

LAS CINCO PARTES FUNDAMENTALES DE LA ORGANIZACION

Estructura e influencias internas y externas


NÚCLEO DE OPERACIONES

- Miembros que realizan el trabajo básico relacionado a la producción de productos y servicios.
- Funciones principales:
- 1. Asegurar inputs para la producción
- 2. Transformar los inputs en outputs
- 3. Distribuir los outputs
- 4. Dar apoyo directo a las funciones de input, transformación y output.

ÁPICE ESTRATÉGICO

- Personas encargadas de una responsabilidad general en la organización.
- Función principal: asegurarse que la organización cumpla efectivamente con su misión y que satisfaga los intereses de las personas que tienen poder en ella:

Obligaciones:

- 1. Supervisión directa
- 2. Gestión de condiciones
- 3. Desarrollo de estrategia

LÍNEA MEDIA

- Cadena de directivos provistos de autoridad formal.

- Función: feedback.

 Roles del director general pero en el contexto de gestión de su propia unidad.

TECNOESTRUCTURA

No pertenecen al flujo de trabajo de operaciones.


 Función: afianzar la normalización en la organización.

- Tipos: analista de estudios de trabajo, de planificación y control y de personal.

STAFF DE APOYO

 Unidades especializadas que proporcionan apoyo a la organización fuera del trabajo de operaciones.

MODELOS DE ORGANIZACIÓN Y GESTIÓN


ESCUELAS - MOVIMIENTOS

AÑOS	MOVIMIENTO VARIABLE	CLASICOS						
1900 1950	Exponente	Taylor	Fayol	Weber	Mayo			
	Foco de Interés	Productivo	Procesos	Procedimiento s	Personas			
	Enfoque	Científico	Operaciona I	Burocrático	Comportame ntal			

AÑOS	MOVIMIENTO VARIABLE	MODERNOS						
1900 1950	Exponente	Katz- Kahn	Chandler	Mc-Gregor	Misntzberg Porter	Deming Cros by Juran		
	Foco de Interés	Sistema	Depende de situación ETE	Persona	Ambiente	Cliente procesos		
	Enfoque	Sistémic o	Contingenci a	Teoría X Y	Adm. Estratégica	Calidad total		

Vertientes de Análisis Organizacional

- ✓ Sociología de la Burocracia
- ✓ Escuela de Administración Científica
- ✓ Escuela de Relaciones Humanas
- √ Teoría de Sistemas
- ✓ Enfoque de Contingencias
- ✓ Desarrollo Organizacional

Sociología de la Burocracia

Max Weber distinguió 4 tipos de acción social:

- 1. Acción racional orientada a fines, donde fines y medios son escogidos racionalmente
- 2. Acción racional orientada a valores, en que se persigue un fin valórico por medios racionales
- 3. Acción efectiva o emocional, que se basa en el estado emocional del actor.
- 4. Acción tradicional, guiada por hábitos y costumbres.

Al relacionar la sociedad con los tipos de acción social, caracterizó a la sociedad moderna por el predominio de las normas impersonales y de la racionalidad medios-fines.

Presenta la organización burocrática como un tipo ideal, para enfrentar los requerimientos de la sociedad moderna

Las instituciones burocráticas son dominantes, con estructuras formales, normas establecidas, jerarquías, criterios de promoción y selección.

Escuela Clásica - Administración Científica

- ✓ El hombre es un ser racional. Toma decisiones para maximizar los resultados de su acción. Orientado a la búsqueda del beneficio o lucro (homo economicus).
- ✓ Existe una forma correcta y única de organizar el trabajo. Maximiza la eficiencia.
- ✓ La administración debe encontrar esa mejor forma a través de estudios y mediciones científicas. Establecer normas y procedimientos para ser aplicados en el trabajo.
- ✓ Para asegurar el cumplimiento de las normas: implementar mecanismos eficientes selección de personal, incentivos económicos y de supervisión.

Las funciones de una organización eran:

- > Técnicas: elaboración del producto
- Comerciales: compras, ventas y permutas
- > Financieras: búsqueda y administración de capitales
- > Seguridad: protección de bienes y personas
- > Contabilidad: conocer la situación de la empresa y hacia donde se orienta
- > Administrativa: formular el programa general de acción de una empresa y ponerlo en marcha (previsión, organización, mando, control)

Escuela de Relaciones Humanas

- ✓ El hombre no puede ser reducido a esquemas mecánicos. Condicionado por aspectos sociales y biológicos. Cada persona tiene características y necesidades particulares que no necesariamente son económicas, sino de orden social y afectivo (idea de "homo social").
- ✓ En las organizaciones no existen trabajadores individuales, sino grupos sociales que condicionan fuertemente la conducta de cada trabajador.
- ✓ A la estructura formal de la organización hay que sumarle la organización informal.
- ✓ La productividad de los trabajadores se consigue motivándolos a sumarse a los objetivos de la organización, a través de la participación y la mejora de las condiciones laborales.

Sus fundamentos son:

- > Desarrollo de relaciones mas cercanas entre empleados, contribuyendo a la producción y a la baja del ausentismo
- > Aumento de la cooperación, cada uno trabaja a su propio ritmo

Teoría de Sistemas

- ✓ Las personas desempeñan roles específicos en las organizaciones (cargos) y mediante ellos se mantienen interrelacionadas y coordinadas (hombre funcional).
- ✓ Cada cargo tiene asociado un conjunto de expectativas en torno a las que se definen las acciones propias y las de los otros.
- ✓ Las organizaciones son sistemas de relaciones abiertos, que se ven afectados por las características de los subsistemas organizacional, interpersonal y personal.
- ✓ La diversidad de variables que intervienen en la conducta en las organizaciones dan lugar a frecuentes conflictos de rol: expectativas contradictorias sobre un rol presionan sobre la conducta.
- ✓ La motivación es el tema clave para definir los esquemas de incentivos, los que deben ser de tipo mixto.

Enfoque de Contingencias

- ✓ No existe una única forma de administrar de manera óptima una organización.
- ✓ No existen estructuras organizacionales, estilos de liderazgo ni controles que sean adecuados para todas los casos. Hay que evitar la aplicación dogmática de cualquier esquema. Supone un "hombre flexible"
- ✓ Entre las diversas partes de una organización -tareas, personas, gerencia- se generan relaciones de interdependencia que es necesario estudiar para lograr un funcionamiento óptimo.
- ✓ La tarea de los administradores es encontrar la solución adecuada en cada caso, aplicando combinaciones de ellos, conforme la realidad de cada parte de la organización.

Desarrollo Organizacional

- ✓ Las organizaciones están en permanente proceso de transformación, en conjunto con las variaciones del entorno económico y social.
- ✓ En este proceso pueden cambiar los métodos de producción, las características de los productos, la organización y condiciones de trabajo.
- ✓ El conocimiento de las organizaciones está en permanente desarrollo y las decisiones administrativas no pueden suponer que se cuenta con la verdad ni tampoco esperar una teoría definitiva.
- ✓ Es necesario desarrollar estrategias para que los cambios organizacionales sean planificados, en función de los problemas y necesidades que la organización debe enfrentar.
- ✓ Temas claves son los diagnósticos completos y la definición de planes de con metas claras, conocidas y compartidas. Basado en "hombre participativo"

TEMAS IMPORTANTES EN UNA ORGANIZACIÓN


Conocer la propia historia

Edad y tamaño de la organización

Evolución y revolución

El entorno social y económico

CRISIS Y SOLUCIONES DEL DESARROLLO


JOVEN

EDAD DE LA ORGANIZACIÓN

MADURA

LAS CAMBIOS DE LÓGICAS DE LOS NUEVOS PARADIGMAS ADMINISTRACIÓN

CAMBIOS DE LOGICAS Y DE ENFOQUES

del poder a la autoridad

de la eficiencia a la efectividad (resultado) (comunidad investiga)

🦫 de org. protectora 🧪 a la org. reflexiva

del líder comunidad a la comunidad de líderes