

ESTRUCTURA ORGANIZACIONAL

Toda empresa consta necesariamente de una estructura organizacional o una forma de organización de acuerdo a sus necesidades (teniendo en cuenta sus fortalezas), por medio de la cual se pueden ordenar las actividades, los procesos y en si el funcionamiento de la empresa.

Es importante conocer que clase de estructuras organizacionales utilizan las diferentes empresas, saber porque y como funcionan, que ventajas y desventajas poseen, que interés persiguen cada una de ellas y si se acomodan a las necesidades de las organizaciones, de esta manera, el trabajo que hemos desarrollado abarca los aspectos mas importantes de cada una de las estructuras de organización empresarial, su aplicación y saber diferenciar adecuadamente las características de cada una de ellas para poder ser aplicadas a las necesidades de las empresas en la actualidad.

El secreto del éxito en cualquier campo esta en la organización, lucha constante para conseguir el objetivo deseado.

DEFINICION

Entendemos por estructuras organizacionales como los diferentes patrones de diseño para organizar una empresa, con el fin de cumplir las metas propuestas y lograr el objetivo deseado.

Para seleccionar una estructura adecuada es necesario comprender que cada empresa es diferente, y puede adoptar la estructura organizacional que mas se acomode a sus prioridades y necesidades (es decir, la estructura deberá acoplarse y responder a la planeación), además “Debe reflejar la situación de la organización – por ejemplo, su edad, tamaño, tipo de sistema de producción el grado en que su entorno es complejo y dinámico, etc.”¹

En la búsqueda de la mejor forma de organización de la empresa se han establecido cuatro estructuras: lineal, matricial, circular por departamentalización e híbrida. A continuación estudiaremos cada una de las anteriores.

1 HENRY MINTZBERG. El proceso estratégico: conceptos, contextos y casos, Capitulo 5, pag 274

Estructura Lineal:

Esta forma de organización se conoce también como simple y se caracteriza por que es utilizada por pequeñas empresas que se dedican a generar uno o pocos productos en un campo específico del mercado. Es frecuente que en las empresas que utilizan este tipo de organización, el dueño y el gerente son uno y el mismo.

Debido a su forma, ésta es rápida, flexible, de mantenimiento de bajo costo y su contabilidad es clara; además la relación entre superiores y subordinados es cercana y la toma de decisiones se hace ágil. De igual manera presenta desventajas como el hecho de la especialización, “se dificulta encontrar a un buen gerente puesto que se requiere un conocimiento general de la empresa, y se le dedica muy poco tiempo a la planeación, la investigación y el control”²

Como la autoridad esta centrada en una sola persona esta toma las decisiones y asume el control, los empleados están sujetos a las decisiones del gerente u propietario, llevando a cabo las operaciones para cumplir las metas.

2 A. BURT. K. SCANLAN. Principios de la direccion y conducta organizacional

Estructura Matricial

Esta estructura consiste en la agrupación de los recursos humanos y materiales que son asignados de forma temporal a los diferentes proyectos que se realizan, se crean así, equipos con integrantes de varias áreas de la organización con un objetivo en común: El Proyecto, dejando de existir con la conclusión del mismo.

Los empleados dentro de la matriz poseen dos jefes; un jefe de función: quien es la cabeza de la función, es decir, al cual se le informa acerca de los asuntos relacionados con aspectos funcionales; y el jefe de Proyectos que es el responsable de los proyectos individuales, todos los empleados que trabajan en un equipo de proyectos se llaman gerentes de subproyectos y son responsables de manejar la coordinación y comunicación entre las funciones y proyectos.

No todas las empresas son aptas para desarrollar este tipo de organización, por eso es necesario tener en cuenta las siguientes condiciones:

Capacidad de organización y coordinación y procesamiento de información.

Se necesita contar con buen capital.

Se necesita un equilibrio de poder entre los aspectos funcionales y proyectos de la organización, además se requiere una estructura de autoridad doble para mantener ese equilibrio.

Esta estructura posee una serie de ventajas:

Permite reunir varios expertos en un equipo, esto conlleva a que se de una jerarquía muy reducida y halla mayor flexibilidad y autonomía en la organización.

Ayuda a mitigar los conflictos entre los objetivos generados por las distintas áreas funcionales de la organización.

Los miembros tienden a motivarse más.

Sirve para el entrenamiento de cantera (sitio que proporciona personas o elementos para el ejercicio de un trabajo o profesión) de Jefes.

Contribuye a aumentar la implicación y el compromiso de los integrantes de los equipos.

Esta orientada a los resultados finales; se mantiene la identificación profesional.

Identifica con precisión la responsabilidad de cada jefe.

De igual forma tiene otra serie de desventajas:

El doble flujo de autoridad en ocasiones origina conflictos.

Puede propiciar estrés en los miembros de los equipos al tener que rendir cuentas a 2 Jefes.

Sus costos burocráticos de operación son bastantes altos debido a que invierte mucho en capacitación de sus empleados y por lo tanto también debe elevar salarios.

No está bien definida la autoridad, establecimiento de las prioridades y la utilización de recursos entre los gerentes funcionales y los de proyectos.

Estructura por Departamentalización:

Esta estructura consiste, como su nombre lo indica, en crear departamentos dentro de una organización; esta creación por lo general se basa en las funciones de trabajo desempeñadas, el producto o servicio ofrecido, el comprador o cliente objetivo, el territorio geográfico cubierto y el proceso utilizado para convertir insumos en productos.

El método o los métodos usados deben reflejar el agrupamiento que mejor contribuiría al logro de los objetivos de la organización y las metas de cada departamento. De acuerdo a lo anterior la departamentalización se puede dar de varias formas:

Funcional:

Una compañía que está organizada funcionalmente, separa el trabajo sobre la base de pasos, procesos o actividades que se llevan a cabo para obtener un determinado resultado final.

Las ventajas de este sistema de organización son:

Claramente identifica y asigna responsabilidades respecto a las funciones indispensables para la supervivencia de la organización.

El agrupar a las personas y unidades sobre la base del trabajo que realizan, incrementa las oportunidades para utilizar maquinaria más especializada y personal mucho más calificado.

Permite que las personas que realizan trabajos y que afrontan problemas semejantes, brinden mutuamente apoyo social y emocional.

Reduce la duplicación de equipo y esfuerzo.

Constituye una forma flexible de organización; con mayor rapidez se podrá aumentar o reducir el personal; nuevos productos y territorios se podrán añadir, y a su vez ser suprimidos.

Representa una forma organizacional fácilmente entendida o comprendida al menos por las personas que viven en nuestra cultura.

Los principales ejecutivos conocen las condiciones locales y pueden atender rápidamente a los clientes en su zona.

Proporciona un buen entrenamiento para los gerentes en potencia.

Pasemos a ver las desventajas:

Cuando existe esta organización, las personas se preocupan más por el trabajo de su unidad que del servicio o producto en general que se presta o se vende, esto causa una suboptimización organizacional.

Las personas que realizan diferentes funciones habrán de encontrarse separadas unas de otras, afectando coordinación que fluye de una función a otra.

Las funciones se dividen entre los empleados conforme a la especialización que tenga cada uno de ellos y se agrupan de acuerdo a cada uno de los diferentes campos de acción; a su vez cada uno de estos campos tiene un gerente que es el responsable de asignar tareas y vigilar que estas sean realizadas de una forma correcta. Por último

encontramos a un gerente general que es el que se encarga de coordinar todas las funciones y responsabilidades para lograr las metas de la organización.

Por Producto:

Se organiza de acuerdo a lo que se produce ya sean bienes o servicios; esta forma de organización es empleada en las grandes compañías donde cada unidad que maneja un producto se le denomina “divisiones” estos poseen subunidades necesarias para su operación.

Las Ventajas:

Centra la atención en el producto que se obtiene facilitando la coordinación entre las diversas especialidades, para de este modo cumplir con los plazos límite de entrega de productos, así como las especificaciones

Permite que los problemas de coordinación e integración sean detectados lo más pronto posible y se les de una solución rápida.

Lograr aislar los problemas concernientes a un producto respecto a los demás y evita que interfieran los problemas de una función con todos los productos.

Permite el empleo de equipo especializado para el manejo de materiales, así como de sistemas especializados de comunicaciones.

Las Desventajas:

Reduce la oportunidad de utilizar equipo o personal especializado.

Se entorpece la comunicación entre especialistas, ya que ahora presentan sus servicios en diferentes unidades.

Resulta difícil que una compañía se pueda acoplar a los cambios bruscos en volumen o que pueda adaptarse a los cambios en los productos o servicios, así como a nuevos productos o servicios.

En esta estructura los empleados de la organización se dividen en grupos y cada grupo se encarga de la producción de un producto específico, además cada grupo tiene un especialista para cada función y un gerente que es el responsable de supervisar el proceso que se lleva a cabo para la obtención del producto o servicio y además envía un reporte al presidente general de la compañía acerca de la evolución de este proceso, este presidente general es el responsable de supervisar que cada gerente realice de forma adecuada su trabajo y fija las metas de la empresa.

Territorio:

Esta se da ya que algunas compañías encuentran que sus operaciones se adaptan de una mejor manera a grandes cadenas organizacionales basadas en zonas geográficas determinadas donde su empresa tiene cobertura, como las grandes cadenas de hoteles, compañías telefónicas, entre otras, que están divididos y organizados sobre la base de su ubicación. También se presentan en compañías cuyas principales actividades son las ventas.

En esta se da un eje central de control, sin embargo la organización en cada área forma sus propios departamentos para satisfacer los requerimientos de la misma.

Esta estructura presenta las siguientes ventajas:

La organización puede adaptarse a necesidades específicas de su región.
Suministra mayor control debido a que existen varias jerarquías regionales que asumen el trabajo desempeñado previamente por una sola jerarquía centralizada.
La gente en las organizaciones separadas toma decisiones rápidamente a sus necesidades.

Presenta además una desventaja y es que dificulta la integración entre las diferentes divisiones geográficas.

Por Clientes:

El tipo particular de clientes que una organización busca alcanzar, puede también ser utilizada para agrupar empleados. La base de esta departamentalización está en el supuesto de que los clientes en cada conjunto tienen problemas y necesidades comunes que pueden ser resueltos teniendo especialistas departamentales para cada uno.

Aquí el cliente es el eje central, la organización se adapta y se subdivide agrupándose el personal para cumplir las funciones necesarias para satisfacer las necesidades de cada tipo de cliente.

Esta estructura puede traer las siguientes ventajas a la organización:

Saca provecho respecto del tiempo y eficacia del vendedor (o promotor) que se limita al manejo de un grupo de clientes con características similares.

Logra mayor especialización en el vendedor (o promotor) respecto del conocimiento y de la manera de operar de sus clientes.

Disminuye relativamente los costos proporcionados por comunicaciones, en virtud de que las mismas pueden fijarse en relación a cada tipo de cliente.

También puede generar las siguientes desventajas:

Dificultad de coordinación con los departamentos organizados sobre otras bases, con una constante presión de los gerentes solicitando excepciones y tratamiento especial.
En ciertas ocasiones pueden reducirse o incrementarse ciertos tipos de clientes, ya sea por recesiones económicas donde los comercios minoristas tienden a disminuir y por el contrario se incrementan los muy pequeños negocios, esto requiere más vendedores pero disminuye el grado de eficiencia de los mismos.

Estructura Circular:

Son aquellas donde los niveles de autoridad son representados en círculos concéntricos, formados; por un cuadro central, que corresponde a la autoridad máxima de la empresa, y en su alrededor círculos que constituyen un nivel de organización.

En cada uno de esos círculos se coloca a los jefes inmediatos, y se les liga con las líneas que representa los canales de autoridad y responsabilidad.

Las ventajas:

Señalan muy bien, forzando casi a ello, la importancia de los niveles jerárquicos.
Eliminan, o disminuyen al menos, la idea de estatus más alto o más bajo.

Permiten colocar mayor número de puestos en el mismo nivel.

Las Desventajas:

Algunas veces resultan confusas y difíciles de leer.

No permiten colocar con facilidad niveles donde hay un solo funcionario.

Fuerzan demasiado los niveles.

Estructura Híbrida:

Esta estructura, reúne algunas de las características importantes de las estructuras anteriormente vistas, la estructura de una organización puede ser de enfoque múltiple, ya que utiliza al mismo tiempo criterios de productos y función o producto y geografía.

Este tipo de estructuración es utilizada mayormente cuando las empresas crecen y tienen varios productos o mercados, es característico que las funciones principales para cada producto o mercado se descentralicen y se organicen en unidades específicas., además algunas funciones también se centralizan y localizan en oficinas centrales cuya función es relativamente estable y requiere economías de escala y especialización profunda. Cuando se combinan características de las estructuras funcionales y divisionales, las organizaciones pueden aprovechar las fortalezas de cada una y evitar alguna de sus debilidades.

Ventajas:

Permite que la organización persiga la adaptabilidad y eficacia dentro de las divisiones de productos, igualmente la eficiencia en los departamentos funcionales.

Proporciona una buena alineación entre la división de productos y los objetivos corporativos.

Los agrupamientos de productos significan una coordinación efectiva dentro de las divisiones, y los departamentos funcionales centrales brindan la coordinación en todas las divisiones.

Desventajas:

Algunas de las organizaciones acumulan personal corporativo para supervisar las divisiones, generando costos administrativos indirectos que se pueden ir incrementando a medida en que crece el personal de oficinas centrales.

Cuando las decisiones se centralizan más y las divisiones de producto pierden su capacidad de responder rápidamente a los cambios en el mercado.

Se crean conflictos entre el personal corporativo y el divisional.