www.monografias.com

Objetivos Organizacionales

1. Concepto
2. Funciones de los objetivos organizacionales
3. Características de los objetivos
4. Establecimiento de objetivos
5. Tipos de objetivos
6. Importancia de los objetivos organizacionales
7. Áreas para los objetivos organizacionales
8. Parámetros para establecer objetivos cualitativos y operacionales
9. Administración por objetivos (APO)
CONCEPTO

Toda organización pretende alcanzar objetivos. Un objetivo organizacional es una situación deseada que la empresa intenta lograr, es una imagen que la organización pretende para el futuro. Al alcanzar el objetivo, la imagen deja de ser ideal y se convierte en real y actual, por lo tanto, el objetivo deja de ser deseado y se busca otro para ser alcanzado. 
A continuación mencionaremos algunas definiciones de la palabra objetivos.
1º. La palabra objetivo proviene de ob-jactum, que significa “a donde se dirigen nuestras acciones.”
2º. Los objetivos son enunciados escritos sobre resultados a ser alcanzados en un periodo determinado.
3º.  Los objetivos son los fines hacia los cuales está encaminada la actividad de una empresa, los puntos finales de la planeación, y aun cuando no pueden aceptarse tal cual son, el establecerlos requiere de una considerable planeación.
4º. Un objetivo se concibe algunas veces como el punto final de un programa administrativo, bien sea que se establezca en términos generales o específicos. 
5º.  Los objetivos tienen jerarquías, y también forman una red de resultados y eventos deseados. Una compañía u otra empresa es un sistema. Si las metas no están interconectadas y se sustentan mutuamente, la gente seguirá caminos que pueden parecer buenos para su propia función pero que pueden ser dañinos para la compañía como un todo.
6º.  Estos objetivos deben ser racionalmente alcanzables y deben estar en función de la estrategia que se elija.
7º.  Los objetivos son una obligación que se impone una empresa por que es necesaria, esencial para su existencia.

FUNCIONES DE LOS OBJETIVOS ORGANIZACIONALES
a.   Presentación de una situación futura: se establecen objetivos que sirven como una guía para la etapa de ejecución de las acciones.
b.   Fuente de legitimidad: los objetivos justifica las actividades de una empresa.
c.   Sirven como estándares: sirven para evaluar las acciones y la eficacia de la organización.
d. Unidad de medida: para verificar la eficiencia y comparar la productividad de la organización.
La estructura de los objetivos establece la base de relación entre la organización y su Medio ambiente. Es preferible establecer varios objetivos para satisfacer la totalidad de necesidades de la empresa.
Los objetivos no son estáticos, pues están n continua evolución, modificando la relación de la empresa con su medio ambiente. Por ello, es necesario revisar continuamente la estructura de los objetivos frente a las alteraciones del medio ambiente y de la organización.

CARACTERÍSTICAS DE LOS OBJETIVOS
  Los objetivos deben servir a la empresa; por lo tanto deben reunir ciertas características que reflejan su utilidad.
  Los objetivos incluyen fechas especificas del objetivo o su terminación implícita en el año fiscal; resultados financieros proyectados (pero lo están limitados a ello); presentan objetivos hacia los cuales disparará la empresa o institución conforme progrese el plan; logrando llevar a cabo su misión y cumplir con los compromisos de la empresas.
  Los objetivos deben reunir alguna de estas características:

a.   Claridad: un objetivo debe estar claramente definido, de tal forma que no revista ninguna duda en aquellos que son responsables de participaren su logro.

b.   Flexibilidad: los objetivos deben ser lo suficientemente flexibles para ser modificados cuando las circunstancias lo requieran. Dicho de otro modo, deben ser flexibles par aprovechar las condiciones del entorno.

c.   Medible o mesurable: los objetivos deben ser medibles en un horizonte de tiempo para poder determinar con precisión y objetividad su cumplimiento.

d.   Realista: los objetivos deben ser factibles de lograrse.

e.   Coherente: un objetivo debe definirse teniendo en cuenta que éste debe servir a la empresa. Los objetivos por áreas funcionales deben ser coherentes entre sí, es decir no deben contradecirse.

f.    Motivador: los objetivos deben definirse de tal forma que se constituyan en elemento motivador, en un reto para las personas responsables de su cumplimiento.

  Deben ser deseables y confiables por los miembros de la organización.

  Deben elaborarse con la participación del personal de la empresa (administración por objetivos).

ESTABLECIMIENTO DE OBJETIVOS
Implica seguir una metodología lógica que contemple algunos aspectos importantes para que los objetivos reúnan algunas de las características señaladas.

Para establecer objetivos tenemos que tener en cuenta:

Escala de prioridades para definir objetivos: es necesario establecer escalas de prioridad para ubicar a los objetivos en un orden de cumplimientote acuerdo a su importancia o urgencia.

Identificación de estándares: es necesario establecer estándares de medida que permitan definir en forma detallada lo que el objetivo desea lograr, en qué tiempo y si es posible, a que costo. Los estándares constituirán medidas de control para determinar si los objetivos se han cumplido o vienen cumpliéndose, y si es necesario modificarlos o no.

TIPOS DE OBJETIVOS

De acuerdo con la naturaleza de la organización podemos identificar objetivos con o sin ánimo de lucro.

Según el alcance en el tiempo podemos definir los objetivos en generales o largo plazo, el táctico o mediano plazo, y el operacional o corto plazo

        Largo Plazo: están basados en las especificaciones de los objetivos, son notablemente más especulativos para los años distantes que para el futuro inmediato. Los objetivos de largo plazo son llamados también los objetivos estratégicos en una empresa. Estos objetivos se hacen en un periodo de 5 años y mínimo tres años. Los objetivos estratégicos sirven para definir el futuro del negocio. 

Sobre los objetivos generales de una empresa:

        Consolidación del patrimonio. 

        Mejoramiento de la tecnología de punta. 

        Crecimiento sostenido. 

        Reducción de la cartera en mora. 

        Integración con los socios y la sociedad 

        Capacitación y mejoramiento del personal 

        Claridad en los conceptos de cuales son las áreas que componen la empresa. 

        Una solución integral que habrá así el camino hacia la excelencia. 

        La fácil accesibilidad en la compra del producto para la ampliación de 

        Mediano plazo: son los objetivos tácticos de la empresa y se basan en función al objetivo general de la organización. También son llamados los objetivos tácticos ya que son los objetivos formales de la empresa y se fijan por áreas para ayudar a ésta a lograr su propósito.

        Corto plazo: son los objetivos que se van a realizar en menos un periodo menor a un año, también son llamados los objetivos individuales o los objetivos operacionales de la empresa ya que son los objetivos que cada empleado quisiera alcanzar con su actividad dentro de la empresa. Así, para que los objetivos a corto plazo puedan contribuir al logro de los objetivos a plazos intermedios y largo, es necesario establecer un plan para cumplir con cada objetivo y para combinarlos dentro de un plan maestro que deberá ser revisado en términos de lógica, consistencia y practicabilidad.

IMPORTANCIA DE LOS OBJETIVOS ORGANIZACIONALES

Los objetivos organizacionales dan a los gerentes y a los demás miembros de la organización importantes parámetros para la acción en áreas como:

1º.               Guía para la toma de decisiones: una parte importante en la responsabilidad de los gerentes es tomar decisiones que influyen en la operación diaria y en la existencia de la organización y del personal de la misma. Una vez que los gerentes formulan los objetivos organizacionales, saben en qué dirección deben apuntar. Su responsabilidad se convierte, pues, en tomar las decisiones que lleven a la empresa hacia el logro de sus objetivos.

2º.               Guía para la eficiencia de la organización: dado que la ineficiencia se convierte en un costoso desperdicio del esfuerzo humano y de los recursos, los gerentes luchan por aumentar la eficiencia de la organización cuando sea posible. La eficiencia se define en términos de la calidad total del esfuerzo humano y de recursos que una empresa invierte para alcanzar sus objetivos. Por lo tanto, antes de que pueda mejorar la eficiencia de una empresa, los gerentes deben lograr una clara comprensión de los objetivos organizacionales. Sólo entonces los gerentes podrán utilizar los recursos limitados a su disposición tan eficientemente como les es posible.

3º.               Guía para la coherencia de una organización: el personal de una organización necesita una orientación relacionada con su trabajo. Si los objetivos de la empresa se usan como actividad productiva, la toma de decisiones de calidad y la planeación efectiva.

4º.               Guía para la evaluación de desempeño: el desempeño de todo el personal de una empresa debe ser evaluado par medir la productividad individual y determinar lo que se puede hacer para aumentar. Los objetivos organizacionales son los parámetros o criterios que deben utilizar como base de estas evaluaciones. Los individuos que aportan más al cumplimiento de los objetivos organizacionales deben ser considerados como los miembros más productivos de ella. Las recomendaciones específicas para aumentar la productividad deben incluir sugerencias sobre lo que los individuos pueden hacer para contribuir a que la empresa se dirija hacia el alcance de sus objetivos.

ÁREAS PARA LOS OBJETIVOS ORGANIZACIONALES

Peter F. Drucker, uno de los escritores sobre administración más influyentes de esta época, afirma que los gerentes deben luchar por desarrollar y alcanzar una gama de objetivos en todas las áreas en donde la actividad es crítica para la operación y el éxito del sistema administrativo. A continuación se presentaran las 8 áreas clave identificadas por Drucker para formular los objetivos de un sistema administrativo:

a.   Posición en el mercado: la gerencia debe fijar objetivos indicando donde quisiera estar en relación con sus competidores.

b.   Innovación: la gerencia debe fijar objetivos esbozando su compromiso con el desarrollo de nuevos métodos de operación.

c.   Productividad: la gerencia debe fijar objetivos esbozando los niveles de producción que deben alcanzarse.

d.   Recursos físicos y financieros: la gerencia debe fijar objetivos para el uso, la adquisición y el mantenimiento del capital y de los recursos monetarios.

e.   Ganancias: la gerencia debe fijar objetivos que especifiquen la ganancia que la empresa quisiera generar.

f.    Desempeño global y desarrollo: la gerencia debe fijar objetivos para especificar las tasas y los niveles de productividad y de crecimiento global.

g.   Responsabilidad pública: la gerencia debe fijar objetivos para indicar las responsabilidades de la empresa con sus clientes y con la sociedad, y la medida en la cual la empresa intenta comprometerse con esas responsabilidades.

ESTABLECIMIENTO DE OBJETIVOS ORGANIZACIONALES

A los gerentes de hoy se les pide comúnmente fijar objetivos para sí mismos, para sus departamentos y para sus empleados. Los 3 pasos principales que un gerente debe seguir para desarrollar una serie de objetivos de la organización se presentan a continuación: 

1º.               Determinar la existencia de cualquier tendencia del entorno que pueda significativamente influir en la operación de la organización.

2º.               Realizar una serie de objetivos para la empresa como un todo.

3º.               Realizar una jerarquía de objetivos de la organización.

Estos 3 pasos están interrelacionados y por lo general requieren información de diferentes personas, de diferentes niveles y de diferentes secciones operativas de la empresa.

 

PARÁMETROS PARA ESTABLECER OBJETIVOS CUALITATIVOS 

        La declaración de objetivos de calidad, como todos los bienes desarrollados para los humanos, varía drásticamente. Aquí hay unos parámetros generales que los gerentes pueden utilizar para aumentar la calidad de sus objetivos. 

        Permita que los responsables de alcanzar los objetivos tengan voz en fijarlos.

        Especifique los objetivos lo mejor posible.

        Relacione los objetivos a acciones específicas cuando quiera que fuere necesario.

        Señale los resultados esperados.

        Fije metas suficientemente altas para que los empleados tengan que luchar por cumplirlas, pero no tan altas que los empleado se den por vencidos.

        Especifique cuándo se espera que se alcancen los objetivos.

        Fije objetivos sólo en relación con otros objetivos de la organización.

        Escriba los objetivos clara y simplemente.

PARÁMETROS PARA ESTABLECER OBJETIVOS OPERACIONALES 

Los objetivos deben ser hechos en términos operacionales. Es decir, si una organización tiene objetivos operacionales, los gerentes deben ser capaces de decir si estos objetivos están siendo alcanzados al comparar los resultados con los objetivos elaborados.

ADMINISTRACIÓN POR OBJETIVOS (APO)

Es un enfoque de administración que, tomando como base el modelo de sistemas, se orienta al logro de resultados.

En donde cada puesto define sus objetivos en términos de resultados a lograr (y no de actividades), que sean coherentes, específicos, prioritarios, desafiantes y tendientes al mejoramiento permanente; 

A través de un estilo de liderazgo que privilegia la participación y la delegación; de manera que dichos objetivos provoquen la motivación del personal, apuntalen la planificación y el control de gestión y sirvan como marco de referencia para la administración de los recursos humanos. 

CARACTERÍSTICAS DE LA APO

a.   Establecimiento conjunto de objetivos entre el ejecutivo y su superior;

b.   Establecimiento de objetivos para cada departamento o posición;

c.   Interrelación de los objetivos departamentales;

d.   Elaboración de planes tácticos y de planes operacionales con énfasis en la medición y el control;

e.   Continua evaluación, revisión y reciclaje de los planes;

f.    Participación activa de la dirección;

g.   Apoyo intensivo del staff durante las primeras etapas

PARTES BÁSICAS DE LA APO

1)  Todos los miembros de una organización son asignados al cumplimiento de una serie de objetivos que debe alcanzar durante su periodo operativo normal. Estos objetivos se fijan en conjunto y se acuerdan con los individuos y sus jefes.

2)  Periódicamente se hacen verificaciones del desempeño para determinar cuán cercano han llegado los empleados al objetivo.

3)  Se dan recompensas a los empleados con base en cuán cerca llegaron al alcance de los objetivos.

PROCESO DE APO

1º.               Revisión de los objetivos del empleado: el gerente obtiene una comprensión clara de los objetivos generales de la organización.

2º.               Establecimiento de los objetivos del empleado: el gerente y el empleado se reúnen para acordar los objetivos que debe alcanzar el empleado al final de un periodo normal de operación.

3º.               Supervisión del progreso: durante el periodo de operación normal y a diferentes intervalos, el gerente y el empleado verifican si los objetivos están siendo alcanzados.

4º.               Evaluación del desempeño: al final de un período normal de operación, se juzga el desempeño del trabajador en la medida en que haya alcanzado los objetivos.

5º.               Recompensas: se dan recompensan a los empleados con base en la medida en que se han alcanzado los objetivos.

VENTAJAS LA APO

  Según el libro de Samuel C. Certo nos dice que hay 2 ventajas en la APO.

1º.               Los programas APO enfatizan siempre lo que debe hacerse en la organización para alcanzar los objetivos organizacionales.

2º.               El proceso APO asegura un compromiso del empleado para alcanzar los objetivos organizacionales. Dado que los gerentes y los subordinados han desarrollado los objetivos juntos, ambas partes están genuinamente interesadas en alcanzar esos objetivos.

   Según el libro de Harold Koontz señala las siguientes ventajas:

a.   Mejoría de la administración: todas las ventajas de la administración por objetivos se pueden resumir diciendo que da por resultado una administración muy mejorada. No se pueden establecer objetivos sin planeación y la planeación orientada hacia resultados es la única clase que tiene sentido. La administración por objetivos obliga a los gerentes a pensar en la planeación para obtener ciertos resultados, más que simplemente planear actividades o trabajos. Para asegurar que los objetivos sean realistas, la APO exige también que los gerentes piensen en la forma en que lograrán los resultados, la organización y el personal que necesitarán para hacerlo y los recursos y ayuda que requerirán. De igual forma, no hay un mejor incentivo para el control que u grupo de metas claras.

b.   Clarificación de la organización: otro beneficio importante de la APO es que obliga al gerente a clarificar los papeles y las estructuras organizacionales. Los puestos se deben construir en base a los resultados fundamentales que se espera tengan las personas que los desempeñan.

c.   Estímulo al compromiso personal: una de las grandes ventajas de la APO es que estimula a las personas a comprometerse con sus metas. La gente deja de hacer simplemente un trabajo, seguir instrucciones y esperar por normas y decisiones; ahora son personas con propósitos claramente definidos.

d.   Desarrollo de controles efectivos: en la misma forma en que la APO produce una planeación más efectiva, también ayuda a desarrollar controles efectivos. Recuérdese que el control incluye medir resultados y llevar a cabo acciones para corregir las desviaciones de los planes con el fin de asegurar que se alcancen las metas.

DESVENTAJAS DE LA APO

  Según el libro de Samuel C. Certo señala lo siguiente:

1º.               La elaboración de los objetivos puede consumir mucho tiempo, dejando a los gerentes y a los empleados menos tiempo para hacer el trabajo en sí.

2º.               La elaboración de objetivos por escrito, la comunicación cuidadosa de los objetivos y las evaluaciones de desempeño detallada que requiere un programa APO, aumenta el volumen de papeleo en una empresa.

  Según el libro de Harold Koontz señala las siguientes desventajas:

a.   Deficiencias al enseñar la filosofía de la APO: a pesar de lo sencilla que pueda parecer la administración por objetivos, los gerentes que la llevarán a la práctica tienen que comprenderla y apreciarla. A su vez, tienen que explicar a los subordinados qué es, cómo trabaja, por qué se hace, qué papel tendrá en la evaluación del desempeño y, sobre todo, cómo se pueden beneficiar los participantes. La filosofía está elaborada sobre conceptos de autocontrol y auto dirección encaminados a hacer profesionales a los gerentes.

b.   Deficiencias al dar normas a los encargados de establecer las metas: al igual que cualquier otro tipo de planeación, no puede operar si no se dan las normas necesarias a quienes se espera que fijen las metas. Los gerentes tienen que conocer cuáles son las metas de la empresa y cómo encaja su propia actividad en ellas. Si las metas son imprecisas, irreales o inconsistentes, es prácticamente imposible que los gerentes estén en armonía con ellas.

c.   Dificultad al establecer metas: las metas realmente verificables son difíciles de establecer, en particular si necesita tener el grado exacto de rigidez y flexibilidad, trimestre tras trimestre, año tras año. El establecimiento de metas de metas no tiene que ser difícil que cualquier otra clase de planeación efectiva, aunque probablemente se necesitara de más estudio y trabajo para establecer objetivos verificables que sean ambiciosos pero alcanzables, que para desarrollar muchos planes que sólo tienden a exponer el trabajo a realizar.

d.   Insistencia en las metas a corto plazo: los gerentes fijan metas a corto plazo, rara vez a más de un año y con frecuencia por un trimestre o menos. Es evidente que existe el peligro de poner mayor énfasis en el corto plazo, quizá a expensas del largo plazo. Por supuesto, esto significa que los superiores tienen siempre que asegurarse que los objetivos actuales, al igual que cualquier otro plan corto plazo, sean diseñados para ser útiles a las metas a más largo plazo.

e.   Peligro de inflexibilidad: con frecuencia, los gerentes vacilan para cambiar los objetivos. Aunque quizá las metas dejen de tener significado si se cambian con demasiada frecuencia y no representan un resultado bien pensado y bien planeado, de todos formas es tonto esperar de un gerente que luche por alcanzar una meta que ya ha quedado obsoleta por los nuevos objetivos revisados de la empresa; por premisas cambiadas o políticas modificadas.

Evelin López 

eveya18@hotmail.com
