DISEÑO DE LA ORGANIZACIÓN, H. Mintzberg RRHH

LA NECESIDAD EN EL DISEÑO DE LA ORGANIZACIÓN, Henry Mintzberg

Según H. Mintzberg hay “cinco configuraciones naturales” como diseño de organización. A cada tipo de organización le es connatural un tipo preciso de estructura, por eso la armonía entre las partes puede ser el factor esencial para lograr una organización perfecta.

Las organizaciones eficientes consiguen una coherencia completa entre sus secciones componentes y que no cambian ningún elemento sin considerar por entero los efectos que ello tendrá en los demás.

Se distinguen 5 configuraciones claramente distintas en cuanto a:

· Periodo histórico de origen

· Sus estructuras

· La situación donde se encuentran

(
1. Estructura simple

2. Burocracia mecánica

3. Burocracia profesional

4. Forma divisional

5. Adhocracia

A fin de describir y distinguir las cinco configuraciones dibujamos 5 partes componentes:

· Cúspide estratégica: persona con la idea, alta dirección, …

· Núcleo operativo: trabajadores que hacen el trabajo básico de la organización.

· Línea intermedia: directores de nivel intermedio entre el director-fundador y los trabajadores.

· Tecnoestructura: analistas que proyectan sistemas tocantes al control y la planificación formal del trabajo.

· Staff de apoyo: proporcionan sistemas indirectos al resto de la organización (todo, desde la sala de correspondencia y la cafetería hasta el departamento de relaciones públicas y el de asesoría jurídica).

Si se reúnen estas cinco partes, se tiene la organización completa. No todas las organizaciones las precisan todas. Las más simples tienen sólo algunas; en otras se combinan todas de modo bastante complejo.

El propósito central de la estructura es coordinar el trabajo dividido en una variedad de maneras; el cómo se lleve a cabo esta coordinación – por quién y con qué – determinará la configuración de la organización.

ELEMENTOS DE LAS 5 CONFIGURACIONES

Observación:

· El cómo los distintos elementos se agrupan en las 5 configuraciones está recogido en la tabla – figura III de la página 51 del 1er tomo de RRHH.

· En el Apéndice de la página 63 del 1er tomo de RRHH se describen los elementos de las configuraciones.

· Medio esencial de coordinación

· Parte esencial de la organización

· Elementos estructurales

· Especialización del trabajo

· Formación y adiestramiento

· Formalización de la conducta. Estructura burocrática / orgánica

· Agrupación de las unidades

· Tamaño de las unidades

· Sistemas de planificación y control

· Medios de enlace

· Descentralización

· Elementos de posición

· Antigüedad / tamaño

· Sistema técnico

· Entorno

· Poder

OBSERVACIONES ADICIONALES DE LAS 5 CONFIGURACIONES

1. Estructura simple

Lo que caracteriza a esta configuración es lo que le falta. Pocos aspectos de su comportamiento están normalizados ni formalizados.

La organización ha de ser flexible porque opera dentro de un entorno dinámico – sólo ahí puede ganar ventaja sobre las burocracias.

El control centralizado hace que la estructura simple resulte ideal para una actividad innovadora rápida y acomodable.

Suelen ser empresas pequeñas y jóvenes, cuando crecen y entran en años tienden a burocratizarse.

La mayoría de organizaciones inician su existencia con la configuración de estructura simple.

2. Burocracia mecánica

La burocracia mecánica es un resultado de la industrialización y, más concretamente, de la normalización del trabajo y la consiguiente proliferación de puestos de trabajo muy especializados pero poco cualificados. Se necesitan muchos analistas dedicados a diseñar y mantener sus sistemas de normalización.

En la línea intermedia surge una jerarquía dedicada a supervisar el trabajo del núcleo operativo y a vigilar los conflictos originados por la rígida departamentalización.

La burocracia mecánica es la configuración más común entre las empresas grandes y maduras de producción en serie y de servicios en masa.

Se trata de la configuración capaz de proporcionar los productos con mayor eficiencia y menor coste.

3. Burocracia profesional

Persigue la coordinación a través de la normalización de los conocimientos. Es la estructura que adoptan o tienden a adoptar los hospitales, las universidades y las firmas de auditoría.

La labor de normalización se lleva a cabo principalmente en la formación que se imparte fuera de la burocracia profesional: de ahí que apenas se necesite una tecnoestructura.

El staff de apoyo suele ser muy amplio, ya que debe respaldar a unos profesionales muy caros.

La burocracia profesional es la estructura mejor para las organizaciones que funcionan dentro de un medio estable, pero complejo. La complejidad exige que el poder decisorio esté descentralizado y se atribuya a individuos muy preparados.

No es una estructura que sirva para la innovación, sino para mejorar lo que ya se conoce. Por lo tanto, mientras el entorno es estable, la burocracia profesional cumple bien su cometido.

4. Forma divisional

La forma divisional no es tanto una organización integrada como un conjunto de entidades más bien independientes, unidas entre sí mediante una ligera superestructura administrativa.

La forma divisional se diferencia de las otras cuatro configuraciones en que no es una estructura completa, sino parcial, sobrepuesta a otras. Estas otras se hallan en las divisiones, cada una de las cuales tiende a la burocracia mecánica.

La descentralización expresa la dispersión del poder dentro de una organización. La divisionalización se refiere a una estructura de unidades semiautomáticas configurada con arreglo al mercado.

4. La adhocracia

La estructura burocrática es demasiado inflexible, y la configuración simple , excesivamente centralizada. Empresas como la petroquímica, la construcción aerospacial, la cinematografía o la consultoría requieren unas estructuras “adaptadas a los proyectos”, que reúnan expertos de especialidades diferentes en equipos creadores bien conjuntados

Se trata de una estructura muy fluida, donde el poder se desplaza constantemente y la coordinación y el control se realizan mediante la interacción y comunicación informales entre expertos competentes.

Las características de la adhocracia:

· Competencia profesional

· Estructura orgánica

· Equipos de proyecto y grupos de trabajo

· Difusión de la autoridad

· Estructura matricial

· Sistemas de producción complejos y con frecuencia automatizados

· Juventud

· Entornos dinámicos y complejos

Come on TITANES !!!!!!!!

