[bookmark: _GoBack]زبان تخصصی
استادمحترم :سرکار خانم دکتر غفورنیا
ارائه دهنده گان : آقایان : مهدی سلیمانی- هادی شعبان زاده- سعید شهابی
گروه7 (صفحه 14 و 15) مورخ13/09/1394
Intended and Emergent Strategies
استراتژی های طراحی شده و طراحی نشده(ناگهانی)
Henry Mintzberg has proposed a model of strategy development that provides a more encompassing view of what strategy actually is
هنری مینتزبرگ یک مدل از توسعه استراتژی پیشنهاد داد که دیدی نزدیکتر ازآنچه که
استراتژی واقعا وجود دارد فراهم کرده و در بر می گیرد.
پیشنهاد کردن propose=offer=suggest--------provide=equip=supply
واقعاً really=actually=in fact
در بر گرفتن-شامل بودن encompassing=surround=enclose=encircle
According to this model, illustrated in Figure 1.3, a company’s realized strategy is the product of whatever planned strategies are actually put into action (the company’s deliberate strategies) and of any unplanned, or emergent, strategies.
برطبق این مدل که در شکل 1/3 توضیح داده شده استراتژی تحقق یافته یک شرکت محصولی ازآن چیزی است که استراتژی های طراحی شده واقعا درعمل می گذارند(استراتژی های تعمدی شرکت) ونه استراتژی های طراحی نشده یا استراتژیهای ناگهانی
illustrate=explain realize=comprehend=recognize
In Mintzberg’s view, many planned strategies are not implemented due to unpredicted changes in the environment (they are unrealized).
Emergent strategies are the unplanned responses to unforeseen circumstances.
 ازدید مینتزبرگ استراتژی های طراحی شده زیادی با توجه به تغییرات پیش بینی نشده در محیط اجراء نمی شوند (آنها تحقق نیافته اند).استراتژی های طراحی نشده (ناگهانی)پاسخ های طراحی نشده به شرایط پیش بینی نشده هستند.
Implement=do=perform**انجام دادن
unpredicted=unforeseeغیر قابل پیش بینی
circumestance=events that affect some thing
Realize=understand clearly
They arise from autonomous action by individual managers deep within the organization, from serendipitous discoveries or events, or from an unplanned strategic shift by top- level managers in response to changed circumstances. They are not the product of formal top- down planning mechanisms.
آنها از اعمال مستقل توسط مدیران شخصی قدیمی در سازمان از اکتشافات یا وقایع غیرمترقبه یا از یک انتقال استراتژیک طراحی نشده توسط مدیران سطح بالادر پاسخ به شرایط تغییر داده شده ناشی می شوند.آنها محصولی از مکانیزم های طراحی رسمی ار بالا به پایین نیستند
Erise=appear serendipitous=accident
Response=reply=answer
Mintzberg maintains that emergent strategies are often successful and may be more appropriate than intended strategies.
مینتزبرگ ادعا می کند که استراتژی های طراحی نشده اغلب موفق هستند و ممکن است نسبت به استراتژی های طراحی شده مناسب تر باشند.
maintain=Continue=keep going
 appropriate = suitable=fitting=befitting=proper
 than = we use than to link two parts of a comparison
Moreover, as Mintzberg has noted, strategies can take root virtually wherever people have the capacity to learn and the resources to support that capacity.
علاوه براین همانطور که مینتزبرگ برشمرد استراتژی ها مجازند اصول را هر جایی که مردم ظرفیت یادگیری و منابعی برای حمایت این ظرفیت ها را دارند استفاده کنند.
Record = account= not e support =keep up=hold up
Capacity=space=size
In practice, the strategies of most organizations are probably a combination of the intended (planned) and the emergent.
عملا استراتژی های اغلب سازمان ها احتمالا ترکیبی از استراتژیهای طراحی شده و طراحی نشده هستند.

 شاید probably =likely= most likely= in all likelihood
Combination =association= cooperation
The message for management is that it needs t o recognize the process of emergence and to intervene when appropriate, killing off bad, emergent strategies but nurturing potentially good ones.
 پیامی برای مدیریت این است که به شناسایی فرآیند ناگهانی نیاز دارد.وزمانی که مناسب بود دخالت کند و استراتژی های ناگهانی و بد را از بین ببرد اما استعدادهای بالقوه احتمالا خوب را پرورش دهد.
intercede= intervene
 nurturing = take care of =feed
To make such decisions, managers must be able to judge the worth of emergent strategies.
They must be able to think strategically.
 بمنظور انجام چنین تصمیماتی مدیران باید قادر به تشخیص ارزش استراتژی های ناگهانی باشندآنها باید قادر باشند که بطور استراتژیکی فکر کنند .
Resolution=conclusion= deter mination =decision
Judge = consider = sit in judgement
financial value=value=price =worth
Although emergent strategies arise from within the organization without prior planning— that is, without going through the steps illustrated in Figure 1.3 in a sequential fashion top management still has to evaluate emergent strategies.
 اگرچه استراتژهای ناگهانی از سازمانهای بدون برنامه ریزی قبلی ناشی می شوند یعنی بدون ورود به مراحل توضیح داده شده در شکل1/3 در یک روش متوالی اما هنوز مدیران سطح بالا باید
استراتژی های ناگهانی را ارزیابی کنند .
assess= put a value/price on= evaluate= Erie= appear
 Prior=before
Such evaluation involves comparing each emergent strategy with the organization’s goals, external environmental opportunities and threats, and internal strengths and weaknesses.
اینچنین ارزیابی مستلزم مقایسه هراستراتژی ناگهانی با اهداف سازمان فرصتها وتهدیدات محیطی خارجی و توانایی ها و ضعف های داخلی می باشند
The objective is to assess whether the emergent strategy fits the company’s needs and capabilities.
هدف تشخیص این است که آیا استراتژی ناگهانی مناسب نیازها و توانایی های شرکت است یا خیر
fit = suitable
Strengths#متضاد#weakness
internal #متضاد
evaluate=assess*********Outer== outside==outward== external
Ability=capability ***** Threat = warning
In addition, Mintzberg stresses that an organization’s capability to produce emergent strategies is a function of the kind of corporate culture that the organization’s structure and control systems foster.
بعلاوه مینتزبرگ بیان می کند که توانایی شرکت به تولید استراتژی های ناگهانی عملکرد نوعی از فرهنگ همیاری درشرکت است که ساختار وسیستمهای کنترلی سازمان پرورش می دهند
Ability=capability
stress = emphasis
Combined= joint= united==Corporate
Foster=take care of =encourage= promote
In other words, the different components of the strategic management process are just as important from the perspective of emergent strategies as they are from the perspective of intended strategies.
بعبارت دیگر اجزای مختلف فرآیند مدیریت استراتژیک از دیدگاه استراتژی های ناگهانی ودیدگاه استراتژی های طراحی نشده به یک اندازه مهم هستند .
component = part= piece= section
stages= steps= process
outlook= view= viewpoint=point of view=standpoint= perspective
Strategic Planning in Practice
 برنامه ریزی استراتژیک درعمل
Despite criticisms, research suggests that formal planning systems do help managers make better strategic decisions.
 با وجود انتقاد؛ تحقیق پیشنهاد می کند که سیستمهای طراحی رسمی به مدیران در ایجاد تصمیمات استراتژیک بهتر یاری می کنند
Practice=action, operation, application
Despite=regardless of
 fault-finding = criticism = censure= reproof
For strategic planning to work, however, it is important that top- level managers plan not just in the context of the current competitive environment but also try to find the strategy that will best allow them to achieve a competitive advantage in the future competitive environment.
 برای اینکه طراحی استراتژیک کارکند .گرچه مهم است که مدیران سطح بالا نه تنها در زمینه محیط رقابتی جاری برنامه ریزی می کنند بلکه همچنین برای فهم این که کدام استراتژی به نحو احسن به آنها برای تحقق مزیت رقابتی در محیط رقابتی آتی اجازه می دهد تلاش کنند
Present=Current
Circumstances=conditions= situation=context
achieve =attain, reach, arrive at, gain
advantage =benefit, asset, good point
To try to forecast what that future will look like, managers can use scenario planning techniques to plan for different possible futures.
They can also involve operating managers in the planning process and seek to shape the future competitive environment by emphasizing strategic intent.

بمنظور تلاش برای پیش بینی آنچه که در آینده به نظرخواهد رسیدمدیران می توانند ازتکنیکهای طراحی سناریو بمنظور طراحی برای آینده متفاوت استفاده کنند آنها همچنین می توانند مدیران عملیاتی را در فرآیند برنامه ریزی درگیر کنند و برای شکل گیری محیط رقابتی آینده باقصد تاکیدبراستراتژی پیگیری کنند.
Forecast=predict, foretell, foresee
Search for, try to find, look for=Seek
concentrated, Concentrating , fixed, steady= intent put the stress/accent force on=Emphasize
منظور –نیت- قصد
طراحی سناریوScenario Planning
One reason that strategic planning may fail over the long run is that managers, in their initial enthusiasm for planning techniques, may forget that the future is inherently unpredictable.
 یک دلیل که طراحی استراتژیک ممکن است در بلندمدت شکست بخورداین است که مدیران دراشتیاق اولیه شان برای تکنیک های طراحی ممکن است فراموش کنند که آینده ذاتأ غیر قابل پیش بینی است.
 not succeed, be unsuccessful, lack success= fail
eagerness, keenness=Enthusiasm
Basic=Inherently=fundamental
Initial=first, beginning
unpredictable =unforeseeable, doubtful
Even the best- laid plans can fall apart if unforeseen contingencies occur, and that happens all the time in the real world.
حتی بهترین طرح ها می توانند کنار گذاشته شوند اگر احتمالات پیش بینی نشده رخ دهد وآن همیشه در دنیای واقعی اتفاق می افتد
احتمال وقوعContingency= chance event, event
Occur=happen ,take place
Scenario planning is based upon the realization that the future is inherently unpredictable, and that an organization should plan for not just one future, but a range of possible futures.
Scenario planning involves formulating plans that are based upon “what if” scenarios about the future.

 طراحی سناریو برمبنای ذرک و فهم اینکه آینده ذاتأ غیرقابل پیش بینی است انجام می شود و اینکه یک سازمان نه فقط برای یک آینده بلکه برای محدوده ای از آینده های ممکن بایدبرنامه ریزی کند طراحی سناریو طرح های رسمی تنظیمی را بر پایه سناریوهای "چه چیزی اگر" که درباره آینده هستند را در بر میگیرد.
Realization= understanding, awareness, consciousness,
possible =likely, potential, conceivable, imaginable, probable
In the typical scenario planning exercise, some scenarios are optimistic and some pessimistic.
Teams of managers are asked to develop specific strategies to cope with each scenario.
در تمرین طراحی سناریو ی نوعابعضی سناریو ها خوش بین و بعضی بدبین هستند از گروه مدیران خواسته می شود تا استراتژی های مشخصی را برای برعهده گرفتن با هر سناریو گسترش دهند
Typical= representative, classic, standard
Optimistic= is the feeling of being hopeful about the future Someone who is pessimistic thinks that bad things are going to happen
از عهده برآمدن cope=manage, succeed
A set of indicators is chosen which are used as “signposts” to track trends and identify the probability that any particular scenario is coming to pass.
 مجموعه ای از شاخص ها که بعنوان "راهنما"بمنظور ردیابی گرایش ها وشناسایی احتمال این که هرسناریوی خاص میل به موفقیت دارد انتخاب می شوند.
 likelihood, likeliness== probability
Pointer, marker=indicator
 specific, individual= Particularمخصوص –خاص
trend is a change or development towards something new گرایشor different
The idea is to get managers to understand the dynamic and complex nature of their environment, to think through problems in a strategic f ashion, and to generate a range of strategic options that might be pursued under different circumstances.

 ایده این است که مدیران ماهیت پویا وپیچیده محیط اطرافشان را درک کنند بواسطه مشکلات در یک روش استراتژیک تفکرکنند ویک محدوده ای از گزینه های استراتژیکی که ممکن است تحت شرایط مختلف دنبال و پیگیری شود را تولید کنند.
Complx= complicated, difficult, involved go after, run after, follow =pursue
circumestance=events that affect some thing
تولید کردنbring into being, cause to exist, produce.=generate
The scenario approach to planning has spread rapidly among large companies.
 One survey found that over 50% of the Fortune 500 companies use some form of scenario planning methods.
سناریوی رویکردهای برنامه ریزی به سرعت درمیان شرکت های بزرگ انتشار یافته است در یک بررسی مشخص شد که بیش از 50% از 500 شرکت از بعضی روشهای طراحی سناریو استفاده می کنند.
method =Approach
 look at, look over, scan, study, consider, review=survey
The oil company Royal Dutch Shell has perhaps done more than most to pioneer the concept of scenario planning, and its experience demonstrates the power of the approach.
Shell has been using scenario planning since the 1980s.
 شرکت نفتRoyal Dutch Shellشاید بیشتر از اکثر پیشگامان مفهوم طراحی سناریو را انجام داده است و تجارب آن قدرت این روش را اثبات می کند
Shell طراحی سناریو را از دهه 1980 استفاده می کرده است.
Experience=involvement in, practice
show, indicate, determine, prove =demonstrates
 method =Approach
Today it uses two main scenarios to refine its strategic planning, which relate to future
 for oil. demand
One, called “Dynamics as Usual,” sees a gradual shift from carbon uels such as oil, through natural gas, to renewable energy.
 امروزه دو سناریوی اصلی برای اصلاح و بهبود طراحی استراتژیکی که به تقاضای آتی برای نفت مربوط می شوند را استفاده می کند . یکی بنام"مکانیک حرکت متداول" که در آن مشاهده میشود یک انتقال تدریجی از سوخت های کربن مانندنفت ، گاز طبیعی به سمت انرژی قابل تجدید و تجدید پذیر
 step-by-step= gradual
improve, perfect=refine
The second scenario, “The Spirit of the Coming Age,” looks at the possibility that a technological revolution will lead to a rapid shift to new energy sources.

دومین سناریو "روح دوران پیش رو" با این امکان که یک انقلاب تکنولوژیکی به انتقال سریع به منابع انرژی جدید منجر می شود نگاه می کنند.
Spirit = soul
Shell is making investments that will ensure the profitability of the company which ever scenario comes to pass, and it is carefully tracking technological and market trends for signs of which scenario is becoming more likely over time.
Shell در حال ایجاد این سرمایه گذاری است که سود آوری شرکت را با این سناریو اطمینان ببخشدو بادقت گرایشات بازار و تکنولوژیکی را برای این منظور که کدام سناریو همیشه محتمل تر است را ردیابی و پیگیری می کند
 make certain, make sure=Ensure profit-making, money-making, commercial =profitability

با تشکر از بذل توجه شما

