MBA – 2000/2001

Recursos Humanos – Lecturas

“Elementos básicos de una teoría de la Estructura” del libro STRATEGOR cap. 12

Estructura: (definición del autor) Conjunto de funciones y relaciones que determinan formalmente las misiones que cada unidad de la organización debe cumplir y los modos de colaboración entre estas unidades.

Espacio Burocrático:

Características de la estructura de una empresa: especialización, coordinación, formalización.

A - Especialización:

(def.) Modo y grado de especialización del trabajo.

Viene a definir la base de la estructura de la empresa. Viene de definir la forma en la que vamos a dividir las actividades, que parte de una especialidad general (por ejemplo, ropa de hombre y de mujer) y se ramifica hacia el detalle (temporada de otoño-invierno / primavera-verano para hombre/ mujer). Esta decisión de cómo dividir por especialidades se plantea en cada nivel jerárquico, debiendo adaptarse a la variedad de situaciones a las que la empresa debe enfrentarse.

B - Coordinación:

(def) Tipo de relaciones entre las unidades y grado de centralización de la organización.

En la mayoría de las empresas es la jerarquía el principal modo de coordinación, si bien no es tan extrema como la estructura del ejército
.La jerarquía militar dejó sentir su huella hasta los años 50, y en la actualidad la industria pesada y los servicios públicos son sus descendientes, debido al elevado número de trabajadores.

Se puede complementar, como comités o grupos de trabajo. Es interesante usar estos dos sistemas de forma complementaria cada vez que sea necesario coordinar unidades con los mismos intereses. Además, coordinar estos dos sistemas ponen en marcha mecanismos de circulación de la información. El buen funcionamiento de este mecanismo contribuye a la eficacia y flexibilidad de las relaciones jerárquicas y horizontales.

C - Formalización:

(def.) Grado de precisión en la definición de funciones y relaciones. Es buscar el dominio de lo escrito sobre la costumbre.

Formalizar es fijar un marco para el funcionamiento de la organización, y eso se puede hacer de dos maneras:

a) Fuerzas externas (el entorno.

b) Fuerzas in ternas (los individuos que componen las empresas.

De todas formas los organigramas expresan intenciones y no una realidad. La estructura real es el resultado de la interacción dinámica entre los tres componentes, y su duración depende de su capacidad para integrar las adaptaciones necesarias. A una visión mecanicista se opone por tanto una visión organicista de las estructuras. La primera pone de relieve una definición a priori de las tareas, define un territorio cerrado del que el trabajador es dueño y señor. La segunda parte de la misión de la empresa, por lo que ese territorio no queda tan bien dibujado y se superponen las tareas. Se conforma una red de obligaciones que supera el marco jerárquico tradicional.

Se dice que cuando una organización tiene niveles muy altos de estas tres variables se acerca a una estructura burocrática.

II- Determinantes de la estructura:

“Un enfoque que impone una única manera de concebir las estructuras no resiste la observación de la diversidad de casos observados en la realidad y no permite responder a la multiplicidad de los problemas organizativos”.

Los factores que influyen sobre el diseño de una estructura no tienen sentido analizados aisladamente, sino en grupo. Pasemos a analizar tres de ellos.

1- Tamaño: A medida que una empresa crece la coordinación va dejando de ser un fenómeno espontáneo. El tamaño induce a una mayor especialización en el trabajo y el proceso de una creciente estandarización. Esto genera una mayor eficacia, pero sacrifica algo importante: la flexibilidad. Las empresas deben por tanto buscar un equilibrio entre el coste de la coordinación y el coste de la autonomía de las unidades. Cada empresa buscará el equilibrio allá donde se encuentre más cómoda.

La relación entre estas dos variables es como sigue: estructuras muy coordinadas sacrifican flexibilidad y estructuras muy flexibles sacrifican coordinación, pero un diseño ingenios es capaz de salvar costes de los dos tipos.

2- Tecnología: “conjunto de procesos de transformación realizado por la empresa. Comprende las compras, las operaciones internas lo que entrega”. Cada empresa debe adaptar su estructura a su tecnología, y esto tiene relación directa con su misión. La tecnología impone una cierta división de las tareas y un cierto modo de coordinación. La tecnología determina la estructura de dos modos diferentes: a) por la variedad de componentes que utiliza y b) por la naturaleza del esfuerzo a realizar para tomar decisiones técnicas. Estos dos criterios nos clasifican las estructuras en a)mecánicas (centralizadas y rígidas), como la fabricación en serie de automóviles, y b)orgánicas (descentralizadas y flexibles), como sería una empresa de fabricación de equipos pesados, que cada equipo necesita una fabricación particular. Vemos que la tecnología modifica la noción de estructura: es la diferencia que hay entre una refinería y una agencia de publicidad. Pero las restricciones de las tecnologías pueden evitarse sin perder eficacia. Una transferencia de tecnología con éxito es la que permite que el centro de atención pase nuevamente al sistema humano.
3- Entorno: Las organizaciones son sistemas abiertos en equilibrio con su entorno. La función de una estructura en contacto con su entorno es recoger datos, almacenarlos, ordenarlos y transformarlos en información con la que se pueda tomar decisiones. El entorno presenta estas características:
a. Potencial del entorno: capacidad de permitir a la empresa un crecimiento regular y sostenido. Al crecer este potencial disminuye la presión del entorno.
b. Complejidad del entorno: heterogeneidad y número de elementos en el sistema. Cuando crece su número aumenta el grado de especialización y la organización se hace más compleja para adaptarse.
c. Inceridumbre del entorno: es el resultado de su dinamismo e inestabilidad; cuando se dificulta la capacidad de prever, se habla de un entorno difícil.
Estos determinantes no son independientes, sino que actúan conjuntamente en distintos grados. La estructura que de ello resulta se va haciendo más compleja a medida que crecen y se superponen el tamaño, la diversidad y la incertidumbre. Hay pues que buscar la flexibilidad para vencer las restricciones.

Hay pues dos extremos entre los que fluctúan las estructuras posibles: la eficacia por la estandarización (estructuras mecánicas) y eficacia por la flexibilidad (estructuras orgánicas).

Diferenciación – integración

El rendimiento de una empresa está en función de la coherencia entre la diferenciación y la integración de su estructura.

Diferenciación

Cada una de las partes de una empresa se relaciona con el entorno de una manera particular. La división de la empresa en varias unidades conlleva una división del entorno en subentornos distintos para cada parte, y sus características contribuyen a determinar su modo de organización, los comportamientos personales y de grupo de los individuos que la componen y las relaciones que mantienen con las demás unidades.

Diferenciación (diversidad organizativa generada por estas diferencias del entorno (la diferenciación se explica en base a 4 dimensiones:

· Naturaleza de los objetivos (medidos cuantitativamente (coste) o cualitativamente (calidad del servicio)

· Horizonte temporal del trabajo (corto, medio o largo plazo

· Naturaleza de la orientación de los individuos (concentración en la tarea o en sus relaciones con los demás

· Grado de formalización de la estructura

Una empresa debe buscar el grado y el modo de diferenciación de sus estructuras que sean más compatibles con las exigencias surgidas de la diversidad de los entornos a los que se enfrentan sus unidades (no es necesario intentar reducir las diferencias entre unidades, al contrario, es necesario potenciarlas

Integración

Cada empresa se enfrenta a problemas estratégicos dominantes que derivan de las características de su entorno (la solución de cada problema necesita la colaboración de varias unidades más o menos diferenciadas

La diferenciación incrementa las barreas naturales a la comunicación (cuanto más diferenciada está una empresa, más difícil es que colaboren las diferentes unidades (cada unidad tiende a ver el problema en función de su subentorno y sus características tecnológicas (cada uno tendrá interés en evitar los conflictos a fin de mantener el equilibrio existente

Integración (mecanismos para detectar y resolver los conflictos (la fuerza y calidad de la integración dependen de la intensidad de la diferenciación y de las características del entorno (potencial, complejidad, incertidumbre) (

La integración consiste en reconocer las diferencias y en apoyarse en ellas para asegurar la convergencia de las acciones hacia objetivos comunes (en un entorno apremiante, incierto y heterogéneo, no es necesario intentar reducir las diferenciación, sino compensarla con una integración de la misma fuerza.

Mecanismos de la integración (Jerarquía (
· Diferenciación débil (jerarquía + sistemas formales (procedimientos, sist. de planificación y control) (obtenemos grado de integración para obtener resultados.

· Diferenciación creciente (jerarquía insuficiente (necesario diseñar modos de integración complementarios que hagan que la coordinación sea más flexible y más adaptable mediante la forma de colaboración entre individuos.

Problemas de integración:

· Permanentes o coyunturales

· Afectan a un número mayor o menor de unidades

· De naturaleza más o menos operativa

Modos de integración (según la naturaleza del problema de integración a resolver (tres grandes modos:

	
	¿Quién?
	Misión
	Objetivo
	¿Cuándo?
	Condicionantes a la eficacia

	Persona de enlace
	Estructura Funcional (jefes de producto o proyecto
	poner en contacto a responsables de unidades diferentes afectados, para provocar una reflexión común
	hacer surgir los problemas de coordinación y encontrar una solución de consenso o promover las opciones necesarias
	problema de integración permanente y que las unidades no se ajusten de forma espontánea
	Misión claramente definida

Posición sólida en la organización (si tiene autoridad formal (puesto de mando integrador

	
	Estructura divisional (coordinador funcional
	
	
	
	

	Grupos de integración
	Comités (Agrupación de personas responsables con capacidades necesarias para la resolución del problema
	Tomar decisiones (Comité de Dirección)
	
	Problema de coordinación permanente
	

	
	
	Elaboración de Dossier para la instancia de decisión
	
	Resultado de su trabajo debe ser evaluado y sancionado por la autoridad
	Misión claramente definida y un objetivo con sus plazos

	
	Grupos de trabajo (empleados a tiempo parcial o total
	Diferencia con el comité por la importancia de los medios que se le asignan

	Procesos de integración
	Múltiples vínculos laterales
	
	
	El problema puede cuestionar las bases originales de funcionamiento de la empresa
	El modo de integración para cada una de las fases debe corresponder con el problema a resolver

	
	Sistemas evolutivos
	
	
	
	

La empresa puede recurrir a distintos modos de integración (cuando crece la diferenciación, puede ser necesario utilizarlos todos (a complejidad creciente de actividades (complejidad creciente en relaciones entre unidades (posible generación de confusiones (para evitarlo cada integrador debe establecer su autoridad de forma clara.

· Responsable jerárquico (Coordinación básica mediante comunicación vertical (toma de decisiones impuesta a los subordinados (autoridad basada en el status (status depende de proximidad a la dirección general, del nº de subordinados y de su presupuesto.

· Cuadro directivo (staff) (refuerzo de la capacidad integradora de la jerarquía (preparación y visión de las decisiones del responsable del que depende (coordinación (por delegación) de las acciones de su área de especialización (instauración de una comunicación oblicua (autoridad en función de su capacidad y del status del responsable al que apoya.

· Integrador transversal (refuerzo habilidades de integración por: la organización de la confrontación de puntos de vista, la demostración de los conflictos y la instauración de una comunicación transversal (autoridad en función de sus habilidades relacionales y del status del responsable jerárquico al que puede solicitar directamente opinión.

Estructuras y complejidad

Grado de complejidad de una organización (según tres factores

· Incertidumbre (afecta a las distintas tareas y actividades

· Diversidad (de tareas y actividades (nº de factores a tener en cuenta para decidir

· Interdependencia (entre tareas o actividades

La estructura es un sistema que trata la información del entorno con vistas a tomar decisiones que orientan a la acción de la empresa sobre su entorno (estructura eficaz (adaptar la capacidad de tratamiento de la información a las exigencias combinadas de los factores de complejidad

Medios de Integración

	
	Factores de Complejidad

	Medios de Acción
	Incertidumbre
	Diversidad
	Interdependencia

	Categoría I (permiten adaptar las estructuras de empresas concentradas en una actividad homogénea o de subpartes de empresas diversificadas (característicos de empresas integradas verticalemente

	Existencias

Plazos

Tratamiento informático

Planificación

Programación centralizada
	Aumento de la tolerancia

Posibilidad de hacer simulaciones

Por anticipación
	
	Regulación de interfases

Aumento de las capacidades de tratamiento

Por modelado

	Categoría II (Se adaptan a la resolución de problemas de empresas que reagrupan actividades muy distintas pero estrechamente vinculadas

	Comités especializados

Grupos de trabajo (task force)
	Diseño de tratamientos diferenciados
	Unión de especialistas
	Comunicación

	Comités de coordinación
	Discusión de los puntos comunes
	Confrontación de opiniones
	Comunicación

	Relaciones laterales
	Diseño de tratamientos diferenciados
	Confrontación de opiniones
	Comunicación

	Relaciones oblicuas
	Diseño de reglas comunes
	Confrontación de opiniones
	Comunicación

	Jerarquías múltiples (matrices)
	Compatibilidad de tratamientos diferenciados
	Confrontación de objetivos
	Comunicación

	Categoría III (permiten adaptar las estructuras de las empresas agrupando actividades sin sinergia entre ellas

	Unidades autónomas
	Diseño de tratamientos diferenciados
	Aproximación información/decisión
	

Los medios no son excluyentes entre sí (es necesario combinarlos para conseguir un óptimo

Todos los medios de integración tienen un coste (de tipo material o de tiempo, costes de oportunidad, de impacto psicológico sobre la organización (se solventa con formación)

Estructuras y culturas

Las estructuras no son mecanos que sólo deben adaptarse a la exigencias económicas y tecnológicas que se imponen a la empresa (la estructura es un grupo de individuos cuyos valores han sido forjados en un medio social más amplio que el de la empresa.

Impacto de las diferencias culturales sobre la estructura de las empresas (variación por continentes y países (por variación de creencias normas sociales, estilos de vida o valores culturales (determinan como las personas y los grupos se integran en la empresa y viven sus relaciones de trabajo (el fundamento de las diferencias de estructura se encuentra en la importancia que los individuos dan a su trabajo en la sociedad (sin embargo, las culturas no son impermeables (reciben influencias externas

También son determinantes los modos de organización de los países (sistema económico, sistema político y sistema administrativo.

Cooperación superior a competitividad (estructura definida por funciones (más que por productos, con bajo nivel de diferenciación, modos de integración puramente jerárquicos y un elevado nivel de burocratización.

Multinacionales (síntesis de las culturas locales (afectan a la estructura (% de mandos, grado de descentralización y sistemas de estimulación y control) país por país (mediante formación, procedimientos administrativos y cambios sucesivos se llega a desarrollar líneas de fuerza comunes que aseguran una verdadera integración, respetando las diversidades culturales

Cultura (lo que confiere a los individuos su capacidad para comunicarse, unos con otros y para representar su papel en la organización (los móviles culturales de los individuos (causa de las diversidades estructurales internas de empresas entre países

Cultura = fuerza y proceso dinámico (susceptible de aprendizaje) que hacen posible la elección entre varias opciones (siempre es posible construir una respuesta cultural específica

� Para más información sobre la jerarquía militar consultar A. Massana, J. Sanmartín, I. Oleart y C.González: Por encima de mi madre sólo está Mi Sargento. Credo de un Recluta. Ediciones Chusquero.

Domingo Torres y Xavi Saumoy

1/6

