CÁC YẾU TỐ ẢNH HƯỞNG ĐẾN VIỆC THIẾT KẾ CƠ CẤU TỔ CHỨC
Cơ cấu tổ chức chịu ảnh hưởng bởi nhiều yếu tố khác nhau, những yếu tố này sẽ quyết định tính hợp lý của cơ cấu tổ chức. Do đó, khi thiết kế và quản lý sự thay đổi của cơ cấu tổ chức chúng ta cần phải quan tâm nghiên cứu và đánh giá đúnga tác động của chúng đến cơ cấu của tổ chức. Dưới đây là những yếu tố cơ bản tác động mạnh đến cơ cấu tổ chức, bao gồm: môi trường, chiến lược, công nghệ và nguồn nhân lực.


Hình 1. Các nhân tố tác động đến cơ cấu tổ chức

1. Môi trường bên ngoài của tổ chức

Như chúng ta đã biết, môi trường như là một ràng buộc cho việc cân nhắc các quyết định quản trị. Nó cũng tác động lớn đến cấu trúc tổ chức. Trong điều kiện môi trường ổn định, các quyết định về cơ cấu tổ chức sẽ ít thay đổi, mang tính ổn định cao. Ngược lại, trong điều kiện môi trường có nhiều biến động, đòi hỏi sự phản ứng linh hoạt của các cá nhân, bộ phận thì cơ cấu tổ chức phải đảm bảo tính linh hoạt, năng động, và công tác quản lý sự thay đổi là hết sức cần thiết.

Mối quan hệ về môi trường – cấu trúc giải thích tại sao nhiều nhà quản trị tái cấu trúc tổ chức theo hướng mềm dẻo và linh hoạt. Sự cạnh tranh toàn cầu, sự thúc ép đổi mới sản phẩm từ đối thủ cạnh tranh, nhu cầu gia tăng chất lượng sản phẩm và phân phối sản phẩm nhanh hơn là những ví dụ của những lực lượng môi trường năng động. Các tổ chức cơ giới, kém được trang bị để phản ứng với sự thay đổi nhanh chóng của môi trường. Kết quả là nhiều nhà quản trị của các công ty như: SamSung Electrics đang tái thiết kế tổ chức để làm cho chúng mềm dẻo hơn. Kết quả là SamSung đạt được sự gia tăng đáng kể về doanh số và lợi nhuận ròng.

2. Chiến lược của tổ chức

Chiến lược của tổ chức là tiền đề quan trọng khi thiết kế và thay đổi tổ chức. Vì cơ cấu tổ chức được hình thành để thực hiện thành công chiến lược của tổ chức.

Nghiên cứu quan trọng đầu tiên về mối quan hệ chiến lược – cấu trúc được Afred Chander thực hiện tại 100 công ty lớn ở Mỹ. Sau khi thu thập, phân tích sự phát triển của các tổ chức này trong vòng 50 năm qua và nghiên cứu các trường hợp đặc biệt trong lịch sử như công ty Dupont, General Motors, Standard Oil of New Jersy và Sears, Afred Chander kết luận rằng những thay đổi trong chiến lược công ty đi trước và dẫn dắt những thay đổi trong cơ cấu tổ chức. Đặc biệt, ông thấy rằng các tổ chức luôn bắt đầu với một sản phẩm hoặc tuyến sản phẩm đơn lẻ. Sự đơn giản của chiến lược đòi hỏi một hình thức đơn giản để vận hành quản lý nó. Các quyết định có thể tập trung vào tay một nhà quản trị cấp cao và mức độ phức tạp cũng như sự chính thống sẽ thấp. Khi tổ chức tăng trưởng, chiến lược tổ chức trở nên nhiều tham vọng và được chuẩn bị công phu, kỹ lưỡng hơn.

3. Công nghệ

Một tổ chức sử dụng một vài công nghệ chuyển hóa đầu vào thành kết quả. Để đạt được mục tiêu này, tổ chức sử dụng thiết bị, nguyên liệu, kiến thức và các nhân viên kinh nghiệm và đưa tất cả cùng với nhau thành một loại hoặc mẫu hoạt động chính.

Trong nhiều năm qua, một vài nghiên cứu về tác động của công nghệ đã được thực hiện. Trong một công trình nghiên cứu của mình, học giả người Anh Joan Woodward nhận thấy rằng: mối quan hệ rõ ràng giữa quy mô của hoạt động sản xuất và cấu trúc tổ chức công ty. Bà cũng khám phá ra rằng tính hữu hiệu của tổ chức cũng liên quan đến sự tương thích giữa công nghệ và cấu trúc. Công nghệ càng phức tạp thì tổ chức càng khó để sắp xếp.

Công nghệ có thể được đo lường bởi: (1) Nhiệm vụ đa dạng phức tạp (Task Variety)- tức là có nhiều vấn đề mới ngẫu nhiên mà nhà quản trị phải đối phó. (2) Khả năng phân tích trước các nhiệm vụ để biến nó thành thông lệ tức là các tình huống được chương trình hóa để các nhà quản trị giải quyết vấn đề.

· Nhiệm vụ đa dạng phức tạp cao – khả năng phân tích các nhiệm vụ thấp (Công nghệ phức tạp) thể hiện nhiều vấn đề khác thường đối với nhà quản trị. Vì thế cơ cấu hữu cơ là phù hợp nhất đối với điều kiện này. 

· Nhiệm vụ đa dạng phức tạp thấp – khả năng phân tích trước các vấn đề cao (công nghệ thể hiện tính thông lệ, không phức tạp) cho phép các nhà quản trị dựa vào chương trình, thủ tục để giải quyết vấn đề.

4. Nguồn nhân lực

Yếu tố cuối cùng ảnh hưởng đến việc lựa chọn văn hóa và cơ cấu tổ chức đó là nguồn nhân lực. Đối với những tổ chức sở hữu nguồn lực có kỹ thuật cao và có số lượng làm việc theo nhóm nhiều thì thích ứng với cấu trúc linh động, mềm dẻo và phân quyền. Và văn hóa của nó dựa trên những giá trị, nguyên tắc là gia tăng tính tự trị của nhân viên. Những nhân viên này thường thích tự do, tự chủ và không thích sự giám sát chặt chẽ từ nhà quản lý.

Bởi vậy, khi thiết kế cơ cấu tổ chức, nhà quản trị cần phải lưu tâm đến yêu cầu của nguồn nhân lực, tính phức tạp cũng như hình thức công việc mà nhân viên tham gia.
ThS. Đặng Thanh Dũng – Khoa QTKD

Cơ cấu


Tổ chức


Môi


Trường


Nhân


Lực


Chiến


Lược


Công


Nghệ


