

Diagnóstico Organizacional para Programa Sociales

Xinia Picado Gatgens

ABSTRACT

La organización que sobrevive es la que responde adecuadamente a las demandas del ambiente. Para lograr esta respuesta adecuada, debe haber un equilibrio interno entre la diferenciación e integración de las funciones de la organización, y una modalidad abierta para el análisis y resolución de conflictos.

El artículo propone lineamientos metodológicos para elaborar diagnósticos organizacionales. Estos lineamientos pueden ser útiles para el Trabajador Social que muchas veces funge como enlace en difícil equilibrio entre las demandas internas de la organización y las demandas externas de las poblaciones e individuos, para los que el programa o proyecto social puede significar un recurso clave en la superación de su problemática.

INTRODUCCION

Hoy en día, la dinámica ambiental de las organizaciones sociales, requiere de los niveles de dirección y administración que los atienden, un panorama muy claro no solamente de las demandas externas que debe atender la institución, sino también de su ambiente interno. El medio ambiente puede entenderse como el sistema político, cultural, económico, social, las organizaciones y los individuos que forman parte de ellos. **La organización social que sobrevive es la que se adapta a las demandas del ambiente.** La necesidad de tener en cuenta las demandas del contexto económico y social resulta fundamental para la sobrevivencia de cualquier organización, ya sea ésta de carácter público o privado. En la medida en que el PRODUCTO o SERVICIO que las organizaciones generen, represente para la sociedad la satisfacción de una necesidad fundamental, la institución habrá asegurado su existencia.

El propósito de este trabajo es brindar lineamientos para la elaboración de diagnósticos organizacionales. Al conocer mejor una organización social e identificar los problemas que enfrenta se fortalece el proceso gerencia]. Al elaborar indicadores se evidencian y concretizan los resultados que tanto a nivel cuantitativo como cualitativo se espera alcanzar. Con estos instrumentos se facilitará la misión del Trabajador Social aumentando su riqueza del conocimiento organizacional y pudiendo de esta forma identificar áreas claves de acción para una intervención profesional estratégica.

Una primera parte de este trabajo, retorna el enfoque sistémico como punto de partida para el diagnóstico organizacional avanzando en algunos ejercicios para su aplicación. Se destaca también el modelo de Diferenciación-Integración (Lawrence y Lorsch: 1972) dentro de esta perspectiva. Estos enfoques nos dan una fotografía de mayor o menor detalle de la dinámica de la organización, al describir su estructura y su funcionamiento.

Se destacan a continuación algunas de las principales características del enfoque sistémico para el diagnóstico de las organizaciones sociales.

1. RESEÑA HISTÓRICA DEL ENFOQUE SISTEMICO

A inicios de los años cincuenta, el biólogo alemán Ludwig Von Bertalanffy publicó "La Teoría General de los Sistemas". Esta teoría no buscaba solucionar problemas sino buscar nuevas formas de conceptualizar los hechos observados para enriquecer el análisis de la realidad. Este enfoque ha sido aplicado tanto en las ciencias naturales como en las sociales y es una teoría esencialmente totalizante (Chiavenato, 1988): los sistemas no pueden ser comprendidos plenamente solo por el análisis separado y exclusivo de cada una de sus partes, sino en la comprensión global de su dependencia recíproca.

Trasladado al terreno del análisis organizacional, se trata de analizar una empresa, una comunidad o una organización como una unidad que opera en un sistema de relaciones económicas y sociales que introducen condicionamientos al servicio o bien que ésta produce.

Se parte en este trabajo de la concepción de que una organización es la coordinación de actividades diferentes de colaboradores individuales para llevar a cabo transacciones planeadas con el ambiente. Las organizaciones son sistemas complejos integrados por elementos psicológicos, sociológicos, técnicos y económicos que requieren una intensa investigación" (Kast y Rosenzweig, 1987). El enfoque de sistemas representa un marco de referencia por medio del cual es posible adquirir una perspectiva integradora para el análisis de una organización. Si bien con los enfoques clásicos de la administración, se concebía la organización como un sistema cerrado en donde se obviaba el análisis del contexto económico, social y político y su influencia en la organización, con la teoría de sistemas se concibe a la organización como un sistema abierto que mantiene comunicación e intercambio continuo con el ambiente que le rodea.

La concepción de sistema abierto propone que las organizaciones están separadas de su medio ambiente por un límite permeable que filtra los insumos y los productos. Los insumos son los recursos financieros, materiales y de distinta índole que son necesarios para la generación de los productos. Los productos son los bienes o servicios que la organización aporta a la sociedad. Los límites ofrecen a las organizaciones un grado de autonomía e independencia de las influencias externas. Las organizaciones utilizan componentes de cruce de límites para tratar con fuerzas ambientales específicas. Sobre estos límites pesan presiones y tensiones. El sistema organizacional tiene límites que separan a la organización del medio ambiente.

2. CARACTERÍSTICAS DE LOS SISTEMAS ORGANIZACIONALES

Un sistema "es un conjunto de partes interrelacionadas que extrae insumos (materia prima) del medio, los transforma y una vez procesados los introduce de nuevo al medio ambiente" (Brown y Moberg: 1983, p.39). La principal característica de una organización concebida como sistema, es esa capacidad de generar productos o servicios que la sociedad requiere.

El medio ambiente organizacional está compuesto por los individuos y organizaciones que forman parte del medio externo que rodean a una organización, incluyendo las fuentes de recursos que requiere la empresa y los consumidores de esos bienes". (Moberg: p.56).

La importancia del enfoque sistémico radica en que permite conocer las fuerzas ambientales que afectan la organización, para que ésta identifique oportunamente los cambios que están ocurriendo en el ambiente y responda a éstos en la forma adecuada.

Una de las características esenciales de los sistemas organizacionales es que son sistemas creados por personas, no son sistemas naturales como los sistemas físicos o biológicos. Al ser creados por el hombre tienen la capacidad a diferencia de los naturales de modificar su estructura y funcionamiento.

Es el contexto que rodea la organización, en el que pueden identificarse las influencias culturales, políticas y económicas que la afectan. Al analizar estos aspectos el planeamiento del programa parte de una base realista y efectiva.

Los aspectos culturales, sociales y políticos están entremezclados, sin embargo, con propósitos analíticos, se estudian separadamente. Al analizar el entorno cabe examinar la relación del programa o proyecto con las políticas económicas, regionales y nacionales. ¿Es el programa congruente con estas políticas? ¿qué divergencias o contradicciones se presentan? ¿por qué? ¿qué intereses son los predominantes?

Es importante al estudiar estos aspectos, no juzgar sino avanzar en la comprensión de cómo estas fuerzas afectan el funcionamiento de la organización para valorar la influencia de estos condicionantes.

2.2. El análisis intraorganizacional

Para comprender el funcionamiento interno de una organización se analizan separadamente sus distintos componentes.

Con este propósito los estudiosos (Kast y Rosenzweig: 1988), proponen comprender la organización como una totalidad integrada por cinco componentes o subsistemas:

- 1) Objetivos y valores
- 2) Técnico
- 3) Estructural
- 4) Psicosocial
- 5) Administrativo

Estos subsistemas son interdependientes entre si y cualquier cambio en alguno de los subsistemas afectará el funcionamiento global y de cada una de sus partes.

2.3. Subsistema objetivos y valores

Es el conjunto de creencias comunes que sirven de guía para la conformación del sistema de valores que orienta la marcha de la organización. Dentro de una organización son identificables tres niveles de objetivos:

- 1) *los objetivos propios de la organización:* por ejemplo su continuo crecimiento, su estabilidad y la rentabilidad de sus servicios.
- 2) *los objetivos del individuo que forma parte de la organización:* estos pueden ser tanto compatibles como incompatibles con las metas organizacionales.
- 3) *los objetivos del ambiente que rodea a la organización* que ésta interpreta como demandas a los servicios o productos que ésta genera.

No siempre se presenta un alto grado de correspondencia entre los objetivos individuales y los organizacionales. Sin embargo, ésta es una de las tareas estratégicas que pueden desempeñar los niveles directivos y administrativos para que los individuos se identifiquen con las metas de la organización.

Debe existir correspondencia entre el producto final que genera la organización ya sea un bien o un servicio y las demandas que el ambiente plantea a la organización. Al examinar estos aspectos, se realiza una de las tareas del diagnóstico organizacional, como es la de alcanzar una mayor aprehensión de los problemas complejos que presenta la organización contribuyendo a que los niveles directivos estén en mayor capacidad de tomar las decisiones adecuadas.

2.4. Subsistema Técnico

Los individuos mediante sus conocimientos técnicos constituyen la razón de ser de la organización y conforman el subsistema técnico. Ejemplo: en un hospital el personal médico y paramédico, en una organización de desarrollo comunal, los trabajadores y promotores sociales, en una empresa de telecomunicaciones los expertos en esa área y así sucesivamente. Es el personal sin el cual la organización no funciona.

2.5. Subsistema estructural

El subsistema estructural es el marco de relaciones formales que la organización define para su funcionamiento y el alcance de sus objetivos. Estas relaciones formales se definen y reflejan en organigramas, manuales y descripciones de puestos.

Algunos estudiosos de la organización consideran que la clave del éxito en el funcionamiento de las organizaciones, está en el equilibrio que éstas logren

en la diferenciación e integración de sus funciones. Esto es, que se defina claramente la misión de cada subsistema o unidad principal de la organización y se establezcan también claramente los niveles de coordinación e integración de estos subsistemas entre sí para la generación del producto o servicio final. En las siguientes páginas se hace referencia al modelo Diferenciación-Integración para el diagnóstico organizacional.

Es común en las organizaciones modernas que las estructuras formales sufran transformaciones frecuentes. Ello encuentra su explicación en los constantes cambios que sufre el contexto en que se encuentran inmersas y en la capacidad que ésta debe desarrollar para poder adaptarse a estos cambios y responder adecuadamente a las nuevas demandas que el entorno le presente.

A la vez, frente a los cambios internos que se generen dentro de la organización, ésta debe desarrollar la capacidad de adaptar su estructura formal a estas demandas internas de manera que respondan a expectativas de los miembros de la organización y se pueda alcanzar así una mayor efectividad en su funcionamiento.

2.6. Subsistema psicosocial

Muy relacionado con el subsistema de Objetivos y Valores, este subsistema puede ser definido como el clima psicológico y de relaciones informales, el que es único en cada organización.

Paralelo al subsistema de relaciones formales (subsistema estructural) los individuos establecen formas de relación y comunicación informal que con el paso del tiempo contribuyen a cristalizar una cultura organizacional propia. Esta cultura organizacional es inherente a cada organización, y surge de manera espontánea afectando fundamentalmente la motivación al trabajo y al alcance de los objetivos de la organización.

En este subsistema psicosocial se distinguen niveles de liderazgo individual y grupal que inciden en el comportamiento y la productividad de los participantes.

El análisis del subsistema psicosocial es útil porque su conocimiento permite a los niveles de dirección y administración, identificar los aspectos que son claves para lograr la motivación de los participantes y su involucramiento con los objetivos de la organización.

Al estudiar el subsistema psicosocial en una organización, deben identificarse la composición, el prestigio (status) y la posición del individuo en la organización. El status se refiere a la clasificación por prestigio de un individuo en la organización. Con cada nivel de status se relaciona un patrón de comportamiento que se espera desempeñe el individuo.

En el análisis del subsistema psicosocial, es importante considerar a los grupos pequeños que se forman espontáneamente con fines de socialización y mutuo apoyo. Existen diversos medios para analizar la dinámica social en una organización, por ejemplo, las técnicas sociométricas analizan las relaciones entre los participantes en el desempeño de distintas tareas. **Al tener acceso a esta información es más fácil para los niveles directivos de la organización**

identificar los aspectos que generan mayor motivación en los miembros de la organización, lo que puede facilitar el logro de una mayor productividad y la introducción de cambios necesarios.

La dinámica de poder y autoridad son aspectos que deben estudiarse en el subsistema psicosocial. Mientras que "la autoridad es un derecho institucionalizado para dirigir una organización, el poder es la aptitud que tiene un individuo para inducir el cambio psicológico o de comportamiento en los miembros de una organización" (Katz y Kahn: 1970).

La identificación de los líderes, la forma como éstos ejercen su influencia, su potencialidad y el mejor aprovechamiento de sus cualidades, son aspectos que deben incluirse en el análisis del subsistema psicosocial.

Conocer el subsistema psicosocial es tener acceso a las teclas ocultas y a las redes invisibles que unen a los miembros de una institución, que facilitan u obstruyen la marcha de la organización y el alcance de sus objetivos.

2.7. Subsistema administrativo

El principal objetivo de la labor administrativa, es brindar el apoyo necesario para que la organización pueda alcanzar los objetivos para los que fue creada. "Los administradores están literalmente en medio de muchos procesos de interacción; son responsables tanto del desempeño en ese momento (estabilidad y continuidad) como del potencial futuro (adaptación o innovación)" (Kast y Rosenzweig: 1988)". Los aspectos principales de la tarea administrativa se centran en el desempeño organizacional. El desempeño está relacionado con el éxito que alcance el administrador, en la gama de tareas que son inherentes a su función, y que él debe combinar para el alcance de las metas de la organización.

2.7.1. Estructura organizativa

Al examinar la estructura organizativa de un programa o proyecto se puede estudiar si su conformación facilita el funcionamiento para el alcance de objetivos y metas. Por ejemplo, una división adecuada de trabajo apoya la obtención del producto y el uso racional de los recursos. Desde esta perspectiva, el análisis evaluativo debe atender, tanto el funcionamiento estructural como la forma en que interactúan las instancias y componentes de la organización (Zamora: 1983). El éxito de una organización en el logro de sus objetivos y metas dependerá de las estrategias que esta defina para hacer que los servicios que ofrece respondan a las necesidades del medio social que la rodea. Dentro de esta perspectiva el papel de los niveles directivos de la organización, tiene una función clave para establecer las respuestas estratégicas adecuadas a las necesidades del ambiente y a los cambios que éste presente.

Corresponde entonces a los niveles directivos y administrativos de una organización, tener un papel activo en la definición de las estrategias que orienten su desarrollo. "Una posición activa implica exploración y análisis del

ambiente para determinar las fuerzas en la sociedad que serán más importantes en el futuro. Los administradores necesitan desarrollar enfoques de exploración del ambiente más modernos que incluyan proyecciones económicas, tecnológicas y sociales" (Kast y Rosenzweig: 1988). Solamente la organización que tenga esa capacidad de prever, de visión del futuro, será la que podrá satisfacer de mejor manera esas necesidades de la sociedad.

A manera de apoyo, se incluyen al final de este artículo, lineamientos para la caracterización sistémica de una organización. A continuación, se sintetiza el Modelo Diferenciación-Integración para orientar el diagnóstico organizacional.

3. EL MODELO DIFERENCIACION-INTEGRACION

Este modelo propuesto por Lawrence y Lorsch es una derivación del enfoque sistémico y su propósito es hacer más efectivo el funcionamiento de la organización estudiando dos aspectos básicos:

1. *La diferenciación* que existe entre las funciones que realizan las unidades o departamentos de una organización en el cumplimiento de sus objetivos.
2. *La integración* que debe existir entre estas unidades o departamentos para que mediante la coordinación necesaria, se puedan generar los servicios o productos propios que ésta brinda al ambiente.

Existe una interdependencia esencial entre los elementos de una organización. "Un sistema organizacional comparte con el sistema biológico la propiedad de una marcada interdependencia entre las partes, de tal manera que un cambio en una parte causa impacto en las otras" (Lawrence y Lorsch: 1972).

Los sistemas sociales como las organizaciones, al contrario de los sistemas biológicos y mecánicos tienen la facultad de mortificarse a sí mismos de una manera estructural fundamental. Esta capacidad de transformación se llama propiedad morfogenética de las organizaciones y es su característica principal. La organización social puede agregar o eliminar funciones, puede cerrar departamentos, introducir cambios en su estructura, etc., mediante la toma de decisiones.

Al comparar las metas y objetivos buscados con los logros alcanzados, las organizaciones pueden introducir cambios para adaptarse a las demandas de; ambiente.

El modelo diferenciación integración no consiste en una "receta" o una fórmula que puede aplicarse a la hora de realizar un diagnóstico en una organización. Este modelo es una herramienta que facilita el análisis de la organización, para identificar si ésta responde adecuadamente a las demandas del ambiente.

Al considerar el funcionamiento de la organización para hacerla más efectiva ante las demandas del ambiente, se examinan básicamente dos aspectos: la diferenciación de funciones y sus niveles de integración.

La diferenciación que existe entre las unidades o departamentos de la organización para producir el servicio o producto que ésta brinda al ambiente. Si

una organización desea ser eficiente y efectiva sus funciones deberán tener el grado suficiente de diferenciación para evitar las duplicaciones y desperdicio de recursos.

Dependiendo de cuán complejas sean las demandas del ambiente y de las características del servicio que produce la organización, así será el grado de complejidad en la diferenciación de funciones de los departamentos o unidades de la organización. Examinemos con un poco más de detenimiento los conceptos de diferenciación e integración.

3.1. Diferenciación

Para identificar las demandas ambientales y atenderlas oportunamente, la organización diferencia y especializa las funciones de sus unidades o departamentos y obtiene del ambiente la información que requiere para brindar el servicio demandado.

Dependiendo de la dificultad de obtener información fidedigna, la organización deberá desarrollar mecanismos más o menos complejos para obtenerla. Por ejemplo, el Ministerio de Planificación como órgano orientador de políticas públicas deberá desarrollar mecanismos sofisticados para la obtención de información en áreas diversas: salud, economía, vivienda y otros, de manera de contar con un grado alto de certeza en la información obtenida.

En otras palabras, la diferenciación de funciones está directamente relacionada con el tipo y complejidad de información que deba obtener para satisfacer adecuadamente las demandas del ambiente. Conforme aumente la complejidad del medio ambiente más diferenciadas deberán ser las funciones de la organización.

3.2. Integración

Si bien debe existir una clara diferenciación de funciones, debe darse a la vez una integración de éstas, de manera que se asegure la coordinación necesaria para asegurar la consecución de las tareas para la generación del servicio o producto que le da la razón de ser a la organización.

Al observar las funciones de la organización, analizamos también la manera como se integran sus distintos departamentos y unidades examinando qué unidades deben trabajar juntas y como deben ser los requerimientos de interdependencia entre ellas.

A mayor diferenciación en las funciones, mayor debe ser el esfuerzo que deberán realizar los niveles de dirección de la organización para integrarlos. "Cuando los grupos de una organización deben ser sumamente diferenciadas, pero también requieren integración estrecha, es preciso que la organización desarrolle mecanismos más complejos de integración" como por ejemplo controles cruzados y grupos de individuos especialmente dedicados a lograr la integración en la institución (Lawrence y Lorsch: 1972).

El modelo diferenciación integración proporciona un marco orientador para el análisis organizacional en el que se privilegia el examen de:

- 1) La diferenciación de funciones que debe existir entre los distintos departamentos o unidades analizando si es óptima y si no existe duplicación. Esta diferenciación que debe tener cada departamento o unidad dependerá de las transacciones que cada una tenga con el ambiente.
- 2) La integración de estas unidades entre sí para brindar el servicio que constituye la razón de ser de la organización.

Tomemos como ejemplo una escuela universitaria, cuya estructura organizativa esté dividida en las unidades de investigación, docencia y extensión. Considerando que su misión fundamental sea la de formación de profesionales en un campo específico de las ciencias sociales, ejemplo Trabajo Social.

Cada una de las unidades citadas tiene una meta global: desarrollar la investigación, fortalecer la docencia y fomentar la extensión. Cada uno de estas unidades de acuerdo a sus metas necesita efectuar transacciones especiales con el ambiente tomando insumos y brindando productos. Este intercambio de insumos y productos con el ambiente, estará basado en la información que requieran para orientar su producción.

Solamente con información fidedigna, las unidades o departamentos de una organización tendrán una orientación acertada en las características de los productos o servicios que deben ofrecer al ambiente. Si el ambiente es relativamente homogéneo y sus demandas son poco cambiantes las unidades o departamentos no requieren funciones muy diferenciadas. Si por el contrario el ambiente es muy complejo y dinámico las unidades deberán tener una mayor diferenciación.

En el ejemplo citado, la Escuela de Trabajo Social tiene como misión principal la formación de Trabajadores Sociales que respondan adecuadamente a las demandas del ambiente. El ambiente está constituido por las instituciones empleadoras de Trabajadores Sociales. Durante muchos años el mayor generador de empleo puede haber sido el Estado, en una época de expansión de la política social. Con el pasar de los años el ambiente puede cambiar de una política de expansión a una de restricción de los programas sociales. Las fuentes de empleo estatales se reducen y el sector privado empieza a asumir funciones que tradicionalmente desarrolló el Estado. ¿Se requerirá otro tipo de Trabajador Social? ¿Con qué parámetros se deberá medir su efectividad profesional? ¿Se cuenta con la información necesaria? ¿Qué transacciones con el ambiente deben efectuar las unidades que conforman la Escuela de Trabajo Social? ¿Quiénes son los informantes claves?

3.3. El manejo efectivo de los conflictos dentro del modelo diferenciación-integración

En una organización los individuos buscan aunar esfuerzos para alcanzar objetivos comunes y el surgimiento de conflictos es inherente a la naturaleza humana.

En gran medida el éxito de una organización para lograr la integración, dependerá de la manera cómo los individuos resuelvan los conflictos.

En investigaciones realizadas se demostró que "la dirección efectiva del conflicto ocurre cuando los individuos se enfrentan abiertamente al problema hasta hallar una respuesta que sea la mejor en términos de las metas totales de la organización (...) *las organizaciones efectivas confrontan sus conflictos internos en vez de suavizarlos o ejercer su poder o influencia para que alguna de las partes acepte una solución*" (Lawrence y Lorsch: 1972).

El manejo efectivo de los conflictos dependerá en gran medida de la habilidad que tengan los niveles de dirección para aumentar los niveles de comunicación; para abrir los conflictos en vez de ignorarlos; para aceptar las medidas colectivas que se demanden por consenso y finalmente para conducir con altura estos cambios en un ambiente democrático evitando la anarquía. No es fácil.

EJERCICIO No. 1

LINEAMIENTOS METODOLOGICOS PARA EL DIAGNOSTICO ORGANIZACIONAL

Se detallan a continuación los pasos para caracterizar sistémicamente una organización o institución. Esta propuesta se complementa con la guía del mismo nombre que también se incluye. Estos lineamientos pueden complementarse con el Modelo Diferenciación Integración.

PASOS

1. Se realiza un análisis de las demandas del ambiente identificando los factores o circunstancias críticas ambientales que mayoritariamente afectan el funcionamiento y el servicio que produce la organización. Este ejercicio puede efectuarse también analizando las tareas que enfrenta la organización y los distintos tipos de necesidades contextuales que debe atender y las necesidades de los principales usuarios que la organización debe satisfacer. En esta primera etapa se realiza una descripción de las tareas que debe cumplir la organización y los recursos de los que dispone para su cumplimiento.

2. Se define el suprasistema y se procede a describir las demandas del ambiente hacia la organización, las influencias de tipo político, económico, social, cultural, que afectan su funcionamiento. En este ejercicio resulta útil la consulta de obras específicas como las que se citan en la bibliografía al final de este trabajo. Para cumplir el análisis de las relaciones de la organización con el medio, consúltese especialmente la obra de Hasenfeld y las de Kast y Rosenzweig y Kats y Kahn.

3. Se establecen los límites organizacionales. Las actividades necesarias para el proceso de transformación e intercambio de energía y recursos definen el límite que la organización establece con las demás organizaciones del ambiente externo.

4. Análisis Interno:

A nivel interno se describen los niveles de la organización, los departamentos o unidades que se encargan de seleccionar insumos del medio ambiente.

Se describe el subsistema técnico destacando los recursos que tiene la organización técnicos (humanos, materiales, tecnológicos). Dentro de estos componentes se identifican aquellos recursos humanos que le dan la razón de ser a la organización y el cúmulo de conocimientos necesarios para el desarrollo de las tareas intrínsecas de la organización.

Se analiza el subsistema psico-social (los valores, la organización informal, el clima organizacional). El subsistema psicosocial tiene que ver con el comportamiento individual y la motivación. Se analizan aquí las redes de influencia, el ambiente psicológico que caracteriza la organización y que afecta su productividad. Opcionalmente se puede aplicar la metodología para evaluar el control técnico-administrativo, planteando las siguientes interrogantes:

- ¿Cuáles son las prioridades de control en los distintos niveles de la organización?
- ¿Quién ejecuta el control y con qué periodicidad?
- ¿Cómo se ejecuta el control?
- ¿Existe acuerdo en los diferentes niveles organizacionales en priorizar el mismo objeto de control?

Los doce pasos para identificar el control técnico-administrativo se incluyen en el Ejercicio No. 4, como también bibliografía sobre esta temática para complementar el análisis al interior de la organización.

Fuente: Elaboración propia en base a Kast F. Y Rosetzweig J. ob. cit.

EJERCICIO No. 2
GUÍA PARA LA CARACTERIZACION SISTEMICA DE UNA ORGANIZACIÓN

I.Suprasistema	<p>1. Descripción de las distintas fuerzas que componen el medio ambiente.</p> <p>2. Principales variables externas, económicas, políticas y culturales que afectan el funcionamiento de la Organización.</p>	<p>Analizar las leyes, decretos y directrices políticas tanto del origen de la institución como aquellas que recientemente afectan o afectarán el funcionamiento de la organización.</p> <p>Instituciones que componen</p>
----------------	---	--

		el suprasistema. Descripción de los límites organizacionales del departamento, sección o institución estudiada

<p>II. Microambiente organizacional</p> <p>* Subsistema estructural II. Microambiente organizacional</p> <ul style="list-style-type: none"> • Subsistema estructural 	<p>Formalización organizacional. Procedimientos y Reglas.</p>	<p>Descripción de la estructura jerárquica y de la división del trabajo.</p> <p>Claridad en la definición de funciones de los distintos niveles.</p> <p>¿Existen problemas de coordinación, comunicación.?</p> <p>¿Causas? La delegación es adecuada?</p> <p>Identifique manuales existentes, procedimientos.</p> <p>Reglas: muchas y específicas o pocas y generales (informes, no escritas)</p> <p>Resuelto por un superior o resuelto por el grupo</p> <p>Autocrítica o participativa. Concentración o distribución de poder.</p>
<p>*Subsistema técnico</p>	<p>Naturaleza de las tareas. Descripción del proceso de tareas para obtención de producto. Métodos empleados.</p>	<p>Tareas repetitivas y rutinarias o variada y heterogéneas.</p> <p>-grado de creatividad.</p> <p>-grado de innovación.</p>
<p>*Subsistema psico-social</p>	<p>Descripción de la cultura organizacional. Roles y Status</p>	<p>Status delineado por la jerarquía formal o status difuso basado en la dinámica de experiencia, y normas profesionales.</p> <p>Roles: Fijos y específicos o dinámicos varían según las tareas, se da importancia a las recompensas y estímulos profesionales, y la autorrealización.</p>
	<p>Objetivos y valores</p>	<p>La organización maximiza un</p>

		<p>solo objetivo o la organización trata de adaptarse al ambiente y dar respuesta a sus demandas?</p> <p>Describir la cultura organizacional. Normas y valores. Liderazgo. Poder.</p>
--	--	---

Fuente: Elaboración propia en base a Kast F. Y Rosetzweig J. ob. cit.

EJERCICIO No. 3

GUÍA PARA APLICAR LA PERSPECTIVA DIFERENCIACIÓN-INTEGRACIÓN

Se procede a describir el estado actual de la organización, tomando en consideración las siguientes interrogantes, y agregando otras dependiendo de la naturaleza de la institución:

- Qué tan diferenciada es la organización?
- Dónde se encuentran los problemas de integración?
- Cuáles son las fuentes de satisfacción e insatisfacción individual?
- Cómo manejan el conflicto los miembros?
- Cuales personas se encuentran motivadas para adelantar un intento de cambio?
- Cuáles son sus puntos de influencia y de poder en el sistema?

El diagnóstico permite identificar los problemas que están afectando a la organización. En algunos casos se requiere profundizar el análisis de algunos aspectos específicos que tienen un carácter cualitativo. Tanto en las investigaciones como en las evaluaciones se trabaja con datos cuantitativos y cualitativos. Los datos cuantitativos se basan en muchos casos en apreciaciones estadísticas y permiten la generalización en torno a un problema. Los datos cualitativos son aquellos que describen con palabras u otros recursos como técnicas audiovisuales u otros, situaciones en las que se examina el comportamiento verbal y no verbal de los sujetos o de las situaciones sociales evaluadas, identificando sus principales valores y significados.

Fuente: Elaboración propia en base a Lawrence P. y Lorsch J. ob. cit

A continuación, se ofrece a los lectores, algunos lineamientos metodológicos que pueden utilizarse para el diseño de un sistema de seguimiento para fortalecer el diagnóstico organizacional.

EJERCICIO No. 4

PASOS PARA EL DISEÑO DEL SISTEMA DE SEGUIMIENTO

1. Plan de red del proyecto (¿quién hace qué?).
2. Descripción de cada unidad organizativa del proyecto (Grupo Directivo, Consultor, Administrador, Ejecutor, Personal de Apoyo).
3. Descripción del soporte de acción de la organización:
 - Objetivos (resultados deseados)
 - ¿Cómo está organizado?
 - ¿Cuáles son las actividades claves?
 - Actividades (pasos para lograr cada actividad)
 - Análisis de métodos y procedimientos utilizados para ejecutar las actividades claves
4. Sistema de seguimiento:
 - 4.1. Determinar necesidades de información:
 - ¿Qué necesito saber?
 - ¿Quiénes son los usuarios?
 - 4.2. Identificación de fuentes de información:
 - ¿Quién me lo puede decir?
 - 4.3. Diseño de instrumentos para acopiar información:
 - El "cómo" (técnicas y métodos)
 - 4.4. Flujo dinámico de la información
 - ¿Quién reporta qué, a quién, en forma oportuna y adecuada?
 - 4.5. Adopción de responsabilidades

¿Hay claridad y uniformidad en lo que se debe controlar por parte de los asociados? ¿Se ha designado quién tiene la responsabilidad de ejecutar las acciones correctivas? ¿Hay una clara delegación de responsabilidades y funciones?
 - 4.6. Adopción de decisiones correctivas
 - ¿Quién supervisa la aplicación de las decisiones correctivas?
 - ¿Quién evalúa a los evaluadores? ¿Cómo?

Para un mayor detalle consúltese la Revista Centroamericana de Administración Pública N-6, Picado X. y Crowther W. "El control en el sector público", ICAP. San José, 1984.