


Oportunidades estratégicas para o negócio

- dois modelos da empresa/ambiente para identificar as áreas de negócio em que os sistemas de informação podem proporcionar potenciais vantagens sobre a competição

– modelo de forças competitivas (Porter, 1980)

– modelo da cadeia de valor (Porter, 1985)

Modelo de forças competitivas


Modelo usado para descrever a interacção das influências externas (ameaças e oportunidades) que afectam a estratégia da organização e a sua habilidade para competir

Modelo da cadeia de valor - actividades

- actividades primárias
 - actividades relacionadas directamente com a produção e distribuição dos produtos/serviços da empresa
- actividades de suporte
 - actividades que tornam possível a ocorrência das actividades primárias da empresa. São resultado da infraestrutura da organização, dos recursos humanos, da tecnologia e dos sistemas de compras da empresa

Modelo da cadeia de valor - exemplo

actividades de suporte

administração e gestão: planeamento e troca electrónica de mensagens

recursos humanos: sistemas de gestão integrada de recursos humanos

tecnologia: projecto assistido por computador

aquisição: tratamento electrónico de encomendas

logística interna
sistemas automáticos de stocks

operações
máquinas de controlo numérico

logística externa
distribuição e envio automático

vendas e marketing
sistemas automáticos de vendas

serviços
sistemas de manutenção de equipamento

actividades primárias

