

APROXIMACION AL ESTADO DEL ARTE DE ESTRATEGIA Y ESTRUCTURA DE LAS

ORGANIZACIONES

Presentado por

MARIA DE LAS MERCEDES MONROY LEANDRO

Directora Tesis

Dr. PATRICIA CAROLINA BARRETO BERNAL

UNIVERSIDAD PEDAGOGICA Y TECNOLOGICA DE COLOMBIA

FACULDAD DE CIENCIAS ECONOMICAS Y ADMINISTRATIVAS

ESCUELA DE ADMINISTRACION DE EMPRESAS

TUNJA

2014

1

APROXIMACION AL ESTADO DEL ARTE DE ESTRATEGIA Y ESTRUCTURA DE LAS

ORGANIZACIONES

RESUMEN:

La investigación se orientó a realizar una aproximación al estado del arte en el conocimiento sobre

Estrategia y Estructura de las organizaciones en los journals especializados en el período

comprendido entre 2009 y 2013. ¿Cuál es el estado del arte sobre el conocimiento de estrategia y

estructura de las organizaciones publicadas en los journals especializadas en el periodo de 2009 a

2013?

Para tal fin, se realizó una revisión sistemática de la literatura publicada en los journals, sobre el

tema central de la investigación y que efectivamente hubieran publicado continuamente artículos

relacionados sobre estrategia y estructura de las organizaciones en el período de estudio.

Finalmente, se identificaron las tendencias, y se logró identificar los temas para investigaciones

futuras en el desarrollo de la investigación.

PALABRAS CLAVE:

Estrategia, estructura, gerente, organización, marketing

The research was directed to make an approach to the state of the art knowledge about strategy and

structure of the organizations in specialized journals in the period between 2009 and 2013.

What is the state of the art knowledge of strategy and organizational structure published in

specialized journals in the period 2009-2013? To this end, a systematic review of the literature

published in journals, on the central issue of research and actually had continuously published

articles on strategy and structure of the organizations in the study period items was performed.

Finally, trends were identified and were identified topics for future research in the development of

research.

KEYWORDS:

Strategy, structure, management, organization, marketing

2

1. INTRODUCCIÓN

Mediante esta investigación se busca hacer un aporte en la sistematización y análisis sobre el tema

de la estructura y estrategia organizacional. Se promueve el estudio riguroso a los escritos de

expertos en temas empresariales a nivel mundial, por ello se tomó como referencia estudios de

Estados Unidos, Inglaterra, España y Colombia, donde se abarcó minuciosamente el contenido de

sus escritos en las principales revistas científicas, en el periodo comprendido entre 2009-2013

En el artículo se puede evidenciar que la calidad de las decisiones diseñadas o formuladas, permiten

el logro de los objetivos propuestos en cualquier organización, más en caso de ser tomadas con alta

rigurosidad para dar respuestas a los problemas planteados en la organización. La toma de

decisiones permite crear valor estratégico a la empresa y genera soluciones eficaces.

A continuación, se podrá ver el desarrollo de la investigación dando cumplimento a cada uno de los

objetivos propuestos, iniciando con las generalidades de la propuesta de investigación, luego la

presentación del diseño metodológico posteriormente la presentación de los hallazgos que

describen los temas de estudio globales acerca del tema en mención y finalmente la descripción de

las limitaciones de la investigación y las conclusiones.

2. DESCRIPCIÓN DEL PROYECTO:

2.1 Planteamiento del problema.

La propuesta de investigación surge del planteamiento de preguntas como: ¿Qué autores y países

han publicado recientes contribuciones teóricas y empíricas en el campo de la Estrategia y la

Estructura? ¿Cuáles son los temas de mayor interés en el campo de la estrategia y estructura a nivel

nacional e internacional? ¿Qué temáticas se priorizan en las publicaciones que pueden configurar

tendencias de investigación internacionales? ¿Qué nuevas temáticas se han incluido en las agendas

de investigación sobre el tema de estructura y estrategia?

Para el conocimiento de Estrategia y Estructura de las Organizaciones, la modalidad con la que se

trabajó es el punto de inicio que permitió establecer nuevos caminos en el ámbito investigativo,

porque a través de esta modalidad la investigación queda abierta a la realización de nuevas

investigaciones que consoliden y extiendan el conocimiento de estado del arte mencionado en este

3

trabajo. “Hoy en día se considera que, en general, el estado del arte puede abordarse desde tres

perspectivas fundamentales: como propuesta hermenéutica del conocimiento y la realidad social,

como una modalidad de investigación y como punto de inicio que permita establecer nuevos

caminos en el ámbito investigativo” (Vélez, citado en Molina, 2005, p.73)

El conocimiento del estado del arte de Estrategia y Estructura de las Organizaciones, como inicio

que permita establecer nuevos caminos en el ámbito investigativo, implica el desarrollo de una

metodología en tres pasos:

Contextualización: “dentro de esta metodología, se tiene en cuenta aspectos como el planteamiento

del problema de estudio, los límites del mismo, el material documental que se utilizará en la

investigación y algunos criterios para la contextualización” (Vélez, citado en Molina, 2005, p.74)

Es decir, que en este ámbito los artículos son material fundamental para proyectar la investigación

acerca del conocimiento del estado del arte de Estrategia y Estructura de las Organizaciones.

Clasificación: “En esta fase se deben determinar los parámetros a tener en cuenta para la

sistematización de la información, la clase de documentos a estudiar, así como aspectos

cronológicos, objetivos de los estudios, disciplinas que enmarcan los trabajos, líneas de

investigación, el nivel conclusivo y el alcance de los mismos” (Vélez, citado en Molina, 2005, p.74)

Para este caso se realiza la elaboración de Resumen Analítico Estructurado, RAE, el cual es la

condensación de información contenida en documentos y estudios que facilita al lector la

aprehensión y análisis del documento en cuestión.

Categorización: “para esta fase se tiene en cuenta la jerarquización y generación de clases para el

tratamiento de la información” (Vélez, citado en Molina, 2005, p.74) De esta manera se observa que

la realización de estados del arte permite la circulación de la información, genera una demanda de

conocimiento y establece comparaciones con otros conocimientos paralelos a este, ofreciendo

diferentes posibilidades de comprensión del problema tratado. Básicamente facilita y da a conocer

en el contexto social y académico la contribución de la investigación en el conocimiento del estado

del arte de Estrategia y Estructura de la Organizaciones.

“El estado del arte, es el estudio del conocimiento acumulado dentro de un área específica. Sus

orígenes se remontan a los años ochenta, época en la que se utilizaba como herramienta para

recopilar y sistematizar información especialmente el área de ciencias sociales, sin embargo, en la

medida en que estos estudios se realizaron con el fin de hacer balances sobre las tendencias de

4

investigación y como punto de partida para la toma de decisiones, el estado del arte se posicionó

como una de investigación”. (Vélez, citado en Molina, 2005, p.23)

El estado del arte sobre la Estructura y Estrategia de las Organizaciones, pretende mostrar cómo ha

transcurrido y se ha desarrollado este tema en el tiempo, sin duda para clarificar el tema de estudio

es indispensable mencionar los aportes de Alfred Chandler en 1962 quien fue uno de los primeros

investigadores en mencionar la relación entre estrategia y estructura. Su investigación sobre los

cambios en la estrategia y la estructura de los grandes conglomerados estadounidenses que

dominaban la industria de la década de 1920, pretendía indicar las distintas formas en que las

empresas llevaban su actividad, e identificar la estructura de organización utilizada y qué compañías

eran innovadoras en este sentido. Planteó que la estructura organizacional de cada empresa

correspondería al diseño de la organización y la estrategia correspondía al plan global de recursos

para atender a las demandas (Chandler, 1962 p. 13)

Así mismo, en su investigación “Structure follows strategy” define estrategia como la

“determinación de metas y objetivos básicos de largo plazo de la empresa, la adopción de los cursos

de acción y la asignación de recursos necesarios para lograr dichas metas”. (Chandler, 1962, p. 383)

como bien se sabe, la principal tesis que sostiene Alfred Chandler, en sus investigaciones es

que la estructura sigue a la estrategia, debido a que una nueva estrategia adoptada por la

empresa va a plantear nuevos problemas administrativos difíciles de resolver con la estructura

actual, de forma que para solucionarlos se hace necesaria una reestructuración organizativa.

Expansión inicial y acumulación de los recursos que conlleva el crecimiento en tamaño de la

compañía, racionalización del uso de los recursos, mediante la adopción de una estructura

funcional, expansión hacia nuevos mercado y líneas de negocios relacionados; es decir

diversificación relacionada, y finalmente, la adopción de una estructura divisional (claver, et Al

2009, p 199)

De acuerdo a esta apreciación, Chandler indica que al momento de tomar decisiones que

impliquen cambios dentro de las organizaciones, la parte estructural se verá directamente

afectada. Por lo tanto, de ahí depende también el desarrollo de estrategias que busquen que

ésta se enfoque afrontar también los posibles inconvenientes administrativos que se puedan

presentar.

Considerando que las investigaciones aplicadas sobre el tema de estrategia y particularmente de

estructura en las organizaciones siguen unos lineamientos teóricos difundidos internacionalmente

que dan origen a múltiples aplicaciones y hallazgos en diferentes contextos y tipos de

organizaciones, es pertinente para la disciplina administrativa y para la escuela de Administración

5

de Empresas, estar actualizada en relación con los hallazgos de dichas temáticas para involucrar los

conocimientos más recientes a los micro currículos pertinentes y de igual manera plantear temas de

investigación que estén en sintonía con los esfuerzos investigativos internacionales y de esta manera

estructurar diálogos académicos con investigadores que aborden la misma temática.

Finalmente, la pregunta de investigación se formuló de la siguiente manera. ¿Cuál es el

estado del arte sobre el conocimiento de estrategia y estructura de las organizaciones

publicadas en los journals especializadas en el periodo de 2009 a 2013?

2.2 Justificación

La investigación sobre la aproximación al conocimiento del estado del arte de estrategia y

estructura de las organizaciones, es pertinente en cuanto no existe una información sistematizada y

actualizada sobre las últimas publicaciones sobre el tema que faciliten la identificación de

tendencias de investigación o vacíos de conocimiento en el tema, que sería muy útil para próximos

proyectos con fines académicos.

Es importante para la disciplina, realizar el estado del arte sobre el conocimiento sobre Estrategia y

Estructura de las organizaciones de forma actualizada y sintética, reconociendo tendencias y

propuestas que permitan aproximarse al conocimiento internacional generado, puesto que la

estrategia es un tema vertebral en los temas disciplinares que se imparten en la carrera en cuanto

establece el rumbo de las organizaciones y consolida los conocimientos de los futuros

administradores sobre planeación y diseño organizacional, por lo tanto es un tema fundamental para

estudiantes, profesores y empresarios.

Para tal fin es necesario identificar los autores más representativos y sus escritos sobre los temas

más relevantes en este campo. Por tanto se privilegiarán las publicaciones que son resultado de

investigaciones científicas o que son resultado de un mapeo teórico, revisiones bibliográficas, casos

de estudio y otros que sigan una rigurosa metodología investigativa con aportes al tema de

estrategia y estructura de las organizaciones

El proyecto se inscribe en la línea de investigación del grupo Poder, Pensamiento Administrativo y

Gestión en las Organizaciones Públicas y Privadas, que aborda investigaciones en el terreno de los

fundamentos epistemológicos y ontológicos orientados hacia la revisión crítica de las teorías y

6

postulados sobre el conocimiento disciplinar y la precisión conceptual del objeto de estudio de la

Administración.

2.3 Objetivos de la investigación.

Objetivo general.

Hacer una aproximación al estado del arte sobre el tema de estrategia y estructura en las

organizaciones para tener una base documental en el área administrativa que permita identificar

tendencias temáticas y campos inexplorados sobre dicha temática, a partir de las publicaciones en

journals especializados en el periodo 2009 - 2013.

Objetivos Específicos.

 Elaborar un mapa categorial que permita comprender las relaciones entre conceptos

y hallazgos entre los documentos analizados

 Identificar los temas de estudio recurrentes de los artículos publicados en el último

lustro, en seis de las principales revistas referidas a estrategia y estructura de las

organizaciones

 Establecer campos de investigación globales, líneas de investigación futuras y

campos inexplorados

2.4 Referentes conceptuales

Este trabajo se analiza a través de un análisis crítico de las ideas, principalmente de Chandler, A.

(1962) "Estrategia & Estructura", Henry Mintzberg, y Keneth Andrews considerados autores

fundantes de las teorías estratégicas más conocidas en el mundo, gracias a la importancia,

profundidad e integralidad de sus aportes, mediante una investigación profunda sobre sus escritos y

contribuciones acerca de estrategia y estructura de las organizaciones.

La estrategia es un plan, una especie de curso de acción conscientemente determinado, una guía

para abordar una situación específica.

7

1. En la milicia: la estrategia implica "trazar el plan de guerra, dirigir las campañas

individuales y, a partir de ello, decidir acerca de los compromisos individuales" (Von

Clausewitz, 1976, p.177 en Andrade, Fernández 1985).

2. En la teoría del juego: La estrategia es "un plan completo", que especifica las elecciones

(Que el jugador) “hará en cada situación posible" (Von Newman y Morgenstern, 1944, 79

en Andrade, Fernández, 1987, pág. 1).

3. En la administración: "La estrategia es un plan unificado, comprensible e integral, diseñado

para asegurar que los objetivos básicos de la empresa sean alcanzados” (Glueck, 1980,

citado en Andrade, Fernández, p.1)

En su obra "Strategy & Structure" (1962) Chandler realizó una investigación en torno a cuatro

grandes organizaciones norteamericanas (Du Pont, General Motors, Standard Oil Co y Sears

Roebuck) para demostrar cómo la estructura de aquellas empresas se adaptó y ajustó de manera

continua a su estrategia. Su conclusión es que la estructura organizacional de las grandes empresas

de Estados Unidos estuvo determinada, de manera gradual, por su estrategia de mercadeo. La

estructura es un medio para que la organización opere la estrategia y ésta es el comportamiento de

la organización frente al ambiente. "Si la estructura no sigue a la estrategia, el resultado final es la

ineficiencia". Los diversos ambientes obligan a que las empresas adopten nuevas estrategias, que

también exigen diferentes estructuras organizacionales. (Chandler, 1962; Alfred D., Jr. Alfred 1998

Otro autor fundamental para comprender el concepto de estrategia es Henry Mintzberg (1978),

quien en Patterns in Strategy Formation menciona los objetivos, los planes y la base de recursos de

la empresa, en un momento dado, no son más importantes que todo lo que la empresa ha hecho y,

en realidad, está haciendo. Define el término estrategia como el patrón de una serie de acciones que

ocurren en el tiempo. El modelo estándar concede gran importancia al análisis; el enfoque de

Mintzberg enfatiza la acción. Según este punto de vista, la empresa tendría una estrategia, aun

cuando no hiciera planes. Asimismo, tendría una estrategia, incluso aunque nadie en la empresa

dedique tiempo a Establecer objetivos formales, por no hablar de una definición de la misión. Lo

único que se requiere es un patrón de una serie de actos de la organización.

En su definición de estrategia, Keneth (1971), indica que estrategia es el patrón de los objetivos,

propósitos o metas y las políticas y planes esenciales para conseguir dichas metas, establecidas de

8

tal manera que definan en qué clase de negocio la empresa está o quiere estar y qué clase de

empresa es o quiere ser. Es un modo de expresar un concepto persistente de la empresa en un

mundo en Evolución, con el fin de excluir algunas nuevas actividades posibles y sugerir la entrada

de otras.

Finalmente, este proceso estratégico se lleva a cabo dentro de una organización por lo tanto esta se

define según Robbins (1990, p.4) como una entidad coordinada de forma consciente, con un límite

relativamente identificable, que funciona sobre unas bases relativamente continuas para lograr un

objetivo común.

De acuerdo con (Milgrom y Roberts (1993), “una organización es una entidad a través de la cual las

personas se interrelacionan mediante vínculos contractuales, acuerdos informales o meros

sobreentendidos para alcanzar metas individuales y colectivas” (Galán, 2006, p.8).

En este mismo aspecto, Henry Mintzberg (1981) sugiere que cada organización está constituida por

cinco partes; ápice estratégico, tecnoestructura, línea media, staff de apoyo, núcleo de operaciones.

Estas cinco partes pueden variar en importancia y tamaño en función de la tecnología y entorno de

la organización.

Por lo tanto, se puede afirmar que las organizaciones capaces de conseguir una adaptación óptima

entre estructura y estrategia, logran un desempeño superior (Chakravarthy, 1982) Y la vinculación

entre estructura y estrategia es clave, para el desarrollo del estado del arte del proyecto, habiéndose

considerado habitualmente que la estrategia determina a la estructura. Aunque La crítica

fundamental que han recibido los desarrollos conceptuales en la línea de Estrategia y Estructura de

las organizaciones ha sido, la limitación de los conceptos utilizados, ya que la estructura se

conceptualizó habitualmente en función de su forma departamentalizada y sus sistemas de control y,

por otra parte, la estrategia se caracterizó según la amplitud del mercado. Por lo tanto, es importante

conocer los nuevos aportes y desarrollos que los autores han hecho para contribuir en la ampliación

de dichas conceptualizaciones. En otro sentido ésta investigación es útil para rastrear dichos nuevos

aportes.

2.5 Metodología propuesta

2.5.1 Enfoque de investigación:

9

El enfoque que se utilizará para la investigación y estudio estrategia y estructura de las

organizaciones es cualitativo, teniendo en cuenta la recolección sistemática y el análisis de los

materiales de estudio, a partir del contenido documental.

2.5.2 Tipo de estudio

El tipo de estudio es analítico y siguiendo un razonamiento inductivo que establece aportes

particulares de las fuentes, en este caso los artículos de las revistas estudiadas, las cuales permitirán

llegar a establecer las categorías generales de análisis.

2.5.3 Estrategia metodológica:

Este proyecto se realizará principalmente con la revisión sistemática y análisis documental de los

artículos sobre Estrategia y Estructura publicados en el rango de 5 años de seis journals

internacionales y nacionales. Los han sido identificados previamente por medio de las bases de

datos, identificando las revistas clasificadas y sus artículos correspondientes al tema.

Para determinar el alcance de la investigación se ha elaborado un inventario de fuentes, el cual

constituye la unidad de análisis de la presente investigación. El análisis documental, se iniciará con

la elaboración de los resúmenes analíticos educativos (RAE) de cada artículo leído y revisado para

subirlo a la unidad hermenéutica en el software atlas T.I para su posterior codificación y

sistematización, que permita mantener organizadamente la información consultada y extraída de la

base de datos que se construya con el fin de identificar temas relacionados y tendencias.

2.5.4 Fuentes de información:

2.5.5 Fuentes secundarias:

En este caso por tratarse de una investigación documental la población y muestra intencionada está

conformada por las publicaciones objeto de estudio. Se realizará la investigación por medio de las

consultas de bases de datos de la universidad, la recolección de 6 revistas, 3 en español; Strategy

Management Journal y Strategic Direction, Journal of Business Strategy, Estudios Gerenciales,

Innovar, Universia Business Review., clasificadas dentro de las mejores, según ranking de revistas

científicas a nivel internacional. La selección de los journals obedece a aquellas en las que se

10

obtuvo mayor frecuencia en la publicación de artículos relacionados con el estudio de estrategia y

estructura de las organizaciones, tema que es objeto de estudio en el presente trabajo.

2.6 Población universo:

Se seleccionaron los journals relacionados en la tabla 1, por su clasificación e importancia en las

principales bases de datos como Ebsco, Scopus, Scielo, Redalyc, Dialnet. Los journals

corresponden a publicaciones de Estados Unidos, Inglaterra, Colombia y España, lo que garantiza

una revisión que da una mirada internacional del tema sobre estrategia y estructura.

2.7 tabla 1: clasificación de revistas

Nombre

revista

Frecuencia de

artículos

publicados

cada año

Descripción País Idioma Editor Clasificació

n

Strategy

manageme

nt journal

4 Pretende publicar la investigación

de máxima calidad con preguntas,

pruebas y conclusiones que son

relevantes para la estratégica y la

participación de estudiosos de

gestión estratégica. Busca

publicar artículos que desarrollen

la teoría de prueba, explorar

fenómenos interesantes, y evaluar

los muchos métodos utilizados en

el campo de la estrategia y

estructura

Estados

Unidos

Ingles Richard A.

Bettis,

Alfonso

Gambardell

a,

Constance

Helfat, Will

Mitchell

Grupo

(Ex)Excele

ncia

11

Journal of

Business

Strategy

6 Publica artículos con un enfoque

práctico diseñado para ayudar a

los lectores a desarrollar

estrategias de negocio exitosas.

Los artículos deben decir algo

nuevo o diferente y podrán

proponer una perspectiva única.

No deben ofrecer recetas

mágicas, sobre cómo manejar,

sino más bien ser dirigida a

mandos intermedios y directivos

en empresas de todos los tamaños

y tipos, así como consultores y

académicos que quieren pensar en

sus negocios en nuevas formas.

Inglaterra Inglés Emerald,

Howard

House,

Wagon

Lane,

Bingley,

West

Yorkshire,

BD16

1WA, UK

Grupo

(Ex)Excele

ncia

Strategic

Direction

6 Dirección estratégica de una

organización es una combinación

de su visión, misión, estrategias

(de donde quiere llegar en su "

negocio " o nicho y qué camino

tomará) y sus valores

fundamentales (las normas de

comportamiento y sociales que

impulsan la cultura). Sin claridad

y especificidad aquí, las

organizaciones tendrán

dificultades para tomar decisiones

estratégicas, asignar eficazmente

los recursos, alinear los esfuerzos

de sus empleados, y medir el

desempeño y progreso de los

objetivos.

Estados

Unidos

Inglés Dr David

Antonioni,

Executive

Education,

USA, Mr.

William E

Hess,

Senco

Products

Inc., USA,

Dr Derrick

Kon

Grupo (Ex)

Excelencia

Estudios

Gerenciale

s

4 La revista se ha concentrado en

los criterios de visibilidad y

reconocimiento internacional.

Para esto, ha buscado indexarse

en las principales bases

bibliográficas en las áreas

temáticas de la administración y

la economía, como Econ lit, Red

Al y C, EBSCO y Repec. La

Colombia Español Universida

d ICESI

Categoría

A2

12

Fuente: Elaboración propia

Los criterios por los cuales se seleccionaron estos estos journal fueron por su pertinencia en la

producción sistemática y continua de artículos sobre el tema en el periodo de la investigación y

porque permiten un análisis detallado del conocimiento del estado del arte de estrategia y

estructura de las organizaciones.

2.8 Muestra:

Para este proyecto de investigación se toma el total de los artículos publicados en cada una de las

inclusión de la revista a finales

del 2007 en Scielo, una

importante base electrónica

Latinoamericana, ha permitido un

mayor conocimiento de la revista

en esta zona geográfica;

igualmente, la indexación en

ULRICH y DOAJ, ha generado

una mayor visibilidad de la

revista para el público Europeo y

Norteamericano

Innovar 2 Revista semestral de ciencias

administrativas y sociales, editada

por la universidad nacional de

Colombia, presenta artículos

sobre; finanzas, economía de las

organizaciones, gestión

tecnológica, economía

internacional y gestión publica,

entre otras…

Colombia Español Universida

d Nacional

de

Colombia

Categoría

A1

Universia

Business

Review

4 Su misión principal es trasladar a

quienes tienen la responsabilidad

de dirigir empresas y negocios las

ideas y desarrollos más

innovadores que el ámbito

científico y académico sea capaz

de generar.

España Español Universia Grupo A

13

revistas por cada año del periodo de estudio que tratan sobre Estrategia y Estructura de las

organizaciones tal como se relaciona en la tabla 2.

Tabla 2. Inventario de fuentes y documentos que constituyen la unidad de análisis longitudinal

en el período 2009-2013

NOMBRE E

LA REVISTA
ANO 2009 ANO 2010 ANO 2011 ANO 2012 ANO 2013 TOTAL

1

Strategy

management

journal

14 7 10 7 1 39

2

Journal of

business

strategy

5 5 10 5 10 35

3
Strategic

direction
5 3 10 5 5 28

Fuente: Elaboración propia

Se presenta un total de 189 artículos analizados, 87 artículos de las 3 revistas en español, las cuales

son de Colombia, y España, 102 de las revistas en ingles las cuales son de Inglaterra y Estados

Unidos.

3. RESULTADOS Y HALLAZGOS

Descripción de la producción académica en el campo de la Estrategia y Estructura 2009-2013

La producción académica se inició con los resúmenes analíticos educativos (RAE) y luego se

procedió al análisis con la tabla de conocimiento, la cual es resultado de los RAE y se extraen los

datos que aparecen en cada columna:

1. Año

4
Estudios
gerenciales

5 7 8 14 8 42

5 Innovar 3 3 2 2 4 14

6
Universia

business review
5 7 9 4 6 31

 Total 37 32 49 37 34 189

14

2. Revista

3. Titulo

4. Autor

5. Publicación

6. Palabras clave

7. Fuentes

8. Contenido

9. Metodología

10. Conclusiones

A continuación la tabla de conocimiento, según datos extraídos del resultado de los RAE

15

Tabla 3. Tabla de conocimiento

3.1 Sistema categorial

Se inicia con el sistema categorial porque es una herramienta que permite organizar, argumentar y

jerarquizar los contenidos y palabras clave obtenidos de cada uno de los artículos que se analizaron.

De esta manera se determinar el alcance de la investigación y se elabora un inventario de fuentes,

el cual constituye la unidad de análisis de la presente investigación. Como herramienta de estudio

permite al investigador realizar análisis profundo, conciso y riguroso en cuanto al tema de

investigación, que en este caso fue la aproximación al estado del arte de estrategia y estructura de

las organizaciones.

16

Así mismo, Mediante la lectura analítica de los artículos de cada una de las revistas especializadas

del periodo comprendido entre 2009 y 2013, se logra identificar la recurrencia de temas y la

importancia de ellos en las investigaciones y escritos de autores nacionales e internacionales, que

predominan en el campo.

Tabla 4. Sistema categorial

Se logró identificar la recurrencia de temas y la importancia de ellos en las investigaciones y

escritos de autores nacionales e internacionales, que predominan en el campo. Los contenidos de

cada categoría corresponden al estudio minucioso del tema, permiten tener una memoria

metodológica de la investigación para elaborar posibles reflexiones y así ser más concretos al

momento presentar la síntesis y dar soporte de lo realizado.

Familias Categorías primer orden Categorías segundo orden Categorías tercer orden

Estructura
Procesos organizativos

Competitividad Ventaja competitiva

Liderazgo Habilidades del líder

Desarrollo del producto
Integración vertical

Integración horizontal

Ventaja competitiva Marketing internacional

Innovación Capacidad productiva

Gestión del talento humano Talento Humano

Estructura del mercado

Diversificación Desarrollo del producto

Procesos administrativos Toma de decisiones Comportamiento competitivo

Cultura organizacional Desempeño organizacional

Formación de alianzas

Misión empresarial Responsabilidad social

Procesos productivos Productividad

Gestión Creación de valor

Gerente Liderazgo

Innovación Procesos tecnológicos

17

Según Galeano y Aristizabal. (2009) indican el sistema categorial tiene un enfoque cualitativo, el

cual permite participar de la investigación y tener una experiencia de conocimiento caracterizada

por la apertura, la reflexión, comprensión y poder de discutir acerca del tema y hace investigación

profunda de manera organizada y sistematizada.

3.2 Temas globales de estudio

Los temas globales de estudio, fueron encontrados en la aproximación al estado del arte de

estrategia y estructura, a través del análisis documental, que se inicio con la elaboración de los

resúmenes analíticos educativos (RAE) de cada artículo leído y revisado para subirlo a la unidad

hermenéutica en el software atlas T.I para su posterior codificación y sistematización, lo cual

permitió mantener organizadamente la información consultada y extraída de la base de datos con el

fin de identificar las palabras clave mas recurrentes en los artículos estudiados y su agrupamiento en

categorías de primer, segundo y tercer orden

3.3 Hallazgos en el tema de estrategia

Estrategia Paradigmas estratégicos sistemas de control

Desarrollo organizacional Modelo del negocio

Estrategia internacional

Ventaja competitiva

Gestión global

Estrategia empresarial
Competitividad Ventaja competitiva

Liderazgo Habilidades del líder

Estrategia de marketing
Gestión de marca

Marketing internacional

Estrategia operativa Capacidad productiva

Pensamiento estratégico Eficacia organizativa

Competitividad

Innovación

Investigación

Desarrollo de producto

Pensamiento estratégico

Poder directivo Oportunismo directivo

Estrategia de diversificación Teoría de recursos

Productividad Desempeño organizacional Resultados empresariales

18

En la investigación sobre estrategia y estructura de las organizaciones, se resalta que las tendencias

más recurrentes según el análisis de los documentos leídos son; Pensamiento estratégico, poder

directivo, desarrollo de competencias organizacionales, liderazgo, estrategia operativa, alianzas

estratégicas, diseño del producto

Es con Chandler (1962) que el concepto de estrategia se asume diferente, Chandler indicó que la

base era adoptar recursos necesarios para la consecución de los objetivos y metas, Ansoff (1965) lo

asumió más por el lado de empresa y actividad.

“El termino estrategia viene del griego strategos que significa “general”. A su vez esta palabra

proviene de raíces que significan “ejercito” y “acaudillar”. El verbo griego stratego significa

planificar la destrucción de los enemigos en razón del uso eficaz de los recursos” (Xenofon, trad.

J.S. Watson1869 en Jeffrey, 1980, p. 219). Aunque los empresarios modernos directamente no

proyectan destrucción de sus competidores, si esperan tener mayor competitividad frente a las otras

empresas, tener mejores resultados de quienes se manifiestan como sus fuertes rivales en el

mercado.

Munera y Rodríguez (2007) conciben la estrategia como un conjunto de acciones encaminadas a la

consecución de una ventaja competitiva sostenible en el tiempo mediante la adecuación de recursos

y capacidades de la empresa. Se dice entonces que una empresa tiene ventaja competitiva en el caso

que satisfaga los objetivos y ejecute acciones que beneficien el entorno.

Teniendo en cuenta lo mencionado anteriormente, se parte del hecho que hay un cambio estructural

donde los patrones reconocidos de las empresas, ya no son los mismos y las empresas se enfrentan a

competencias sin importar el sector donde se encuentre cada una.

 “Las decisiones estratégicas se definen como una elección que es importante, en términos de las

acciones adoptadas, los recursos comprometidos o los precedentes establecidos. Constituyen, por

consiguiente, un proceso de elección que involucra la asignación de los recursos necesarios para

alcanzar o mantener una ventaja competitiva. En este sentido, la toma de decisiones estratégicas es

una tarea esencial para la alta dirección, ya que permite a las organizaciones alinear sus recursos y

capacidades con las amenazas y las oportunidades que existen en el medioambiente” (Hitt y Collins,

Al et 2010, p 35). Es decir que dentro de los procesos administrativos la toma de decisiones siempre

será un factor importante y determínate a la hora de mantenerse competente en el mercado, de ahí

radica que durante toda la investigación este tema fuese relevante, puesto que implica que la

19

organización genere rentabilidad y tome un posicionamiento importante de acuerdo a como sea

pensada y ejecutada al acción.

a. Pensamiento estratégico: En este campo diferentes artículos sugieren la necesidad de ver la

relevancia de la toma de decisiones, las cuales finalmente son consecuencia de un pensamiento

estratégico, con la necesidad de establecer ventaja competitiva en el sector ya sea privado o público.

Un ejemplo del tema es lo que Simon, (1995) habla sobre las diferencias significativas que existen

en las organizaciones privadas y en las organizaciones publicas, y señala que las decisiones

estratégicas indican el rumbo las empresas, sobre todo al desarrollo de la eficacia, la eficiencia, la

productividad y la competitividad, y que esto es muy independientemente del sector en el que se

encuentre

Cabe mencionar algunas de las diferencias del sector público con el privado; las estructuras

internas y los procesos, los objetivos y la planeación, la selección de los recursos humanos, la

administración y motivación, y, la medición de los resultados. Asegura también Simón (1995), que

existe similitud, sobre todo, en los elementos básicos de gestión ya que estos pueden se aplicados

en los dos sectores.

b. Desarrollo de competencias organizacionales: Afirman Brockbank y Ulrich (1995), que los

dirigentes deben ser lo suficientemente competente para tomar decisiones tanto en la parte

estructural como en la toma de decisión al implementar una estrategia de diseño que permita el

conocimiento alcanzar resultados óptimos tanto con el capital humano, como con los recursos de la

organización.

Es así que el desempeño organizacional, se observa mucho mas claro en algunas organizaciones, un

ejemplo de ello es cuando se inclinan por la calidad, reflejan mas percepción de efectividad y en

cuanto a las estrategias de control de costos su efectividad es mucho menor. “Las diferencias se

observan en una percepción de mayores tasas de crecimiento, participación en el mercado, retorno

sobre la inversión, desarrollo de nuevos productos y mercados, actividades de I+D+I y en el

desarrollo de la gente. Los factores estratégicos que más impactan la efectividad en las empresas

estudiadas son aquellos orientados al mejoramiento de procesos, la orientación al cliente, la calidad

20

del producto y la productividad general del negocio”. (Calderón, Álvarez, Naranjo. 2010, p.21) En

cuanto al desempeño de las competencias de quienes trabajan dentro de la organización, indica

Kahane (2008). La gestión por competencias contribuye a que una organización pueda ejecutar el

plan de negocios y lograr sus retos. Tanto es importante quien escoge al personal como las personas

escogidas para determina labor dentro de la organización. Para Para Calderón (2006); la

importancia del dirigente de recursos humanos, radica en cuanto este debe estar en la capacidad de

diseñar e implementar prácticas para el rendimiento de los empleados y conseguir así los objetivos

de la empresa. Sin embargo hay que tener presente que para el desarrollo organizacional la parte de

quienes conforman la organización y sus prácticas, generan valor para fortalecer la organización o

se convierten en el obstáculo para el progreso institucional.

c. Liderazgo: Indica, Patrick Marren (2009, p. 69) que hay estrategias que los individuos, los

gobiernos y las empresas pueden seguir que pueden prepararlos para evitar o mitigar los efectos de

eventos negativos imprevisibles y para prepararse y tomar ventaja de eventos positivos

impredecibles. El elemento crítico que es generalmente falta de pensamiento estratégico, o dicho de

otro modo, un adecuado reconocimiento por el nivel de variación que se espera en los asuntos

humanos.

Los gerentes que puedan cuantificar las cosas tienden a avanzar más rápido que los que no pueden.

Su cuantitativa medida tiende a basarse en lo que ha sucedido en el pasado, por lo general con un

sesgo hacia el pasado reciente. Además, la explícita o implícita aparición de modelos que utilizan

para predecir lo que va a ocurrir en el futuro y algunos tienden a incorporar una gran cantidad de

supuestos, muchos de ellos que refuerzan la manera de hacer negocios, dando por hecho que los

negocios de hoy será también la forma del negocio que se hará mañana. (Marren, 2009, p.70)

Esto en el caso de quienes se quedan únicamente en suponer, mientras que quienes analizan y

vislumbran las tendencias, tienden a hacer más prósperos dentro de la organización y fomentan

estrategias radicales que generan rentabilidad para la empresa en el momento y promueven a que

esta perdure y tenga éxito en el tiempo. Indica (Holloway, 2009, p.55). Que los métodos

tradicionales de la definición y transmisión de las estrategias corporativas están cayendo

rápidamente en el olvido. La disminución de la brecha entre la empresa y el cliente es la clave para

asegurar que la organización pueda proporcionarles las experiencias que esperan.

d. Estrategia operativa: Es muy importante el conocimiento real de la estrategia diseñada para

alcanzar rentabilidad dentro de la organización, pero también es relevante la forma y la manera

21

para extenderla a quienes se ven involucradas con la empresa. El éxito en si, no depende

únicamente de las decisiones del gerente, también de un ejercicio mancomunado del conocimiento

de por qué el motivo de su existencia y el ´papel que juega en el mundo de los negocios la

organización. La decisión de satisfacer una necesidad y e involucrarse con una mentalidad de

negocio es el ejemplo de Unilever, una estrategia para trabajar sobre las debilidades para ser más

efectivos en el mercado. Se centraron en la innovación, la productividad y la generación de efectivo,

también la organización, el comportamiento y los cambios culturales necesarios para convertirlo en

realidad. Unilever trabajo bastante y diseño métodos para hacer constante e ir direccionados a la

ejecución. (Steve 2009)

Una nueva mentalidad para desafiar y unir simultáneamente la población Unilever; una ágil

estructura de la organización para implementar una nueva estrategia; y un proceso de ejecución de la

estrategia robusta para asegurar la estrategia fue entregado y sostenido con éxito. El concepto

vitalidad La nueva mentalidad surgió de una oportunidad de mercado y la necesidad. Para hacer

frente a las tendencias para alimentación saludable y estilo de vida en el mundo desarrollado, los

bienes de consumo se modificaron radicalmente para reducir el colesterol, la sal y la grasa. En el

mundo en desarrollo, se necesitan soluciones innovadoras para hacer frente a las necesidades más

fundamentales de salud y asequibilidad (Steve, 2009, p.31)

En esencia el Plan Estratégico de Unilever consistió en una forma de mantener la integridad y de

perdurar estratégicamente, participando con equipos de liderazgo en cada nivel. Cada equipo de

liderazgo realizó las contribuciones importantes para el desarrollo y ejecución del plan estratégico.

Cada equipo tuvo el reto de la creación de sus propias acciones estratégicas para contribuir a los

objetivos de la organización. Para (Steve 2009) El diseño del proceso, fue involucrar a todos

miembros de cada equipo de liderazgo en el conocimiento, planificación, ejecución y revisión de la

estrategia.

Se considera que la ejecución de la estrategia, fortalecido las debilidades encontradas en Unilever,

son adaptables a cualquier situación que se llegue a presentar puesto que estructuralmente hablando

esta bien cimentada, y con objetivos claros en el mercado para afrontar cualquier situación de

riesgo. Básicamente el autor hace un estudio sobre el crecimiento de Unilever, Estrategia en acción

se convirtió en la nueva ejecución de la estrategia proceso para la compañía.

“El proceso SIA se esta refinando aun mas, con especial énfasis en el compromiso del equipo. Ya

que esto ha demostrado ser una de las claves ingredientes de su éxito”. (Steve, 2009, p.39).

22

e. Diseño del producto: En este caso el pensamiento de diseño requiere que se considere todas las

posibles dimensiones y todos los afectados, en el diseño de una solución, si el resultado final es un

producto, una experiencia o un nuevo modelo de negocio, este sería un enfoque para hacer crecer la

empresa.

Indica Hackett (2009) que el diseño del producto en forma proviene de conocimiento sobre el uso.

Que se debe estar dispuesto a recoger ideas sobre lo que los consumidores finales de los productos

y servicios necesitan. Indica también que Las empresas deben estar en la búsqueda de crecer, ser

más rentable, y ver esto como un compromiso y no como una opción. La innovación también es

una estrategia decisiva para mantenerse en el mundo de los negocios.

Para este caso y contextualizando a la realidad actual de los negocios es muy interesante promover

y cuestionar sobre la existencia de opciones, para actuar estratégicamente y dar resultados. Para este

caso, se debe usar una variedad de herramientas etnográficas para desarrollar ideas sobre la forma

de trabajar y cómo interactuar en el entorno del trabajo.

El diseño de sistemas también viene del conocimiento. Se requiere que se considere el impacto en

todas las dimensiones de la organización. Indica (Hackett, 2009), Apple está produciendo

regularmente 'hits' alrededor de la innovación, cada vez saca al mercado algo diferenciador,

empezando por el segmento a quienes esta direccionado su producto.

Indica, Hackett (2009, p.88) que se puede captar el potencial dentro de los sistemas complejos y

luego competir lo cual conducirá de manera directa a la innovación.

f. Alianzas estratégicas: Como parte de la gestión estratégica efectiva y planificación para el

funcionamiento, las juntas deben entender los mercados, clientes, empleados, proveedores,

expectativas ambientales y sociales. El plazo para la formulación de la estrategia depende de la

naturaleza y de la situación dinámica del negocio y debe permitir a los directores para planificar,

iniciar y garantizar los recursos necesarios para aplicar la estrategia de los servicios o bienes que

están disponibles o ligeramente por delante de la necesidad.

En estas alianzas estratégicas, la formación de sociedades o apoyo mancomunado entre las

empresas permite también que influya para bien, en el comportamiento del consumidor, los

proveedores y el entorno delas organizaciones, sin perder cada una la misión para la que fue

23

constituida y su interés económico, político o social. Esto teniendo en cuenta que las empresas han

cambiado y no son las mismas del pasado que en general eran herméticas a cualquier cambio ya

que este se podría sentir como una fuerte amenaza para su mercado

Grafico N° 1 Familia Estrategia

El grafico refleja cada uno de los temas más relevantes dentro de la investigación y cómo estos

influyen en el desarrollo productivo de una organización. La estrategia vista desde estos temas

permite verificar como la toma de decisiones, el conocimiento del producto, el diseño de los

procesos, la estrategia corporativa en otras variables, implican cambios que generan rentabilidad en

una empresa o por el contrario estancan el proceso de no ser correctamente planificadas.

Se puede identificar de la grafica los temas recurrentes y las nuevas temáticas de interés para

investigar;

• Poder directivo

• Desempeño organizacional

24

• Liderazgo

• Pensamiento estratégico

• Estrategia operativa

• Alianzas estratégicas

• Ventaja competitiva

Las nuevas temáticas de interés para investigar:

• Grupos estratégicos

• Teoría de recursos y capacidades

• Oportunismo directivo

3.4 ESTRUCTURA ORGANIZACIONAL

Es de anotar que hablar de estructuras organizacionales implica una consideración mucho más

profunda, que la simple representación gráfica conocida como organigrama, con la cual se tiende a

confundir Friesen (2005). La estructuración involucra todo un proceso que comienza en la

planificación de estrategias y culmina en el desarrollo del objeto social de la organización

(Galbraith, 2001; Miles, Snow, Meyer & Coleman, 1978; Miller, 1986a). Teniendo en cuenta que lo

ya mencionado es determinante a la hora generar ventaja competitiva entre las organizaciones; esto

no es una condición estrechamente ligada, pero si un apoyo relevante dentro de la organización.

La estructura organizacional se puede determinar como un patrón de variables que fueron diseñados

creados para la ejecución de los trabajos y coordinar a quienes están dentro e la organización; se

podría decir que es la columna invisible que sostiene cada una de los diseños, estrategias, objetivos

que se plantean dentro de una organización. Esta estructura determinara el comportamiento y las

acciones a seguir. Por supuesto que genera rutinas, formalidades, trabajos a realizar porque dentro

de una organización los trabajadores, los directivos, no pueden estar tomando cada uno sus

decisiones, o trabajos de acuerdo a su voluntad, todo debe estar debidamente controlado y

supervisado para garantizar la existencia y supervivencia de la empresa.

25

Tal perspectiva hace que el fenómeno de la estructuración también sea asumible desde una

perspectiva de pensamiento institucional. El institucionalismo organizacional aparece como aquella

corriente teórica que se ocupa de analizar y comprender el comportamiento de los agentes

organizacionales, donde, a partir de la influencia que tienen los sistemas formal e informal en la

interacción socio-organizacional, subyacen pautas. Para guiar la conducta de los individuos (Powell

& DiMaggio, citado en Marín, 2012, p. 45)

De acuerdo a esta precisión, autores como Meyer y Rowan (1977) reconocen que la forma

estructural se ve afectada por las imágenes institucionalizadas, sin embargo Mintzberg (1984)

indica que la estructura organizacional es susceptible a ser diseñada sin necesariamente estar

determinada a las imposiciones sociales. Tanto así que, existe un diseño mental, una construcción

mental, abstracta de lo que es la estructura organizativa con a cual los directivos, empleados,

sociedad logran identificar una organización en su entorno.

a. Poder organizacional: El poder e influencia en las organizaciones se ha relacionado casi

siempre a los líderes de la organización o cabeza visible de la empresa. Contreras y Castro (2013).

La empresa u organización es concebida de una forma en la que la parte de humanidad integrante de

la empresa no se puede dejar de un lado y pensar únicamente en la estructura. Aquí, el factor

humano cobra especial relevancia (Etkin, 2003).

Sin dejar de un lado la toma de decisiones dentro de la estructura organizacional se trae a colación

el desarrollo de la teoría X y Y de McGregor (1994), la cual estaba basada en las atribuciones de

los líderes respecto a los trabajadores. La primera de su teoría estaba enmarcada en la desconfianza,

se puede percibir un poder altamente coercitivo y la teoría Y, Una teoría bastante flexible que de

hecho funciona en condiciones normales de una empresa, brindando seguridad, fidelidad, confianza,

creatividad. Sin embargo esta teoría es ejecutable en la medida que el líder conozca su organización

y tenga la capacidad de establecer vínculos de confianza, sin llegar a la familiaridad.

“Esta aproximación responde al concepto de organización cuya estructura y funcionamiento esta

preestablecida por el líder, y es él quien determina y planifica los cambios que se requieren para

alcanzar la estabilidad deseada” (Contreras, Castro, 2013, p.73).

La confianza de la que se menciona en la teoría de McGregor favorecerá la adaptación del sistema

ante los cambios complejos e inesperados a los que deberán enfrentarse las empresas.

26

b. Cultura Organizacional: Es de anotar que hablar de estructuras organizacionales implica una

consideración mucho más profunda, que la simple representación gráfica conocida como

organigrama, con la cual se tiende a confundir Friesen (2005) La estructuración involucra todo un

proceso que comienza en la planificación de estrategias y culmina en el desarrollo del objeto social

de la organización (Miller, 1986a, Snow, Meyer & Coleman, 1978). Teniendo en cuenta que lo ya

mencionado es determinante a la hora generar ventaja competitiva entre las organizaciones; esto no

es una condición estrechamente ligada, pero si un apoyo relevante dentro de la organización.

La estructura organizacional se puede determinar como un patrón de variables que fueron diseñados

creados para la ejecución de los trabajos y coordinar a quienes están dentro e la organización; se

podría decir que es la columna invisible que sostiene cada una de los diseños, estrategias, objetivos

que se plantean dentro de una organización. Esta estructura determinara el comportamiento y las

acciones a seguir. Por supuesto que genera rutinas, formalidades, trabajos a realizar porque dentro

de una organización los trabajadores, los directivos, no pueden estar tomando cada uno sus

decisiones, o trabajos de acuerdo a su voluntad, todo debe estar debidamente controlado y

supervisado para garantizar la existencia y supervivencia de la empresa.

Tal perspectiva hace que el fenómeno de la estructuración también sea asumible desde una

perspectiva de pensamiento institucional. El institucionalismo organizacional aparece como aquella

corriente teórica que se ocupa de analizar y comprender el comportamiento de los agentes

organizacionales, donde, a partir de la influencia que tienen los sistemas formal e informal en la

interacción socio-organizacional, subyacen pautas. Para guiar la conducta de los individuos (Powell

& DiMaggio, citado en Marín, 2012, p. 45)

De acuerdo a esta precisión, autores como (Meyer & Rowan, 1978reconocen que la forma

estructural se ve afectada por las imágenes institucionalizadas, sin embargo Mintzberg (1984)

indica que la estructura organizacional es susceptible a ser diseñada sin necesariamente estar

determinada a las imposiciones sociales. Tanto así que, existe un diseño mental, una construcción

mental, abstracta de lo que es la estructura organizativa con la cual los directivos, empleados,

sociedad logran identificar una organización en su entorno.

c. Gestión de talento humano: Cuando se habla de una organización, se habla también de su

recurso humano quienes llevan a cabo los procesos en las empresas , dirigidos o acompañados por

una cabeza visible que se encarga que los objetivos y planes se cumplen de acuerdo con lo previsto.

27

Ouchi (1975) expone que existen dos tipos de control: uno centrado en la observación directa del

comportamiento y otro basado en la evaluación de los resultados. Su diferencia radica en aquello

que es medido o vigilado: la conducta individual de las personas de la organización, o bien las

consecuencias derivadas de esa conducta. Por lo tanto no hay duda que las capacidades del

personal que esta en la organización debe cumplir con ciertos niveles; tener aptitud, actitud,

habilidades conocimiento para el desarrollo de la actividad que le asigne.

De acurdo a lo anterior, Las decisiones importantes se toman en los niveles altos de la jerarquía

organizacional, entonces se está en presencia de una elevada centralización. Por otra parte, si existe

descentralización es porque las decisiones de cierta importancia se realizan en los niveles medios o

inferiores de la jerarquía organizacional Mintzberg, (1979) Así, “una elevada centralización

significa que las decisiones críticas son tomadas por los altos niveles gerenciales de la

organización” (pleshko, 2007, p54)

d. Planificación y conocimiento: Ikujiro (1991, p.96) afirma que en una economía donde la única

certeza es la incertidumbre, la única fuente segura de duración competitiva es el conocimiento, y

las empresas con un conocimiento basto de la necesidad del cliente, independientemente lleguen las

crisis financieras en el entorno, se mantienen posicionadas a través de sus estrategias.

Por lo tanto, el conocimiento al desarrollo eficaz de estrategias para dar solución a las necesidades

de los clientes genera valor, también al posicionar nuevos productos en el mercado al competidor le

queda mucho mas difícil de imitarlos, esto debido al conocimiento y a la planificación de empresa.

d. Innovación: Inicialmente se puede decir que la innovación va a permitir ingresar a nuevos

mercados, generar rentabilidad para la organización y llegar mucho mas firme a una consolidación

y reconocimiento en la medida que presente novedad y utilidad para el consumidor final. Así mismo

y tomando como base las apreciaciones de (Pech, 2009) un enfoque predominante en el desarrollo

de productos podría estar mejor preparados para la competencia en comparación con sus rivales que

no lo hacen. Esto porque la innovación, no es un hecho aislado. Es decir que la ventaja de una

organización frente a otra puede radicar en el hecho de general valor e incorporar a sus procesos

mejoramientos continuos.

28

De acuerdo a lo anterior, las organizaciones puedan lograr la sostenibilidad, y la innovación en sus

procesos, los gerentes deben abordar los diferentes aspectos de la innovación durante el proceso de

toma de decisiones estratégicas e incorporarlos en sus estrategias corporativas, de negocios y nivel

funcional

Grafico N° 2 Familia estructura

El grafico número 2. Es el resultado de la revisión de los documentos analizados, permitiendo

identificar visualmente las temáticas más recurrentes en el campo de la estructura publicadas en los

journal. En cuanto a estructura, se encontró que las tendencias de investigación se concentran en los

temas de procesos organizativos, cultura organizacional, misión empresarial y gestión del talento

humano. Aquí se puede identificar la estructura no solo como la parte invisible que sostiene una

organización, sino como la permite, bases sólidas para generar estabilidad y direccionamiento a

toda una empresa. En la investigación se refleja cada uno de los temas y como lo son los procesos

organizativos y la manera cómo influyen en el desarrollo de la planificación. Dentro de la empresa

la estructura es todo un sistema que debe estar debidamente conectado para que funcione.

29

Las tendencias de investigación se concentran en los temas de:

• Procesos organizativos,

• Cultura organizacional

• Misión empresarial

• Gestión del talento humano

• Ventaja competitiva

• Desarrollo del producto

• Diseño organizacional

Las nuevas temáticas de interés para investigar:

• Desempeño organizacional

• Procesos de inversión

• Formación de alianzas

3.5 Investigaciones futuras

Estos hallazgos generan un marco de referencia para futuras investigaciones, se propone:

• Experiencia y formación organizacional

• Conflicto cognitivo en el proceso de toma de decisiones estratégicas

• Estudio comparativo de la relación entre proceso de toma de decisiones, calidad de la

decisión, eficacia organizativa entre organizaciones públicas y entidades privadas.

• Estudiar la posible existencia de acuerdos estratégicos entre grupos de empresas (acuerdos

estratégicos)

• Reestructuración de empresas, antes de pensar en la liquidación, de esta manera generarán

mayor valor tanto para sus accionistas como para sus acreedores.

• Relación entre estructura, estrategia y entorno en contextos emergentes

• Nuevo diseños organizacionales, en la cultura del modernidad

• Las estrategias organizacionales en la economía institucional

30

4. LIMITACIONES DE LA INVESTIGACION:

A continuación se indica cuales fueron las limitaciones dentro de este proceso investigativo para

que en futuros trabajos se tenga en cuenta y se brinde mejores posibilidades en cuanto al desarrollo

de los temas

 El manejo de una segunda lengua, lo cual en gran parte fue obstáculo para el avance de las

lecturas seleccionadas para el articulo de investigación.

 Inicialmente el manejo de las bases de datos de la universidad. Fuese más provechoso que

durante toda la carrera se enfocara la academia a realizar trabajos de investigación teniendo

como punto de partida las bases de datos

5. CONCLUSIONES

La investigación permite ilustrar mejor el campo de la estrategia y estructura identificando los

temas globales que al respecto están mencionados tales como Pensamiento estratégico, poder

directivo, desarrollo de competencias organizacionales, liderazgo, estrategia operativa, alianzas

estratégicas, diseño del producto, Procesos organizativos, cultura organizacional, misión

empresarial y gestión del talento humano. Por consiguiente este trabajo queda abierto para continuar

con nuevas investigaciones acerca del tema tratado y su influencia en las organizaciones modernas.

Esta investigación abre puertas para nuevas investigaciones sobre todo en el poder que tiene una

organización en el entorno, las decisiones estratégicas que conducen a la prosperidad o por el

contrario, lo que causa su desaparición en el mercado, la innovación como punto de partida para

mantenerse competitivo, el poder de una empresa bien direccionada y enfocada a una misión con

calidad, y la importancia de escoger e personal con sus actitudes y aptitudes para el crecimiento de

todos quienes conforman la empresa

Durante la investigación se identificó La importancia de la estrategia y estructura de las

organizaciones en la vida académica; es relevante puesto que genera conocimiento y nuevas formas

de afrontar, dirigir y dar continuidad a las empresas con ideas nuevas y que los futuros

administradores, egresados de la escuela y de la universidad pueden tomar como base para su

desarrollo productivo y empresarial

31

En consecuencia, se puede indicar que el desarrollo de esta investigación es resultado de un proceso

de aprendizaje dado en la revisión documental, en las metodologías de investigación cualitativa, y

en el uso de herramientas para analizar la información como el software atlas TI.

32

Referentes bibliográficos

Andrews, K. (1971) new horizons in corporate strategy. vol. 7, no. 3, pp. 34–43.

Andrade, S. Fernández, M. (1987, octubre). Investigación: estratégica y gestión de los contenidos

y procesos de enseñanza.

Ansoff, I. (1965) corporate strategy, McGraw Hill, New York, 1965

Brockbank, W., Ulrich, D. (1995). Human resource competencies: an empirical assessment. p 473-

495.

Calderón, G. Hernández, C. Álvarez, G, Naranjo, J. (2010) Innovar, UNAL, Estrategia competitiva

y desempeño organizacional en empresas industriales colombianasVol. 20, n. 38, P13- 26

Chakravarthy,B. (1982) Adaptation: A Promising Metaphor for Strategic Management, p 35

Chandler, Alfred D. (1962). Strategy and Structure: Chapters in the History of the American

Industrial Enterprise. 383.

Claver, E. Pertusa E. Molina J. (2009). Revista de economía y empresa universidad de alicante, n°

52 y 53, 199.

Contreras, F. Castro, G. (2013) “Liderazgo, poder y movilización organizacional. Estudios

Gerenciales. P. 72-76

Friesen, G. (2005) Organization design for the 21st century. Consulting to Management, p.32-51.

García, Erika; Rodríguez, M, Castillo, Ramón A. (2013) “Estructura de propiedad corporativa y

crecimiento económico” INNOVAR, vol. 23, núm. 49.

Galán, J (2006) Diseño organizativo. Madrid, ed. Thomson, p 8

Galeano, M. Aristizábal, M. (2009) Cómo se construye un sistema categorial, vol. 15, N 145

Hackett, James P. (2009),"Innovation is good, fitness is better", Journal of Business Strategy, Vol.

30 Iss 2/3 pp. 85 – 90

Holloway, M. (2009),"How tangible is your strategy? How design thinking can turn your strategy

into reality", Journal of Business Strategy, Vol. 30 Iss 2/3 pp. 50 - 56

Jackson, S. (2011),"Making strategies stick", Journal of Business Strategy, Vol. 32 Iss 1 p. 61 – 63

33

Lattuch, F. Richard J. Frank, P (2013), "mercado y de la tecnología: los conductores que configuran

una innovación estrategia ", Journal of Business Strategy, Vol. 34 Iss 5 p 4-11

Lukac E, Frazier, D (2012), "La vinculación de la estrategia a valorar", Journal of Business

Strategy, vol. 33 Iss 4, p 49 - 57.

Marren, P. (2009),"Think the thinkable", Journal of Business Strategy, Vol. 30 p. 69 – 71

Medina, A. Castañeda D. (2010). Estudios Gerenciales, universidad ICESI, vol. 26 no. 115, p I

17-140

Miles, R., Snow, C., Meyer, A. & Coleman, H. (1978) Organizational strategy, structure, and

process. The Academy of Management Review, 3(3), p.546-562.

Milgrom, I y Roberts J. (1993) Economía, organización y gestión de la empresa, Ariel economía,

Barcelona.

Miller, D. (1986a). Configurations of strategy and structure: towards a synthesis. Strategic

Management Journal, 7(3), p. 233-249.

Mintzberg, Henry (1979). The Structuring of Organizations. A Synthesis of the Research. Nueva

Jersey

Nigel F. Piercy David W. Cravens Nikala Lane, (2010), "Pensar estratégicamente acerca de las

decisiones de fijación de precios", Journal of Business Strategy, vol. 31, 5 p 38 - 48

Nonaka, I. (1991) Towards Organizational Knowledge : The Pioneering , p96

Ouchi, W. (1977) the Relationship between Organizational Structure and Organizational

Control. Administrative Science Quarterly, p. 129-141.

Oxford Molina M. (2005).Herramientas para investigar ¿qué es un es un estado del arte?” Ciencia y

Tecnología para la salud Visual y Ocular, No 5, 73-75.Universidad de la Salle. Bogotá

Pleshko, L. (2007). Strategic Orientation, Organisational Structure, and the Associated Effects on

Performance. Journal of Financial Services Marketing, p.53-64.

http://www.palgraveconnect.com/pc/doifinder/10.1057/9781137024961

34

Rodríguez, E. Ponce, L. Pedraja, R. (2009) Innovar, UNAL, Análisis del impacto del proceso de

toma de decisiones estratégicas sobre la eficacia de las organizaciones públicas, vol. 19, núm. 35, P

33-46

Simon, H en Vargas, J. Irene J. Mondragón G (1995). Los procesos de transformación estratégica

en relación con la evolución de las organizaciones Un enfoque basado en el riesgo, para ejecución

de la estrategia", Journal of Business Strategy, vol. 31 Iss 5 p 25 - 37.

Silva, L. Domingo, Pontet, N. (2010) Innovar, UNAL, Modelo integrador de estrategias

competitivas: aplicación al sector portuario, vol. 20, núm. 38, P 45- 56

Stanley F. Slater Eric M. Olson Hans Eibe Sørensen, (2012), "La creación y la explotación de los

activos de conocimiento de mercado", Journal of Business Estrategia, vol. 33, 4 p 18 – 27

Steve, W (2009),"Vitality in business: executing a new strategy at Unilever", Journal of Business

Strategy, Vol. 30 Iss 4 p. 31 – 41

Toca, Claudia Eugenia. (2013) “El marketing al servicio de las organizaciones del tercer sector”,

Estudios Gerenciales. p. 394

Zapata, L Gerardo J. Zapata R. (2012)” Intensidad de las relaciones matriz-filial en filiales

venezolanas de empresas multinacionales. Innovar, vol. 22, núm. 44, abril-junio, 2012, p. 123-137

35

