Классические типы организационных структур: теория и практика. 
Часть первая 
Классические организационные структуры формируются исходя из 6-и простых законов построения организации 
Главным элементом построения любой организационной стриктуры является ее функциональное звено 
Оптимизация организационной структуры вызвана ситуационными факторами, связанными с особенностями товаров, клиентов или временем, которыми располагает фирма 
ВВЕДЕНИЕ
Практически нет ни одного учебника по теории менеджмента, где бы вопрос организационных структур был упущен из виду. Тогда что нового собирается сообщить автор читателям по известному вопросу?
Главная особенность данной работы как раз и заключается в том, что автор не собирается делать каких-то открытий в вопросах организационных структур. 
Пятилетний опыт практической консультационной работы с фирмами в самых разных сферах деятельности, многочасовое общение с руководителями этих фирм привели автора к следующим выводам.
Во-первых, оказывается, что разделы учебников по теории управления, посвященные организационным структурам, не достаточно просты для самостоятельного их разбора неподготовленным читателем.
В то же время примеры, приводимые в учебниках для иллюстрации различных типов организационных структур, напротив, значительно упрощают реальное положение дел в этом вопросе. В результате чего руководители, даже после внимательного изучения соответствующих параграфов в книгах по теории управления, часто не могут применить представленный материал по вопросам построения организационных структур в своей практической работе. 
Целью данной статьи является желание восполнить имеющийся пробел в известном вопросе: мы хотим снять ореол значительности со специалистов по организационным структурам, показав при этом, что сами руководители, пусть интуитивно, но часто лучше профессионалов разбираются в организационной архитектуре современных фирм.
Мы рассмотрим следующие типы организационных структур: функциональную, дивизиональные (продуктовую, региональную, ориентированную на потребителя), проектную и различные виды матричных структур. Рассмотрение проблем так называемых штабных подразделений мы откляяадываем на будущее, скажем, до подготовки третьей части данной работы. Поскольку тема статьи - классические оргструктуры, мы не будем также касаться новомодных сетевых организационных структур и реинжиниринговых процессных структур. 
Исходные постулаты
При проектировании организационных структур следует исходить из нескольких простых законов построения организации.
Первый закон - это закон разделения труда. Он гласит - применение разделения труда приводит к повышению эффективности деятельности как отдельного работника, так и организации в целом. Появление в организации, состоящей только из одного человека, второго члена организации естественно приводит к разделению труда между ними.
Второй закон - это положительный эффект от масштабов деятельности: увеличение численности предприятия или/и объемов производства товаров или услуг также приводит к повышению эффективности труда. В первую очередь, этот эффект обусловлен возможностью более глубокого разделения труда в фирме, где численность работающих достаточно высока.
Третий закон - отрицательный эффект масштаба, проявляющийся в том, что начиная с некоторого момента рост размеров предприятия уже сам становится тормозом для дальнейшего развития организации. Причина этого кроется в снижении управляемости большой организации: приходит момент, когда отрицательный эффект масштаба начинает превалировать над положительным эффектом масштаба (если, конечно, не принять специальных мер, рассмотрение которых выходит за рамки первой части данной работы). 
Четвертый закон - это предельная норма управляемости - количество подчиненных, которыми может эффективно управлять один руководитель. Существование предельной нормы управляемости приводит к появлению нескольких уровней управления в организации: высший руководитель, его подчиненные, подчиненные подчиненных и т.д. Увеличение количества уровней управления естественно ведет к затруднениям в обмене информацией между членами организации и, как результат, к снижению скорости адаптации организации к происходящим изменениям на рынке. 
Пятый закон - наличие оптимальной степени централизации предприятия. Степень централизации предприятия определяется количеством и качеством управленческих решений, которые "разрешается" самостоятельно принимать руководителям средних и нижних уровней управления. Речь идет о делегировании задач и полномочий вниз по иерархической цепочке от руководителя к подчиненным: низкий уровень делегирования (высокая централизация организации) обычно приводит к снижению инициативы руководителей среднего и низшего звена, а также подчиненных им работников. 
И шестой закон - принцип единоначалия, применение которого позволяет обеспечить координацию всех ресурсов организации и повысить индивидуальную ответственность каждого руководителя за порученное дело. 
Рассмотрим, каким образом перечисленные законы построения организации реализуются в различных типах классических организационных структур. 
1. Функциональная организационная структура - основное звено любой организации
Рассмотрим, какие законы организации реализуются в ФС.
ПЛЮСЫ Функциональной структуры
Очевидно, что в функциональной структуре применяется закон разделения труда - подразделения фирмы организованы по функциям - производство, маркетинг и т.д. 
Кроме того, каждое подразделение фирмы, организованное по функциональному признаку, объединяет людей, выполняющих схожие виды работы. Это, в свою очередь, приводит к положительному эффекту масштаба, который обусловлен возможностью экономно применять оборудования для решения задач функциональных подразделений и активно использовать внутреннюю специализация. Например, в подразделении маркетинга, при достаточной его численности, можно выделить специалистов по рекламе, ответственных за исследования рынка, начальника отдела сбыта с подчиненными ему сотрудниками и т.д. 
Обычно руководители функциональных подразделений имеют достаточно полномочий для решения своих функциональных задач. Например, главный бухгалтер решает многие вопросы в своей сфере компетенции без согласования с высшим руководителем. 
Норма управляемости для руководителей функциональных подразделений достаточно высока (у одного руководителя может находиться в подчинении до 20 человек), поскольку легче выдавать задания и контролировать их выполнение в случае, если подчиненные выполняют схожие работы. 
В функциональной структуре хорошо реализуется также принцип единоначалия, это чрезвычайно важно для обеспечения координации работ, организованных в соответствии с законом разделением труда. 
МИНУСЫ ФС
Как правило, руководители функциональных подразделений не владеют всей необходимой информацией для принятия важных решений, а только информацией, связанной с деятельностью своего подразделения, поэтому обычно функциональные структуры имеют высокую степень централизации - большинство важных решений принимает высший руководитель фирмы. Это не только снижает инициативу подчиненных, но еще часто приводит к перегрузке высшего руководителя. 
Начиная с численности предприятия в несколько сот человек, ФС приводит к тому, что руководители соответствующих подразделений начинают больше интересоваться своими функциональными обязанностями, нежели целями всей корпорации в целом. Поэтому обычно говорят, что функциональная структура меньше ориентирована на рынок, и больше на решение своих внутренних проблем. По этой причине функциональная структура раньше, чем другие типы организационных структур, начинает проявлять отрицательный эффект масштаба. 
Однако при небольшой численности предприятия, функциональную структуру можно назвать оптимальной. А на этапе начального развития любой организации ФС способствует тому, что благодаря специализации отдельных членов организации каждый работник достаточно быстро повышает свою квалификацию в своей (функциональной) области деятельности, что при нормальном управлении (координации людей, выполняющих различные функции) повышает эффективность организации в целом
Однако с течением времени, если не принять специальных мер для борьбы с "узким взглядом высокопрофессионального специалиста", это становится уже не плюсом, а недостатком. 
В любом случае, следует отметить, что несмотря на отмеченные недостатки, функциональная структура является основным функциональным звеном в построении любых организаций не только прошлого и настоящего, но и будущего. 
Ряд авторов при рассмотрении вопроса организационных структур вводят понятия "жесткие" и "мягкие" организационные структуры, относя к последним проектную и матричную структуры. Однако серьезных причин для такой классификации, по нашему мнению, нет. 
Дробление функциональной структуры - дивизиональные и проектная организационные структуры
В качестве основной причины появления организационных структур, отличающихся от функциональной, обычно называют медленную реакцию предприятия, построенного по функциональному принципу, на рыночные изменения. В качестве главного недостатка "дробления" функциональной структуры на относительно самостоятельные части предприятия выделяют дублирование функций - нарушение закона разделения труда и эффекта масштаба. Рассмотрим, насколько справедливы эти тезисы.
Продуктовая структура 
Это такая организационная структура, в которой выделяются относительно самостоятельные крупные подразделения, ответственные за конкретные продукты или услуги фирмы. Количество продуктовых подразделений может быть практически любым. 
Главное отличие продуктовой структуры от функциональной заключается в том, что выделяется специальный руководитель - директор по продукту или начальник отдела, ответственный за данный продукт. В остальном, как видно из приведенной схемы, продуктовая структура повторяет, в миниатюре, функциональную структуру. 
Внутри продуктового подразделения происходит его естественное деление на функциональные блоки - финансы (Ф), маркетинг (М), исследования и разработки (R&D), производство (П) и т.д., количество функциональных блоков может быть, в принципе, любое, по усмотрению руководства.
Обычная критика в адрес продуктовой структуры, приведенная в учебной литературе, мне кажется совершенно несостоятельной, также как и общепринятая положительная оценка. Так, обычно говорят о дублировании функций - в каждом продуктовом подразделении имеется свое производство, маркетинг и др., что приводит к нарушению разделения труда и эффекта масштаба. 
Однако на самом деле главная причина дробления организации на продукты связана как раз с тем, что организация достигает такого размера, когда отрицательный эффект масштаба начинает превалировать над положительным эффектом масштаба. Внутри же продуктового подразделения и разделение труда и положительный эффект масштаба применяются в полную силу.
Можно было бы критиковать продуктовую структуру с точки зрения появления дополнительного уровня управления - директора по продукту, но это тоже совершенно неоправданно, поскольку другой важной причиной дробления функциональной организации является превышение предельной нормы управляемости в исходной структуре. 
Единственным реальным положительным эффектом продуктовой структуры является снижение степени централизации предприятия - все основные решения по продукту спускаются на уровень руководителя продуктового подразделения.
В то же время, часто недооценивается определенное нарушения принципа единоначалия в продуктовой структуре, обычно его рассматривают лишь на примере сложных матричных организационных структур. Это не правильно. Дело в том, что в крупной организации, которая пошла на дробление функциональной структуры, всегда остаются чисто функциональные блоки на уровне всей корпорации, например, корпоративные финансы. В результате продуктовое подразделение кроме высшего руководителя получает еще дополнительных руководителей в лице функциональный работников высшего эшелона управления.
С другой стороны, главным недостатком функциональной структуры обычно считается превалирование функциональных интересов соответствующих подразделений над корпоративными целями. Однако очевидно, что руководители продуктовых подразделений на практике также всегда будут больше озабочены проблемами своих продуктов, нежели корпоративными целями и ценностями.
Таким образом, на примере анализа продуктовой структуры можно сделать вывод, что количество положительного при организационном дроблении функциональной структуры всегда сопровождается не меньшим количеством отрицательного. Это особенно важный вывод для фирм небольшого размера, которые часто, слепо следуя моде, торопятся провести соответствующую реорганизацию своего предприятия, способствуя тем самым необоснованному спросу на специалистов по организационному проектированию.
Быть может, иногда сначала следует подумать о поиске лучших мер по борьбе с недостатками чисто функциональной структуры, чем тратить силы и нервы на часто малоэффективную скоропалительную реструктуризацию предприятия.
Список литературы
Владимир Токарев, кандидат технических наук. Классические типы организационных структур: теория и практика.
[bookmark: _GoBack]
