Preguntas para ayudar a la preparación del 1er parcial

1) La administración es una ciencia, técnica ó arte? Justifique su respuesta.

La ciencia investiga, trata de entender, de explicar, crea leyes, se nutre de hipótesis, teorías, modelos.

La técnica opera, transforma, sigue normas, reglas, procedimientos.

El arte no busca entender, ni explicar, ni transformar ni operativizar, el arte plasma la vivencia individual del artista, el arte es subjetiva, espiritual, se interpreta.

La administración puede ser concebida como una ciencia que estudia las organizaciones para comprender su funcionamiento, evolución y crecimiento, genera hipótesis que le permiten un nivel prescriptivo ó normativo (técnica de la administración).

2) Qué entiende por administración?

La administración consiste en - la coordinación de las actividades de trabajo - de modo que se realicen de manera eficiente y eficaz - con otras personas y a través de ellas.
ADMINISTRACIÓN del latín.

Ad:

DIRECCIÓN.

Minister:
SUBORDINACIÓN.
Concepto. que se vincula con el del Trabajo, a las relaciones laborales,

ENFOQUE FUNCIONAL: la ejecución de 5 funciones o actividades primarias llevadas a cabo por los administradores.
PLANIFICACIÓN ¿Qué se hará?
ORGANIZACIÓN ¿Cómo se hará?. Proceso de crear la Estructura de una

organización.
COORDINAR
 paso siguiente de la división ó especialización es la coordinación
DIRECCIÓN
 Encauzar el comportamiento para que se logren los objetivos
CONTROL
 Comparar lo logrado con lo planeado. Detectar desvíos y establecer medidas correctivas.

3) Qué entiende por eficiencia y eficacia? Ejemplifique

Eficacia: Capacidad de completar las actividades para conseguir los objetivos organizacionales.

Se define como hacer las cosas correctas.

Es un concepto estático, apunta a los resultados, cumplir con los objetivos-

Eficiencia: Capacidad de obtener los mayores resultados con la menor inversión posible, es un concepto dinámico, es una relación entre resultados y recursos, consiste en obtener los mayores resultados con la mínima inversión. Se define como hacer bien las cosas. Debido a que los recursos organizacionales (tecnológicos, humanos, materiales, económico-financieros) son escasos, es necesario optimizarlos.

4) Un esquema de clasificación de la tarea de los administradores puede ser por: a) funciones, b) roles, c) habilidades.

4.1) Describa las cuatro funciones de la administración
Planificar: fijar metas, establecer estrategias, trazar planes especiales para coordinar.

Organizar: determinar que hay que hacer, cómo hay que hacerlo y quién va hacerlo.

Dirigir: conducir y motivar a los participantes, resolver conflictos.

Control: vigilar la actividades para asegurarse de que se realizan de acuerdo a lo planificado

4.2) Explique los roles del gerente según Henry Minztberg
La expresión roles se refiere a categorías particulares de comportamiento. Henry Mintzberg estudio a los gerentes en la práctica. Desempeñan 10 roles relacionados.

Roles Interpersonales: son los que tienen que ver con la gente: autoridad, líder, enlace (crea y mantiene una red de contactos externos).

Roles Informativos: consiste en buscar, recibir, almacenar y difundir información. Supervisor (busca y recibe información externa e interna), difusor (transmite al interior) y vocero (transmite al exterior).

Roles de Decisión: giran en torno a la toma de decisiones, empresario (busca oportunidades en la empresa y el entorno; inicia proyectos de mejora; es agente de cambio), manejador de perturbaciones (responsable de las acciones correctivas), distribuidor de recursos (asigna recursos) y negociador (promueve acuerdos).

Los roles de difusor, figura de autoridad, negociador, enlace y vocero son más importantes en los niveles superiores de la organización.

En cambio, el rol de líder (según la definición de Mintzberg) es más importante en los niveles inferiores.
4.3) Describa las tres capacidades administrativas de Robert Katz y como cambia de importancia de acuerdo con el nivel administrativo. Explique cada una de las habilidades.

Robert Katz señala que los gerentes necesita tres habilidades básicas:

Habilidades Técnicas: Conocimientos y habilidades en un campo específico. Son más importantes en los niveles inferiores. Se vuelven menos importante a medida que el gerente avanza a niveles más altos.

Habilidades Personales: capacidad de trabajar bien con otras personas. Saber comunicar, motivar, dirigir, infundir entusiasmo y confianza, inteligencia emocional.

Habilidades conceptuales: capacidad de pensar y reflexionar sobre situaciones abstractas; esenciales para la toma de decisiones y se vuelven más importantes a medida que se asciende a los niveles más altos.
Para pensar y conceptualizar situaciones abstractas y complicadas. Temas a considerar: contemplar la organización en su totalidad; comprender las relaciones entre los departamentos; aprovechar la información para resolver problemas en la empresa; reconocer problemas y aplicar soluciones; identificar oportunidades de innovación; obtener la información clave en la montaña de datos
Habilidades requeridas en los distintos niveles de administración: directores (habilidades conceptuales), gerentes medios (habilidades de trato personal) y gerentes de nivel inferior (habilidades técnicas).
5) Cómo ha cambiado el trabajo del gerente? Comente los cambios que repercuten en el trabajo de los gerentes.
Cambios Tecnológicos: desplazamiento de los límites de la organización, centro de trabajo virtuales, personal mas flexibles, horarios flexibles, teletrabajo empowerment; delegación.

Seguridad: administración de riesgos; equilibrio entre trabajo y vida privada; reestructuración del trabajo; ayuda a los empleados; globalización; discriminación.

Mayor Énfasis en la Ética: redefinición de valores; cultivar la confianza; mayor responsabilidad social.

Aumento de la competencia: servicio al cliente; innovación; globalización; eficacia, eficiencia y productividad.

Dos cambios que tienen un impacto significativo en el trabajo de los gerentes:

Importancia de los clientes: Administrar el servicio al cliente. Cliente externos e internos (satisfacerlos, capacitarlos para que brinden un servicio adecuado).

Importancia de la innovación: en el trabajo del gerente: hacer las cosas de otra manera, explorar nuevos territorios y correr riesgos; crear un ambiente creativo.
6) qué es una organización? Describa las características de una organización. Explique los cambios en el concepto de organización.
Las organizaciones constituyen el objeto de estudio de la Administración.

Una organización es una asociación deliberada de personas constituida para alcanzar fines específicos. Todas las organizaciones comparten tres características: gente, estructura deliberada y finalidad definida.
Tipos de Organizaciones: organizaciones con o sin fines de lucro; organizaciones gubernamentales y no gubernamentales; empresas de productos y/o servicios; universidades; etc.
Diferencias entre las Organizaciones y Otros Grupos:
División del trabajo, del poder y de las responsabilidades.

Presencia de uno o más centros de poder que controlan la Organización.
Sustitución del personal: las personas pueden ser desvinculadas, reemplazadas, trasladas o promocionadas.
Organización tradicional: Estable, inflexible, trabajo de individuos, se mueve por órdenes, personal homogeneo.

Nueva organización: dinámica; flexible; centrada en las habilidades no en el trabajo; el trabajo se define por tareas que se deben realizar y no por posiciones; trabajo en equipo; puestos temporales; las personas se movilizan por participación y no por órdenes; los empleados participan en las decisiones; orientación a los clientes sin ceñirse a normas estrictas; personal heterogéneo; días hábiles sin horario fijo y en distintas instalaciones; relaciones laterales y redes y no relaciones jerárquicas.

7) Comente las recompensas y desafíos de los gerentes.

Recompensas:

1) Recibir remuneración apropiada en forma de salario, bonos y opciones de acciones

2) Reconocimiento y estatus en la organización y en la comunidad

3) Influir en los resultados de la organización,

4) Tener oportunidades de crear, pensar usar los conocimientos

Desafíos:

1) Trabajar duro,

2) Combinar conocimientos, ambiciones, experiencias y habilidades

3) Tratar con personas de diferentes personalidades,

4) Lidiar con recursos limitados,

5) Motivar a las personas en situaciones caóticas

8) Explique la universalidad del concepto de administración

Universalidad de la administración:

La administración se requiere en todo tipo de organización:

1) Organizaciones de todos los tamaños (Grandes / pequeñas)

2) De todos los tipos (con fines de lucro / sin fines de lucro / privadas / públicas,

3) En todos los niveles de la organización (alto / bajo)

4) En todas las áreas (administración y finanzas, producción, comercialización, etc.)

9) Mencione las principales similitudes y diferencias entre la escuela de administración científica de Federico Taylor y la teoría general de la administración de Henry Farol

10) Cuales han sido los principales aportes de Frank y Lillian Gilbreth

11) Comente los 14 principios de la administración de Fayol
Fayol dirigió su atención a las actividades de todos los gerentes. Describió catorce principios de administración (autoridad, disciplina, unidad de mando, dirección, jerarquía, orden, subordinación de los intereses de los individuos, división del trabajo, centralización, remuneraciones del personal, equidad, estabilidad del personal, Iniciativa, unión del personal).

12) Describa los aportes de Max weber a la teoría general de la administración

13) Señale que ha aportado el método cuantitativo a la administración

14) Explique los aportes de los estudios de Hawthorne al campo de la administración

15) describa las tendencias y temas actuales de la administración

TENDENCIAS Y TEMAS ACTUALES
Tendencias y temas actuales han cambiado la forma en que los gerentes hacen su trabajo:

Globalización: La administración ya no está limitada por las fronteras de las naciones (no solo en la comercialización de productos, si no en la localización de fábrica y selección de proveedores).

Ética: Caso ENRON (casi 300 millones de U$S) Gerentes que perjudican a sus empresas por manipulaciones financieras, balances falsos u otras conductas deshonestas (Maquillaje contable).

Diversidad de la fuerza de trabajo: Los gerentes deben coordinar los esfuerzos de un personal heterogéneo (género, raza, grupos étnicos, edad, cultura, etc.) para alcanzar las metas de la organización (fuerza laboral mas joven, mas capacitada, el envejecimiento como oportunidades de negocio).

Espíritu emprendedor: Se define al emprendedor como un individuo o grupo de individuos que enfoca sus esfuerzos organizados en la búsqueda de oportunidades de crear valor y crecer satisfaciendo necesidades de los clientes mediante la innovación y la diferenciación, sin importar qué recursos tenga en ese momento. Consiste en descubrir las oportunidades y los recursos para aprovecharlas. Le importa el crecimiento; no se contenta con que su empresa no crezca.

El comercio electrónico o e-commerce: Sitios web, correo electrónico, marketing on line, enlaces electrónicos por internet, etc. Algunas organizaciones recurren para a) mejorar no para sustituir, b) para potenciar, para crear grupos de enlace para comunicarse con alumnos, empleados, clientes, proveedores, etc., c) son por completo a travès de internet
16) qué entiende por departamentalización? Qué tipos de criterios de departamentalización conoce?

17) qué entiende por cadena de mando?

18) qué entiende por amplitud de control?

19) qué entiende por descentralización?

20) Qué se debe de entender por organizaciones mecanicistas?

organización mecanicista (departamentalización rígida, cadena de mando definida, estable, centralización, amplitud de control reducida, es decir muy controlada, alto grado de especialización, de formalización)

21) qué se entiende por organizaciones orgánicas?

organización orgánica flexible, adaptable, pocas reglas formales, mínimas, bajo grado de formalización, niveles altos de destreza, capacitación y apoyo.

22) cuales son los factores de contingencia que se deben tener en cuenta al diseñar la estructura?

4 (cuatro) factores de contingencia que influyen en la decisión de diseño:

a) Estrategia,

Factores

b) Tamaño,

de contingencia
c) Tecnología

d) Incertidumbre ambiental
23) qué diseños de estructura conoce?
a) Estructura simple (empresas pequeñas con escasa departamentalización, amplitud de control extensa, autoridad centralizada, rápida flexible mantenimiento barato). Típico ejemplo es la empresa familiar,

b) Estructura funcional (ahorros en costos debido a la especialización agrupa por especialidades similares),

c) Estructura de divisiones (agrupa por unidades de negocio,cada gerente es responsable del rendimiento de la unidad, se centra en resultados, duplicación de costos, actividades). Cada división es cuasi una empresa.

24) Mencione los estímulos según Herbert Simon para que una persona pueda ejercer la autoridad
a) Sanciones sociales, (el hecho de no cumplir con reglas establecidas, provoca la desaprobación del resto de los compañeros),

b) Seguridad económica, (obedecen al temor de perder su empleo),

c) Finalidad, (porque contribuye a cumplir con los objetivos, el empleado piensa que la orden recibida resultará eficaz),

d) Diferencias psicológicas, por la personalidad de cada uno (algunos son líderes mientras que otros siguen y obedecen),

e) Falta de voluntad, algunas personas prefieren obedecer a que dar órdenes y asumir responsabilidades

25) Mencione las categorías del origen del poder según French y Raven
a) Poder coercitivo, (basado en el temor de recibir algún tipo de represalia),

b) Poder de recompensa, (obedecen para hacerse acreedores de algún tipo de recompensa),

c) Poder legítimo, (otorgado por la posición jerárquica, confluyen los dos anteriores),

d) Poder del experto, (se ejerce a partir de las habilidades, experiencia ó conocimientos especiales),

e) Poder de referencia, por tener ciertos rasgos que originan admiración del resto del grupo

26) mencione los mecanismos de coordinación que conoce

a) Reglas y procedimientos, (para tareas rutinarias indican cómo proceder: ej. En recepción, circuitos de pago a proveedores, etc.)

b) Normalización (estandarización), mediante la predeterminación de los procesos,

c) Autoridad vertical (ante un problema un subordinado recurre a su superior),

d) Reuniones Ad-hoc (para situaciones imprevistas, no cuenta con normas formales preestablecidas),

e) Reuniones programadas, periódicas de tal manera de resolver problemas ó tratar los problemas que surgieron durante un periodo de tiempo ó para resolver situaciones que se avecinan,

f) Enlaces, (cuando existe falta de cooperación ò diferencias irreconciliables) entre los distintos departamentos ó sectores se hace necesarios puestos de enlace, intermediarios, que permitan la coordinación entre ellos. Comunicación. Formal e Informal (ejemplo de la telefonista)

Los procedimientos preestablecidos, la normalización son de utilidad en los niveles inferiores, en los superiores donde se toman decisiones estratégicas y existe mayor incertidumbre se requieren mecanismos mas flexibles como las reuniones ad hoc.

27) qué se entiende por delegar

28) Mencione las diferencias entre departamentos de línea y Staff

29) describa las características de los grupos formales e informales

Grupos Formales:

a) Las relaciones entre los miembros del grupo están establecidas por la organización,

b) El liderazgo y el poder son ejercidos por quienes ha designado la organización

c) El comportamiento de los miembros se regula por premios y castigos establecidos por la organización.

d) La obediencia responde al poder coercitivo y de recompensas

Grupos Informales,

a) Las relaciones entre los miembros son producto de sus propias necesidades,

b) El liderazgo y el poder son ejercidos por aquellos que los miembros deciden,

c) El comportamiento de los miembros se regula por la misma presión social (por aquello que no provoca la desaprobación de los demás,

d) La obediencia responde a la necesidad de dependencia al grupo

30) Detalle las cinco partes del modelo de Mintzberg. Describa cada una de ellas

31) qué se debe de entender por Adhocracia según Mintzberg

32) Cuáles son las funciones del Area de publicidad?

33) Qué se debe entender por costos de publicidad?

34) qué costos se deben incluir en la cuenta publicidad?

35) Qué métodos para preparar presupuestos conoce?

