
RESUMEN PARA EL PARCIAL DE ADMINISTRACION

UNIDAD 1

LAS ORGANIZACIONES

MetodologÃ−a para crear una OrganizaciÃ³n (proceso lÃ³gico)

DefiniciÃ³n de un objetivo final de la OrganizaciÃ³n• 
DefiniciÃ³n de los Objetivos parciales• 
Establecer sistema de planeamiento para el desarrollo de la OrganizaciÃ³n (polÃ−ticas, planes, estrategias y
presupuestos)

• 

DeterminaciÃ³n de las actividades para el cumplir con el planeamiento• 
Agrupar las actividades segÃºn los recursos disponibles asignando 1 persona por actividad• 
CombinaciÃ³n de los agrupamientos determinando las relaciones jerÃ¡rquicas (organigrama)• 

OrganizaciÃ³n Formal - Es la org oficialmente reconocida a travÃ©s de documentaciÃ³n oficial (Manuales de
OrganizaciÃ³n y de Procedimiento)

OrganizaciÃ³n Informal - Actividad personal y conjunta s/ propÃ³sito conciente, pero que contribuye para
cumplir los objetivos de la empresa.

ADMINISTRACIÃ�N

Empresa - OrganizaciÃ³n c/ fines de lucro.

Empresario - Individuos con capacidad natural para aprovechar oportunidades de hacer negocios.

Administrador - Especialista que actÃºa en apoyo del empresario realizando funciones administrativas y
operativas.

Procesos Gerenciales - Por Peter Drucker

Planear• 
Organizar• 
Dirigir• 
Controlar• 

Planear - DeterminaciÃ³n de polÃ−ticas estratÃ©gicas.

Surge del anÃ¡lisis de la naturaleza de la organizaciÃ³n.

Sirve para:

Ver como posicionar la empresa en el ambiente• 
Ver como desarrollar y aprovechar sus capacidades• 
Ver como enfrentar los riesgos y aprovechar las oportunidades• 

Organizar - Consiste en crear agrupamientos mÃ¡s pequeÃ±os determinando funciones, responsabilidades
jerÃ¡rquicas y sistemas de informaciÃ³n.

1


Dirigir - Se realiza de dos maneras:

Con la conducciÃ³n de las actividades de la empresa• 
Con la comunicaciÃ³n interpersonal entre gerentes y empleados sobre temas de trabajo• 

Funciones Gerenciales - Por Mintzberg (lo llama asÃ− a los Procesos Gerenciales de P.Drucker)

La AUTORIDAD FORMAL DEL GERENTE se hace por:

FUNCIONES INTERPERSONALES• 

Representante - es la persona que dirige en diferentes situaciones en la empresa, ya sea de su personal ante
superiores o con elementos externos de la empresa que dirige.

LÃ−der - Dirige al personal que estÃ¡ a su cargo interactuando con ellos para discutir, coordinar, orientar al
modo de hacer las tareas.

Enlace - Mantenimiento de la red de relaciones que el gerente debe mantener para el vÃ−nculo de la empresa
con el ambiente.

FUNCIONES INFORMACIONALES• 

Supervisor - Analiza informaciÃ³n proveniente de su actividad de supervisiÃ³n de las operaciones de su
responsabilidad.

Diseminador - TransmisiÃ³n por parte de los gerentes a sus subordinados y al resto de la organizaciÃ³n en
funciÃ³n del anÃ¡lisis realizado.

Portavoz - En base a la informaciÃ³n recibida, habla a favor de su unidad ante elementos externos a la
empresa.

FUNCIONES DECISIONALES• 

Empresario - Conduce a las actividades de la empresa para desarrollarlas de forma eficiente.

Solucionador de Problemas - Aplica la capacidad de reacciÃ³n para solucionar problemas imprevistos que
traben el desarrollo esperado.

Asignador de Recursos - Decide sobre la aplicaciÃ³n de los recursos escasos a la necesidad de la
organizaciÃ³n.

Negociador - Intercambio que debe hacer el gerente para administrar los recursos que tiene asignados en
tiempo real.

Drucker (Procesos Gerenciales) / Nintzberg (Funciones Gerenciales)

Planeamiento Interpersonales

DirecciÃ³n

OrganizaciÃ³n Informacionales

2


Control

Decisionales

TIPOS DE PUESTOS GERENCIALES

Niveles Gerenciales

ALTA

DIRECCION

GTES NIVEL

MEDIO

SUPERVISORES

OPERARIOS

Alta DirecciÃ³n - Toma las decisiones mÃ¡s importantes porque sus responsabilidades son mÃ¡s generales y
por tener una importante red de interacciones principalmente externos.

Gerente de Nivel Medio - NÂ° de Variable - este numero dependerÃ¡ de los criterios de agrupamiento de las
funciones que realiza la empresa. (A diferencia de los supervisores, deben mantener contacto frecuente con
otras Ã¡reas)

Supervisores - Conducen a las actividades de las secciones de menor nivel.

El trabajo debe estar bien definido.

Relaciones con el superior inmediato y las personas a su cargo.

UNIDAD 2

ORGANIZACIÃ�N COMO SISTEMA

Sistemas - Conjunto de elementos interrelacionados que interactÃºan entre sÃ− para los logros de un objetivo
comÃºn.

Emery - Clasifica en:

Sistemas Concretos - Cuerpo humano, sistema solar.• 
Sistemas Abstractos - Surgen del esfuerzo del hombre para intentar explicar todo lo complejo.• 

Componentes:

Individuo• 
Relaciones formales (OrganizaciÃ³n Formal)• 
Estructura de la OrganizaciÃ³n• 
Manuales de OrganizaciÃ³n• 
Manuales de Procedimiento• 

3


Nivel jerÃ¡rquico - responsabil.

FunciÃ³n Operativa

Relaciones Informales - OrganizaciÃ³n Informal• 
TecnologÃ−a• 
Contexto - Todo aquello que rodea la organizaciÃ³n. Esta es un sistema abierto que interactÃºa con el
ambiente recibiendo de este recursos, que transforma y devuelve en forma de bienes y servicios. Para poder
hacerlo, las empresas deben implementar los siguientes sistemas:

• 

PolÃ−ticos - objetivos que sean del interÃ©s del ambiente, sistema gral de negociaciones, alianzas• 
Administrativos - sistemas que permiten conducir a la empresa de forma eficiente para cumplir las metas de
interÃ©s para el ambiente.

• 

Operativos - realizar las tareas fijadas en forma eficiente para cumplir la meta.• 

Sistemas Fundamentales de la OrganizaciÃ³n

Sistema de Planeamiento - determina objetivos, polÃ−ticas, estrategias, planes, presupuesto. Es un sistema
de estructuraciÃ³n.

• 

Sistema de EjecuciÃ³n - consiste en procesos operativos (determina la jerarquÃ−a, determina
responsabilidad, funciones e informaciÃ³n)

• 

Sistema de Control - ejecuciÃ³n de control. AnÃ¡lisis y correcciÃ³n de desvÃ−os.• 

UNIDAD 3

EVOLUCION DEL PENSAMIENTO EN ADMINISTRACION

Edad Media / Moderna

Aparecen 2 organizaciones:

Iglesia - establece y desarrolla tÃ©cnicas de de organizaciÃ³n y administraciÃ³n.• 
Postulados BÃ¡sicos:♦ 

Ppios de autoridad y jerarquÃ−a◊ 
DivisiÃ³n del trabajo◊ 
Staff (elemento asesor)◊ 

Organizaciones Militares - Necesidad de conducir grupos grandes de personas, implementan
tÃ©cnicas administrativas y organizativas y profundizan el concepto de STAFF (Estado Mayor)

• 

ContemporÃ¡nea

Ocurre la RevoluciÃ³n Industrial (entre fines del siglo 19 y ppios del 20).

DespuÃ©s de la Rev. Industrial, se aplican los Ppios de Autoridad y DivisiÃ³n del Trabajo que producen la
racionalizaciÃ³n administrativa mediante empleo de herramental adecuado, mayor uso de la energÃ−a y la
mejora de los transportes y las comunicaciones.

El contexto contribuyÃ³ con:

Mano de Obra barata• 
Materias primas baratas provenientes de las colonias• 
Un mercado consumista al que no interesaba ni calidad ni precio• 
Habilidad de ingenierÃ−a para crear maquinaria adecuada• 

4


ESCUELAS

Escuelas ClÃ¡sicas

Escuela de AdministraciÃ³n CientÃ−fica• 

Autores: Fred Taylor y Franck and Lilian Gilbreth

Escuela de tipo formal.

Ideas:

La administraciÃ³n debe ser cientÃ−fica y no por iniciativa.• 
La planificaciÃ³n de la producciÃ³n debe hacerse segÃºn normas y mÃ©todos previamente
determinados.

• 

Los procesos productivos deben ser racionalizados y sistematizados mediante el estudio de tiempos y
movimientos.

• 

La supervisiÃ³n debe ser funcional.• 
El Ãºnico incentivo que tiene el trabajador es el econÃ³mico.• 

Criticas:

Excesivamente formal y autoritaria.• 
Considera al hombre como maquina solo motivado econÃ³micamente.• 
A pesar de autonombrarse cientÃ−fica, es totalmente empirista.• 
Sus trabajos se refieren solo al Ã¡rea productiva.• 

Aplicaciones:

TÃ©cnicas de eficiencia referida a estudios de tiempos y movimientos.• 
DiseÃ±os de Layouts de plantas.• 
TÃ©cnicas de optimizacion del transporte interno y de materiales.• 
TÃ©cnicas para programaciÃ³n y control de la producciÃ³n.• 
TÃ©cnicas para implementar la supervisiÃ³n funcional.• 

Escuela de AdministraciÃ³n Industrial y Gral• 

Escuela de tipo formal, pero volcada a la AdministraciÃ³n.

Autor: Henry Fayol

Ideas:

Funciones BÃ¡sicas de la AdministraciÃ³n• 

FunciÃ³n TÃ©cnica - OrganizaciÃ³n y optimizaciÃ³n

FUNCION FunciÃ³n Comercial - Venta y compras

ADMINISTRACION FunciÃ³n Financiera - ObtenciÃ³n de capital

(Prever, Organizar, Dirigir FunciÃ³n Contable - Registraciones

5


y controlar) FunciÃ³n Seguridad - Seguridad Industrial y patrimonial

Principios de Fayol• 

DIVISION DEL TRABAJO - Favorece a la especializaciÃ³n• 
AUTORIDAD Y RESPONSABILIDAD - La autoridad debe ser legal, autocrÃ¡tica y personal• 
DISCIPLINA - Expresa que la disciplina solo se lograrÃ¡ mediante el establecimiento de acuerdos previos
entre quienes manda y quienes obedecen y una vez establecidos no se cambian

• 

UNIDAD DE MANDO - Cada grupo funcional debe tener 1 solo jefe• 
UNIDAD DE DIRECCIÃ�N - Que todos los sectores estÃ©n dirigidos en el mismo sentido• 
SUBORDINACIÃ�N DEL INTERES PARTICULAR AL INTERES GRAL - Los intereses personales,
grupales y sectoriales no deben oponerse al interÃ©s general de la empresa

• 

CENTRALIZACIÃ�N DE LA AUTORIDAD - Se centraliza los subordinados del sector a un solo jefe• 
REMUNERACIÃ�N JUSTA - Las remuneraciones que se haga al personal debe satisfacerlo y constituir un
incentivo a la productividad

• 

JERARQUIA - El eslabonamiento jerÃ¡rquico debe quedar perfectamente determinado cuando se organiza
la empresa

• 

ORDEN - Se refiere al ordenamiento fÃ−sico de las personas y las cosas• 
PRINCIPIO DE LA EQUIDAD - En el trato entre superiores y subordinados con benevolencia y justicia• 
PRINCIPIO DE LA ESTABILIDAD - Permanencia en la funciÃ³n favorece a la especializaciÃ³n• 
INICIATIVA - La iniciativa personal es buena siempre y cuando nos contradiga a los principios de
disciplina y centralizaciÃ³n de la autoridad

• 

ESPIRITU DE CUERPO - Fomentar el espÃ−ritu de cuerpo grupal o sectorial es conveniente porque
favorece el trabajo en equipo

• 

Aplicaciones:

DivisiÃ³n de una empresa en Ã¡reas funcionales con sus normas, tareas y responsabilidades• 
MetodologÃ−a para el diseÃ±o de organigramas, profesiogramas, etc• 
Manuales de organizaciÃ³n y de Procedimientos• 
MetodologÃ−a para resoluciÃ³n de problemas de administraciÃ³n - cualquier problema
administrativo se puede resolver mediante:

• 

El estudio del problema♦ 
Programa de AcciÃ³n♦ 
OrganizaciÃ³n para cumplir con el programa de acciÃ³n♦ 
AsignaciÃ³n de responsabilidad funcionales para cd elem de la organiz♦ 
DeterminaciÃ³n de los canales y niveles de comunicaciÃ³n♦ 
Tiempos para cd del plan de acciÃ³n♦ 
Informes♦ 
DeterminaciÃ³n de los sistemas de control♦ 

Criticas:

excesivamente formalista y autocrÃ¡tica• 
No contempla las variables en la conducta humana• 
Algunos de sus principios son contradictorios• 
Sus estructuras orgÃ¡nicas son rÃ−gidas• 
Es una escuela empÃ−rica• 

Escuela de AdministraciÃ³n de Relaciones Humanas• 

Antecedentes especÃ−ficos y concretos:

6


Estudio de las variables de la conducta - considerando al hombre como grupo y su relaciÃ³n
con el contexto, estudio de factores fÃ−sicos relacionados con la actividad.

♦ 

Factores FÃ−sicos - ergonomÃ−a. Estudia la influencia que tiene la productividad, cuestiones
tales como el diseÃ±o de maquinaria y herramientas, la iluminaciÃ³n, la temperatura del
lugar, etc.

♦ 

Factores Psicosociologicos - determinaron que aspectos son informales, tales como: la
participaciÃ³n, la supervisiÃ³n flexible y la reestructuraciÃ³n espontÃ¡nea que aumentaba la
productividad.

♦ 

Autores: Elton Mayo, Follet

Ideas:

Son los primeros en reconocer la existencia de la informalidad en las organizaciones.• 
Importancia de la participaciÃ³n en los grupos informales que se caracterizan por su estructuraciÃ³n
espontÃ¡nea, por la apariciÃ³n de lÃ−deres y por la apariciÃ³n de conflictos.

• 

Destruyen la idea de que la motivaciÃ³n es solo econÃ³mica por no considerar las variables de
conducta.

• 

Aplicaciones:

Sus experiencias sirvieron para profundizar el estudio de los grupos informales de liderazgo de la
participaciÃ³n y del conflicto.

• 

Fueron precursores de las teorÃ−as sociolÃ³gicas aplicables a las Organizaciones• 

Criticas:

Totalmente informalistas, por lo tanto divorciados de la realidad• 
SuponÃ−an que los conflictos se solucionaban con el buen trato y la benevolencia• 
Sus trabajos fueron superficiales y empÃ−ricos• 

Escuelas NeoclÃ¡sicas

AdministraciÃ³n - Gelik, Koontz, Newman, O'Donnell.• 
Industrial - Maynard, Alford.• 

Ideas:

Realizan una renovaciÃ³n de los ppios clÃ¡sicos formales enunciados por Taylor y Fayol
estableciendo que se debe aplicar para la AdministraciÃ³n de las Organizaciones, en una relaciÃ³n de
CAUSA - PROCESO - EFECTO.

• 

CAUSA PROCESO EFECTO
InvestigaciÃ³n Planeamiento PresupuestaciÃ³n
AdecuaciÃ³n CoordinaciÃ³n OrganizaciÃ³n
Orden DirecciÃ³n Control

DeterminaciÃ³n de tÃ©cnicas de estructuraciÃ³n empresarial, donde establecieron nuevos conceptos
como: Autoridad de LÃ−nea, Autoridad Funcional y Autoridad Staff.

• 

Autoridad de LÃ−nea - Mismo poder de decisiÃ³n.♦ 
Autoridad Funcional - No permanente, y se otorga para tarea determinada.♦ 
Autoridad Staff - Autoridad de asesoramiento. Emite opiniÃ³n especializada.♦ 

7


CreaciÃ³n de modelos estructurales:• 
Modelo ACME: Este modelo establece ciertas funciones bÃ¡sicas que son:♦ 

ProducciÃ³n◊ 
ComercializaciÃ³n◊ 
Finanzas y Control◊ 
InvestigaciÃ³n y desarrollo◊ 
AdministraciÃ³n de personal◊ 
Relaciones Externas◊ 
Secretaria y Legales◊ 

Sus tÃ©cnicas de control se suelen aplicar con limitaciones por ser excesivamente complicadas.

Criticas:

Excesivamente formalistas• 
Sumamente empÃ−rica• 
Sus modelos son rÃ−gidos• 
Sus ppios como el de causa - proceso - efecto en que apoyaron sus estructuras administrativas son
ambiguos

• 

Aplicaciones:

GuÃ−a para teorÃ−as mÃ¡s modernas• 

Escuela Estructuralista• 

ActÃºa en los campos:

Formal: Max Weber• 
Informal: Merton, Selznick, Goldner.• 

Ideas:

Son los primeros que integran el aspecto formal con el informal:• 
En lo formal (Weber) elabora el Modelo de Control Social♦ 
En lo informal (Merton / Goldner) aplican lo que se llama AnÃ¡lisis Funcional de la
Conducta

♦ 

Modelo de Control Social

La eficiencia en una organizaciÃ³n se lograrÃ¡ solo si la estructura es: inflexible, impersonal y muy
centralizada.

• 

Es aplicable a todo tipo de OrganizaciÃ³n• 

CaracterÃ−sticas:

La autoridad debe ser legal e impersonal establecida por leyes, normas y
decretos, ordenanzas, etc.

⋅ 

La autoridad es indiscutible y solo puede revisarle por mÃ©todos
previamente definidos.

⋅ 

La autoridad legal define la estructura con sus cargos, funciones y
responsabilidades.

⋅ 

8


La autoridad legal determina el eslabonamiento jerÃ¡rquico.⋅ 
Los integrantes de la organizaciÃ³n deben salvar de manera impersonal
limitÃ¡ndose a cumplir lo establecido por la autoridad legal.

⋅ 

Los integrantes de la organizaciÃ³n no tienen que tener una relaciÃ³n
patrimonial.

⋅ 

La ocupaciÃ³n de los cargos dentro de la organizaciÃ³n debe constituir
cÃ¡mara donde las promociones se hagan exclusivamente por capacidad y
antigÃ¼edad.

⋅ 

Reglas / Normas / Leyes

Procedimiento / Autoridad / Funciones / Responsabilidad

Merton / Selzmick / Goldner

SociÃ³logos de la llamada Escuela Funcionalista. Trabajaban en el anÃ¡lisis funcional de la conducta.

La manifiesta• 
Latente• 

Merton (como ve al problema)

Manifiestas Latentes

Funciones

Disfunciones DisfunciÃ³n

Conflictos

Objetivos Objetivo a alcanzar MCS Objetivo Alcanzado (-)

Selzmick (delegaciÃ³n de autoridad) descentralizaciÃ³n

Poder de DecisiÃ³n (descentralizaciÃ³n)

Funciones (departa mentalizaciÃ³n)

Deseable No Deseable

Funciones

Disfunciones DisfunciÃ³n (mala clasificaciÃ³n

Conflictos de objetivos)

Objetivos Objetivo a alcanzar MCS Objetivo Alcanzado (-)

(+)

Goldner (es un modelo parcial, es a lo que el llama “Crisis de SucesiÃ³n”) Es lo que se produce en las
empresas cuando hay que reemplazar a otro empleado.

9


(se aplica el mismo esquema anterior)

Limitaciones:

Tiene una gran influencia formal por aplicar el Modelo de Control Social.• 
El concepto de autoridad es excesivamente autoritario.• 
Presentan una gran influencia de los neoclÃ¡sicos en lo que hace la rigidez de sus estructuras.• 

Aplicaciones:

Sus modelos son aplicables adaptables a las organizaciones modernas.• 
Merton, Selton y Goldner fueron los primeros en insertar los Factores de la Conducta en
AdministraciÃ³n.

• 

ESCUELA CONFLICTO MOTIVOS REPRESENTANTE
Formal ClÃ¡sica NO AutocrÃ¡tica Taylor/ Fayol
Informal ClÃ¡sica SI BurocrÃ¡tica Mayo

Estructuralista SI

Modelo Control
Social y AnÃ¡lisis
Funcional de la
Conducta

Weber

M /S / G

Escuela de la TeorÃ−a de la OrganizaciÃ³n• 

Autores: Simon y March

Ideas:

Una critica destructiva a todas las escuelas clÃ¡sicas• 
Desarrollan el primer modelo cientÃ−fico integrador de la OrganizaciÃ³n• 
Elaboran una teorÃ−a sobre decisiones, formulaciÃ³n de objetivos y canales y formas de
comunicaciÃ³n

• 

Elaboran tÃ©cnicas de conducciÃ³n de conflictos• 
Son los primeros en ocuparse de la semÃ¡ntica organizacional• 

Limitaciones:

Gran influencia de los sociÃ³logos conductistas• 
Sus teorÃ−as donde intenta establecer compensaciones en funciÃ³n a las contribuciones que tenga
cada integrante a la organizaciÃ³n. Son irreales.

• 

Sus teorÃ−as en general son perfectibles tanto metodolÃ³gicamente como semÃ¡nticamente.• 

Aplicaciones:

TeorÃ−as de Objetivos• 
TeorÃ−a de las Decisiones• 
TeorÃ−a sobre la Autoridad de Influencia• 
TeorÃ−a sobre la Racionalidad y Eficiencia• 
TeorÃ−a sobre la conducciÃ³n de Conflictos• 

Escuela de la TeorÃ−a de Sistemas• 

10


Autores: Bucley, Jonson

Ideas:

la empresa es un sistema integrado por subsistemas interrelacionacionados, ese sistema a su vez debe
vincularse a su contexto

• 

ElaboraciÃ³n de modelos metodolÃ³gicos para el estudio de la AdministraciÃ³n• 
Realiza un esfuerzo semÃ¡ntico para lograr un lenguaje universal comÃºn para la ciencia de la
administraciÃ³n

• 

Limitaciones:

Un exceso de la aplicaciÃ³n de tÃ©cnicas sistÃ©micas• 

Aplicaciones:

Modelos adaptados de sistemas, desarrollo semÃ¡ntica• 

Escuela de SociologÃ−a Industrial• 

Autores: Lewin, Dock

Ideas:

Procuran darle un mayor rigor cientÃ−fico a la escuela de las relaciones humanas• 
Elaboran teorÃ−as sobre campos, liderazgo, participaciÃ³n y conflicto.• 

Limitaciones:

Son mÃ¡s sociÃ³logos que administradores• 
Suponen que el conflicto es evitable por tÃ©cnicas sociolÃ³gicas• 

Aplicaciones:

TeorÃ−as y experiencias para estudiar el comportamiento humano en la organizaciÃ³n• 
TeorÃ−as sobre participaciÃ³n, estructura grupal y liderazgo.• 

Escuela de AdministraciÃ³n Personal y Relaciones Industriales• 

Autores: Yoder, Strauss y Sayes.

Ideas:

AplicaciÃ³n de los ppios de escuela de las relaciones humanas a la administraciÃ³n del personal.• 
tÃ©cnicas de suavizaciÃ³n de conflictos basadas en la cordialidad y el afecto.• 
Manuales para la administraciÃ³n de personal y relaciones humanas.• 

Limitaciones.

Escuela Mixta - Contempla aspectos formales e informales• 
TeÃ³rica y TÃ©cnicamente intrascendente.• 

11


UNIDAD 4

MISION Y OBJETIVOS

La MisiÃ³n: Formular la misiÃ³n equivale a enunciar su ppal razÃ³n de existir. Es identificar la funciÃ³n que
cumple en la sociedad y ademÃ¡s su carÃ¡cter y filosofÃ−a bÃ¡sicas.

CaracterÃ−sticas:

son enunciados genÃ©ricos que se orientan a definir la oposiciÃ³n de la organizaciÃ³n en el ambiente
en lo que haga a su flexibilidad para resolver los problemas de la comunidad.

• 

Funciones de la misiÃ³n:

Principalmente consiste en conocer y poder articular a partir de ella los objetivos y valores que
contribuyan a lograr y mantener la integridad de la organizaciÃ³n.

• 

Consecuencias de la ausencia de la misiÃ³n:

los gerentes tienden a llevarse por el oportunismo, la bÃºsqueda de planes tentadores que exijan
cualidades que no tiene la empresa

• 

pueden llevar a desperdiciar recursos o a otras consecuencias perjudiciales para los intereses de la
organizaciÃ³n.

• 

Objetivos: Son los fines que trata de alcanzar la organizaciÃ³n por medio de su existencia y sus operaciones.
El cumplimiento de esos objetivos determina el pto final del planeamiento y justifica la razÃ³n de ser de la
organizaciÃ³n.

SelecciÃ³n de Objetivos: La PlanificaciÃ³n como funciÃ³n administrativa solo serÃ¡ Ãºtil si los objetivos son
seleccionados adecuadamente.

Un objetivo como tal debe reunir las siguientes condiciones:

FormulaciÃ³n clara y precisa• 
Posibilidad de ser medidos en el tiempo• 
Factibilidad de ser cuantificables en unidades fÃ−sicas.• 

Acfoff - dice que puede haber dos tipos de objetivos:

EstadÃ−sticos: Son descripciones cualitativas de lo que pudiera hacer la empresa en algÃºn momento de su
futuro, seria como una misiÃ³n.

• 

Rendimiento: Son los que requieren una definiciÃ³n operacional, o sea, deben especificar los medios por
los que pueden medir en su proceso.

• 

Red o JerarquÃ−a de Objetivos:

Se dividen en una jerarquÃ−a que debe ser claramente definida partiendo de los mÃ¡s trascendentes y
descendiendo coordinadamente en objetivos.

SUB OBJETIVOS

Significa que estos habrÃ¡n de establecerse para cada componente de la organizaciÃ³n empezando por al

12


mÃ¡s alto nivel llegando al elemento individual, teniendo en cuenta que todos deben contribuir para alcanzar
el objetivos fijado por la alta direcciÃ³n.

Cadena de Medios Afines:

La red de objetivos origina esta cadena que involucra un eslabonamiento entre los objetivos donde ocurre que
lo que es un fin para determinado nivel, es solo un medio para el nivel superior.

Efectos, motivaciones y conductas:

EnunciaciÃ³n de objetivos• 
Claridad en su enunciaciÃ³n• 
Dificultad en lograrlos• 
ParticipaciÃ³n en la formulaciÃ³n• 

Objetivos estratÃ©gicos, tÃ¡cticos y operativos:

Objetivos estratÃ©gicos - Son definidos por el alto nivel, establecen metas que determinan de manera
duradera los aspectos futuros para el comportamiento de la empresa. Largo plazo (+ de 5 aÃ±os).

• 

Objetivos tÃ¡cticos - Se definen gralmente para los niveles medios de la empresa como las gerencias
con funciones bÃ¡sicas. Deben ser aprobados por la alta direcciÃ³n. Tratan aspectos parciales que
deben relacionarse con los estratÃ©gicos. Corto y mediano plazo (1 a 5 aÃ±os)

• 

Objetivos operativos - Se establecen normalmente para los niveles de supervisiÃ³n directa y
ejecuciones. Deben contar con la aprobaciÃ³n del nivel superior y se trata de metas a alcanzar en
actividades operativas compatible con los objetivos tÃ¡cticos. Corto plazo (1 aÃ±o).

• 

Eslabonamiento de Objetivos - FijaciÃ³n de Objetivos que va de arriba hacia abajo.

CRECIMIENTO EMPRESARIAL

(Larry Greren)

Libro: EvoluciÃ³n y RevoluciÃ³n en el Crecimiento de las Organizaciones.

Crecimiento en etapas: Grados de EvoluciÃ³n (cada una de las etapas de crecimiento ocurren fenÃ³menos
estructurales que dan origen al pasaje de una nueva etapa. A estos fenÃ³menos estructurales llamÃ³ Crisis o
Grados de RevoluciÃ³n).

Aspectos a considerar para ver el desarrollo organizacional:

Edad: a la mayor edad de la empresa, mayor serÃ¡ la resistencia al cambio.• 
TamaÃ±o de la Empresa: los problemas que se presenten y sus respectivas soluciones, serÃ¡n distintas al
aumentar el tamaÃ±o de la organizaciÃ³n.

• 

Grados de EvoluciÃ³n: deberÃ¡n considerarse los Grados de EvoluciÃ³n (Creciente) que tuvo la empresa y
prever los futuros.

• 

Grados de RevoluciÃ³n: se analizarÃ¡n las crisis producidas y las previstas, teniendo en cuenta que deben
originar un marcado cambio en las practicas administrativas a materializar con cambios estructurales, si
esto no ocurre, la empresa desaparecerÃ¡.

• 

Crecimiento del negocio: EvoluciÃ³n del mercado en que actÃºa, este crecimiento puede originar crisis que
impongan la creaciÃ³n de nuevas estructuras.

• 

GRADOS DE EVOLUCIÃ�N GRADOS DE REVOLUCION

13


Crecimiento por Creatividad Crisis de la ConducciÃ³n
Crecimiento por DirecciÃ³n Crisis de AutonomÃ−a
Crecimiento por DelegaciÃ³n Crisis de Control
Crecimiento por CoordinaciÃ³n Crisis de Sistemas
Crecimiento por ColaboraciÃ³n Xxx (colapsa)

ColaboraciÃ³n

Sistemas

CoordinaciÃ³n

Control

DelegaciÃ³n

AutonomÃ−a

DirecciÃ³n

ConducciÃ³n

Creatividad

UNIDAD 5

DESCRIPCION DE LAS FUNCIONES BASICAS DE LA ORGANIZACIÃ�N

Proceso de DelegaciÃ³n

Es aquel por el cual miembros de una organizaciÃ³n ceden parte de sus funciones a otros miembros de la
misma.

DescentralizaciÃ³n - DelegaciÃ³n del poder de decisiÃ³n (Desarrollo vertical)

CaracterÃ−sticas:

Otorga destreza en la toma de decisiones, permitiendo que los distintos niveles se hagan responsables
de sus responsabilidades ante sus superiores dentro de sus facultades

• 

La responsabilidad ultima NO SE DELEGA, siempre debe ser de niveles superiores, por mas que
aparezcan centros de responsabilidades a niveles mÃ¡s bajos

• 

La descentralizaciÃ³n implica que el poder decisorio debe ser limitado a medida que se descienda en
la pirÃ¡mide organizacional.

• 

Ventajas:

Permite que el alto nivel que es deliberado para el desempeÃ±o de sus funciones de alta
responsabilidad como ser el planeamiento estratÃ©gico y el control de gestiÃ³n

• 

Posibilita aumentar la velocidad en la secuencia de la toma de decisiones• 
Incrementa la motivaciÃ³n de las personas que reciben esa cuota de poder al permitirle tomar
decisiones y hacerse responsables de las mismas.

• 

14


Factores a considerar:

El tamaÃ±o de la organizaciÃ³n• 
La diversificaciÃ³n de los bienes y servicios que produzca• 
Eficiencia de las comunicaciones internas• 
Eficiencia en los sistemas de control• 
EvaluaciÃ³n del personal que estÃ© en condiciones de delegar o de recibir esa cuota de poder.• 

DepartamentalizaciÃ³n - DelegaciÃ³n de funciones (Desarrollo Horizontal)

Es la cesiÃ³n de niveles superiores hacia los inferiores de las actividades que realiza la organizaciÃ³n. Se basa
en el Ppio de Fayol de la divisiÃ³n del trabajo que pretende aumentar la especializaciÃ³n y mejorar la
eficiencia administrativa y operativa.

MetodologÃ−a:

Definir, analizar y clasificar los objetivos de la empresa• 
Elaborar el planeamiento para cumplir estos objetivos• 
AnÃ¡lisis y clasificaciÃ³n de las actividades necesarias para cumplir con el planeamiento en funciÃ³n de
los recursos disponibles y del contexto.

• 

Determinar la coordinaciÃ³n horizontal y vertical de dichas actividades, estableciendo relaciones de
autoridad y sistema de informaciÃ³n.

• 

Criterios:

DepartamentalizaciÃ³n por Igualdad de Actividades - creaciÃ³n de sectores integrados por personas que
realizan la misma actividad.

• 

DepartamentalizaciÃ³n Territorial Geografico - division de la empresa en zonas determinadas segÃºn los
lugares donde deba operar

• 

DepartamentalizaciÃ³n por Tipo de Cliente - dividir la empresa segÃºn la modadlidad de operaciÃ³n de los
clientes, tanto en compras como de ventas.

• 

DepartamentalizaciÃ³n por Producto - dividir a la empresa en sectores que operen en forma integral para un
determinado producto, realizando las funciones basicas (producciÃ³n, compras, ventas). Suele usarse en
empresas que tiene linea de productos muy dispares.

• 

DepartamentalizaciÃ³n por Procesos - CreaciÃ³n de sectores que realizan el mismo proceso, suele
emplearse ppalmente en sectores de fabricaciÃ³n.

• 

DepartamentalizaciÃ³n Mixta - Consiste en la creaciÃ³n de agrupamientos donde se combinan los criterios
anteriores, tratanado de aprovechar las ventajas de cd uno.

• 

ORGANIZACIÃ�N MATRICIAL

Sobre la base de una estructura por igualdad de funciones, se constituye otra por el tipo de producto o cliente.
El resultado es que los integrantes de las areas funcionales son asignados para desempaÃ±ar sus funciones
para un determinado cliente o producto en particular.

Razones para el diseÃ±o de una OrganizaciÃ³n Matricial:

Presiones contradictorias entre sectores• 
Capacidad inadecuada de comunicaciÃ³n• 
Necesidad de un mejor empleo de los recursos• 

3 condiciones para dar respuesta:

15


1) Responder a 2 presiones contrapuestas - debe poder conciliar ambas posiciones de manera que las
decisiones se tomen de manera consensuada

2) Necesidad de establecer comunicaciones cuando las estructuras tradicionales nos las brindan
eficientemente.

3) Las presiones sin desempeÃ±o y costos exigen una mayor participaciÃ³n y un uso mÃ¡s flexible de los
recursos.

AREAS FUNCIONALES DE LA ACTIVIDAD

Funciones bÃ¡sicas:

comercializaciÃ³n• 
ProducciÃ³n• 
Finanzas y control• 
AdministraciÃ³n de Personal• 
Relaciones Externas• 
Secretaria• 
Legales• 

20

Autoridad

Legal

Gerente A

Presidente

Gerente B

Objetivos Trascendientes

Objetivos Secundarios

Objetivos Terciarios

Si colapsan los sistemas se produce el Crec por ColaboraciÃ³n. Si no se puede retroalimentar la empresa, se
cae.

Por tipo de cliente

Igualdad de Funciones

Provincia

Capital

Cpas Menor

16


Cpas Mayor

Tratores

AdministraciÃ³n

financiera

Camiones

Fabricacion

Ventas

Logistica

GTE GENERAL

Territorio Geografico

Por

Productos

No se departamentaliza

Gte OperaciÃ³n de

ventas

Gte de Planeamiento

Comercial

Gte Investig y

Metodos

Comercial

Gte Venta

Camiones

Gte Venta

Autos

Gte venta camiones cordina personal de Investig y Metodos, Planeamiento Comercial y OperaciÃ³n de ventas.

Gte venta autos cordina personal de Investig y Metodos, Planeamiento Comercial y OperaciÃ³n de ventas.

17


Gcia

General

Comercial

Sistemas

Auditoria

Legales

Logistica

Secretaria

Produccion

Ctol de

Calidad

Administr y

Finanzas

RelaciÃ³n

Industrial

18


	00081315.html

