
GLOSARIO

Administradores: personas que llevan a cabo la tarea y las funciones de administrar en cualquier nivel y en cualquier tipo de empresa

Conflicto. Oposición o integración antagonista entre dos o más partes

Coordinación. Logro de la armonía de los esfuerzos individuales y de grupo hacia el logro de los propósitos y objetivos del grupo

Control presupuestario. Un sistema para usar cifras cuantificables establecidas, tales como ingresos, gastos o tiempo, como base para comparar el desempeño real con el desempeño planificado

Coordinación: logro de la armonía de los esfuerzos individuales y de grupos hacia el logro de los propósitos y objetivos del mismo

Cultura organizacional: patrón general de conducta, creencias y valores compartidos por los miembros de una organización

Departamento: área división o sucursal definidos de una empresa sobre la que un administrador tiene autoridad para el desempeño de actividades y el logro de resultados específicos

Desarrollo del empleado. El mejoramiento y progreso de habilidad, actitudes y rasgos de la personalidad, que hacen de una persona un trabajador más efectivo

Eficacia: consecución de objetivos; logro de los efectos deseados

Eficiencia: logro de los fines con la menor cantidad de recursos; el logro de los objetivos al menor costo

Efectividad: es la suma de la eficacia más la eficiencia

Empresario. Persona que concibe, reúne recursos, organiza y administra un negocio; los empresarios tienden a correr riesgos motivados por las utilidades

Equipo: grupo de personas con actividades complementarias comprometidas con un propósito común y una serie de metas de desempeño, de los que son mutuamente responsables

Gráficas de Gantt: técnica de planeación y control desarrollada por Henry R. Gantt que muestra mediante una gráfica de barras, los requisitos de tiempos para las diversas tareas o acontecimientos de una producción o algún otro programa.

Incentivo. Estimulo externo que induce a uno a intentar a ser algo o a esforzarse en realizar algo

Liderazgo: influencia, arte o proceso de influir sobre las personas para que se esfuercen en forma voluntaria y con entusiasmo para el logro de las metas del grupo

Meta. El resultado final específico que se busca; comúnmente citado como un objetivo que las organizaciones, los gerentes y los empleados buscan alcanzar

Obligación. El deber creado cuando un subordinado acepta la autoridad de un gerente para delegar tareas o asignaciones

Planeación de personal. Todas las actividades necesarias para proveer el tipo y número de empleados adecuados para alcanzar los objetivos de la organización

Poder. Habilidad para influir en individuos, grupos, decisiones o eventos

Principio: verdad fundamental o que en un momento determinado se considera como tal, que explica, las relaciones entre dos o mas grupos de variables, por lo general una dependiente y otra independiente, propósito, animo o de intención de hacer o no una cosa

Responsabilidad: obligación que los colaboradores le deben a los superiores con respecto al ejercicio de la autoridad que le fue delegada como una forma para lograr los resultados esperados

Reclutamiento. Alcanzar y atraer a un grupo de empleados potenciales de entre los cuales seleccionar a los necesarios y que mejor satisfagan las necesidades organizacionales

Resultados. Las recompensas recibidas por terminar un trabajo

Retroalimentación. Etapa en el proceso de comunicación en la cual el receptor de un mensaje responde al emisor

Selección. Elegir un grupo de empleados potenciales a la persona específica para desempeñar un trabajo dado

Sinergia. Acción de dos o mas organismos que trabajan juntos para lograr un efecto, que cada uno es incapaz de producir solo

Teoría: agrupamiento sistemático de conceptos y principios interdependientes que forma un marco para un conocimiento más significativo

RESPUESTAS UNIDAD 1

1. Es el proceso que consiste en aplicar con efectividad la planeación, la organización, dirección y control en las empresas, utilizando los recursos adecuados para lograr los propósitos fijados
2. El ámbito de la administración es universal es decir se aplica en todas partes del mundo
3. Los objetivos de la administración se clasifican en:
 - sociales
 - económicos
 - organizacionales
4. Universalidad, especificidad, unidad temporal, unidad jerárquica o amplitud de ejercicio, interdisciplinarietàad, valor instrumental y flexibilidad
5. Autoridad y responsabilidad, unidad de mando, cadena escalar (jerarquía), espíritu de cuerpo, división del trabajo, disciplina, subordinación de los intereses particulares al interés general, remuneración, centralización, orden, equidad, estabilidad de personal, iniciativa y unidad de dirección
6.
 - Frederick Winslow Taylor, Henry Lawrence Gantt y los esposos Frank Gilbreth y Lilian Gilbreth
 - Elton Mayo
 - Amitai Etzioni, James D. Thompson, Peter M. Bieu, David R.
 - Sills, Burton R, Clarke y Jean Biet, principalmente Henry Fayol, Mary Parker Follet, Lyndall F. Urwick, George
 - Terry Harold Koontz, Cyril O'Donnell, William P. Leonard Victor Lázaro, entre los mas destacados
 - Ludwig Von Bertalanffy, Norbert Wiener, March y Simón, Murdock, Joel Ross y Wes Churchman
7. Planeación, organización, integración, dirección y control
8. Propósito u objetivo, globalismo o totalidad, entropía y homeostasis
9. En cuanto a su constitución y en cuanto a su naturaleza
10. En cuanto a su constitución se clasifican en sistemas físicos o concretos y sistemas abstractos
En cuanto a su naturaleza se clasifican en sistemas cerrados y sistemas abiertos

Manejo del Proceso Administrativo

11. Son aquellos sistemas que presentan relaciones de intercambio con el medio ambiente/ a través de entradas procesos y salidas

12. Se considera como un subsistema de la teoría general de sistemas, dado que atiende más la interacción de las partes de la estructura de las organizaciones

RESPUESTAS UNIDAD 2

1. Planeación y organización

2. Es la fijación de los objetivos, estrategias, políticas, programas, procedimientos y presupuestos; partiendo de una previsión, para que el organismo social, cuenten con las bases que se requieren y en cause correctamente las otras fases del proceso administrativo

3. Es el proceso que consiste en decidir sobre la misión, visión, valores, objetivos y estrategias de una organización, sobre los recursos que serán utilizados, y las poéticas generales que orientaran la adquisición y coordinación de tales recursos, considerando a la empresa como una entidad total, en un mediano y largo plazo

4. Es la base para que el proceso administrativo, tenga un sentido adecuado en la consecución del mismo

- Se aplican las investigaciones que se requieren para definir las bases correctas
- Prepara a la empresa con fortalezas para hacer frente a los problemas
- Establece las bases para que se lleven a cabo la organización, dirección y control, entre otros

5. Investigación, objetivos, pronósticos, estrategias, políticas, procedimientos, programas y presupuestos

6. Giro alimenticio.

Misión: somos una empresa que define y aplica un modelo de calidad, para producir y servir al consumidor y así cumplir sus expectativas

Visión: aspiramos a estar entre las 5 mejores empresas de la región, mediante el desarrollo integral de las personas procesos y productos

Ética, calidad, honradez, responsabilidad, compromiso, respeto, educación, liderazgo y habilidades

Objetivos: mejorar continuamente la calidad, productividad y rentabilidad de nuestra empresa, nuestra gente y nuestros productos. Generar riqueza en beneficio de México, la sociedad y de nuestra empresa. Mejorar el medio ambiente y respetarlo

Estrategias: incrementar en un 15% las ventas en comparación al año anterior. Certificar a la empresa. Capacitar, adiestrar y actualizar al personal de la empresa. Pagar sueldos y salarios superiores a la competencia. Buscar el liderazgo en costos.

Pronóstico: se calculará en base al método de promedios móviles ponderados

Políticas: la comisión de los vendedores se pagará tomando como base el volumen de ventas que éstos logren. Al contratar personal este no debe rebasar la edad de 45 años. Toda compra que rebase los \$250,000.00 debe ser aprobada por el comité de compras. El límite de crédito autorizado para mayoristas no excederá de \$500,000.00, siempre y cuando estén al corriente en sus obligaciones.

Procedimientos: los procedimientos se definirán en las áreas de la empresa según sus planes y éstos tendrán como base los definidos por la dirección de la empresa

Programas: se determinarán tomando como base el periodo y aplicando la técnica de gráficas de Gantt

Presupuestos: se determinarán: por el método de áreas y niveles de responsabilidad

7. Es aquella que se determina por los mandos medios de la empresa generalmente a corto y mediano plazo

8. Organización es agrupar, estructurar y ordenar en base al tamaño y giro de la empresa, e trabajo, la departamentalización, la autoridad y responsabilidad los equipos y grupos para que se cumplan con eficiencia y eficacia los planes definidos

9. Es la separación y designación de las actividades, con el fin de realizar una función con efectividad, dando lugar a la especialización

10. Son los distintos tipos, sistemas o modelos de estructuras organizacionales que se pueden implantar en un organismo social, ejemplo organización lineal o militar, organización funcional, etcétera

11.

- Las decisiones son mas objetivas, dado que representan el conjunto de varios criterios
- Se comparte la responsabilidad entre los que integran el comité

Manejo del Proceso Administrativo

- Facilita que las ideas se fundamenten pero que a la vez se critiquen
- Se aprovechan totalmente los conocimientos especializados

12.

- Mayor especialización
- El trabajo manual se separa del trabajo intelectual
- Se obtiene la más alta eficiencia de cada persona
- La división del trabajo es planeada y no incidental
- Disminuye la presión sobre un solo jefe por el número de especialistas con que cuenta la empresa

13. Son aquellos en que se colocan las jerarquías supremas en la izquierda y los demás niveles hacia la derecha, de acuerdo con su importancia

14.

- **Especialización.** Se debe dividir y asignar el trabajo de acuerdo con la aptitud de cada persona, es decir tomando como base su perfil
- **Unidad de mando.** Para cada función, actividad o trabajo habrá un solo jefe a quien se deberá de reportar los resultados
- **Jerarquía.** Es importante definir el nivel jerárquico de autoridad para que de ahí se desprendan las ordenes necesarias para lograr los planes, de esta forma la autoridad debe seguir una línea clara desde el mas alto ejecutivo hasta el nivel operativo

15 Es un establecimiento de relaciones de autoridad con medidas encaminadas a lograr una coordinación estructural, tanto vertical como horizontal, entre los cargos a quienes se han asignado tareas especializadas para la consecución de los objetivos de la empresa

16. Son las redes de alianzas o esferas de influencia, que existen aunque no se hayan tomado en cuenta en el organigrama formal

17.

Por su **objeto** se clasifican en: estructurales, funcionales y especiales

Por su **área o ámbito de aplicación**, se clasifican en generales o maestros

Por su contenido, se clasifican en esquemáticos o analíticos

Por la forma de **presentación**, se clasifican en verticales, horizontales, circulares y escalares

18.

- Define la estructura correcta de las empresas
- Determina los niveles jerárquicos indicados, para el funcionamiento eficiente de sus integrantes

- Elimina la duplicidad de funciones en la departamentalización
- Es un medio para lograr lo planeado, entre otros

19. Son documentos que nos sirven para la recolección de datos detallados que contienen en forma ordenada y sistemática, información de la organización de la empresa

20. Son aquellos formados por círculos concéntricos, correspondiendo el central a las autoridades máximas, y en su alrededor se encuentran otros menos alejados en razón de su jerarquía

RESPUESTAS UNIDAD 3

1. Consiste en satisfacer las necesidades de la empresa articulando, eligiendo, combinando y armonizando diferentes elementos con el propósito de hacernos llegar los recursos humanos, materiales, financieros y tecnológicos en las mejores condiciones y oportunamente
2. Recursos humanos, materiales, financieros y tecnológicos
3. Son los recursos más importantes de la empresa y están integrados por las personas, que según su nivel requieren aptitudes más especializadas, de conocimientos técnicos o personas operativas y que su actuación es determinante para que los otros recursos funcionen con eficacia y eficiencia
4. Reclutamiento, selección, contratación, inducción, administración y desarrollo
5. Dirección es ejercer el liderazgo mediante una adecuada comunicación, motivación, supervisar y toma de decisiones para alcanzar en forma efectiva lo planeado y organizado y de esta forma lograr los propósitos del organismo social
6. Por que es un proceso que motiva y ayuda a las personas a trabajar con entusiasmo para alcanzar los propósitos de la organización.
7. Porque a través de la motivación se logra la realización del trabajo, para alcanzar los objetivos de la empresa
8. El proceso de comunicación involucra al emisor, la transmisión de un mensaje promedio de un canal seleccionado y al receptor
9.
 - Reconocer la necesidad de una decisión
 - Establecer el criterio de decisión

Manejo del Proceso Administrativo

- Establecer prioridades, consideraciones y límites para el criterio
- Identificar todas las alternativas adecuadas
- Evaluar cada alternativa con respecto al criterio
- Seleccionar la mejor alternativa
- Implantar

10. Es la conducción y dirección de los empleados de nivel inferior en una organización

11. Es la sincronización de los recursos y los esfuerzos de una empresa con el propósito de alcanzar oportunidad, unidad y armonía para lograr los planes establecidos

12. Es el proceso que consiste en medir, valorar y evaluar la planeación, organización, integración y dirección, con la finalidad de corregir y retroalimentar las variaciones, para alcanzar lo que pretende la empresa

13.

Control preliminar. Tiene lugar antes de que se inicien las operaciones e incluye la creación de políticas, procedimientos y reglas diseñadas para asegurar que las actividades planeadas serán ejecutadas con propiedad

Control concurrente o coincidente. Tiene lugar durante la “fase de acción”, de ejecutar los planes e incluye la dirección, vigilancia y sincronización de las actividades según ocurran

Control de retroalimentación. Se enfoca en el uso de la información de los resultados anteriores para corregir posibles desviaciones futuras del estándar aceptable

14. El control de producción abarca, la vigilancia de las actividades de producción, para cerciorarse de que se efectúen según el programa, evaluar la habilidad del departamento de compras, para proveer la cantidad y calidad correcta de los insumes necesarios al costo más bajo posible, vigilar la calidad de los bienes o servicios, para asegurarse de que se satisfagan las normas que se establecieron y cerciorarse de que la maquinaria y el equipo reciban un oportuno mantenimiento

15. Porque con este control se valora la fuerza de ventas, el levantamiento de pedidos, el total de ventas entre otras, y por que observamos la tendencia de las ventas para tomar la mejor decisión

16. Es una manifestación categórica, coherente, consistente y sobre todo consciente de si misma, la imagen que se ofrece al mundo