive per
costruire i rendimenti crescenti

Altre strategie possono essere:

- l'annuncio di una nuova versione / generazione di prodotti
- sviluppare il lock-in dei clienti e quindi elevare i costi di transizione (switching cost, componenti)
- promuovere l'affiliation

L'era digitale

L'adozione della tecnologia

- Il presidio delle aspettative
- L'emergere di gruppi dominanti
- I pionieri innescano il processo...sono i primi pinguini a entrare in acqua
- I distributori intermedi possono 'strozzare' il processo di adozione.. (colonnine elettriche per le auto..)
- Oltre certe soglie i rendimenti non crescono più.. Forse..

L'era digitale

Sostenere l'adozione della tecnologia

- Gli investimenti di marketing
- L'effetto reputazione
- Gli standard 'aperti'
- Gli opinion leader e gli / le influencer
- Accettare la pirateria....per promuovere la diffusione di altri format... vedi industria musicale