LIDERAZGO
PREGUNTAS
ENUNCIADO:

A partir de un caso y un listado de enunciados, seleccionar aquellos que faciliten el que otros puedan identificar obstáculos. (17)
REACTIVOS:

1. Es la capacidad para guiar a otros a tener ideas claras sobre lo que se debe hacer, a pesar de los contratiempos y fracasos.

A) Análisis de problemas

B) Evaluación de competencias

C) Planeación de recursos materiales

D) Desempeño

2. El área atraviesa por una crisis debido a las quejas que han recibido por el atraso en las fechas de entrega, por lo que Luis, uno de los colaboradores, decide hacer una reunión con el resto del equipo de trabajo para analizar el problema. En ella se obtiene la siguiente información:

· Mariana no cuenta con las herramientas laborales necesarias para cumplir con sus funciones.

· Antonio no puede adaptarse a los procesos.

· Francisco tiene dificultades para trabajar en equipo.

A partir de esta reunión, Luis puede identificar las áreas de oportunidad y proponer alternativas para el equipo, ¿cuáles serían las más adecuadas?

A) Identificar errores y culpables así como asignar actividades individuales.

B) Proporcionar capacitación e integración de nuevos equipos de trabajo.

C) Planear por objetivos y delimitar los tiempos.

D) Planear estrategias de capacitación de acuerdo a las necesidades de desarrollo laboral individuales.

ENUNCIADO:

A partir de un caso en el que se incluya un obstáculo y un listado de acciones, identificar aquella que promueva que otros tomen acción para superarlos. (18)

REACTIVOS:

3. El director de la compañía Aceros, S.A., decidió colocar cada viernes, en el espacio de anuncios de la oficina, una nota respecto al principal problema quincenal, con el fin de que en las juntas los colaboradores presenten propuestas para dar solución al mismo. Esta es una forma de establecer acciones para vencer obstáculos de comunicación. ¿Qué otra opción sería adecuada?

· Que se dé seguimiento a las soluciones e informar al equipo de los resultados.

· Establecer recompensas para los miembros que informen a la dirección el mayor número de necesidades.

· Incorporar nuevas tecnologías que por sí mismas garanticen una mejor comunicación.

· Que se enfoquen en los problemas presentes pero no futuros.

4. El encargado del área recibe un informe donde se muestra un notable decremento en el nivel de ventas. Después de analizar la situación, planteó cuatro opciones para solucionar el problema. ¿Cuál de las siguientes opciones sería la mejor para promover que todos tomen acciones para la solución del problema?

A) Despedir a los vendedores que menos ventas han logrado.

B) Dar capacitación a los mejores vendedores sobre “Estrategias de venta”.

C) Pedir al gerente del área implementar una nueva estrategia de mercadotecnia y publicidad.

D) Convocar a una reunión con los colaboradores involucrados para crear una estrategia en común.

ENUNCIADO:

Por medio de un caso donde se describe el desempeño o comportamiento de un individuo, identificar sus debilidades. (20)

REACTIVOS:

5. Javier y Pablo, trabajan en el Área de Sistemas. Ambos se presentan diariamente en la oficina de manera puntual, cumplen con sus funciones en el tiempo que les son requeridas y mantienen una relación respetuosa con el resto del grupo. Sin embargo cuando se necesita que trabajen juntos, ambos se desesperan fácilmente y no logran ponerse de acuerdo. ¿Qué carencia encontramos en Javier y Pablo?

· Empatía

· Trabajo en equipo

· Compromiso

· Disciplina

6. Isabel es una colaboradora activa y alegre, es estimada y apreciada por la mayoría de los compañeros, ya que cumple muy bien con su trabajo. Sin embargo a veces siente que “no le alcanza el día” para terminar sus actividades y usualmente no sabe “por dónde empezar”, lo anterior provoca que permanezca horas extras en la oficina. ¿Qué debilidad se puede detectar en el comportamiento laboral de Isabel?

A) Disciplina

B) Experiencia

C) Establecimiento de prioridades

D) Objetividad

ENUNCIADO:

Por medio de un caso donde se describe el desempeño o comportamiento de un equipo, identificar sus fortalezas. (21)

REACTIVOS:

7. Los integrantes de un área de trabajo, como parte de sus metas anuales, han decidido contribuir al cuidado del medio ambiente. Para ello, las hojas y sobres se reciclarán y dividirán la basura en orgánica e inorgánica. ¿Qué fortaleza principal se puede detectar en el equipo de trabajo?

A) Capacidad para identificar oportunidades y actuar en consecuencia.

B) Convocatoria y organización de reuniones para generar campañas.

C) Supervisión de actividades de acuerdo a las metas establecidas.

D) Evaluación del desempeño

8. El vicepresidente de una compañía ha decido formar un equipo de trabajo con los jefes de diversas áreas a fin de reunir sus conocimientos y experiencias para plantear las estrategias que les permitan ser efectivos ante las empresas de la competencia. Esta estrategia permitió obtener ideas y acciones muy valiosas ya que el equipo presentó:

A) Preparación académica

B) Visión

C) Recursos

D) Presión

ENUNCIADO:

A partir de un caso, identificar las principales fallas en un proceso de evaluación de desempeño. (28)

REACTIVOS:

9. El encargado del Área de Atención al Cliente convocó a una reunión con todos sus colaboradores para darles a conocer la nueva meta a alcanzar: “Ofrecer un servicio rápido y de calidad al cliente”. Un año después, el encargado se dio cuenta que la meta no se cumplió, ya que el nivel de ventas disminuyó considerablemente y las quejas de los clientes aumentaron de manera significativa. Los empleados argumentaron que hicieron su mejor esfuerzo, según lo que cada uno pensó que era lo más pertinente. ¿Cuáles de los siguientes elementos no consideró el encargado del área para su evaluación de desempeño?

1) Dar a conocer la meta al equipo

2) Establecimiento de la meta

3) Indicadores de evaluación

4) Acciones concretas

5) Supervisión y retroalimentación

A) 1,2, 4

B) 1, 3, 5

C) 2, 4, 5

D) 3, 4, 5

10. La dirección de una empresa mandó un comunicado vía correo electrónico a los empleados para presentarles las metas a cumplir en el próximo año. Igualmente, se daban a conocer los bonos que podrían obtener aquellos colaboradores que alcanzaran el objetivo establecido. Sin embargo, cuando los empleados buscaron apoyo de la dirección para acordar conjuntamente estrategias que permitieran el logro de la meta, encontraron evasivas. Al término del año, la dirección obtuvo resultados negativos en la evaluación de desempeño. ¿Cuáles de los siguientes elementos no consideró la dirección para lograr una buena evaluación de desempeño?

a. Recompensas

b. Establecimiento de las metas

c. Compromiso con la meta

d. Motivación y seguimiento

e. Delimitación de funciones y acciones a seguir

A) 1, 3, 4

B) 2, 4, 5

C) 3, 4, 5

D) 4, 1, 2

ENUNCIADO:

A partir de un caso donde hay un desempeño por debajo de lo esperado y una lista de actividades, identificar aquella que contribuye a cerrar la brecha entre lo esperado y lo realizado. (29)

REACTIVOS:

11. Raúl tenía la meta de conseguir cuatro nuevos clientes para venderles los servicios que su empresa ofrece. Desde en un inicio sabía de la dificultad de la meta, ya que la competencia del mercado había estado aumentando constantemente. Sin embargo su coordinador le informó que con obtener a tres nuevos clientes obtendría un bono de productividad, así es que diseñó una estrategia para enfocarse arduamente en la obtención de esos tres clientes. Al término del plazo, Raúl únicamente consiguió a dos nuevos clientes, no logrando ni el bono de productividad ni el alcance de la meta. ¿Cuál de las siguientes actividades pudieron haber permitido la obtención de los cuatro clientes?

f. Diagnóstico de necesidades

g. Conocimiento de la meta

h. Compromiso con la meta

i. Tener mayor tiempo en la empresa

12.El Área de Diseño atravesó por un período de carga excesiva de trabajo. El desempeño del equipo de trabajo resultó debajo de lo esperado, a pesar de las horas extras de trabajo, el apoyo y la motivación por parte de los directivos. ¿Cuál de las siguientes actividades pudieron haber permitido el resultado deseado?

A) Disminución en el nivel de estrés

B) Planeación de tareas

C) Compromiso de los colaboradores

D) Capacitación

ENUNCIADO:

A partir de la descripción de un caso y de una serie de planes de desarrollo, identificar aquel que considere los intereses profesionales. (31)

REACTIVOS:

13. El administrador contable de la empresa ha renunciado al puesto, ya que asegura sentirse estancado profesionalmente, además de estar inconforme con el sueldo. Esta situación se ha presentado ya otras veces para el mismo puesto, a pesar de que la empresa ofrece capacitación y certificación constantes, bonos de productividad, etc.

Por lo anterior la responsable del Área de Selección de Personal debe elegir a un candidato para cubrir la vacante. Después de un amplio proceso de reclutamiento cuenta con dos candidatos finales. Las características relevantes son:

1) Alejandro: de personalidad seria, que posee una amplia experiencia en funciones relacionadas con el puesto, sin embargo, mostró poco interés en cuanto a superación personal y desarrollo laboral.

2) Ramón: de personalidad abierta, que posee amplios conocimientos teóricos relacionados con las funciones del puesto, asiste a cursos y seminarios relacionados con su profesión, y se muestra bastante motivado y entusiasmado para desarrollarse profesionalmente, sin embargo carece de experiencia laboral.

Finalmente la responsable, considerando el plan de desarrollo que la empresa puede ofrecer, decidió contratar a Ramón porque:

A) Debido a su inexperiencia se podía moldear más fácilmente al sistema de la empresa.

B) Existía mayor congruencia entre sus intereses y los de la empresa.

C) Lo consideró más agradable y ameno que el otro candidato.

D) Era el candidato que solicitaba menor cantidad de sueldo.

14.Debido a las recurrentes dificultades que han encontrado para realizar su trabajo, los colaboradores del Área de Logística han decidido presentarle formalmente una petición al jefe de departamento para dar solución al problema. ¿Cuál de las siguientes peticiones refleja las necesidades e intereses conforme al puesto?

A) Aumento de salario

B) Mejorar el ambiente de trabajo

C) Capacitación y actualización

D) Mayor cantidades de permisos

ENUNCIADO:

A partir de una situación de innovación planteada en un área de trabajo y una lista de estilos de liderazgo, identificar el que corresponda a dicha situación. (35)

REACTIVOS:

15.El Director General es un líder que siempre está a disposición para todos los empleados, normalmente se reúne con ellos y habla sobre los planes y problemas de la compañía, se involucra en las tareas y problemas. ¿Qué tipo de líder es el Director General?

A) Participativo

B) Coaching

C) Visionario

D) Democrático

16.Ricardo Peláez es el director ejecutivo de una importante empresa de comunicaciones. Su estilo está orientado hacia la cooperación y el consenso. La relación con los colaboradores está caracterizada por la confianza mutua. Se preocupa por la comodidad, el bienestar y la satisfacción de los empleados. Respeta las ideas y sentimientos de los colaboradores. ¿A qué estilo de liderazgo corresponde Ricardo Peláez?

A) Participativo

B) Transformacional

C) Democrático

D) Afiliativo

ENUNCIADO:

A partir de un caso y un listado de acciones, identificar aquellas que implican la participación del líder para una mejora de desempeño. (36)

REACTIVOS:

 17.David Morales, Coordinador del Área de Capacitación, realizó una junta con su equipo para revisar los planes de acción, los recursos con los que contaban, y en general, para llevar un seguimiento de las actividades.

David, al haber mostrado interés por el trabajo de sus colaboradores, es probable que éstos muestren:

A) Insatisfacción con el trabajo

B) Dependencia hacia el jefe

C) Mejor desempeño en sus funciones

D) Ningún cambio

 18. Mónica Galicia ha sido designada por la Dirección General de la compañía en la que trabaja, como jefa del “Proyecto del año”. Este proyecto busca llevar a cabo diversas estrategias para cubrir las necesidades primordiales que comparten todos los empleados de la compañía.

Debido a la complejidad del proyecto, necesita de colaboradores de diversas áreas y departamentos, por lo que teme que siendo personas de distintas profesiones y sin conocerse genere conflictos internos que afecten el resultado del proyecto. Por tal motivo, para lograr un buen plan de trabajo, deberá:

A) Ofrecer remuneraciones económicas y materiales.

B) Dejar a los colaboradores conseguir de manera individual las metas trazadas.

C) Confiar limitadamente en los colaboradores, ya que no conoce exactamente su forma de trabajo.

D) Trabajar en conjunto, ofreciendo retroalimentación, asesoría, etc.

ENUNCIADO:

A partir de la visión de una organización y una lista de estrategias que sigue un líder para desarrollar a su equipo, identificar aquella que está alineada con la visión. (41)
REACTIVOS:

19.Cuando a Arturo Poza se le designó la Dirección de una Empresa, ésta operaba bajo un régimen de seguridad extrema, en donde a los empleados se les tomaba el tiempo cuando se ausentaban de sus lugares, se les inspeccionaba a la hora de la salida, se les descontaba sueldo en caso de descomponer algún aparato de trabajo, etc.

Arturo decidió implementar un sistema de libertad, reduciendo la jerarquía de la organización de ocho niveles a tres. A los empleados se les otorgó la facultad de no únicamente elegir a sus supervisores, sino de evaluarlos, incluso si algún supervisor resultase bajo en su evaluación se vería en la obligación de renunciar. Asimismo, los empleados son quienes establecen sus horarios de trabajo, siempre y cuando cumplan con los objetivos.

Se ofrecen cursos permanentes de capacitación laboral y desarrollo personal y existe un sistema de remuneraciones constantes para los mejores colaboradores.

Con base en el planteamiento anterior, Arturo Poza muestra un estilo visionario de liderazgo porque:

A) Logró que los seguidores vieran más allá de sus propios intereses para entregarse por completo a la compañía.

B) Articuló una versión atractiva y creíble del futuro de la organización, partiendo de mejorar el presente.

C) Eliminó límites y no implementó nuevas restricciones.

Se involucró con los empleados a un nivel de confianza y cercanía en la relación.

20.En una empresa dedicada a hacer ventas por teléfono se había registrado un alto nivel de ausentismo y rotación, que estaba repercutiendo ampliamente en las ganancias de la empresa. A pesar de aumentar el sueldo, mejorar los horarios y proveer de mejores materiales, el personal seguía sin responder con responsabilidad. El Director, decidió cambiar el perfil de personal que estaba contratando: prefirió incorporar a personal en silla de ruedas, proporcionando facilidades de transporte (de su casa al trabajo), gimnasio especial y comedor. Lo anterior significó un éxito para la empresa, ya que se conformó un equipo altamente efectivo, motivado y enfocado a las metas de la empresa. Se afirma que el Director es un visionario porque su idea:

A) Es conocida por gente del medio.

B) Logró éxito a nivel mundial.

C) Fue nueva, exclusiva y viable.

D) Generó la creación de empleos.

ENUNCIADO:

A partir de un caso y un listado de estrategias, identificar aquella que apoye el desarrollo de la interacción entre equipos. (42)
REACTIVOS:

21.El Director del Área de Recursos Humanos detectó que existen problemas laborales entre los Departamentos de Capacitación y Nómina. Buscando el desarrollo de la interacción, ¿qué solución sería la que beneficiaría a todos?

A) No interceder y dejarlos a ellos mismos solucionar sus conflictos.

B) Detectar a los responsables principales del conflicto y despedirlos.

C) Ofrecerles determinados bonos sí son capaces de solucionar el problema.

D) Implementar técnicas de comunicación intergrupal.

22.A partir de que el encargado del Área de Compras de la compañía Ecomex, S.A. de C.V. detectó diversas dificultades en el ambiente laboral de sus departamentos, organizó un evento que pretendía buscar solución a los conflictos con la ayuda de todos los colaboradores, dando espacio para el conocimiento mutuo. La estrategia generó asombrosos resultados en el área, disminuyendo los conflictos laborales. Ésta es una acción que promueve principalmente:

A) Interacción entre equipos

B) Competitividad entre las áreas

C) Habilidades empresariales

D) Liderazgo

ENUNCIADO:

A partir de un caso y un listado de estrategias, identificar aquella que lleva a la transformación de la institución con base en la visión de la misma. (43)

REACTIVOS:

23.En 1992, una compañía de mensajería se enfrentó a una fuerte competencia de mercado, la cual disminuyó drásticamente sus ventas. Por tal situación, se vio en la necesidad de rebajar costos mediante un programa de jubilación temprana para los gerentes, el cual muchos aprovecharon. Fue entonces cuando se creó un plan de motivación que consistía en ofrecer a los empleados participar en la búsqueda de nuevos productos y mercados. Así, la compañía otorgó a los vendedores 30 minutos del tiempo reglamentado de trabajo para dedicarse a este aspecto, teniendo como recompensa por cada idea, puntos canjeables por mercancías y viajes. A tan sólo seis meses de ser implementado el programa, los ingresos y las utilidades de la compañía aumentaron considerablemente.

En el caso anterior se empleó principalmente la competencia de:

A) Integración de recursos

B) Liderazgo transformativo

C) Aprendizaje organizacional

D) Agresividad Profesional

24.Carla Rosas fue asignada como la nueva presidenta de una compañía dedicada a la venta de productos de belleza por catálogo. Sin embargo, la situación financiera de la compañía se encontraba en su peor momento, ya que cada vez menos personas se inscribían como representantes y las ventas bajaban.

Carla implementó un plan a través del cual logró subir las ventas en un plazo de 10 meses.

24. El plan consistió básicamente en los siguientes aspectos, ¿cuál de ellos refleja una estrategia orientada a la transformación de la institución?

A) Aumentar el presupuesto de investigación para el desarrollo de productos novedosos.

B) Recompensar a las vendedoras por reclutar nuevas representantes.

C) Comenzar a vender en tiendas departamentales.

D) Crear una nueva campaña de publicidad dirigida a nuevos sectores de la población.

ENUNCIADO:

A partir de una serie de situaciones personales, identificar aquellas que indican una necesidad de desarrollo. (2)
REACTIVOS:

25.Carmen tiene 10 años de antigüedad en la empresa los cuales le han permito ser reconocida por su rapidez y experiencia. Sin embargo, en la utilización de tecnologías y propuestas de ideas, prefiere reservar su opinión, ya que desconoce de todas las bases para fundamentarlas; ocasionando que ya no pueda aspirar a otros puestos y por tanto considerarse estancada. En caso de que no se le brinden las herramientas y conocimientos necesarios a Carmen, en poco tiempo se notará un grave problema en su:

A) Desarrollo personal

B) Situación personal

C) Sueldo

D) Liderazgo

26.Gabriel recién cumplía tres años de trabajar como ejecutivo de ventas cuando comenzó a tener problemas con su desempeño laboral. Su jefe preocupado por la situación, se reunió con él para investigar qué le sucedía, argumentándole que su rendimiento disminuía notoriamente y que su actitud no era la misma. Por su parte, Gabriel sabía que aún le interesaba su trabajo pero se sentía estancado, molesto por la rutina y sin nuevos retos. El anterior muestra una necesidad de:

A) Trabajo en equipo

B) Comunicación

C) Desarrollo personal

 D) Entrenamiento

ENUNCIADO:

A partir de un listado de definiciones, identificar aquella que corresponde a la de desarrollo personal en el trabajo. (3)
REACTIVOS:

27. ¿Cuál de las siguientes afirmaciones está orientada al desarrollo personal?

A) Fijar objetivos con base en los recursos disponibles para cubrir necesidades comunes.

B) Establecer estrategias y procedimientos para el logro de metas y objetivos en un tiempo determinado.

C) Regular impulsos de manera voluntaria, a fin de alcanzar un equilibrio personal y relacional.

D) Generar conductas de responsabilidad hacia las decisiones personales y laborales, buscando resolver problemas profundos y cotidianos.

28.¿Cuál de las siguientes afirmaciones no benefician al desarrollo personal?

a. Descubrir las limitaciones personales y elaborar un plan de acción para mejorarlas.

b. Tener interés en ayudar a otros para colaborar en el equipo de trabajo.

c. Mantener una confusión de roles en el equipo para “favorecer la iniciativa”.

d. Mostrar flexibilidad para cambiar y adaptarse al contexto.

ENUNCIADO:

A partir de un objetivo y una serie de enunciados, seleccionar aquél (claro, concreto, conciso) que transmite la instrucción para ejecutar las acciones tendientes al logro del objetivo planteado. (5)
REACTIVOS:

29.El jefe del Área de Ventas reunió a su equipo para darles a conocer la nueva meta a cubrir: a fin de año cada vendedor debe tener 10 clientes como mínimo. En la reunión el jefe dio instrucciones para lograr dicha meta. ¿Cuál de las siguientes afirmaciones es la más clara, concreta y concisa?

A) “Deben emplear la inducción, el anclaje, el modelaje y la sincronización con sus clientes”.

B) “Deben enfocarse en utilizar un lenguaje apropiado con sus clientes”.

C) “Sus estrategias de ventas deben estar basadas en el logro de la meta”.

D) “Debemos ser mejores que la competencia”.

30.El gerente de una cadena de restaurantes de comida rápida con entrega a domicilio, ha informado que la meta del año es “Mantenerse como líderes locales en atención rápida y oportuna al cliente, manteniendo un equipo unido y con altos niveles de asistencia”. Las instrucciones precisas que le permitirán dar a conocer a los jefes de tienda las acciones para lograr la meta son:

1) Trabajar bien

2) Contestar el teléfono al segundo timbrazo

3) Mantener un nivel de asistencia del 95%

4) 100% de entregas a tiempo y 0% de accidentes

5) Ser mejores

A) 1, 4, 5

B) 1, 2, 5

C) 2, 3, 4

 D) 3, 4, 5

ENUNCIADO:

A partir de la descripción de una tarea y una serie de enunciados, identificar aquel que delimita el alcance de la responsabilidad del individuo al que está dirigida la tarea. (11)

REACTIVOS:

31.Los directivos de una empresa de publicidad encomendaron a un grupo de empleados la campaña más importante del año, la cual se pretendía tuviera impacto a nivel nacional.

Asimismo acordaron claramente la labor de cada miembro, así como el impacto, límite y trascendencia de sus decisiones. Al delimitar el trabajo y explicar su contexto, ¿qué aspecto les permitirá identificar a cada uno de los miembros del equipo?

A) Alcance de su responsabilidad.

B) La experiencia que debe tener la empresa.

C) Madurez de los integrantes.

D) Preparación académica.

32.Las actividades que Guillermo Fernández, editor de un reconocido periódico nacional, realiza diariamente son: leer las notas de otros periódicos; delegar funciones a su equipo de trabajo; dedicar el 70% del tiempo a seleccionar, editar y publicar un aproximado de 250 notas diarias y finalmente elaborar reportes de las notas con mayor éxito. ¿Cuál de estas acciones demuestra que el alcance de sus responsabilidades es muy alto?

A) Leer las notas de otros periódicos ya que debe conocer lo que sucede en el contexto internacional.

B) Delegar funciones diariamente a su equipo, ya que de lo contrario no trabajan.

C) Seleccionar, editar y publicar un aproximado de 250 diarias, que representan la imagen del periódico..

D) Elaborar reportes de las notas con mayor éxito porque es una persona conocida y respetada.

ENUNCIADO:

A partir de la descripción de diferentes situaciones donde se proporciona retroalimentación, identificar aquella donde se demuestre retroalimentación constructiva. (24)

REACTIVOS:

33.La dirección general de una compañía dedicada a la distribución de materiales para construcción, decidió animar a los empleados para llamar anónimamente a un número en dónde una grabadora registraba las llamadas. Las transcripciones llegaban a manos del director general y de otros gerentes. El objetivo principal de este programa era estimular a las personas a que llamaran en el momento en que se les ocurriera una idea o para aportar cualquier comentario o sugerencia en beneficio de los empleados y de la compañía. Cuando los directivos comenzaron a leer las transcripciones, se asombraron de la enorme cantidad de ideas y comentarios valiosos. Como resultado decidieron felicitar a sus empleados e implementar las 5 estrategias más viables y concretas.

Las acciones anteriores, son ejemplos para realizar:

A) Retroalimentación constructiva

B) Aprendizaje individual

C) Planes de carrera

D) Retroalimentación objetiva

34.Un jefe de departamento citó a uno de sus colaboradores para comunicarle que su desempeño laboral no era el adecuado y que esto afectaba al cumplimiento de las metas definidas. ¿Cuál de las siguientes afirmaciones denota una retroalimentación constructiva y objetiva?

A) “He analizado los reportes y me muestran que no ha podido cubrir con sus metas, creo que no tiene la capacidad”.

B) “Basado en los reportes de su desempeño, podemos comprobar que no ha sido el óptimo en las últimas semanas, y me gustaría preguntarle cuáles son sus razones”.

C) “Siento que no ha dado su mejor esfuerzo últimamente y eso ha causado atrasa y molestia en el trabajo de todos”.

D) “Justo ahora que tenemos una carga muy grande de trabajo usted no está dando el 100%”.

ENUNCIADO:

A partir de un caso descrito, identificar las acciones que implican la mejora del área. (30)

REACTIVOS:

35.Una tienda a pesar de no recibir quejas de sus clientes ni poseer bajas ventas, decidió implementar el siguiente programa: cada mañana, antes de que la tienda abriera se transmitían por el sistema de intercomunicación las felicitaciones de los clientes, pero también las quejas. Se desarrolló un sistema de comisiones que recompensaba a quienes alcanzaran ventas altas y se establecieron juntas semanales para escuchar las sugerencias y comentarios de los empleados. Asimismo, se organizaban reuniones de motivación y capacitación.

¿A qué aspecto está orientado el programa anterior?

A) Liderazgo

B) Manejo de conflictos

C) Equipos de trabajo

D) Mejora continua

36.El Área de Producción e Innovación de una fábrica comenzó a tener problemas con sus empleados, cuando éstos presentaron retrasos considerables en el cumplimiento de sus metas. El jefe del área requirió implementar un plan para corregir la situación. ¿Cuál de las siguientes acciones está enfocada a la mejora del área?

A) Despedir aquellos empleados que a la tercera semana no cubran su meta.

B) Ofrecerles regalos y viajes a fin de que terminen su trabajo.

C) Ampliar el horario de trabajo para que dispongan de mayor tiempo para cumplir sus funciones.

D) Designar a una persona para monitorear los avances y desviaciones del equipo.

ENUNCIADO:

A partir de la descripción de personas con diferentes capacidades y una lista de tareas, identificar la descripción de personas para realizar cada tarea. (37)

REACTIVOS:

37.Relacione las siguientes descripciones de personas con las características correspondientes.

	CARACTERÍSTICA
	
	DESCRIPCIÓN

	1. Confrontación

	
	a) Ricardo generalmente se da la vuelta y deja hablando a sus compañeros.

	2. Negación

	
	b) Pablo constantemente busca mejorar e informarse de las tendencias en el contexto internacional que afectarán a su área.

	3. Intervención

	
	c) Sandra pidió una cita con el jefe para saber por qué rechazo su propuesta.

	4. Capacitación

	
	d) Rocío citó a Luis y Antonio para establecer estrategias a fin de sacar el proyecto adelante.

	5. Orientación

	
	e) Laura lleva tres meses trabajando en la compañía y aún no logra comprender las políticas de organización, para ello ha buscado a su Gerente, para que se las pueda aclarar.

A) 1a, 2d, 3b, 4c, 5e

B) 1c, 2a, 3d, 4b, 5e

C) 1d, 2a, 3c, 4e, 5b

D) 1e, 2b, 3c, 4d, 5a

38.Relacione las siguientes afirmaciones con la característica correspondiente.

	CARACTERÍSTICA
	
	AFIRMACIÓN

	1. Confrontación

	
	a) “Disfruto de las situaciones competitivas y me gusta prepararme para ellas”.

	2. Negación

	
	b) “Cuando el equipo examina un problema prefiero mantenerme al margen”.

	3. Intervención

	
	c) “Siempre que es posible, busco compañeros que sepan del tema y me ayuden a resolverlo”.

	4. Capacitación

	
	d) “Cuando un compañero y yo estamos en desacuerdo, prefiero presentar el problema en forma abierta para poder discutirlo”.

	5. Orientación

	
	e) “Por lo general, propongo como solución un punto intermedio”.

A) 1a, 2e, 3c, 4b, 5d

B) 1b, 2c, 3e, 4d, 5a

C) 1d, 2b, 3e, 4a, 5c

D) 1c, 2e, 3a, 4d, 5b

ENUNCIADO:

A partir de la descripción de personas con diferentes capacidades y una lista de tareas, identificar la descripción de personas para realizar cada tarea. (37)

REACTIVOS:

39. Relacione las siguientes descripciones de personas con las características correspondientes.

	CARACTERÍSTICA
	
	DESCRIPCIÓN

	1. Contribuidor

	
	Lucía explicó cuáles serían sus metas a nivel personal para aumentar la producción.

	2. Comunicador

	
	Rogelio se acercó con el director para explicarle por qué no estaba de acuerdo con la nueva estrategia.

	3. Cuestionador

	
	Simón propuso un acuerdo que beneficiara a las dos partes interesadas en el proyecto.

	4. Colaborador

	
	Juan llamó a Alberto para conocer las razones que provocaron su retraso en los informes.

A) 1a, 2b, 3d, 4c

B) 1b, 2d, 3c, 4a

C) 1c, 2b, 3d, 4a

D) 1d, 2a, 3b, 4c

40.Relacione las siguientes afirmaciones con la característica correspondiente.

	CARACTERÍSTICA
	
	AFIRMACIÓN

	1. Contribuidor

	
	1. “Intento presentar de inmediato todas mis preocupaciones y problemas”.

	2. Comunicador

	
	2. “Considero que yo debo cumplir con mi parte del trabajo y la empresa con el suyo”.

	3. Cuestionador

	
	3. “Creo que un equipo de trabajo puede alcanzar mejores resultados”.

	4. Colaborador
	
	4. “Examino todos los aspectos existentes en cualquier acuerdo”.

a. 1a, 2c, 3b, 4d

b. 1b, 2a, 3d, 4c

c. 1c, 2a, 3d, 4b

d. 1d, 2b, 3c, 4a

ENUNCIADO:

A partir de un caso y de la descripción de acciones, identificar aquellas que reflejen la intervención del líder para promover el desarrollo del equipo. (40)

REACTIVOS:

41. Gerardo como Director del Departamento Jurídico decidió implementar un programa de desarrollo para su personal, por lo cual, llamó a Elisa, quien trabaja en el Departamento de Recursos Humanos, para pedirle asesoría.

Elisa le propuso implementar las siguientes acciones:

1) Eliminar algunos puestos del Departamento.

Hacer un análisis de problemas y detección de necesidades.

Fomentar la competencia y rivalidad interna para alcanzar mejores resultados.

Elaborar e implementar cursos de actualización jurídica y legal.

Desarrollar técnicas grupales de comunicación, asertividad, etc.

¿Cuáles están realmente enfocadas al desarrollo del equipo?

A) 1, 2, 4

B) 2, 4 5

C) 3, 4, 5

D) 5, 3, 1

42. Andrea, Jefe del Área de Imprenta, necesitaba de un plan para mejorar el proceso de producción, reduciendo el tiempo de siete a cinco días que le tomaba a su personal entregar los pedidos de tarjetas de presentación. Para ello, consideró el siguiente plan de acción:

Despedir y contratar nuevo personal.

Sancionar a quienes no cumplieran con la meta.

Ofrecerles una serie de recompensas a quienes cumplan la meta.

Inspirarlos para hacer un esfuerzo adicional.

Asesorar a los empleados que lo necesiten.

¿Qué acciones debe implementar Andrea para fomentar el alto desempeño de su equipo?

A) 1, 2, 3

B) 2, 3, 4

C) 3, 4, 5

D) 4, 5, 1

ENUNCIADO:

A partir de una lista de aseveraciones dentro de una situación, identificar las que contengan elementos claros, concretos y concisos. (4)

REACTIVOS:

43. Cuando las personas ingresan a las organizaciones se enfrentan a situaciones o sucesos que provocan una gran incertidumbre. Las preguntas como, “¿qué debo hacer ahora?, ¿qué significa esto?, ¿y ahora qué?, etc.”, son constantes. A fin de evitar confusión y retraso en la adaptación del nuevo empleado a la organización y al trabajo es necesario el siguiente elemento:

A) Comunicación

B) Preparación académica

C) Motivación

D) Desarrollo personal

44. Federico llamó a Teresa para solicitarle el informe de planeación correspondiente al Área de Producción, de la cual ella es encargada. ¿Cuál de las siguientes aseveraciones es la más clara, concreta y concisa para que Federico haga su petición?

A) “Quería ver si me puede ayudar con un informe”.

B) “Teresa, agradecería que pueda realizar el informe correspondiente a su área, con el formato acordado previamente, para el martes por favor ”.

C) “¿Puede hacer el informe? Si no, hágamelo saber”.

D) “La Dirección quiere el informe pronto y recuerde que usted como responsable lo debe hacer”.

ENUNCIADO:

Dado un objetivo laboral y un conjunto de tareas, seleccionar las necesarias para su realización. (7)

REACTIVOS:

45.David, Director de Mercadotecnia, consideró que era el momento apropiado para que la compañía extendiera sus productos a nivel nacional. ¿Cuál de las siguientes acciones permitirá guiar la estrategia de David para que se implemente?

A) Convencer al resto de directores de su idea para que lo apoyen.

B) Hacer uso de los contactos que tiene en el medio laboral.

C) Comentarle la idea al Director General de la compañía.

D) Hacer una estructuración detallada del proceso a seguir y sus beneficios.

46. Al Departamento de Publicidad se le encomendó la tarea de presentar la campaña de promoción del próximo año, sin embargo sólo se les otorgó un plazo de tres semanas para presentar la propuesta final. El equipo del departamento de publicidad organizó una reunión para establecer el plan de trabajo a seguir. ¿Cuál de las siguientes tareas permitirá lograr el objetivo planteado?

A) Contactar a una empresa externa para que les ayude a organizar al equipo.

B) Detectar las tareas que se deben realizar y designarlas entre los colaboradores, estableciendo fechas.

C) Pedir una prórroga de la fecha de entrega a la Dirección General.

D) Solicitar el pago de horarios por trabajo extra.

ENUNCIADO:

A partir de un listado de situaciones, identificar aquellas que describen el aseguramiento de recursos para llevar a cabo el trabajo. (9)

REACTIVOS:

47. La Gerencia de una compañía dedicada a la consultoría de empresas necesitaba conocer el nivel de satisfacción de sus clientes, por lo cual, asignó el proyecto al Área de Capacitación. ¿Qué recurso debe obtener el Área de Capacitación para llevar a cabo el proyecto?

A) Información escrita de los colaboradores de la compañía para conocer sus experiencias con los clientes.

B) Descripción de los métodos y procedimientos que los despachos del mercado competitivo implementan con sus clientes.

C) Instrumentos de evaluación que permitan recopilar información directa de los clientes para realizar un análisis.

D) Capacitación en técnicas de evaluación del desempeño para realizar el proyecto adecuadamente.

48. Laura, encargada del Área de Inventario, convocó a sus colaboradores para entregarles los listados de entradas y salidas, así como los nuevos lineamientos para presentar los reportes correspondientes del mes. Por lo tanto, Laura se aseguró de que sus colaboradores:

A) Tengan los recursos necesarios para cumplir con su trabajo.

B) Estén lo suficientemente motivados para mostrar un buen desempeño.

C) Conozcan las recompensas que pueden obtener.

D) Cuenten con un desarrollo personal y laboral.

ENUNCIADO:

A partir de la descripción de una serie de situaciones, identificar aquella que contiene un estándar de alto desempeño. (15)

REACTIVOS:

49. El Área de Investigaciones es conocida en la empresa debido al ambiente de confianza y colaboración con el que laboran. Sus miembros se encuentran al tanto del trabajo y de las distintas etapas que involucran al proceso. Muestran compromiso por la misión en común y siempre buscan nuevas soluciones ante los conflictos que se les presentan. Por lo tanto, estamos hablando que éste es un equipo:

A) Con procesos mecanizados

B) Colectivo

C) De alto desempeño

D) Humano

50. El proyecto realizado por el Área de Finanzas fue un éxito debido a que todos sus integrantes conocían las actividades que tenían que realizar, se mantenían motivados y responsables ante la meta. Trabajaron en equipo, mostrando siempre colaboración y compromiso. Considerando que se trata de un equipo de alto desempeño, ¿a cuál de los siguientes elementos se debe el éxito?

A) Preparación académica del equipo

B) Estrictas normas de trabajo

C) Asesoría externa que se les brindó en todo momento

D) Establecimiento de estándares claros

ENUNCIADO:

A partir de un caso y una lista de acciones, identificar las que corresponden a coaching. (16)

REACTIVOS:

51. Cuando se les pidió a las personas que trabajan en el Área de Planeación que describieran a su jefe Ramón, éstas fueron las respuestas:

Acepta contribuciones siempre que éstas sean posibles y prácticas.

Ve al otro como persona y no solamente como un empleado.

Expresa de manera clara cuando las cosas no se hicieron bien.

Asume toda la responsabilidad, dirigiendo y controlando a los demás.

Ayuda al otro para que descubra y fortalezca sus propias habilidades.

Para poder afirmar que Ramón es un líder coaching, ¿cuáles características de las anteriores se deben considerar?

1, 2, 3

2,3, 5

3,4, 5

4,2, 1

52. Nancy, acaba de ser asignada como Directora de Capacitación. Su estilo como líder se basa en las siguientes características:

Presta atención y brinda su tiempo para escuchar a su personal.

Le comunica a su gente lo que realmente sucede en el área y en la compañía.

Considera que solamente ella es competente y capaz de tomar decisiones importantes.
Los ayuda para que solucionen los problemas, dando el buen ejemplo y desafiándolos.

Exige obediencia y adhesión a sus decisiones.

Sin embargo, Nancy tiene el objetivo de convertirse en una verdadera “coach” de su equipo. ¿En qué características se debe concentrar para lograrlo?

1, 2, 4

2, 3, 4

3, 4, 5

4, 5, 1

ENUNCIADO:

Por medio de un caso donde se describe el desempeño o comportamiento de un equipo, identificar sus fortalezas. (21)

REACTIVOS:

53. Gerardo, director Departamento de Tránsito, realizó con éxito la junta quincenal, en donde gracias a la participación de los miembros del equipo obtuvo los siguientes resultados:

· Se expusieron los objetivos alcanzados.

· Se establecieron las próximas metas a cumplir.

· Se identificaron las mejores iniciativas que consolidaron relaciones a largo plazo con el cliente.

· Se identificaron los problemas amenazantes para el departamento y la forma cómo el área podía evitarlas.

Con base en lo anterior, Gerardo identificó en su equipo:

A) Nivel de comunicación

B) Experiencia laboral

C) Fortalezas

D) Desempeño profesional

54. Diego, Gerente de Ventas, de manera accidental se dio cuenta de que en el nuevo grupo de becarios, varios de ellos contaban con grandes aptitudes para promocionar el producto que la compañía ofrece, ya que además conocían la logística del departamento. Gerardo les hizo una propuesta laboral con contrato, en la cual les ofreció la asignación de ventas para la nueva sucursal. ¿Qué identificó Gerardo en el grupo de becarios?

A) Ganas de trabajar

B) Fortalezas

C) Preparación académica

D) Ideas innovadoras

ENUNCIADO:

Por medio de un caso donde se describe el desempeño o comportamiento de un equipo, identificar sus debilidades. (22)

REACTIVOS:

55. Mary Paz, Directora de Finanzas, se encargó personalmente de formar al nuevo equipo del Área de Costos. Todos los miembros contaban con los requisitos que demanda el puesto, tales como:

· Preparación académica

· Recomendaciones profesionales

· Competencias laborales

Sin embargo, al cabo de un año no se lograron los mínimos objetivos planteados. Para ello, Mary Paz realizó una evaluación del equipo, donde se dio cuenta que por falta de experiencia y capacitación, el desempeño del área no era el esperado.

¿Qué característica identificó Mary Paz que afectaba en el desempeño de su equipo?

A) Falta de comunicación

B) Errores

C) Envidia entre los miembros

D) Debilidades

56. Diana y Paulina, ejecutivas de Reclutamiento, comparten la misma computadora, teléfono, escritorio y demás artículos necesarios para el trabajo, a causa de la remodelación de la oficina. A pesar de que esta situación duraría un mes, se ha extendido a más de cinco meses, ocasionando que únicamente cubran el 35% de sus vacantes.

Con base en el planteamiento anterior, ¿qué debilidad se presenta en el equipo?

A) Intolerancia a la situación

B) Falta de herramientas de trabajo

C) Incapacidad para trabajar en equipo

D) Poco compromiso ante el trabajo

ENUNCIADO:

A partir de una serie de acciones, identificar aquella en la que se actúa como agente de cambio. (25)

REACTIVOS:

57. Leonor, particular de la Dirección Adjunta de Tecnología, ha laborado en la compañía durante los últimos 28 años. En este último, concluyó un curso para el manejo de Internet, lo cual le ha brindado nuevas ventajas para realizar sus funciones con mayor eficacia.

Con base en lo anterior, ¿qué representa el curso que Leonor tomó?

A) Un incremento salarial

B) Un agente de cambio

C) Un requisito del puesto

D) Una herramienta laboral

58.Iván, Jefe de Sistemas, fue a la reunión semestral en la matriz de la compañía que se encuentra en el extranjero, donde se comunicó que una nueva política de la empresa consistía en la obligatoriedad de todos los empleados para utilizar artículos de oficina con el logotipo de la empresa (plumas, cuadernos, tazas, gorras, etc.). ¿Cuál es la función de esta nueva política?

A) Que los empleados promocionen la compañía

B) Tener mayor control sobre los empleados

C) Mejorar la imagen de la empresa

D) Crear sentido de pertenencia

ENUNCIADO:

A partir de una serie de factores, identificar los principales elementos para una evaluación de desempeño. (27)

REACTIVOS:

59. ¿Cuáles de los siguientes factores deben ser considerados para una evaluación del desempeño?

1) 1)Herramientas de trabajo

2) 2Imagen personal

3) Comunicación

4) Actitud profesional

5) Fraternidad

A) 1, 2, 5

B) 1, 3, 4

C) 2, 3, 4

D) 3, 4, 5

60. Un laboratorio farmacéutico otorga anualmente el reconocimiento al “Empleado del año” al miembro que muestre el mejor desempeño. Alejandra, colaboradora del Área de Calidad, recibió por segundo año consecutivo este reconocimiento gracias a los siguientes factores:

1) Por su carisma y buen humor

2) Por su higiene personal y del área de trabajo

3) Por logro de objetivos en el tiempo establecido

4) Por su habilidad para conocer a personas de otras áreas

5) Por su capacidad para identificar y solucionar obstáculos

A) 1, 3, 5

B) 2, 3, 4

C) 2, 3, 5

D) 3, 4, 5

ENUNCIADO:

A partir de una lista de elementos, identificar aquellos que deben ser incluidos en un plan de desarrollo. (32)

REACTIVOS:

61. Para realizar un plan de desarrollo, ¿cuáles de los siguientes elementos se deben considerar para contribuir al crecimiento institucional?

1) Relación interpersonal de los colaboradores

2) Capacitación del personal

3) Detección y análisis de problemas

4) Aumento de sueldos

5) Establecimiento de metas

A) 1, 2, 3

B) 1, 4, 5

C) 2, 3, 5

D) 4, 5, 3

62. Roberto evaluó el desempeño de su equipo y los datos que obtuvo son los siguientes:

1) Suelen identificar los problemas principales, pero no logran aportar soluciones

2) Los colaboradores entienden sus funciones

3) Existe un ambiente laboral basado en el respeto

4) Les cuesta realizar tareas que requieren trabajo en equipo

5) Se le dificulta al personal adaptarse a los nuevos procesos

Para poder realizar el próximo plan de desarrollo del área, ¿en qué datos necesita enfocarse?

A) 1, 2, 3

B) 1, 2, 5

C) 1, 3, 4

D) 1, 4, 5

ENUNCIADO:

A partir de la descripción de un caso y de una serie de planes de desarrollo, identificar aquel que considere las áreas de oportunidad de la persona. (33)

REACTIVOS:

63. El encargado de Atención al Cliente, ha tenido problemas con Pedro, uno de sus colaboradores, ya que sus niveles de ausentismo e impuntualidad han aumentado, los registros de sus llamadas muestran que no lleva a cabo el proceso como se debe, su actitud no es la adecuada, etc. Por ello, el encargado consideró las siguientes acciones. ¿Cuál de ellas se enfoca a las áreas de oportunidad de Pedro?

A) Darle una última oportunidad ante de despedirlo

B) Reasignarlo a otra área de la compañía

C) Motivarlo a que realice sus funciones adecuadamente

D) Aumentarle el sueldo

64. El Gerente de Producción, detectó que un supervisor y uno de sus empleados tenían dificultades para relacionarse laboralmente, causando problemas para la entrega de productos y generando un ambiente de trabajo hostil. Para corregir la situación, el gerente decidió realizar un plan de desarrollo para el supervisor y el empleado. ¿Cuál de las siguientes acciones está enfocada a las áreas de oportunidad de los involucrados?

A) Dejar que ellos solucionen sus conflictos

B) Reasignar al empleado a otro supervisor

C) Reasignar al supervisor a otra área

Conocer sus razones y llegar a una solución entre todos

ENUNCIADO:

A partir de la descripción de un caso y de una serie de planes de desarrollo, identificar aquel que considere las necesidades de la institución. (34)

REACTIVOS:

65. El Director General, sabía que la información obtenida por sus trabajadores era muy importante y valiosa para la empresa, por lo que desde hace un año implementó la política de que todos los jefes de departamento debían escuchar los comentarios y aportaciones de sus colaboradores. Sin embargo, éstos continuamente se quejaban de que sus jefes no les prestaban atención debido a la carga de trabajo que tenían. Para ello, el director desarrolló un sistema de comunicación por mensajes de voz y escritos para que cualquier empleado pudiera dar su opinión sin afectar el tiempo de los jefes de departamento.

Con base en el planteamiento anterior, ¿qué tipo de necesidad se cubrió con el nuevo sistema de comunicación?

A) De la institución

B) Del director

C) De los jefes de departamento

D) De los empleados

66. Cuando el comité directivo de la empresa NOVAMEX S.A. de C.V. recibió la evaluación de desempeño anual, detectó que los empleados de las diversas áreas desconocían cómo llevar a cabo los procesos organizacionales, lo que ocasionaba una duplicidad en las tareas y retraso en las fechas de entrega.

¿Qué necesidad institucional se debe cubrir para solucionar el problema?

A) Capacitación y entrenamiento de los empleados

B) Motivación y pertinencia de grupo

C) Estructuración y organización de las funciones

D) Asignación y planeación de los recursos

LIDERAZGO

RESPUESTAS
1.-La respuesta correcta es la opción A, ya que detectar los obstáculos sin importar las condiciones de incertidumbre, implica una capacidad para analizar los problemas y por ende, establecer lo que se debe hacer para solucionarlos. La clave de la respuesta está en “a pesar de los contratiempos y fracasos”, lo cual hace referencia a un momento de la situación en la que se va más allá de la simple planeación, aquí el liderazgo entra en acción para ofrecer soluciones concretas.

En este caso, las otras tres opciones se encuentran enfocadas hacia las tareas concretas que se deben realizar para la consecución de una meta, más allá de un análisis propio de la situación.

2.-La respuesta correcta es la opción B, ya que contempla otorgar a los colaboradores las herramientas, conocimientos y habilidades que se requieren específicamente para satisfacer sus necesidades y por lo tanto, solucionar el problema por el cual atraviesa el área en cuestión. En el caso, Luis demostró, su capacidad de liderazgo no sólo para convocar a su equipo y buscar soluciones, también para concretarlas e influir en el contexto.

3. La opción correcta es la A porque continúa con la línea de acción que se plantea en el reactivo, permitiendo involucrar a los colaboradores en el proceso entero no sólo de análisis sino también de solución de problemas. Las otras opciones resultan desvinculadas del objetivo: mejorar la comunicación.

4. La opción correcta es la D ya que es la única que considera incluir al resto de los colaboradores para participar en el análisis y presentación de posibles soluciones al problema planteado. Esta conducta está directamente asociada con el líder: buscar con soluciones con y en beneficio de todos.

5. La opción B es la correcta ya que al afirmar que cuando se necesita que trabajen juntos, ambos se desesperan y no logran llegar a un acuerdo, implica una evidente falta de capacidad para trabajar en equipo. En este caso no se necesita empatía para realizar las funciones.

El resto de las opciones no pueden ser correctas, ya que al inicio del reactivo se describe su desempeño laboral en torno al nivel de compromiso y disciplina que presentan en el trabajo.

6. .La C es la opción correcta ya que si se establecen prioridades en cuanto a las tareas que se deben realizar día con día, es decir, si existe una planeación del trabajo, no sería necesario permanecer siempre horas extras en la oficina. Disciplina, experiencia y objetividad no son directamente relacionados con la optimización de tiempos.

7. La opción A es la correcta ya que es destaca que lo importante es el alcance que logran con dicha acción, es decir, establecer una meta y las acciones para llegar a ella. Por lo anterior, la opción B no es válida, ya que no resulta relevante simplemente la capacidad para organizarse, actividad que puede realizar cualquier equipo sin acordar metas y acciones específicas. Las opciones C y D se refieren a otras acciones para concretar la meta, no habla de la globalidad de la fortaleza.

8. La opción B es la respuesta correcta, ya que la visión, es considerada como una fortaleza que permite plasmar estrategias desde la perspectiva de la empresa, considerando aspectos o elementos más allá de los evidentes o posibles.

9. La opción correcta es la D, ya que en el planteamiento del reactivo no se informa sobre los indicadores de evaluación, elemento indispensable para poder evaluar correctamente. Por otra parte, la meta se dio a conocer, más no se establecieron acciones específicas que permitieran su logro, ni se presentó una comunicación entre empleados y supervisores que permitiera la realización correcta de actividades.

10. La opción correcta es la C ya que únicamente se dio a conocer la meta, así como el sistema de recompensas para quienes la logren, más no se establecieron indicadores y estándares de evaluación. Del mismo modo, falta un monitoreo de los avances y desviaciones de desempeño del equipo, para tomar acciones correctivas.

11. La C es la respuesta correcta ya que en el caso existe un desempeño por debajo de lo esperado o establecido, y debido a que la persona sí conocía la meta, sabía cuáles eran las características del entorno y el hecho de la antigüedad en la empresa no justifica el desempeño, por lo que únicamente se demuestra una falta de compromiso con la meta.

12. La opción correcta es la A, ya que es importante tener claro que el trabajo se ve afectado además por factores determinantes como el estrés, a pesar de que se cuente con una planeación y dedicación.

13. La B es la opción correcta ya que los intereses profesionales deben de ser congruentes con los de la empresa, de lo contrario se presentan fenómenos como los descritos en el caso, y no se busca aprovecharse del candidato o establecer juicios carentes de objetividad, sino buscar el bien de la compañía con personas capaces de orientarse al logro de las metas.

14. La opción correcta es la C, ya que se busca la planeación y desarrollo de los recursos humanos, siendo la capacitación y la actualización importantes para satisfacer los intereses profesionales, en este caso, relacionados con las necesidades propias de un puesto.

15. La opción correcta es la A, ya que el estilo participativo de liderazgo busca claramente incluir a los miembros del equipo en el proceso de análisis y solución de problemas. Además se involucra con sus colaboradores para mejorar continuamente el desempeño del área.

16. La D es la opción correcta, ya que este estilo de liderazgo se esfuerza para que sus empleados estén felices y la relación entre ellos sea armónica. Gestiona a través del desarrollo de lazos afectivos para obtener resultados laborales.
17. La opción correcta es la C ya que la participación de un líder es importante para demostrar involucramiento hacia sus colaboradores y sus tareas concretas, generando en ellos mejores resultados al sentirse apoyados.

18. La respuesta correcta es la D, ya que para mejorar el desempeño de un equipo es necesario involucrarse con sus miembros y así alcanzar las metas establecidas. Por lo que las soluciones con enfoque individual que se plantean en el resto de las opciones no son viables para lograr la cohesión del equipo y el logro de la meta común.

19. La opción correcta es la B ya que un líder visionario piensa en grande, en nuevas cosas y, más importante aún, está en contacto con la profunda estructura de la conciencia humana y el potencial creativo.
20. La opción correcta es la C debido a que el estilo de liderazgo visionario implica creatividad, innovación, intuición y un pensamiento divergente. Una solución puede ser conocida por gente del medio, tener éxito a nivel mundial o generar empleas, pero éstas solo son consecuencias de la idea creativa.

21. La opción correcta es la D ya que busca solucionar el problema de comunicación mediante estrategias que permitan la interacción entre diferentes grupos. El resto de las opciones son soluciones con enfoque individual y que podrían causar resistencia en el equipo, y que por lo tanto no involucrarían a todos los miembros.

22. La opción A es la correcta, ya que la interacción entre grupos permite el conocimiento y participación de los miembros que se encuentran de alguna manera vinculados en las tareas o en el logro de metas comunes, para facilitar un desempeño adecuado.

23. La respuesta correcta es la B ya que claramente se estableció un plan que impulsa nuevas estrategias de impacto para el logro de un objetivo, y con base en transformaciones organizacionales.

24. La opción C, es la correcta, debido a que implica un cambio en la estructura de la organización a fin de obtener las metas principales de la compañía, establecidas en su visión.

25. La opción A es la correcta, debido a que es importante considerar que el desarrollo personal depende de la constante actualización y adquisición de habilidades, conocimientos, etc., que además permiten un óptimo desempeño laboral.

26. La C es la respuesta correcta debido a que el desarrollo personal tiene gran incidencia en el desempeño profesional, llegando a afectar incluso su conducta hacia el trabajo mismo. En este caso, al evitar ofrecerle nuevas actividades a Gabriel que representaran oportunidades y retos, el talento que él tiene se desperdicia y además pierde motivación.

27. La opción correcta es la D ya que el desarrollo personal incluye situaciones de la vida profesional, institucional y personal, así como la necesidad e importancia de tener la capacidad para dar solución a los problemas que se presente en cada una de estas áreas.

28. La opción C es la correcta debido a que la confusión en los roles dificulta que la persona identifique claramente sus metas y las actividades para lograrlas. Como consecuencia de lo anterior, su desarrollo personal se ve afectado y limitado.

29. La opción correcta es la A, ya que comunica un plan de acción conciso y específico para lograr una meta deseada.

30. La respuesta correcta es la C ya que las tres opciones que incluye se refieren a comunicación asertiva dando instrucciones sencillas y estableciendo los requerimientos necesarios para realizar las funciones.

31. La opción correcta es la A, ya que al comunicar la meta, aclarar funciones, impacto y límite de las decisiones de cada miembro, se permitió establecer claramente el alcance de su responsabilidad.

32. La respuesta correcta es la C, porque justamente refleja la importancia y seriedad de la labor, así como el impacto que puede tener sí no se realiza el trabajo con la responsabilidad que amerita.

33. La opción correcta es la A ya que la retroalimentación constructiva implica comunicar las áreas de oportunidad y fortalezas para corregir los problemas y mejorar la situación, todo esto con el objetivo de beneficiar a la empresa y sus miembros.

34. La respuesta B es la correcta ya que no sólo comunica la situación de la manera más adecuada, sino que además busca obtener información del empleado, para conocer los motivos y así llegar a una solución en conjunto.

35. La mejora continua, opción D, es la correcta, ya que a pesar de no existir desviaciones o problemas graves en el desempeño de la tienda, se busca organizar los recursos y medios para generar avances permanentes en los empleados, en donde, elementos como la motivación, capacitación, comunicación, etc., están orientados al desempeño constante.

36. La opción D es la correcta ya que al hablar de mejorar en el desempeño de determinada área laboral es indispensable considerar acciones que permitan la administración de logros (avances) y áreas de oportunidad (desviaciones), para entonces establecer las medidas correctivas pertinentes.

37. La conjugación correcta es 1c, 2a, 3d, 4b, 5e, que en la lista de opciones de respuesta se encuentra marcada con el inciso B.

En la opción c), Sandra pide una cita con el jefe para conocer las razones exactas por las cuales su proyecto no fue aceptado y entendiendo a la confrontación (1) como la característica para enfrentar y abordar las situaciones sin importar el contexto o las circunstancias que las rodeen, Sandra presentó tal característica.

En la opción a), Ricardo ignora y no acepta lo que los colaboradores le plantean, por lo que según la definición de negación (2), como la respuesta que implica una reacción o actitud negativa o de rechazo a la veracidad de cierta cosa, Ricardo presenta dicha característica.

La opción d) muestra una intención para establecer los medios necesarios que permitan la consecución de un objetivo, lo cual es justificable con una intervención (3).

La opción b) plantea la situación de una persona que constantemente busca mejorarse, lo cual implica una capacitación (4).

La opción e) habla de una persona que le cuesta trabajo adaptarse a cierta situación, por lo que busca ayuda determinada, o bien orientación (5).

38. La conjugación correcta es 1d, 2b, 3e, 4a, 5c, que en la lista de opciones de respuesta se encuentra marcada con el inciso C.

La opción d) muestra una situación en donde los miembros involucrados prefieren discutir cierta problemática a fin de darle solución, lo cual implica un hecho de confrontación (1), entendiendo a ésta como la característica para enfrentar y abordar las situaciones sin importar el contexto o las circunstancias que las rodeen.

En la situación b) al preferir mantenerse al margen de cierta cuestión, se muestra un hecho de negación (2), ya que ésta implica una reacción o actitud negativa o de rechazo a la veracidad de cierta cosa.

La opción e) plantea una actitud intermediaria para llegar a una solución, característica clave de la intervención (3).

La opción a) muestra a una persona a quien le gusta prepararse y actualizarse, lo cual corresponde a la capacitación (4).

La opción c) habla de una persona en cierto punto dependiente, lo cual implica una necesidad de orientación (5) por parte de otros.

39. La conjugación correcta es 1c, 2b, 3d, 4a, que en la lista de opciones de respuesta se encuentra marcada con el inciso C.

En la opción c) se plantea una acción en la que dos interesados se benefician de cierto acuerdo, y entendiendo a una persona como contribuidor (1), ésta participa en una labor para lograr un fin común, pero orientado principalmente al beneficio personal.

En la opción b) se muestra el interés de una persona para dar a conocer su opinión sobre algo, lo que implica que es un comunicador (2), es decir, una persona que busca expresar sus ideas e inquietudes.

En la descripción d) se muestra una persona que busca conocer las razones de alguien más, por lo que es un cuestionador (3), ya que solicita argumentos sobre cierta situación.

En la opción a) se plantea que alguien pretende llevar a cabo acciones personales para lograr una meta compartida, por lo que es alguien colaborador (4), al realizar en conjunto un trabajo o tarea.

40. La conjugación correcta es 1b, 2a, 3d, 4c, que en la lista de opciones de respuesta se encuentra marcada con el inciso B.

La opción b) describe a alguien que cree que sólo debe cumplir con su parte de la tarea, sin involucrarse de más con el resto de las funciones institucionales, lo que demuestra que es alguien contribuidor (1), es decir, una persona que participa en una labor pero está interesada principalmente en el beneficio personal.

La opción a) muestra a alguien que le interesa expresar sus preocupaciones y problemas a los demás, lo cual implica que es alguien comunicador (2).

La opción d) describe a alguien que examina todos los aspectos posibles de cierta situación, lo que indica ser alguien cuestionador (3), al tener la necesidad de conocer las razones y saber los detalles de las cosas.

La descripción c) trata de alguien que confía que entre todos los miembros de un equipo se está en condiciones de alcanzar mejores resultados, mostrando así ser colaborador (4), es decir, alguien que realiza en conjunto un trabajo o tarea para alcanzar un objetivo común, que beneficie a todos.

41. La opción B representa las acciones correctas (2, 4, 5) para promover el desarrollo de las personas, a través de la detección de necesidades, solución de problemas concretos, la capacitación y la comunicación asertiva entre los miembros involucrados. El resto de opciones no están dirigidas al desarrollo conjunto del personal.

42. La opción C representa las acciones correctas (3, 4, 5) si se desea promover un plan de desarrollo que favorezca al desempeño de los miembros de un equipo mediante estrategias basadas en un sistema de recompensas y motivación, así como orientación y seguimiento a quienes lo necesiten.
43. La opción A es la correcta ya que por medio de la comunicación se pueden establecer de manera clara y precisa las instrucciones y requerimientos que una persona debe conocer para realizar su trabajo de la manera adecuada.

44. La opción B es la correcta ya que demuestra no sólo una actitud correcta para solicitar las cosas, sino que establece de manera clara y precisa lo que se debe hacer, cómo se debe hacer y para cuándo, logrando así una comunicación asertiva.

45. La opción D es la correcta dado que para lograr un objetivo laboral es necesario planear y organizar los recursos, las estrategias y las acciones concretas que llevarán a la consecución de la meta propuesta.

46. La respuesta correcta es la opción B ya que mediante el establecimiento de funciones y de una agenda de trabajo, un equipo cuenta con los recursos necesarios para alcanzar un objetivo planteado.

47. La opción C es la correcta ya que plantea los recursos indispensables para recabar la información que se requiere de la fuente directa y principal, en este caso, los clientes y así, hacer el análisis correspondiente con el fin de presentar un resultado confiable y veraz.

48. La respuesta correcta es la opción A, ya que en el caso planteado se debe realizar un reporte, para lo cual se requiere forzosamente de ciertos datos contenidos en listas. Laura al proveerles de estos materiales están garantizando que tienen los recursos necesarios para realizar sus funciones.

49. La respuesta correcta es la C, ya que un equipo de alto desempeño se encuentra motivado, organizado y responde a las exigencias y demandas del contexto, cumpliendo adecuadamente con las tareas y metas propuestas.

50. El inciso D representa la opción correcta, considerando que para que un equipo muestre un alto desempeño es necesario el establecimiento de estándares claros, retadores y alcanzables. Asimismo, esta clase de equipos se caracterizan por su capacidad para trabajar en conjunto, por su alto nivel de motivación y comunicación interna.

51. La opción B que incluye a las descripciones 2, 3 y 5 es la correcta, ya que es propio de un líder estilo coaching ayudar a otros para que solucionen los problemas, dar el buen ejemplo, valorar el buen trabajo, expresar de manera clara cuando las cosas no se hicieron bien, y ayudar al otro para que descubra y fortalezca sus propias habilidades.

52. La respuesta A que incluye a las opciones 1, 2 y 4 es la correcta, debido a que un coach presta atención y brinda tiempo para escuchar a su gente. También, desafía y alienta, cuenta lo que realmente sucede, valora el buen trabajo, expresa de manera clara cuando las cosas no se hicieron bien, así como ayuda al otro para que descubra y fortalezca sus propias habilidades.

52. La respuesta A que incluye a las opciones 1, 2 y 4 es la correcta, debido a que un coach presta atención y brinda tiempo para escuchar a su gente. También, desafía y alienta, cuenta lo que realmente sucede, valora el buen trabajo, expresa de manera clara cuando las cosas no se hicieron bien, así como ayuda al otro para que descubra y fortalezca sus propias habilidades.

54. La respuesta correcta es la opción B, ya que las fortalezas personales permiten a un colaborador realizar su trabajo con un alto desempeño, superando las expectativas, y por lo tanto, desarrollarse exitosamente.

55. La opción D es la respuesta correcta, entendiendo a las debilidades como características que dificultan o impiden el desempeño esperado o adecuado de las personas.

56. La opción B es la correcta, ya que las debilidades dificultan el óptimo desempeño laboral, y en este caso se carece de los recursos necesarios para realizar las funciones que permitan el alcance de una meta.

57. La opción B es la correcta ya que un agente de cambio faculta a la persona de nuevos conocimientos, habilidades o aptitudes que le permitan continuar sus funciones, pero mostrando un mejor desempeño.

58. La opción D es la correcta ya que en el caso presentado se implementa una opción totalmente nueva, con recursos creativos, que incluso rompen con los esquemas anteriormente establecidos, a fin de alcanzar un objetivo determinado, que es en este caso que los empleados se consideren parte de la empresa.

59. La opción B que incluye a los factores 1, 3 y 4 es la correcta, ya que las herramientas de trabajo con las que cuentan los colaboradores, la comunicación que se da entre los miembros de un equipo y la actitud con la que realizan sus funciones, son elementos claves que se deben considerar para evaluar el desempeño de un grupo. Los otros elementos se refieren a cuestiones de tipo personal.

60. La opción C que contiene los factores 2, 3 y 5 es la correcta ya que en este caso la higiene personal y del lugar de trabajo son indispensables, tratándose de un laboratorio farmacéutico. Asimismo, el cumplimiento de objetivos y la solución de problemas son elementos necesarios a considerar en una evaluación de desempeño. Los otros elementos se refieren a cuestiones de tipo personal.

61. La opción C que contiene los elementos 2, 3 y 5 es la correcta, ya que el desarrollo de los recursos humanos, así como una clara organización de trabajo, son necesarios para implementar un plan de desarrollo.

62. La opción que contiene los datos 1, 4 y 5 es la respuesta correcta ya que detectando las áreas de oportunidad de los colaboradores se cuenta con los elementos necesarios para realizar una planeación de recursos humanos y materiales enfocada al desarrollo.

63. La opción C es la correcta ya que para promover el desarrollo de una persona e implementar un plan que permita su mejor desempeño es indispensable motivarlo y guiarlo.

64. La opción D es la correcta debido a que contempla detectar los elementos que impiden el buen desempeño de los colaboradores y en conjunto darle solución, fomentando las áreas de oportunidad.

65. La opción A representa la respuesta correcta ya que para el buen funcionamiento de una institución es necesario conocer la opinión de sus miembros, a fin de contar con la información necesaria para establecer planes en beneficio de la organización y por ende, de sus trabajadores.

66. La opción correcta es la C ya que una correcta estructuración, planeación y organización de los recursos humanos y materiales es un elemento fundamental que una institución debe tener para que el desempeño de sus colaboradores sea el deseado y por ende sus necesidades sean cubiertas.

	NEGOCIACIÓN PREGUNTAS
	

	Enunciados
	Reactivos

	A partir de 1 serie de situaciones, identificar aquella que refleje un conflicto por valores
	1. José es arquitecto y le han encomendado el diseño y construcción de un nuevo centro comercial pero al ser éste un proyecto muy ambicioso, se ha asociado con Mario, un antiguo compañero de la Universidad. Al comenzar a realizar la obra, José se percata de que Mario no cumple con las especificaciones de materiales aprobadas. Al confrontarlo, Mario le pide que guarde el secreto y se dividan las ganancias por las diferencias en los costos de los materiales a lo que José no está de acuerdo, pues esto le representa faltar a sus principios de honestidad y responsabilidad.

¿Se puede decir que José esta enfrentando un conflicto por valores?

a) Verdadero

b) Falso

2. La mentira, el robo, el acoso sexual, las creencias religiosas y la falta de respeto son algunas de las causas principales de este tipo de conflictos:

a) Por conductas

b) Por intereses

c) Por valores

d) Por experiencias

	A partir de 1 serie de situaciones, identificar aquella que refleje un conflicto por intereses.
	3. ¿Cuál de las siguientes situaciones ejemplifica un conflicto por intereses?

a) Enrique informa a Teresa que por el momento no podrá otorgarle el incremento de sueldo que ésta ha solicitado para hacer frente a varias deudas que ha contraído últimamente y Teresa decide “tomar prestada” una cantidad de dinero de la caja chica de la empresa.

b) Tomás se resiste a trabajar en la nueva campaña publicitaria con Manuel debido a que éste tiene creencias religiosas distintas a las suyas.

c) Como parte de su función de asistente de la dirección de Recursos Humanos, María debe entrevistar a Susana quien aplicará para la nueva vacante de capacitación en la que también ella está interesada.

d) Cristina se enoja con Carlos porque descubre que éste le ha ocultado deliberadamente información importante para realizar el proyecto de la nueva línea de ropa que le han encomendado.

4. ¿Cuándo se da un conflicto por intereses?

a) Cuando una persona o departamento de una organización desea algo que difiere o se contrapone con lo que desea otra.

b) Cuando las convicciones morales de dos personas o grupos de personas se contraponen.

c) Cuando una persona o grupo de personas obtiene algo que la otra tiene.

d) Cuando no es posible diferenciar lo que desean dos personas o grupos de personas.

	A partir de 1 serie de situaciones, identificar aquella que refleje un conflicto por necesidades
	5. La comercializadora en envases de plástico “Todo para su hogar” ha visto disminuidas sus ventas en los últimos meses debido al reciente surgimiento en el mercado de empresas competidoras cuyos productos tienen precios más económicos, ha intentado inútilmente reducir sus costos mediante la reducción de personal y una política de austeridad. Su principal proveedora de materias primas le ha expresado la necesidad de realizar un incremento en el costo del plástico y de otros materiales para poder hacer frente a los costos que ella está teniendo debido a la construcción de una nueva planta de producción en Guadalajara. ¿Qué tipo de conflicto ejemplifica esta situación?

a) Por necesidades

b) Por valores

c) Por enfoques

d) Por intereses

6. Eduardo y Martha están buscando un edificio para trasladar la oficina de publicidad que tienen y que ya ha quedado pequeña para sus necesidades. Eduardo quiere aprovechar para acercarse a sus principales clientes que se encuentran en el centro de la ciudad, donde las oficinas son más caras, mientras que Martha, encargada de las finanzas busca un sitio más económico para contrarrestar el incremento en los costos que tendrá rentar una oficina más grande. La decisión que tomen, ¿es el resultado de un conflicto por necesidades?

a) Verdadero

b) Falso

	A partir de 1 caso en el que se expongan soluciones compartidas y de beneficio unilateral, identificar 1 solución compartida
	7. El departamento de Contabilidad ha establecido que el punto de equilibrio para su nueva pasta de dientes es de $20 por lo que es necesario que se fije un precio de $23 a fin de poder tener una utilidad del 15% en su venta. Sin embargo, el departamento de Mercadotecnia ha realizado un estudio entre la competencia en el que se ha demostrado que ninguna pasta dental en el mercado excede actualmente los $22. El departamento de Mercadotecnia sabe que fijar un precio por arriba de $23 los dejaría en una situación difícil para competir. El objetivo de ambos departamentos es lograr que esta nueva pasta de dientes se posicione en el mercado obteniendo utilidades. ¿Cuál de las siguientes representaría una solución compartida a este caso?

a) Que se fije un precio de venta de $23, finalmente existe la confianza de que el producto es bueno y la gente lo comprará.

b) Que se fije un precio de venta de $21 en un inicio para posicionar la pasta de dientes en el mercado, así se obtiene una pequeña ganancia y más adelante planear un incremento paulatino en el precio a medida que crezca la demanda.

c) Que se fije un precio de $20, no importa ganar sino vender.

d) Dejar de producir la pasta y crear otro producto que sea más redituable.

8. José y Guillermo tenían una compañía que proveía componentes de microondas. El negocio, que había iniciado en la cochera de la casa de uno de ellos, creció hasta alcanzar cifras de ventas millonarias. Para seguir creciendo requerían de un mayor capital con el que actualmente no contaban. Los dos socios tenían visiones contrarias, José pensaba que la empresa debería vender acciones al público y así podrían obtener mayores recursos sin endeudarse, mientras que Guillermo pensaba que la empresa debería quedar solo en manos de ellos dos a cualquier costo. ¿Cuál de las siguientes opciones considera que sería solución compartida para este conflicto?

a) Postergar los planes de crecimiento hasta que obtuvieran los recursos a través del capital de trabajo de la empresa.

b) Conseguir un préstamo bancario para financiar el crecimiento y no poner acciones a la venta.

c) Poner a la venta solo un pequeño porcentaje del capital de la empresa mediante la emisión de acciones y mantener el control de la misma.

d) Que Guillermo le comprara su parte de la compañía a José y que con ese dinero éste comprara acciones de otra empresa.

	A partir de 1 caso en el que se expongan soluciones compartidas y de beneficio unilateral, identificar 1 solución que beneficie a una de las partes
	9. Carolina se sorprendió al recibir el estado de cuenta de su tarjeta de crédito hace un par de meses. Tenía una cantidad cargada por compras en una tienda de electrodomésticos que ella no hizo. Un representante del banco le mostró días después un recibo de pago con una firma muy parecida a la suya. Carolina se niega a hacer el pago porque lo considera injusto pero está recibiendo fuerte presión de los abogados del banco para pagar. Acordaron reunirse esta semana para tratar de llegar a un acuerdo. ¿Cuál de las siguientes representaría un posible acuerdo entre Carolina y el banco con un beneficio unilateral?

a) Que el banco demande a Carolina para que ésta le pague.

b) Que Carolina cambie de banco para evitar que vuelva a sucederle algo así.

c) Que el banco embargue la casa de Carolina para recuperar el adeudo.

d) Que Carolina acceda a pagar el adeudo en parcialidades para evitar mayores problemas.

10. Alberto es representante de ventas de la empresa “Perfumes Finos” y debe negociar el precio de los envases de vidrio con su proveedor. Alberto desearía poder llegar a un acuerdo porque llevan muchos años trabajando con dicho proveedor. Sin embargo, este año, los directivos de la empresa le han manifestado que no accederán a pagar más de $20 pesos por frasco (que es el precio que han pagado desde el año pasado) debido a que han recibido ofertas de otros proveedores que les ofrecen este mismo precio. Por su parte, Víctor es el representante de la empresa que fabrica los envases, “Perfumes Finos” representa el 80% de sus ventas y por ello le interesa cuidar su relación, espera poder obtener un precio de $ 21 pesos por envase. ¿Cuál de las siguientes representaría un posible acuerdo entre Alberto y Víctor con un beneficio unilateral?

a) Fijar el precio del envase en $20.

b) Que “Perfumes Finos” le compre a otros proveedores.

c) Fijar el precio del envase en $21.

d) Fijar el precio del envase en $22.

	A partir de 1 listado de elementos de negociación, identificar aquellos que propician un ambiente de respeto y credibilidad.
	11. Es uno de los elementos que ayudan a propiciar un ambiente de respeto y credibilidad en una negociación:

a) La diplomacia al hablar.

b) Nuestra forma de vestir.

c) Alabar los logros de los demás.

d) Exponer y resaltar los intereses comunes.

12. Los siguientes son elementos que en una negociación favorecen un ambiente de respeto y credibilidad, excepto:

1. Acordar la agenda y reglas del juego.

2. Dejar que la negociación tome su propio tiempo sin reglas ni limitaciones.

3. Expresar optimismo por lograr una solución satisfactoria para ambas partes.

4. Usar un lenguaje diplomático y rebuscado.

5. Conocer a la otra parte.

a) 1 y 5

b) 2 y 3

c) 1 y 3

d) 2 y 4

	A partir de 1 listado de pasos antes, durante y después de la negociación, reconocer aquellos que se realizan antes, para determinar con claridad los puntos a negociar:

1.-Conocer el tema a negociar

2.-Conocer el propósito del tema

3.-Conocer el alcance y las limitaciones de las partes.

4.-Estructurar las propuestas con base en el tema, propósito, alcance y limites de la negociación
	13. Seleccione las acciones que deben realizarse antes de una negociación:

1. Resaltar los intereses en común.

2. Escuchar para entender la posición de la otra parte.

3. Conocer el tema a negociar.

4. Estructurar propuestas con base en el tema, el propósito, el alcance y las limitaciones existentes.

5. Conocer nuestro alcance y limitaciones así como las de la otra parte.

6. Resumir los acuerdos de la reunión.

a) 1, 2 y 3

b) 3, 4 y 5

c) 2, 4 y 6

d) 1, 3 y 5

14. Las siguientes son acciones que deben realizarse antes de una negociación, excepto:

1. Encontrar aspectos con los que podremos presionar a la otra parte.

2. Conocer el alcance y las limitaciones de las partes.

3. Hacer preguntas para probar la posición de la otra parte.

4. Conocer el propósito del tema

5. Resumir los acuerdos de la reunión.

6. Conocer el tema a negociar

a) 1, 4 y 6

b) 2, 3 y 4

c) 1, 3 y 5

d) 4, 5 y 6

	A partir de 1 caso practico de una negociación en proceso y un listado de tareas criticas de cada etapa de negociación, identificar las tareas que ya se realizaron en la negociación:

1.- Establecer un clima positivo para la negociación

2.-Acordar la agenda y las reglas de la negociación

3.-Expresar su posición de apertura claramente

4.-Clarificar la posición de apertura de la otra parte y probar la firmeza.

5.-Identificar las necesidades subyacentes de la otra parte

6.- Encontrar y probar alternativas de intercambio
	15. Raquel es directora del área de Publicidad en una empresa comercializadora. Sus colaboradores se quejan el presupuesto otorgado a su área ha venido decreciendo durante los últimos 5 años mientras los costos se han ido incrementando. Hoy debe negociar el presupuesto para el próximo año con Rodrigo, quien es el director general. Raquel se ha preparado para la reunión y al llegar a la oficina de Rodrigo comienza con una charla informal, le pregunta por su familia y por su afición al fútbol. Inmediatamente y para entrar en materia, le expone claramente cuál es su objetivo y cuál es la relevancia de esta solicitud. Así mismo, deja claro que conoce que la empresa ha establecido una política de austeridad para poder hacer frente a los costos generados por el desarrollo de nuevos productos pero que una mayor partida presupuestal al área de Publicidad apoyaría la meta de posicionamiento de los mismos en el mercado. Raquel ha realizado hasta el momento varias de las tareas críticas de una negociación, ¿Cuál debería ser la siguiente?:

a) Identificar las necesidades de la compañía.

b) Expresar su posición de apertura.

c) Establecer un clima de cordialidad.

d) Clarificar la posición de Rodrigo.

16. Tamara, directora de ventas de una compañía que se dedica a la fabricación de refacciones automotrices, ha citado a una reunión urgente con todos los representantes de ventas de la misma, quienes desconcertados acuden a la sala de juntas sin imaginar el motivo de la reunión. Inmediatamente, Tamara les informa que acaba de cancelarse el contrato con uno de los principales clientes de la compañía, por lo que tendrá que suspenderse el pago de comisiones que se realizaba a los vendedores, (no obstante éste consta en un contrato de trabajo) a fin afrontar la situación y en espera de no tener que realizar un recorte de personal generalizado. Continúa diciendo que sabe que esto será de gran impacto en el presupuesto familiar de los vendedores pero es mejor ver disminuido su ingreso que perder su trabajo. Tamara ha pasado por alto algunas de las tareas críticas de una negociación como son:

1. Establecer un clima positivo para la negociación.

2. Acordar la agenda y las reglas de la negociación.

3. Expresar su posición abiertamente.

4. Clarificar la posición de la otra parte y probar su firmeza.

5. Identificar las necesidades de la otra parte.

6. Encontrar y probar alternativas de intercambio.

a) 1, 2, 4 y 6

b) 3, 4, 5 y 6

c) 2, 3, 4 y 5

d) 1, 2, 3 y 5

	A partir de la descripción de 1 caso de negociación en donde se enuncien condiciones optimas de cumplimiento (tiempos, costo, cobertura) y un listado de propuestas, identificar aquella que contenga las desventajas de los argumentos descritos en el caso.
	17. El presidente municipal de una población ha decidido realizar algunas obras públicas con el objeto de fortalecer la opinión de la comunidad sobre su gestión antes de que ésta termine. Con el presupuesto sobrante está muy interesado en construir una autopista que una a esta población con la capital del estado. Su gestión termina en un año y las principales constructoras que se han inscrito al concurso han declarado que no podrán terminar antes de dos años una obra de tal magnitud. Una de ellas se ha comprometido a terminar en año y medio si el presidente municipal está dispuesto a pagar el doble de lo ofrecido para poder contratar trabajadores que cubran tres turnos de 8 horas cada uno. ¿Qué desventajas presenta esta propuesta?

a) Facultades y atribuciones de las partes.

b) Recursos y cobertura.

c) Tiempo y costo.

d) Análisis y retorno de la inversión.

18. Ramón es director de un hospital en una pequeña población denominada “El paraíso”. En ella acaba de detectarse un brote de epidemia y se requiere urgentemente de al menos 100,000 vacunas para detener el brote, una menor cantidad no le sería de ninguna ayuda. Cada vacuna tiene un costo en el mercado de $5. Las primeras 24 horas son cruciales. ¿Cuál de las siguientes opciones que se le presentan a Ramón contiene las menores desventajas?

a) Una población cercana ofrece prestarle 10,000 vacunas que tiene disponibles en ese momento, llegarían a “El paraíso” en un par de horas.

b) Una compañía farmacéutica de la capital del país ofrece surtirle las vacunas en un lapso de 48 horas y el costo se incrementaría a $ 7 por vacuna por el flete.

c) Un hospital del estado ofrece venderle 100,000 vacunas a un costo de $ 5.50 y llegarían a “El Paraíso”en un lapso de 12 horas.

d) La Cruz Roja ofrece donarle $ 50,000 que llegarían a “El Paraíso” en un lapso de 30 horas.

	A partir de 1 caso de negociación, identificar 3 elementos (facultades y atribuciones de las partes, recursos, tiempos, limitantes de la negociación) que influyan en una negociación.
	19. Roberto representa a una empresa que fabrica y exporta artesanías mexicanas a otros países. Durante el último día de un congreso de ventas en España conoce a los directores de una empresa holandesa que están muy interesados en la artesanía mexicana. Acuerdan reunirse a las 4 de la tarde para una posible negociación. Roberto debe tomar el avión de regreso a las 6 de la tarde pero sabe que se trata de una gran oportunidad. ¿A cuál de los siguientes elementos de la negociación corresponde este inconveniente?

b) Convergencia en la negociación.

c) Limitantes de la negociación.

d) Tiempos y recursos disponibles.

d) Facultades y atribuciones de las partes.

20. Una asociación de estudiantes de Ciencias de la Comunicación está organizando un Simposio en su universidad para la próxima semana. Se encuentran en medio de una negociación con una famosa estación de radio para transmitir algunos de sus programas radiofónicos en vivo desde la universidad y publicitar así este evento. Ya han resuelto algunos de los aspectos más importantes como fechas, horarios, posibles problemas, etc. cuando la estación de radio solicita a cambio 2 cosas: poder instalar una antena de radio en las instalaciones de la universidad y que ésta permita el acceso a público externo a las instalaciones para que acudan a sus programas. La negociación debe suspenderse pues los estudiantes no están seguros si la universidad autorizará lo anterior. ¿A cuál de los siguientes elementos de la negociación corresponde este inconveniente?

a) Limitantes de la negociación.

b) Tiempos y recursos disponibles.

c) Divergencia en la negociación.

d) Facultades y atribuciones de las partes.

	A partir de 1 caso, identificar la Mejor alternativa a un acuerdo por negociar (MAAN)
	21. “Soluciones Empresariales” realizó un contrato por 5 años con uno de los principales bancos del país para el desarrollo e implementación de un nuevo software “a la medida”. El presidente del banco estaba entusiasmado pero el personal no estaba de acuerdo con él. Al cabo de un mes, el banco cambió de presidente. El nuevo presidente acudió ante Soluciones Empresariales

-“Estoy metido en un gran lío, no estoy cómodo con este nuevo software, mi personal lo rechaza y tengo mucha presión en este momento como para imponerlo”. “Soluciones Empresariales” contaba con los ingresos que se generarían y sabía que desde el punto de vista legal podría obligarlos a cumplir con el contrato, pero también se percató de que obligar al banco dañaría permanentemente su relación de muchos años. ¿Cuál de las siguientes representa para “Soluciones Empresariales” la Mejor Alternativa de un Acuerdo a Negociar (MAAN)?

a) Obligar al banco a cumplir con el contrato y resignarse a perderlo como cliente a futuro.

b) Cancelar el contrato y buscar un nuevo posible comprador del software para cubrir los costos generados por el desarrollo del mismo.

c) Ofrecer al banco suspender temporalmente la implementación del nuevo software hasta que el nuevo presidente tenga tiempo de evaluarlo, proponer algunos cambios y persuadir a sus empleados de sus ventajas.

d) Cancelar el contrato mediante el pago del 50% de los costos generados.

22. Un importante laboratorio descubre una falla en la fórmula de un medicamento que está por salir a la venta, dicha alteración puede tener efectos fatales en la salud de las personas que lo ingieran. El producto ha sido ya entregado a varios distribuidores para que procedan a su venta al público al día siguiente. El laboratorio debe recuperar el producto con la mayor discreción posible pues si los consumidores llegan a enterarse de esta situación, perderán toda credibilidad en el laboratorio y éste irá a la quiebra. De inmediato proceden a contactar con los distribuidores y recompran casi la totalidad del lote, solo uno de sus distribuidores indica que no puede devolver el producto pues ha comprometido ya varios pedidos del mismo. Bajo estas circunstancias cual de las siguientes representa la Mejor Alternativa de un Acuerdo a Negociar (MAAN) para el laboratorio?

a) Dejar en manos del distribuidor el producto, al cabo se trata de una pequeña parte y es mejor no hacer ruido.

b) Alertar a la población mediante un anuncio en la televisión para que no compre el producto.

c) Explicar la situación al distribuidor y pedirle su discreción mediante el pago de una indemnización por los problemas que pueda generarle la cancelación de los pedidos.

d) Dejar en manos del distribuidor solo la cantidad de producto necesaria para cubrir sus pedidos comprometidos y retirar lo demás.

	A partir de 1 caso practico de negociación identificar las conductas impulsoras que llevan a lograr un acuerdo satisfactorio para las partes(iniciativa, creatividad, compromiso)
	23. En época de vacaciones Martín quiere llevar a su familia a acampar al bosque para que vivan la naturaleza. Se trata de algo importante para él, lo ha estado planeando todo el año, alquiló ya una cabaña y los hijos están realmente emocionados. Pero la Rita, su esposa, deseaba emplear las vacaciones para visitar a la madre enferma quien vive a unos 250 kilómetros de distancia y por tanto, no tiene oportunidades frecuentes de verla. ¿Cuál de las siguientes soluciones demuestra iniciativa, creatividad y compromiso de las dos partes?

a) Realizar vacaciones separadas, Martín y los hijos se van al bosque mientras Rita visita a su madre.

b) Se van todos al bosque y Rita busca otro momento para visitar a su madre enferma.

c) Cancelan sus vacaciones y van a visitar todos a la abuela enferma.

d) Buscan un lugar cerca de la casa de la abuela para acampar, así la visitan y gozan de sus vacaciones todos juntos.

24. Una compañía constructora se encuentra en graves problemas, el banco quería someterlo a un juicio porque no estaba cumpliendo con el programa de pagos previsto. La compañía constructora necesita fondos adicionales para terminar el proyecto residencial que está construyendo y devolver el préstamo al banco, pero éste se niega a darle más crédito si no se pone al corriente con los pagos. Ambos han desembolsado ya miles de pesos en gastos legales. ¿Cuál de las siguientes soluciones demuestra iniciativa, creatividad y compromiso de las dos partes?

a) Que la compañía traspase el proyecto a otra constructora para recuperar una parte de la inversión y que el banco obtenga su parte.

b) Que el banco hipoteque el conjunto residencial hasta que la constructora pueda pagarle.

c) Que la compañía se declare en quiebra para no pagarle al banco.

d) Dejar de gastar en abogados y destinar ese dinero en crear un fondo que permita terminar de construir el conjunto residencial mediante la incorporación del banco como socio del proyecto y de esta manera asegurar el retorno de su inversión.

	A partir de 1 caso, identificar el ancla(máximos y mínimos) de una de las partes en una negociación
	25. Mercedes vive con sus padres pero quiere independizarse y para ello planea rentar un departamento. Ella gana $10,000 mensuales y además de la renta sabe que deberá considerar el pago de servicios (luz, agua, gas, teléfono, etc.) y de sus gastos personales. Ella considera que podría pagar hasta $4,500 de renta. Un amigo de la familia cuenta con un departamento que estaba rentando en $5,500 pero si a Mercedes le gusta, está dispuesto a rentárselo hasta en $5,000 por ser amigo de su familia. ¿Cuál sería el máximo de Mercedes y el mínimo de su amigo en la negociación?

a) $10,000 y $5,000 respectivamente.

b) $ 4,500 y $ 5,500 respectivamente.

c) $10,000 y $ 5,500 respectivamente.

d) $4,500 y $ 5,000 respectivamente.

26. Erika es directora de una compañía de teatro universitario. Como cada año, debe negociar con el director de la universidad el presupuesto destinado a esta actividad. Este año Erika quiere montar una obra musical pero sabe que implica mayores costos que otro tipo de obras. El año pasado le otorgaron un presupuesto de $100,000 y este año ella necesitaría recibir $130,000 pero sabe que podría arreglárselas hasta con $120,000. Por su parte, el director de la universidad está preocupado, la universidad ha tenido adquirir nuevo material bibliográfico y para afrontar su costo deberá disminuir le presupuesto de otras áreas. Para la compañía de teatro ha estimado un presupuesto no mayor de $90,000. ¿Cuál sería el mínimo de Erika y el máximo del director de la universidad en la negociación?

a) $90,000 y $130,000 respectivamente.

b) $130,000 y $ 100,000 respectivamente.

c) $120,000 y $ 90,000 respectivamente.

d) $ 120,000 y $100,000 respectivamente.

	A partir de 1 caso, identificar el punto de abandono(ruptura) de una de las partes en una negociación
	27. Un grupo de transportistas ha cerrado una de las principales carreteras del país. Exigen que el gobierno federal cumpla sus demandas de mayor seguridad en las carreteras pues muy a menudo son asaltados y en ocasiones golpeados por no querer entregar su carga. Mientras tanto, un grupo de ellos negocia con el gobierno federal en una oficina a puertas cerradas, la negociación se ha prolongado hasta la madrugada y los transportistas, cansados por no recibir ninguna oferta que satisfaga sus necesidades, abandonan la sala. A esta acción se le puede considerar un punto de ruptura en la negociación.

a) Falso

b) Verdadero

28. Gabriela tiene una tienda de antigüedades en el Centro de la Ciudad. Un grupo de extranjeros entra en su tienda y compra todas las vasijas prehispánicas que tiene. Los extranjeros le expresan el deseo de adquirir algunas otras para llevar como regalo pero solo permanecerán 2 días más en la ciudad. Gabriela les pide que vuelvan al día siguiente y llama a su proveedor para solicitarle más vasijas explicándole que las necesita al día siguiente. Una semana después el proveedor llega a la tienda con las vasijas y le ofrece hacerle un descuento. Gabriela está muy molesta pues los extranjeros ya se han ido y le indica al proveedor que ya no está interesada en comprar las vasijas. A ello se le denomina:

a) Desacuerdo.

b) Divergencia.

c) Pérdida de valor.

d) Punto de Ruptura.

	A partir de 1 caso en el que se expongan soluciones compartidas y de beneficio unilateral, identificar 1 solución compartida
	29. Como responsable del área de Contabilidad, Claudia se encuentra sometida últimamente a mucha presión. Debe concluir los estados financieros mensuales y una serie de reportes urgentes que le han solicitado de la Dirección General. Todo su equipo de trabajo ha estado trabajando horas extras esta semana, excepto Teresa, quien a las 6 de la tarde sale corriendo de la oficina. Cuando Claudia reclama a Teresa, se entera que el hijo de ésta ha estado enfermo y que Teresa no tiene quien cuide de él por las tardes, por lo que debe llegar temprano a su casa. ¿Cuál de las siguientes representa una solución compartida a este problema?

a) Que Claudia disculpe a Teresa de trabajar horas extras porque tiene una causa justificada.

b) Que Teresa contrate una persona para que cuide a su hijo por las tardes.

c) Que Teresa pueda salir a su hora para cuidar a su hijo y se lleve a casa el trabajo.

d) Que Claudia contrate a una persona eventual para terminar el trabajo extra.

30. Gustavo y Paulina son hermanos, es sábado y ambos quieren salir a divertirse con sus amigos. Paulina irá a bailar, mientras que Gustavo irá a un concierto de rock. Ambos han solicitado el coche familiar prestado y su padre les ha pedido que lleguen a un acuerdo entre ellos o no le prestará el coche a ninguno. Después de un rato de discusión, Paulina está de acuerdo en que sea Gustavo quien se lleve el coche en esta ocasión pues los papás de una de sus amigas pueden llevarla de regreso a su casa. ¿Qué tipo de acuerdo lograron establecer?

a) Una solución compartida con beneficio para ambas partes.

b) Una solución impuesta con beneficio común.

c) Una solución compartida con beneficio unilateral.

d) Una solución negociada sin beneficios para las partes.

	A partir de 1 serie de definiciones, identificar la que corresponda con el concepto de convergencia.
	31. Llamamos convergencia en una negociación a:

a) La similitud de caracteres de los negociadores.

b) La diversidad de opiniones o pareceres dentro de una negociación.

c) El punto principal a discutir o evaluar durante una negociación.

d) La existencia de posiciones, opiniones o intereses comunes entre las partes.

32. La existencia de posiciones, opiniones o interese comunes entre las partes de una negociación se denomina:

a) Amistad

b) Igualdad

c) Convergencia

d) Divergencia

	A partir de 1 listado de estrategias de negociación, relacionar las que correspondan a ganar/ganar, ganar/perder ,perder/ganar y perder/perder
	33. Relacione las siguientes columnas a fin de determinar las características principales de cada estrategia y seleccione el inciso que corresponda a su elección:

a) ganar/ganar

1. Una de las partes decide sacrificar su ganancia a cancelar el objeto de la negociación o a dañar la relación con su contraparte.

b) ganar/perder

2. La negociación está basada en información confiable y el resultado debe satisfacer a ambas partes que intervienen en la negociación.

c) Perder/perder

3, Las dos partes deciden perder por voluntad propia porque tienen una razón de peso.

d) Empatar

a) 1a, 2b y 3d

b) 1c, 2b y 3a

c) 1b, 2a y 3c

d) 1d, 2c y 3b

34. Un grupo musical que se dedica a amenizar fiestas se encuentra en medio de una negociación con una de las empresas de banquetes más importantes de la ciudad para tocar en los eventos que ésta última organiza. El grupo musical busca tener garantizado el trabajo cada fin de semana para aumentar sus ingresos, mientras que la empresa de banquetes busca reducir el costo y el trabajo por contratación de grupos musicales manteniendo un solo grupo para todos sus eventos, asegurando además un estándar de calidad. Relacione las siguientes columnas para indicar que estrategia corresponde a cada situación y seleccione el inciso que corresponda a su elección:

I.- El grupo musical no está de acuerdo en dar un precio menor a la empresa de banquetes y por lo tanto ésta no puede garantizarles el trabajo, los contratará ocasionalmente según su presupuesto.

 a) Ganar/ganar

II.- La empresa de banquetes ofrece incluir al grupo musical en algunos de sus eventos alternándolos con otros grupos si el grupo le hace un descuento en el precio, no hay garantía del número de eventos en el que serán incluidos.

 b) Ganar/perder

III. La empresa de banquetes ofrece un pago justo al grupo musical y ofrece incluirlo en todas las fiestas en las que la contraten siempre que éste mantenga la calidad que actualmente tiene.

 c) Perder/perder

a) Ia, IIb, IIIc

b) IIIa, IIb, Ic

c) IIa, Ib, IIIc

d) Ib, IIc, IIIa

	A partir de un caso y un listado de estrategias, identificar aquella aplicada para la solución de un conflicto planteado (cabildeo, negociación, regateo, arbitraje, juez, evasión, consenso, por mayoría, evitar el conflicto
	35. Después de ahorrar durante casi un año, Martha pudo comprar por fin la televisión de 40 pulgadas y pantalla plana que tanto quería, pero justo a los dos meses de uso ésta deja de funcionar. Martha acude al área de Servicio al Cliente de la compañía “Televisiones MC” que las fabrica para que le hagan válida la garantía. Una vez allí, revisan la televisión y le indican a su propietaria que la descompostura se debe a alguien ha derramado líquidos en el interior de aparato. Martha sabe que esto es imposible pues vive sola y ella no ha sido. Como “Televisiones MC” se niega hacer válida la garantía, Martha acude a la Procuraduría Federal del Consumidor (PROFECO) para que le asesoren y ayuden en su caso. En la PROFECO después de corroborar las dos versiones, citan a las partes y les proponen una solución conjunta y satisfactoria para ambas con el fin de evitar una acción penal que podría ocasionarles mayores gastos.

¿Cuál de las siguientes es la estrategia que utilizó Martha para intentar resolver su conflicto?

a) Evasión

b) Regateo

c) Consenso

d) Arbitraje

36. Martín es dueño de una agencia de viajes y como cada año, pretende obsequiar a sus empleados una celebración de fin de año. Sin embargo se encuentra ante un dilema: algunos de ellos le han propuesto que en lugar de la tradicional Cena-baile este año se realice una “Fiesta-Casino” para hacer algo diferente, mientras que otros empleados se promulgan a favor de mantener la tradicional Cena-baile. Martín sabe que cualquiera que sea la opción que tome, algunos empleados no quedarán complacidos, por lo tanto, decide no ser él quien tome la decisión, sino pedirle que cada uno introduzca su voto por alguna de estas dos opciones en las urnas que para este fin colocará en las oficinas. ¿Qué estrategia que utilizó Martín para resolver el conflicto?

a) Consenso

b) Mayoría

c) Cabildeo

d) Arbitraje

	A partir de 1 listado de elementos de negociación, identificar aquellos que propician un ambiente de respeto y credibilidad.
	37. Marcos se prepara para la reunión que tendrá con su jefe la próxima semana. La relación entre ellos es muy buena y ha trascendido del ámbito profesional al personal. Su jefe tiene fama de ser renuente a los cambios y Marcos quiere solicitar su apoyo para la compra de un nuevo equipo que ayudará a automatizar muchos procesos que actualmente se realizan manualmente. A Marcos le preocupa que debido a su relación personal su jefe no tome muy en serio su petición. ¿Cuál de las siguientes acciones le ayudaría a proyectar el clima de credibilidad y respeto que requiere para su negociación?

a) Reunir a un grupo de compañeros para que todos juntos lo presionen.

b) Invitar a comer a su jefe a su casa.

c) Acordar previamente la agenda y reglas de la negociación con su jefe.

d) Vestir de traje y corbata para la reunión.

38. Dinora acaba de ingresar en el departamento de ventas de “Intermusic”, empresa que comercializa equipo de sonido. Pedro, el vendedor de mayor antigüedad acaba de ser intervenido quirúrgicamente de emergencia y Dinora acaba de ser designada para suplirlo en la negociación de un nuevo contrato con “Comercializadora Ámbar”. Dinora sabe por sus compañeros que el director de “Comercializadora Ámbar” es un negociador con mucha experiencia. Las siguientes acciones ayudarían a Dinora a dar una imagen de profesionalismo y a crear un clima de credibilidad en su reunión, excepto:

a) Conocer la mayor información posible de “Comercializadora Ámbar”

b) Vestir traje sastre negro.

c) Expresar optimismo porque encuentren un acuerdo satisfactorio para ambas partes.

d) Resaltar intereses en común.

	A partir de 1 listado de enunciados, identificar 3 que propician un ambiente de respeto y credibilidad en la negociación:

1.-Conocer a las partes

2.-Reconocer las facultades y las atribuciones

3.-Acordar la agenda y reglas del juego

4.-Resaltar intereses en común

5.-Expresar optimismo por el resultado

6.-Identificar las barreras

7.- Definir el objeto de la negociación
	39. Pedro es gerente de una planta de producción en Aguascalientes. El Sindicato de empleados ha amenazado irse a huelga porque no está de acuerdo con algunas condiciones laborales. Pedro ha sido nombrado como negociador por parte de la empresa y sabe lo importante que es crear un ambiente de respeto y credibilidad ante los empleados. ¿Cuáles de las siguientes acciones ayudarían a Pedro en su objetivo?

1. Tener la mayor información posible sobre el sindicato.

2. Condicionar la negociación a que el sindicato nombre a un solo representante para negociar con él.

3. Hacer saber a los empleados que tiene confianza en que lograrán llegar a una solución satisfactoria para ambas partes.

4. Identificar las barreras que pueden presentarse durante la negociación.

5. Haciendo saber al sindicato que dispondrá solo de una hora para escuchar sus demandas.

6. Accediendo a todas las peticiones que realice el sindicato.

a) 1, 2 y 5.

b) 2, 5 y 6

c) 1, 3 y 4

d) 3, 4 y 6

40. Gustavo va a negociar con Karina un incremento de sueldo. Ya lo ha intentado en dos ocasiones previamente y no ha tenido éxito. En dichas ocasiones desde que Gustavo entra en su oficina ella comienza a con una charla informal y luego procede a asignarle nuevas cargas de trabajo, por lo que pasa el tiempo y al final Gustavo no puede argumentar su solicitud. Gustavo sospecha que Karina no lo toma en serio. ¿Cuáles de las siguientes acciones ayudarían a Gustavo a crear un ambiente de respeto y credibilidad en la reunión?

1. Definir con Karina previamente el objeto de la negociación.

2. Resaltar su interés en trabajar en esa compañía y aportarle sus conocimientos y experiencia, así como el interés de la empresa por tener a las mejores personas dentro de su equipo.

3. Levantando el tono al hablar para dejarse oir ante Karina.

4. Expresar a Karina su deseo por encontrar una solución satisfactoria para ambas partes.

5. Organizar una huelga para que los ejecutivos de la compañía escuchen su demanda de incremento si Karina no lo hace.

6. Tomar por sorpresa a Karina, así no tendrá tiempo de pensar en un argumento en contra.

a) 2, 4 y 5

b) 1, 2 y 6

c) 1, 3 y 4

d) 1, 2 y 4

	A partir de un caso practico sobre negociación, identificar 2 puntos de convergencia
	41. Cuando Sofía cumplió 17 años solicitó a sus papás poder hacer uso del coche familiar para acudir por las noches a las fiestas y no tener que pedirles a ellos que pasaran a recogerla, lo cual además de incómodo, le resultaba vergonzoso. Sofía argumentó hasta ahora había demostrado ser una muchacha responsable y madura. Efectivamente sus padres nunca habían tenido una queja de ella, era una buena estudiante y cumplía con sus obligaciones en la casa, por ello creían pertinente que ella pudiera comenzar a llevarse el coche algunos días para ir a la Universidad o a tomar un café por la tarde con sus amigas, sin embargo, no estaban de acuerdo en que anduviera sola por las noches en el coche ya que últimamente la ciudad se había puesto muy peligrosa por las noches y preferían seguir yendo a recogerla a la salida de las fiestas. ¿Cuáles serían los puntos de convergencia en la negociación de Sofía con sus padres?

a) Sofía debía prescindir del coche hasta que fuera mayor de edad.

b) Sofía era madura y responsable y podría comenzar a usar el coche familiar en algunas circunstancias.

c) Sofía no podría bajo ningún motivo acudir a las fiestas a menos que sus papás fueran a recogerla.

d) Sofía era madura y responsable y por lo tanto, podría usar el coche cuando lo solicitara.

42. Una importante compañía televisiva enfrentó una situación crítica cuando, mientras realizaban una telenovela en uno de sus foros, una de las torres de luces se cayó, dejando heridos a tres actores y dos técnicos. Los técnicos, la ser empleados de planta contaban con seguro de gastos médicos como prestación laboral, no así los actores que eran contratados eventualmente para la realización de un par de capítulos. Los actores señalaban que la empresa era responsable por los accidentes que se suscitaban en sus instalaciones y exigían, además del pago de los servicios médicos, una indemnización por el periodo de recuperación en el que no podrían trabajar. La empresa televisiva reconocía su responsabilidad y estaba dispuesta pagar los servicios médicos pero no estaba de acuerdo en cubrir la indemnización pues descubrió que en el momento de realizarse el percance, los actores ya habían concluido su trabajo y solo estaban como espectadores en el foro. ¿Cuáles serían los puntos de convergencia en la negociación?

a) La caída de la torre de luces y la permanencia en el foro de los actores.

b) Los tres actores y los dos técnicos.

c) La indemnización y la demanda que sufriría la empresa si no la paga.

d) La responsabilidad de la empresa televisiva en el accidente y el pago de los servicios médicos necesarios.

	A partir de 1 listado de comportamientos, identificar aquellos que facilitan la autorregulación emocional en la negociación
	43. ¿Cuáles de los siguientes comportamientos facilitan la autorregulación emocional en la negociación?

1. Buscar crear controversia sobre cada punto a negociar.

2. Mantener una actitud serena, amable y asertiva.

3. Tomar grandes cantidades de café.

4. Centrarse en las soluciones y no en los problemas u obstáculos.

5. Comprender que la negociación depende del azar.

6. Escuchar activamente.

a) 1, 3 y 5

b) 1, 4 y 5

c) 2, 4 y 6

d) 2, 5 y 6

44. Los siguientes comportamientos facilitan la autorregulación emocional en la negociación excepto:

1. Ser optimista, abierto y creativo.

2. Ocultar nuestros pensamientos y sentimientos a la otra parte.

3. Auto-motivarse frente a las decepciones y controlar los impulsos.

4. Tratar de dominar e imponerse a la otra persona desde el inicio.

5. Escuchar a los demás tratando de entender y siendo tolerante ante las diferencias.

6. Buscar siempre el beneficio mutuo alentando la cooperación.

a) 3 y 5

b) 4 y 6.

c) 1 y 3

d) 2 y 4

	A partir de 1 caso practico de negociación, identificar las conductas impulsoras que llevan a lograr un acuerdo satisfactorio para las partes (iniciativa, creatividad, compromiso)
	45. Saúl llega a tiempo para tomar su vuelo a la ciudad de París pero le han informado que la aerolínea ha vendido sobrecupo y que deberá tomar el siguiente vuelo. Saúl está muy molesto pues debe estar con urgencia en París o perderá un negocio muy importante. La aerolínea cuenta solo con un vuelo diario a esta ciudad. ¿Cuál de las siguientes soluciones demuestra mayor iniciativa y compromiso de la aerolínea con su Saúl?

a) Que la aerolínea regrese el dinero del boleto a Saúl más una cortesía del 50% de descuento en su siguiente vuelo.

b) Que la aerolínea le consiga un lugar en un vuelo de otra aerolínea que si tenga salidas a París ese mismo día y cubra su costo.

c) Que la aerolínea evalúe abrir en lo sucesivo un mayor número de vuelos diarios a la cuidad de París.

d) Que la aerolínea pague a Saúl una anoche de hotel adicional en París como compensación por el inconveniente.

46. Los empleados de un hospital amenazan con cerrar las instalaciones y no prestar ningún servicio hasta que las autoridades del mismo resuelvan una serie de problemas que médicos y enfermeras les han expresado como son: el desabasto de medicamentos primarios, la carencia de material médico y condiciones insalubres en el manejo de basura. El director del hospital les ha informado que actualmente carecen del presupuesto suficiente para atender sus demandas. Los empleados han declarado que cerrarán el hospital a menos que las autoridades les demuestren iniciativa y compromiso en la negociación. ¿Cuál de las siguientes respuestas corresponde a las expectativas de los empleados?

a) El director del hospital ofrece un bono a los trabajadores que si se presenten a trabajar a fin de que no se deje sin servicio a la comunidad.

b) El director del hospital no puede hacer nada, los empleados deberán cerrar las instalaciones si lo consideran lo más conveniente.

c) El director del hospital ofrece establecer un plan en conjunto con los trabajadores para resolver estos problemas paulatinamente, atendiendo de inicio los más urgentes.

d) El director del hospital ofrece a los trabajadores atender el problema del tratamiento de la basura, pero a cambio ellos deberán trabajar con el material y las medicinas que hay.

	A partir de 1 caso que describe un conflicto y un listado de impactos institucionales, identificar aquel que corresponde al conflicto descrito
	47. Ana es líder de un grupo al que se ha solicitado realizar una investigación sobre los beneficios medicinales de nuevo producto que está planeando sacar a la venta la empresa “Natural”. Un día antes de la presentación de su informe ante el Consejo de Administración, Ana descubre que la fabricación de este producto podría tener algunas repercusiones nocivas para el medio ambiente, pero no está segura y sabe que no tendrá tiempo de confirmar su hipótesis en el día le resta para entregar su informe. ¿Cuál de los siguientes aspectos podría tener un impacto institucional?

a) Que Ana no termine a tiempo el reporte para entregarlos al Consejo de Administración.

b) Que Ana no informe al Consejo de Administración sobre los posibles efectos nocivos en el medio ambiente.

c) Que Ana solicite más tiempo para investigar su hipótesis.

d) Que el Consejo de Administración decida que sea otro grupo quien investigue los efectos de la fabricación del producto en el medio ambiente y no el de Ana.

48. ¿En cuál de los siguientes conflictos está implícito un impacto institucional?

a) Manuella tiene junta en la escuela de su hijo esta tarde pero le toca guardia. Intentará negociar con Ignacio para la supla.

b) Una empresa negocia con el sindicato de trabajadores para tratar de evitar que éstos se declaren en huelga.

c) Clara olvidó preparar la información que le solicitó Nora para la junta departamental de hoy.

d) Cristel reservó la sala de juntas para su presentación de ventas y al llegar a ella encuentra que está ocupada.

	A partir de una situación susceptible de conflicto y un listado de acciones, identificar aquella que permita prevenir el conflicto.
	49. María de la Luz es directora del área de servicios de una empresa y responsable de que el equipo se encuentre en óptimas condiciones para su uso. De acuerdo a su planeación anual, este mes deberá realizar el mantenimiento preventivo de todas las impresoras y fotocopiadoras de la compañía. El mantenimiento requiere de 4 horas por departamento y debe ser realizado “Copy Todo” es decir, la misma compañía que les vendió el equipo a fin de que les sea respetada la garantía, pero tiene el inconveniente de que laboran exclusivamente de lunes a viernes. ¿Cuál sería la mejor alternativa para que María de la Luz pueda prevenir un posible conflicto?

a) No realizar el mantenimiento, al fin y al cabo, el equipo es casi nuevo y no ha presentado ningún problema.

b) Contratar a otra empresa que si pueda hacer el mantenimiento el fin de semana, quizá hasta pueda encontrar un servicio más económico.

c) Solicitar a “Copy Todo” realizar el mantenimiento de manera escalonada por departamentos en diferentes fechas e informando a cada departamento con anticipación el día y hora en que les corresponde para que pueda planear sus actividades o utilizar el equipo de otro departamento en caso de urgencia.

d) Ofrecer a la “Copy Todo” pagar el doble del costo si accede a hacer el mantenimiento en fin de semana.

50. Vanessa ha trabajado muy fuerte en el desfile de modas que se llevará cabo al día siguiente. A pesar de tener un equipo bien consolidado y competente y de haber planeado todo con anticipación, sabe que siempre hay detalles de último momento que debe hacer el mismo día: recoger los arreglos florales, recibir invitados especiales, supervisar que las modelos estén listas a tiempo, etc. Las siguientes acciones le permitirían anticiparse a un posible conflicto el día del desfile, excepto:

a) Hacer un checklist para que no se le olvide nada.

b) Dividir previamente las responsabilidades para ese día entre los miembros de su equipo.

c) Asegurarse de supervisar todo ella misma.

d) Mantener una actitud abierta y positiva.

	A partir de un listado con los propósitos de cada una de las 6 etapas de negociación, identificar la relación correspondiente.
	51. Relacione las siguientes columnas a fin de determinar para cada etapa de la negociación su propósito. Seleccione el inciso que corresponda con su elección:

a) Establecimiento de un acuerdo o decisión sensato, equitativo y satisfactorio para las partes, deberá darse en el momento oportuno y quedar documentado por escrito mediante algún tipo de contrato o carta de compromiso.
1. Planeación

b) Etapa en la que es necesario definir lo que se pretende conseguir y cómo conseguirlo, establecer objetivos propios y límites de las concesiones que es posible hacer, así como identificar posibles obstáculos.
2. Apertura

c) Fase de conversación, intercambio o presentación, se definen las reglas, pautas y plazos de la negociación, se define el objeto de la negociación.

3. Cierre

d) Etapa en la que se deja clara nuestra posición de colaborar. Se trata de descubrir y exponer las motivaciones, necesidades, intereses y expectativas de cada parte.

4 Preliminar

e) Con base en los objetivos y expectativas iniciales identificadas en la etapa anterior se presentan, analizan y discuten las propuestas de ambas partes, tratando de adaptarlas y flexibilizarlas según sea necesario, resaltando los beneficios implícitos en cada propuesta.

a) 1b, 2d, 3a y 4c

b) 1c, 2e, 3d y 4a

c) 1b, 2c, 3a y 4d

d) 1d, 2a, 3b y 4c

52. Relacione las siguientes columnas fin de determinar para cada etapa de la negociación su propósito. Seleccione el inciso que corresponda con su elección:

1. Comparación entre lo que previó inicialmente con lo que realmente consiguió. Control de la implementación de los acuerdos de la negociación. Anotar las ideas y sugerencias para la próxima negociación.
a) Preliminar

2. Establecimiento de un acuerdo o decisión sensato, equitativo y satisfactorio para las partes, deberá darse en el momento oportuno y quedar documentado por escrito mediante algún tipo de contrato o carta de compromiso.

b) Exploración de alternativas

3. Con base en los objetivos y expectativas iniciales identificadas en la etapa anterior se presentan, analizan y discuten las propuestas de ambas partes, tratando de adaptarlas y flexibilizarlas según sea necesario, resaltando los beneficios implícitos en cada propuesta.
c) Revisión y seguimiento

4. Fase de conversación, intercambio o presentación, se definen las reglas, pautas y plazos de la negociación, se define el objeto de la negociación.
d) Cierre

5. Etapa en la que se deja clara nuestra posición de colaborar. Se trata de descubrir y exponer las motivaciones, necesidades, intereses y expectativas de cada parte.
a) 1d, 2b, 3c y 4a

b) 1c, 2d, 3b y 4a

c) 1a, 2b, 3c y 4d

d) 1b, 2c, 3d y 5a

	A partir de la descripción de 1 caso de negociación en donde se enuncien condiciones optimas de cumplimiento (tiempos, costo, cobertura) y un listado de propuestas, identificar aquella que contenga las desventajas de los argumentos descritos en el caso.
	53. Durante el mes de marzo, una fábrica de juguetes decide ampliar su capacidad instalada a fin de incrementar su producción de juguetes para la temporada de diciembre. Con dicho objeto, ha puesto a concurso la ampliación de sus actuales instalaciones a 3 reconocidos despachos de arquitectos. Cuanto antes esté terminada la obra, mayor será la producción de juguetes que puedan tener. Los siguientes son factores deberán satisfacerse en las propuestas para que la fábrica de juguetes decida otorgar el contrato a alguno de los 3 despachos, excepto:

a) El tiempo de construcción.

b) La cobertura de la garantía ofrecida por defectos o vicios ocultos en la construcción.

c) El costo total del proyecto.

d) Las atribuciones del negociador.

54. Gustavo es supervisor de producción en una empresa de productos lácteos. Sus colaboradores le informan que uno de los refrigeradores se acaba de descomponer y si no lo arreglan pronto grandes cantidades de producto se echarán a perder. Gustavo sabe que la compañía cuenta con un contrato de mantenimiento con una empresa que incluye dentro del pago de la póliza la reparación de la máquina sin costo, pero ésta requiere solicitudes con 48 horas de anticipación. Gustavo tendrá que negociar con otra compañía el servicio de reparación. Seguramente la compañía a la que contrate deberá cumplir las siguientes condiciones óptimas, excepto:

a) El menor costo por la compostura.

b) El tiempo en el que puedan presentarse a reparar la máquina.

c) Las facultades del negociador.

d) La garantía que ofrezca por la reparación.

	A partir de 1 caso, identificar la posición inicial de una de las partes en una negociación
	55. Una prestigiosa Universidad ha invitado a Luis, renombrado politólogo a incorporarse a su planta de profesores-investigadores. Deberá presentarse a una reunión la próxima semana. Luis ha escuchado que estas Universidades suelen tener un atractivo paquete de prestaciones para estos casos, por lo que además de un sueldo mayor al que percibe en su actual trabajo, espera obtener un seguro de gastos médicos mayores para él y su esposa, vacaciones pagadas por un mes, fondo de ahorro, la renta de un departamento y un automóvil para su uso particular. Sabe que quizá algunos de estos puntos no los consiga, pero va a incluirlos en su negociación para ver qué puede obtener. Los requerimientos anteriores constituyen:

a) El objeto de su negociación.

b) Una necedad de su parte.

c) La posición inicial de Luis

d) El punto de ruptura de la negociación.

56. Un grupo de campesinos del Estado de México se ha asociado con el objeto de lograr una mejor negociación con su principal cliente común: “Verduras Enlatadas de México”. Anteriormente dicha empresa pagaba un precio que fluctuaba entre los $15 y los $18 por costal de papas según la negociación hecha con cada campesino. Llegado el día de las negociaciones, los campesinos llegaron al acuerdo de solicitar un pago de $21 por costal aún sabiendo que la empresa no querría pagar este precio pero que este precio les daría un margen de negociación. El precio de $21 constituye:

a) El objeto de su negociación.

b) Un sueño

c) La posición inicial de los campesinos.

d) El mínimo a solicitar.

	A partir de 1 caso, identificar el punto de abandono(ruptura) de una de las partes en una negociación
	57. ¿Cuál de los siguientes enunciados ejemplifica el punto de ruptura en una negociación?

a) “Se que tu necesitas entregar el reporte en un par de horas pero no podré terminarlo en ese tiempo, ¿por qué no evaluamos otras alternativas?”.

b) “Llevamos horas discutiendo este punto y no logramos llegar a ningún acuerdo, será mejor que nos tomemos un tiempo para analizarlo y decidir si debemos seguir adelante con esto”.

c) “No es justo que yo tenga que terminar el trabajo que te tocaba hacer a ti pero lo haré porque se que estás pasando por una situación difícil en este momento”.

d) “Me alegra que hallamos podido cerrar esta negociación con un acuerdo satisfactorio para ambas partes”.

58. Las siguientes situaciones ejemplifican el punto de ruptura en una negociación, excepto:

a) Patricia le cuenta a su amiga Verónica que está interesada en comprar un automóvil, Verónica le ofrece venderle el suyo y aunque a Patricia nunca le ha gustado el coche de su amiga, acuerdan una cita para que se lo muestre. El día de la cita Verónica llega tarde y no lleva el automóvil porque, explica, está en el taller para una reparación menor. Acuerdan una siguiente cita a la que Patricia no acude.

b) Mariana está vendiendo su casa y por fin ha encontrado a un comprador. Luis ha ofrecido pagar el precio que solicita pero le pide un tiempo para poder tramitar un crédito hipotecario con un banco. El trámite tarda más de lo que Mariana esperaba y se ve obligada a poner a Luis un ultimátum: o le paga esta misma semana o ella conseguirá otro comprador.

c) Después de 8 horas de negociaciones, el sindicato de empleados no logra llegar a un acuerdo en el incremento de sueldo y las prestaciones solicitadas a la empresa por lo que han decidido declarar la huelga.

d) Francisco solicita a su jefe permiso para trabajar solo medio día pues es cumpleaños de su esposa y quiere invitarla a comer. Su jefe le explica que es fin de mes y deben terminar unos reportes, pero le permitirá salir un poco más temprano y podrá llevarla a cenar.

	A partir de un listado de situaciones, identificar aquellas susceptibles de convertirse en conflicto.
	59. ¿Cuál de las siguientes representa una situación susceptible a convertirse en un conflicto?

a) Esperanza felicita a su equipo por el compromiso demostrado en el desarrollo de la nueva campaña publicitaria.

b) Después de la reunión de lanzamiento del nuevo producto, Tomás le dice a su equipo: “Hay que dar seguimiento a los primeros reportes de ventas”.

c) “Jugueterías ABC” planea diseñar una nueva línea de muñecas y para ello ha conjuntado un equipo multidisciplinario.

d) El departamento de Contabilidad trabaja en el reporte anual que deberá presentarse en la próxima junta de Consejo de Administración.

60. Los siguientes enunciados ejemplifican situaciones susceptibles a convertirse en conflictos, excepto:

a) Gustavo suele dar retroalimentación oportuna a sus colaboradores respecto a su desempeño. Para ello agenda una reunión privada con cada uno de ellos en su oficina.

b) Mariana informa al gerente de ventas que la competencia acaba de sacar al mercado un nuevo producto muy similar al producto que ellos estaban por lanzar pero que tienen detenido por incumplimientos de su principal proveedor.

c) Magali mandado a hacer los reconocimientos para los conferencistas del Seminario de Calidad, faltan dos días para el evento y éstos aún no han llegado.

d) Ricardo suele bromear con todos sus compañeros, esta mañana José llegó tarde y Ricardo hizo un comentario sarcástico sobre el hecho.

NEGOCIACIÓN

RESPUESTAS
1. Respuesta correcta:

a) Verdadero. José al exponer sus principios o valores ante la situación, hace evidente que sus convicciones son contrarias a las de Mario y por tanto incompatibles. Este tipo de situaciones se presenta en los conflictos por valores
2. Respuesta correcta:

c) Valores. Los conflictos por valores surgen cuando la escala de valores y las convicciones de una o varias personas son contrarias o incompatibles entre sí. La mentira, el robo, el acoso sexual, las creencias religiosas y la falta de respeto son algunas de las causas principales de este tipo de conflictos.

3. Respuesta correcta:

c) Como parte de su función de asistente de la dirección de Recursos Humanos, María entrevistará a Susana para una vacante en la que también ella está interesada, esto constituye un conflicto por intereses para Susana ya que ella no puede ser juez y parte en la evaluación de la candidata si ella misma está interesada en la vacante.

4. Respuesta correcta:

a) Cuando una persona o departamento de una organización desea algo que difiere o se contrapone con lo que desea otra. En ocasiones debemos decidir entre dos o más cosas que se excluyen mutuamente. Un conflicto por intereses es aquel en que las personas tienen intereses diferentes y puede ser que la solución satisfaga solo a una de las partes o exista la posibilidad de combinar los intereses de ambas partes.

5. Respuesta correcta:

a) Por necesidades. Los conflictos por necesidades surgen cuando las necesidades de una o varias personas son incompatibles. Solo una de las partes podrá obtener lo que necesita y la otra tendrá que posponer su satisfacción o renunciar a ella.

6. Respuesta correcta:

a) Verdadero. Tanto Eduardo como Martha tiene la necesidad de cuidar los intereses de sus áreas dentro de la empresa y ambas son incompatibles. Recordemos que solo una de las partes podrá obtener lo que necesita y la otra tendrá que posponer su satisfacción o renunciar a ella.

7. Respuesta correcta:

b) Que se fije un precio de venta de $21 en un inicio para posicionar la pasta de dientes en el mercado, así se obtiene una pequeña ganancia y planear un incremento paulatino en el precio a medida que crezca la demanda. El entendimiento de los intereses de cada parte y el establecimiento de criterios objetivos compartidos es fundamental cuando los intereses son opuestos y ayudan a crear relaciones duraderas. En una solución compartida las dos partes deben llegar a un consenso.

8. Respuesta correcta:

c) Poner a la venta solo un pequeño porcentaje del capital de la empresa mediante la emisión de acciones y mantener el control de la misma. El entendimiento de los intereses de cada parte y el establecimiento de criterios objetivos compartidos es fundamental cuando los intereses son opuestos y ayudan a crear relaciones duraderas. Esta es una solución compartida ya que José y Guillermo han llegado a un consenso mediante el entendimiento de intereses comunes.

9. Respuesta Correcta:

d) Que Carolina acceda a pagar el adeudo en parcialidades para evitar mayores problemas. En este caso, solo el banco gana al recuperar el adeudo, Carolina no gana, sino que accede a pagar por evitar mayores problemas. El resto de las opciones no podrán ser acuerdos entre las partes sino que son decisiones de alguna de las partes para tratar de solucionar el problema.

10. Respuesta Correcta:

a) Fijar el precio del envase en $20, así el beneficio de la negociación es solo para “Perfumes Finos”, ya cualquier otro precio mayor que representara un beneficio para la empresa de Víctor, no sería viable para “Perfumes Finos” y no habría acuerdo.

11. Respuesta correcta:

d) Exponer y resaltar los intereses comunes, así la otra parte verá que se intenta encontrar un punto de convergencia para lograr un acuerdo del tipo ganar/ganar y se generará un clima de confianza y credibilidad. Otros aspectos como nuestra forma de hablar y de vestir por si solos no generan credibilidad e incluso en ocasiones pueden generar el efecto contrario.

12. Respuesta Correcta:

d) 2 y 4. Conocer a las partes, reconocer las facultades y atribuciones, acordar la agenda y las reglas del juego, resaltar intereses en común, expresar optimismo por el resultado, identificar las barreras y definir el objeto de negociación son elementos que nos ayudarán a negociar con respeto y darán mayor credibilidad a la negociación.

13. Respuesta correcta:

b) 3, 4 y 5. Algunas de las tareas a realizar antes de entrar en un proceso de negociación son: conocer el tema a negociar; el propósito del tema; el alcance y las limitaciones de las partes; estructurar las propuestas con base en el tema, propósito, alcance y limites de la negociación.

14. Respuesta correcta:

c) 1, 3 y 5. Cada parte de la negociación es importante. Sin embargo, muchas personas omiten la preparación y pasan directamente a la negociación. Algunas de las tareas a realizar antes de entrar en un proceso de negociación son: conocer el tema a negociar; el propósito del tema; el alcance y las limitaciones de las partes; estructurar las propuestas con base en el tema, propósito, alcance y limites de la negociación.

15. Respuesta correcta:

d) Clarificar la posición de Rodrigo. Hasta el momento Raquel ha expuesto sus puntos pero no conoce cuál es la posición de Rodrigo para poder exponer y analizar soluciones que satisfagan los intereses de ambos.

16. Respuesta Correcta:

a) 1, 2, 4 y 6. En su premura, Tamara ha pasado por alto aspectos críticos como establecer un clima más propicio para la reunión, acordar una agenda y reglas para la negociación, saber la opinión de los representantes de ventas y explorar con ellos diferentes alternativas, después de todo, Tamara no puede pasar por alto que ellos cuentan con un contrato de trabajo que estipula que tienen derecho al pago de comisiones.

17. Respuesta Correcta:

c) Tiempo y costo. La propuesta no cumple con las condiciones óptimas fijadas por el presidente municipal en cuanto al costo y al tiempo.

18. Respuesta Correcta:

c) Un hospital del estado ofrece venderle 100,000 vacunas a un costo de $ 5.50 y llegarían a “El Paraíso” en un lapso de 12 horas. Constituye la mejor alternativa en cuanto al tiempo que es su principal condición de satisfacción y en cuanto al costo porque no se eleva demasiado con relación a su estimación inicial.

19. Respuesta Correcta:

d) Tiempos y recursos disponibles. Roberto dispone de poco tiempo para la negociación y deberá aprovecharlo al máximo para lograr su objetivo.

20. Respuesta Correcta:

d) Facultades y atribuciones de las partes. Los estudiantes no tienen la facultad de poder negociar estos puntos con la estación de radio y deben consultar primero a la Universidad antes de poder cerrar la negociación.

21. Respuesta Correcta:

c) Ofrecer al banco suspender temporalmente la implementación del nuevo software hasta que el nuevo presidente tenga tiempo de evaluarlo, proponer cambios y persuadir a sus empleados de sus ventajas.

22. Respuesta Correcta:

c) Explicar la situación al distribuidor y pedirle su discreción mediante el pago de una indemnización por los problemas que pueda generarle la cancelación de los pedidos. La MAAN es la mejor alternativa que podríamos considerar si no logramos que la otra parte acepte nuestras demandas. En este caso, el laboratorio no desearía tener que pagar una indemnización, sin embargo, sería la mejor alternativa si no logra que el distribuidor le devuelva el pedido, ante la posibilidad de que se venda el producto y cause problemas de salud en la población.

23. Respuesta Correcta:

d) Buscan un lugar cerca de la casa de la abuela para acampar, así la visitan y gozan de sus vacaciones todos juntos. Esta opción demuestra la voluntas de ambos por entender y complacer el otro en sus necesidades y el acuerdo en una solución conjunta y creativa.

24. Respuesta Correcta:

d) Dejar de gastar en abogados y destinar ese dinero en crear un fondo que permita terminar de construir el conjunto residencial mediante la incorporación del banco como socio del proyecto y de esta manera asegurar el retorno de su inversión. Ambas partes demuestran iniciativa y compromiso al reunirse nuevamente para tratar de solucionar el problema mediante una estrategia ganar/ganar y utilizan la creatividad para obtener una alternativa que originalmente no estaba prevista pero que es atractiva para ambas partes y les permitirá encontrar una salida conjunta al problema.

25. Respuesta Correcta:

d) $4,500 y $ 5,000 respectivamente. La mayor cantidad que está dispuesta a pagar Mercedes es $4,500, este es su máximo. Su amigo no aceptaría menos de $5,000, por tanto, ese es su mínimo.

26. Respuesta Correcta:

c) $120,000 y $ 90,000 respectivamente. Erika necesita al menos $120,000 para montar su obra musical, no podría hacerlo con menos, esto lo convierte en su mínimo. Por su parte, el director solo podría ofrecerle hasta $90,000, por lo que éste es su máximo.

27. Respuesta Correcta:

b) Verdadero. En la negociación no se han presentado soluciones factibles que permitan a los transportistas valorarlas para llegar a una solución satisfactoria y han decidido no invertir más tiempo en la negociación.

28. Respuesta Correcta:

d) Punto de ruptura. En una negociación puede llegarse a un punto en el que es mejor retirarse, esto sucede cuando ya no vale la pena invertir en ella tiempo y esfuerzo, no se llega a ninguna parte, los objetos de la negociación carecen de valor para nosotros o ninguna de las partes está interesada en ganar. Para Gabriela, aunque antes estaba muy interesada en adquirir las vasijas en ese momento la negociación ha perdido valor y ya no vale la pena invertir tiempo y dinero en ella.

29. Respuesta Correcta:

c) Que Teresa pueda salir a su hora para cuidar a su hijo y se lleve a casa el trabajo. De esta forma El entendimiento de los intereses de cada parte y el establecimiento de criterios objetivos compartidos es fundamental cuando los intereses son opuestos y ayudan a crear relaciones duraderas. En una solución compartida las dos partes deben llegar a un consenso. De esta forma Claudia cubre las necesidades de trabajo y Teresa del cuidado de su hijo.
30. Respuesta Correcta:

c) Una solución compartida con beneficio unilateral. Solo Gustavo obtuvo lo que deseaba, utilizar el auto para el concierto mientras que Paulina tuvo que ceder en esta ocasión y regresar de la fiesta con los Papas de su amiga. En una solución compartida las dos partes deben llegar a un consenso que no siempre beneficia ambas partes.

31. Respuesta correcta:

d) La existencia de posiciones, opiniones o intereses comunes entre las partes es a lo que denominamos convergencia en una negociación.

32. Respuesta correcta:

c) Convergencia. Aunque en una negociación generalmente hay diversos intereses y necesidades de cada parte, generalmente existen uno o más puntos que comparten o en los que están de acuerdo, a ello se denomina convergencia, que significa concurrir al mismo fin.

33. Respuesta correcta:

c) 1b, 2a y 3c. Las tres principales estrategias en una negociación son ganar/ganar, ganar/perder y perder/perder.

34. Respuesta Correcta:

b) IIIa, IIb, Ic, En la combinación IIIa La empresa obtiene buena calidad en el servicio y el grupo asegura su participación en todos los eventos (Ganar/ganar) la Opción IIb La empresa obtiene disminución de costo y el grupo no tendrá participación en todos lo eventos (Ganar/Perder). La opción Ic. La empresa no tiene disminución en costo y el grupo no tiene fechas aseguradas (perder/perder)

35. Respuesta Correcta:

d) Arbitraje. La PROFECO en este caso realiza un papel de árbitro, escuchando a las dos partes y tratando de que lleguen a una solución compartida.

36. Respuesta Correcta:

b) Mayoría. Martín ha renunciado a tomar una decisión y dejar que sea la mayoría quien con su voto decida cual opción será la que se realice. No se requiere de consenso, ganará la opción que tenga mayor número de votos.

37. Respuesta Correcta:

c) Acordar la agenda y reglas de la negociación con su jefe, de esta manera, Marcos marcará el carácter formal de la reunión y su jefe tendrá que ajustarse a la agenda y las reglas acordadas durante la misma.

38. Respuesta Correcta:

b) Vestir traje sastre negro. Conocer a la otra parte, resaltar intereses en común y expresar optimismo porque encuentren un acuerdo satisfactorio para ambas partes, demostrará al director de “Comercializadora Ámbar” que Dinora se ha preparado para la reunión porque ésta es importante para su empresa. Es importante que la indumentaria esté de acuerdo con el carácter que deseamos dar a la negociación pero no requiere de un estilo o color específico.

39. Respuesta Correcta:

c) 1, 3 y 4. Conocer a las partes, reconocer las facultades y atribuciones, acordar la agenda y las reglas del juego, resaltar intereses en común, expresar optimismo por el resultado, identificar las barreras y definir el objeto de negociación son elementos que propician un ambiente de credibilidad y respecto en la negociación.

40. Respuesta correcta:

d) 1, 2 y 4. Al seleccionar la opción 1 Gustavo definirá el objeto de la negociación, la opción 2 marcará el reconocimiento de las facultades y atribuciones de ambas partes y en la opción 4, se expresará el optimismo por el resultado esperado. Estas 3 acciones propiciaran un ambiente de respeto y credibilidad en la negociación, las restantes lejos de propiciar una negociación pueden generar una confrontación en la cual no existirá negociación.

41. Respuesta Correcta:

b) Sofía era madura y responsable y podría comenzar a usar el coche familiar en algunas circunstancias. La convergencia es la existencia de posiciones, opiniones o intereses comunes entre Sofía y sus padres.

42. Respuesta Correcta:

d) La responsabilidad de la empresa televisiva en el accidente y el pago de los servicios médicos necesarios. La convergencia se refiere a las posiciones, opiniones o intereses comunes entre las partes, en este caso entre la compañía televisiva y los actores.

43. Respuesta Correcta:

c) 2, 4 y 6. Algunos comportamientos como mantener una actitud serena, amable y asertiva, centrarnos en las soluciones y no en los problemas u obstáculos y escuchar activamente, entre otras, nos permitirán concentrarnos en la negociación y mantener una actitud objetiva y centrada emocionalmente

44. Respuesta Correcta:

d) 2 y 4. Ocultar nuestros pensamientos y sentimientos a la otra parte y tratar de dominar e imponerse a la otra persona desde el inicio de la negociación convierten a ésta en una lucha de poder en la que nuestras emociones afloran y no nos permiten ser objetivos durante la negociación.

45. Respuesta Correcta:

b) Que la aerolínea le consiga un lugar en un vuelo de otra que si tenga salidas a París ese mismo día y cubra su costo. Esta solución resolvería el problema de Saúl y demostraría iniciativa y compromiso por parte de la aerolínea.

46. Respuesta Correcta:

c) El director del hospital ofrece establecer un plan en conjunto con los trabajadores para resolver estos problemas paulatinamente, atendiendo de inicio los más urgentes. Al expresar su deseo de encontrar una solución conjunta, el director demuestra iniciativa, creatividad y compromiso en la resolución del conflicto.

47. Respuesta Correcta:

b) Que Ana no informe al Consejo de Administración sobre los posibles efectos nocivos en el medio ambiente. Ya que de ser cierta la hipótesis de Ana y “Natural” fabrica el producto, podría hacerse acreedora de fuertes sanciones por dañar el medio ambiente, además del desprestigio ante la comunidad.

48. Respuesta Correcta:

b) Una empresa negocia con el sindicato de trabajadores para tratar de evitar que éstos se declaren en huelga.

49. Respuesta Correcta:

 c) Solicitar a “Copy Todo” realizar el mantenimiento de manera escalonada por departamentos en diferentes fechas e informando a cada departamento con anticipación el día y hora en que les corresponde para que pueda planear sus actividades o utilizar el equipo de otro departamento en caso de urgencia.

50. Respuesta Correcta:

c) Asegurarse de supervisar todo ella misma. Malos entendidos, suposiciones sobre responsabilidades, ambientes latamente competitivos y limitaciones de tiempo y recursos son algunos de los factores que más intervienen en la creación de conflictos.

51. Respuesta Correcta:

a) 1b, 2d, 3a y 4c. La planeación tiene como objetivo definir lo que se desea obtener y cómo se hará; le sigue una fase preliminar en la que se de definen las reglas y plazos de la negociación entre las partes. En la fase de apertura se exponen los intereses y necesidades y en el cierre se intenta llegara a un acuerdo.

52. Respuesta Correcta:

b) 1c, 2d, 3b y 4a. En la fase preliminar se definen las reglas y plazos de la negociación entre las partes. En la fase de exploración de alternativas se exponen y discuten diferentes propuestas, en la fase de cierre se intenta llegar a un acuerdo consensuado y en la fase de revisión y seguimiento se realiza un control entre lo acordado y lo implantado.

53. Respuesta Correcta:

d) Las atribuciones del negociador. En una negociación deben existir condiciones óptimas de cumplimiento como son tiempos, costo y cobertura.

54. Respuesta Correcta:

c) Las facultades del negociador. El tiempo, el costo y la cobertura deseada son algunas de las condiciones óptimas que deben considerarse en una negociación.

55. Respuesta Correcta:

c) La posición inicial de Luis. Éste sabe que muy probablemente no podrá obtener todo lo que desea, pero ha decidido iniciar la negociación en este punto para tratar de obtener la mayor parte de las mismas.

56. Respuesta Correcta:

c) La posición inicial de los campesinos. Los campesinos saben que muy probablemente no obtendrán el precio de $21, sin embargo, han decidido iniciar la negociación sobre este precio para tratar de obtener un precio lo más alto posible.

57. Respuesta Correcta:

b) “Llevamos horas discutiendo este punto y no logramos llegar a ningún acuerdo, será mejor que nos tomemos un tiempo para analizarlo y decidir si debemos seguir adelante con esto”. Cuando en una negociación se llega a un punto en el que es mejor retirarse porque ya no vale la pena invertir en ella tiempo y esfuerzo o no se llega a ninguna parte, se le denomina punto de ruptura o abandono.

58. Respuesta Correcta:

d)

El punto de ruptura en una se da cuando el objeto de negociación ya no es atractivo para ninguna de las partes y es más costoso seguir invirtiendo recursos en ella. Francisco y su jefe no han roto la negociación, cada uno expuso sus necesidades y llegaron a un acuerdo, con lo cual este no es un ejemplo de punto de ruptura.

59. Respuesta Correcta:

b) Después de la reunión de lanzamiento del nuevo producto, Tomás le dice a su equipo “Hay que dar seguimiento a los primeros reportes de ventas”. Sin embargo, no deja claro quien deberá hacerlo, cuándo ni qué tipo de reporte espera recibir. Bajo estos hechos, lo más probable es que llegado el día en que necesite esta información nadie lo haya hecho o no cumpla sus expectativas.

60. Respuesta Correcta:

a) Gustavo suele dar retroalimentación oportuna a sus colaboradores respecto a su desempeño. Para ello agenda una reunión privada con cada uno de ellos en su oficina. Malos entendidos, suposiciones sobre responsabilidades, falta de tiempo u otros recursos y en entorno competitivo son algunos de los factores que favorecen la creación de conflictos.

ORIENTACIÓN A RESULTADOS

PREGUNTAS
Enunciado: A partir de un listado de definiciones, identificar la correspondiente a objetivo

1.- ¿Cuál es el concepto de objetivo en el contexto laboral?

a) Se refiere al efecto o efectos que pueden tener unos determinados hechos.

b) Se refiere al método habitual de análisis de una empresa o departamento que se utiliza para la planificación estratégica.

c) Es una contribución bien definida para el éxito de la empresa, un resultado a ser alcanzado en un cierto periodo de tiempo y para el que se destinan ciertos recursos.

d) Se encarga de minimizar los posibles riesgos que puedan surgir.

2. ¿Cuál es el significado de objetivo en un área de trabajo?

a) Es susceptible de ser medido ya que normalmente incluye un número y una fecha de realización.

b) Está en nuestras manos el realizarlo y se puede saber en cada momento si se está logrando o no.

c) E s fundamental ya que conlleva automotivación y autocontrol.

d) Es una contribución bien definida para el éxito de la empresa, un resultado a ser alcanzado en un cierto periodo de tiempo.

Enunciado: A partir de un listado de definiciones, identificar la correspondiente a indicador de desempeño

3. Un indicador de desempeño sería:

a) Implicar a los colaboradores.

b) Que los resultados sean el progreso de una organización.

c) Estimular el interés por el trabajo.

d) Fomentar el dialogo y la comunicación.

4. Los resultados de una evaluación del desempeño son el indicativo de:

a) El progreso de una organización.

b) No esperar a que se comprometan otros para hacerlo nosotros.

c) Una fuente de información.

d) Implicar a los colaboradores.

Enunciado: A partir de una lista de acciones, identificar aquellas que permitan aprovechar mejor los recursos

5. Es el recurso más importante que la empresa necesita para el logro de sus objetivos:

a) Recursos humanos

b) Recursos materiales

c) Recursos financieros

d) Recursos tecnológicos

6. Son las acciones que permiten identificar mejor los recursos en una empresa:

a) La inversión en activos, la financiación de las facilidades de pago en los clientes y la financiación de los almacenes necesarios para la fabricación.

b) Subastas de dinero.

c) Pérdidas y ganancias.

d) Descuento comercial.

Enunciado: A partir de un listado de definiciones, identificar la correspondiente al concepto de servicio.

7. El concepto de servicio se define como:

a) Acontecimiento en el que se produce un resultado extraordinario.

b) Actitud que predispone a defender las opiniones y derechos propios frente a los demás.

c) Conjunto de actividades que en el ámbito de una organización la unen y relacionan con sus clientes.

d) Acción que se ejerce entre dos o más agentes con repercusiones mutuas.

8. El servicio al cliente en el ámbito de una organización es:

a) La convicción profunda de que uno puede actuar adecuadamente ante las situaciones cotidianas a las que se enfrenta.

b) El proceso de transmisión de información y comprensión entre dos personas.

c) La capacidad para ponerse en el lugar de otra persona cuando esta transmite sentimientos, necesidades y preocupaciones.

d) El conjunto de actividades que unen y hacen que se relacionen con sus clientes.

Enunciado: A partir de la descripción de diversas herramientas, identificar 2 para la evaluación de satisfacción del cliente

9. Son algunas de las herramientas para identificar la evaluación de satisfacción del cliente.

a) Misión y visión.

b) Necesidades y demanda.

c) Meta y objetivo.

d) Estrategia y prioridad.

Enunciado: A partir de la descripción de diversas herramientas, identificar 2 para la evaluación de satisfacción del cliente

9. Son algunas de las herramientas para identificar la evaluación de satisfacción del cliente.

e) Misión y visión.

f) Necesidades y demanda.

g) Meta y objetivo.

h) Estrategia y prioridad.

Enunciado: A partir de un listado de definiciones, identificar la correspondiente a Calidad Total

11. ¿Cuál es el concepto de Calidad Total?

a) Convicción profunda de que uno puede actuar adecuadamente ante las situaciones cotidianas a las que se enfrenta.

b) Proceso de transmisión de información y comprensión entre dos personas.

c) Describe un conjunto de principios y metodologías de gestión empresarial para mejorar permanentemente las organizaciones.

Es lo que se quiere lograr aunque no se defina el como se conseguirá

12. ¿Cómo se define el término de Calidad Total?

a) Describe un conjunto de principios y metodologías de gestión empresarial para mejorar permanentemente las organizaciones.

b) Se refiere a los fundamentos, claridad y desarrollo de los métodos y procesos de gestión.

c) Es la extensión con la que el enfoque se desarrolla de forma sistemática verticalmente.

d) Son los pasos que realiza la organización para medir regularmente el enfoque y el despliegue.

Enunciado: A partir de un listado de definiciones, identificar la correspondiente a administración del tiempo.

13. Identifica cual es la definición correcta de Administración del tiempo

a) Plan para llevar acabo los objetivos y metas a largo plazo de una organización

b) Capacidad para ponerse en el lugar de la otra persona cuando esta transmite sentimientos, necesidades y preocupaciones.

c) Es planificar y distribuir el trabajo de tal modo que cada acción se realice en el momento adecuado.

d) Es clasificar por orden de importancia.

14. Es el concepto dado para la Administración del Tiempo.

a) Es planificar y distribuir el trabajo de tal modo que cada acción se realice en el momento adecuado.

b) Actitud que predispone a defender las opiniones y derechos propios frente a los demás.

c) Acción que se ejerce entre dos o más agentes con repercusiones mutuas.

d) Estimación numérica de las principales magnitudes de una actividad económica para un periodo determinado

Enunciado: A partir de un listado de criterios, identificar 3 elementos, para jerarquizar tareas considerando los elementos de calidad y tiempo

15. ¿Cuáles de los siguientes criterios comprenden los elementos de Calidad y Tiempo?

1. Término acuñado que describe un conjunto de principios y metodologías de gestión empresarial.

2. Planificar las actividades rutinarias.

3. Estrategias decisivas.

4. Fundamentos claridad y desarrollo de los métodos.

5. Extensión con la que el enfoque se desarrolla.

Opciones

a) 1,4,5

b) 4,2,1

c) 1,2,3

d) 5,4,2

16. ¿Cuál de los siguientes elementos se utilizan para identificar criterios de Calidad y Tiempo?

1. La escasez generalmente resulta de una mala administración o una carga de trabajo mal planeada y mal distribuida.

2. Estrategias decisivas.

3. Puede ser un recurso escaso, si no se controla en función de las prioridades que se le asignen a las actividades diarias.

4. Programar las actividades que requieren un mayor nivel de concentración.

5. Implantación de procesos y procedimientos operativos.

Opciones

 a) 2, 4,5

 b) 2, 3,5

 c) 1, 3,4

 d) 3, 4,5

Enunciado: A partir de la descripción de 1 ciclo de servicio identificar los momentos de verdad (estelares y amargos)

17. Relaciona las siguientes columnas, según el momento de verdad en el servicio.

	 1. Amargo
	a) Cuando un cliente sale con una buena impresión.

	
	b) Proveer productos y servicios de calidad.

	 2. Estelares
	c) El cliente sale con el seño fruncido y de mal humor.

	
	d) Existen una serie de habilidades de comunicación.

Opciones

a) 1b, 2d

b) 1a, 2b

c) 1d, 2a

d) 1a, 2c

18. En las siguientes columnas relaciona los momentos de verdad en el servicio.

	1. Estelar
	a) Crear un clima que alcance la percepción del cliente.

	
	b) Es cada instante en que un cliente toma contacto con la persona o sistema que da el servicio y queda satisfecho.

	2. Amargo
	c) El cliente sale con el seño fruncido y de mal humor.

	
	d) Entrena y ayuda a ese personal para mantener al cliente.

Opciones

a) 1b, 2d

b) 1 a, 2c

c) 1b, 2c

d) 1c, 2 d

Enunciado: A partir de una serie de elementos seleccionar 3 que le permitan elaborar un programa de actividades

19. ¿En qué secuencia debe desarrollarse un programa de actividades?

1. Estructura

2. Visión

3. Ejes estratégicos

Opciones

a) 3,1,2

b) 1,2,3

c) 2,3,1

d) 2,1,3

20. De acuerdo a los siguientes elementos ¿Cuál es la secuencia que se debe seguir para realizar un programa de actividades?

1. Visión

2. Misión

3. Ejes Estratégicos

Opciones

 a). 3, 2,1

 b). 1, 2,3

 c). 2,1, 3

 d). 1, 3,2

Enunciado: A partir de una situación dada que contiene varios elementos, identificar los pasos para la toma de decisiones

21. Es uno de los pasos en el proceso para la toma de decisiones.

a) Definir el problema.

b) Formular objetivos.

c) Establecer prioridades.

d) Planificar a corto, mediano y largo plazo.

22. Identifica uno de los pasos que se requiere para la Toma de Decisiones.

a) Organizar un grupo con la capacidad suficiente.

b) Potenciar las cualidades requeridas.

c) Atender y mejorar los puntos débiles.

d) Identificar alternativas para resolver el problema.

Enunciado: A partir de la descripción de un problema y una serie de alternativas seleccionar la mejor en función de criterios dados Financieros, Tiempo y Política

23. Es una alternativa planteada para la solución de un problema.

a) Condicionados por su personalidad.

b) Comprobar que no hay obstáculos.

c) Estructuración social.

d) Presiones sociales.

24. Para resolver un problema por medio de habilidades emocionales es necesario es basarse en alguno de los tres factores importantes para su resolución.

a) Competencia personal.

b) Evaluar el trabajo.

c) Proporcionar retroalimentación de manera respetuosa.

d) Fomentar el cambio autogestionado.

Enunciado: A partir de 1 conjunto de enunciados, donde cada uno de estos contiene elementos relacionados con el sistema de seguimiento y evaluación identificar las distintas técnicas y procedimientos de seguimiento y evaluación.

25. Relaciona las siguientes técnicas, con sus definiciones correspondientes.

	1. EVALUACIÓN
	a) Establecer objetivos frente a los cuales elegir.

	
	b) Es un mecanismo de control que permite conocer y valorar el comportamiento laboral del personal durante un periodo dado.

	2. SEGUIMIENTO
	c) Proceso mediante el cual se recopilan sistemáticamente y con cierta regularidad los datos referidos al desarrollo de un programa a lo largo del tiempo.

	
	d) Clasificar los objetivos según su importancia.

Opciones

a) 1d, 2c

b) 1 a, 2b

c) 1b, 2c

d) 1c, 2a

26. Relaciona las técnicas con sus componentes correctos.

	1. EVALUACIÓN
	a) Permite la verificación y acompañamiento de la ejecución de los planes operativos anuales, y el uso de los indicadores de actividades y procesos.

	
	 b) En el mundo de la empresa no se suele calificar como en el académico (sobresaliente, notable y aprobado).

	2.SEGUIMIENTO
	 c) Unos buenos resultados del conjunto de los colaboradores significan unos resultados equilibrados en el conjunto del equipo.

	
	d) Faculta el análisis de los avances hacia el logro de los objetivos del proyecto, la reflexión de la pertinencia de estrategias.

Opciones

a) 1c, 2a

b) 1a, 2d

c) 1b, 2c

d) 1d, 2b

Enunciado: A partir de la presentación de un caso identificar pasos para la retroalimentación.

27. Eugenio Montes es el nuevo directivo de una empresa de seguridad que cuenta con 200 trabajadores en plantilla. Su misión es bastante polivalente, pero sus responsabilidades fundamentales son dos: la Jefatura de Personal y la comercialización de servicios.

Para realizar su trabajo se apoya en varios ayudantes. Uno de ellos, Javier Vega, tiene una de las misiones más delicadas dentro de la empresa: establecer los turnos.

A Eugenio le están llegando rumores de que Javier no esta siendo del todo ecuánime y objetivo en su tarea. Además, en los últimos días se ha producido un incidente crítico, por lo que considera que debe intervenir.

Debes asumir la personalidad de Eugenio y comenzar a actuar.

Con base al planteamiento anterior, identifica los pasos que se deben utilizar para el proceso de retroalimentación.

Opciones

a)

-Comenzar con una introducción clara de lo que se va a contar

-Realizar un discurso fluido: exponer las ideas ordenadamente y procurar que las frases sean cortas

-Cuidar aspectos como la pronunciación, timbre, volumen, entonación, ritmo, velocidad, contacto visual con el receptor, expresión facial, gestos con manos y cabeza, postura, proximidad física, etc.

-Hacer pausas para facilitar la asimilación y permitir la intervención del receptor.

b)

-Recopilar la información necesaria: recoger los datos objetivos que se poseen, los que no se poseen y los que hay que averiguar.

-Citar con tiempo al interlocutor establecer la cita con antelación y adelantar el objetivo.

-Elegir el lugar adecuado.

c)

-Mostrar la confianza que se tiene y que se seguirá teniendo en esa persona.

-Hacer que la propia persona reconozca su propio comportamiento.

-Hacerlo inmediatamente.

d)

-Establecer objetivos y normas

-Asegurar la claridad

-Expectativa de labores completadas

28. Acabas de ser nombrado responsable del área norte de una empresa dedicada a instalar redes de transmisión de datos.

Entre tus obligaciones están: dirigir a un equipo de diez técnicos consultores (que realicen funciones de preventa, venta y postventa) y encargarte de las relaciones comerciales con un importante grupo de clientes.

Hoy tienes una agenda complicada. Has de visitar a uno de éstos clientes, entrevistarte con un candidato a formar parte de tu equipo y ver a tu superior.

En algunos momentos del día vas a enfrentarte a situaciones de conflicto. Pero no te preocupes, iras conociendo las claves para resolverlas con éxito.

A continuación se presentan las cinco características de la retroalimentación que te ayudarán a resolver éste caso, relaciona ambas columnas.

	1. Ser útil

2. Descriptiva, no evaluativa

3. Específica, no general

4. Oportuna

5. No debe ser abrumadora
	a) El receptor debe responder concretamente a los argumentos planteados y las preguntas formuladas en el mensaje. Si responde con generalidades, la retroalimentación puede indicar evasión o falta de comprensión.

b) Se ve influida por el contexto en que ocurre. Los sitios informales suelen reservarse para la retroalimentación social, y en consecuencia, no son apropiados para la retroalimentación sobre el desempeño.

c) Si el receptor responde al mensaje en forma descriptiva es probable que la retroalimentación sea eficaz. Si el receptor es muy crítico, quizá la retroalimentación resulte ineficaz o provoque incluso una ruptura en la comunicación.

d) Si el receptor del mensaje proporciona una retroalimentación que enriquece la información del emisor, es probable que la retroalimentación resulte de utilidad.

e) La comunicación oral depende en gran medida de la memoria. Por ende, cuando están relacionadas grandes cantidades de información, la retroalimentación oral es menos eficaz que la escrita. Si el mensaje es largo y complejo, puede escaparse lo que dice el que habla.

Opciones

a) 1-a, 5-b, 2-c, 4-d, 3-e

b) 3-a, 4-b, 2-c, 1-d, 5-e

c) 2-a, 1-b, 3-c, 5-d, 4-e

d) 3-c, 4-a, 2-e, 1-b, 5-d

Enunciado: A partir de un listado de enunciados, identificar los elementos de tablero de control.

29. El Tablero de Control es una herramienta que facilita la ejecución de las estrategias y ayuda a los participantes a...

a) Comunicar la estrategia a todos los niveles de la empresa.
b) Conocer su negocio y a diseñar su misión y visión.

c) Saber la satisfacción del cliente.

d) Ejercer un efecto sustancial en los objetivos o el trabajo de los demás en la empresa

30. Algunas de las personas a las que va dirigido el Tablero de Control son Directivos, gerentes, responsables de control de gestión además de...

a) Responsables de contabilidad, administración y finanzas, costos y presupuestos.

b) Periodistas, antropólogos.

c) Relacionistas, sociólogos.

d) Cualquier tipo de profesionista

Enunciado: A partir de una situación donde se incluyan factores de riesgo y una lista de soluciones, identificar aquellas que garanticen la obtención de resultados con el mínimo riesgo

31. En una reunión con tu equipo de trabajo, todos discuten y gritan al mismo tiempo al llegar a cierto punto problemático. ¿Cuál crees tú que sería la actitud adecuada que deberías tomar para resolver esta situación?

a) Dominar los nervios y guardar la calma para que todos se tranquilicen y se pueda resolver el conflicto.

b) Convocar a un pequeño grupo de especialistas, analizar sus aportaciones y decidir.

c) Comunicar a dirección que necesitas más tiempo para tomar la decisión

d) No afrontar la responsabilidad y abandonar el proyecto.

32. Ante el problema de la crisis en al empresa, Alicia, responsable del departamento de Recursos Humanos, comunica que no va a intervenir en la decisión, ya que no se trata de una responsabilidad suya. Ante esta actitud el resto del equipo:

a) Trata de convencerla para que participe en la decisión. A cambio le ofrecen apoyar su plan de evaluación de Recursos Humanos

b) Tratan de comprender su actitud y le exponen las razones por las cuales esto no resulta adecuado.

c) Aceptan que no es una responsabilidad que ataña directamente a su departamento y que, si no quiere participar, tampoco resultara desastroso.

d) Tratan de obligarla ya que el departamento de Recursos Humanos es una pieza fundamental en la empresa.

Enunciado: A partir de la presentación de un caso, identificar los pasos para la construcción de indicadores.

33. Teresa debe controlar cómo van las cosas respecto al objetivo estratégico que se ha marcado, y necesita obtener información. Le recomiendas que no haga una lista interminable de indicadores que deban controlarse, si no que se centre en aquellos aspectos que realmente sean representativos de que el tiempo este bien gestionado.

Elige los indicadores sobre los que deberá recoger su información.

INDICADORES

I.- Tiempo diario que dedica cada uno de los miembros del equipo a tareas relacionadas con el proyecto para el centro comercial.

II.- Número de situaciones críticas que hayan tenido lugar en la primera semana.

III.- Costos de los recursos invertidos en relación con los gastos previstos.

IV.- Registro de los retrasos con relación al calendario interno previsto.

V.- Tiempo medido dedicado por cada miembro del equipo a las visitas inesperadas.

VI.- Valoraciones de la calidad de las fases del proyecto acabadas.

VII.- Número de veces que cada miembro del equipo abandona la tarea que esta realizando para hacer otras cosas.

Opciones

a) III, V, VI, VII

b) I, II, III, IV

c) I, II, IV, VI

d) VII, II, V, I

34. En que secuencia deben ordenarse estos indicadores de “proceso o departamento”

INDICADORES:

I. Entrega

II. Resultado

III. Comercial

IV. Diseño

V. Producción

Opciones

a) II, IV, I, III, V

b) I, II, III, IV , V

c) III, IV, V, I, II

d) II, III, V, IV, I

Enunciado: A partir de un caso identificar las situaciones que pueden ser mejoradas, determinar cuáles impactan en los sistemas de información.

35. En la actualidad, las organizaciones se están desarrollando en ambientes cada vez más complejos de entender, ambientes dinámicos que exigen un alto grado de flexibilidad y adaptabilidad por parte de los negocios. Ellos proponen que son cuatro las áreas que deben ser cuidadosamente atendidas por las organizaciones y en base a las cuales se debe de medir el desempeño de las mismas. Estas cuatro áreas son los resultados financieros, satisfacción de los clientes, procesos internos de negocio así como el crecimiento y aprendizaje de la organización. Esta metodología busca traducir la visión y la estrategia de la compañía en un conjunto coherente de métricas de rendimiento y desempeño. De esta manera, determinando las métricas correctas para evaluar el desempeño de cada una de las cuatro áreas críticas, éstas pueden alinear sus esfuerzos en la búsqueda del cumplimiento de las metas.

Con base al planteamiento anterior, ¿cuáles son las características de los sistemas de información?

a) Obtener, filtrar y organizar los datos de manera que se conviertan en información relevante a las demandas de los altos ejecutivos de las organizaciones.

b) Tener un impacto en el objetivo definido. Si surgen varias acciones es preferible priorizar y seleccionar los sistemas que tengan una mayor repercusión en el objetivo.

c) La información debe estar disponible en un tiempo mínimo, debe de presentarse resumida, pero con la posibilidad de ir ahondando en los detalles.

d) Permite al usuario comparar los niveles deseados de las métricas o indicadores con el nivel actual de tal forma que pueda determinar las razones de las posibles discrepancias.

36. En la actualidad, para las organizaciones resulta crítico el tomar decisiones basadas en información relevante, exacta y actual. Esto representa dos problemáticas complementarias: por un lado, existe la necesidad de determinar qué indicadores deben de monitorearse en base al ambiente competitivo de la organización, indicadores que son tanto internos como externos a la misma. Por otro lado, dada la vasta cantidad de información que las organizaciones generan hoy en día, es necesario contar con una herramienta que permita manipular tal cantidad de información y que la presente en una forma resumida y con una extrema facilidad de uso.

Con base en el planteamiento anterior, ¿Cuál es la herramienta que permite manipular la información que las empresas generan?

a) Indicadores

b) Tablero de Control

c) Sistemas de información

d) La retroalimentación

Enunciado: A partir de la descripción de una situación dada, y una lista de elementos elegir aquellos que permitan mejorar los resultados.

37. Uno de los objetivos parciales para agilizar el proyecto del centro comercial que Teresa ha establecido, ha sido el usar una aplicación informática que proporcione información sobre costes de las pólizas en función de los riesgos contratados. Para alcanzar este objetivo parcial se dispondrá de dos semanas. Teresa esta preocupada porque no se está logrando llevarlo a cabo tal y como estaba previsto. ¿Qué razones pueden explicar ésta situación?

Identificar las dificultades y las causas para establecer una mejora de resultados

	DIFICULTADES
	CAUSAS

	a) Varias personas han comenzado a usar la aplicación informática, pero dicen que les roba tiempo. Han cambiado su forma de trabajo pero no saben para que.

b) El equipo piensa que dentro del proyecto hay cosas más importantes que hacer que usar la aplicación informática.

c) Hay apartados de la aplicación informática que son difíciles de manejar.

d) A veces la aplicación informática se bloquea y entonces el trabajo debe pararse.
	1. Necesidad de un entrenamiento mayor

2. Desconocimiento de pautas concretas ante las dificultades que puedan surgir

3. Desconocimiento del alcance del objetivo parcial.

4. El objetivo es demasiado sencillo y no supone un reto motivador.

Opciones

a) a - 3, b-4, c-1, d-2

b) d - 4, a-1, b-3, c- 2

c) a - 4, b-2, c-3, d-1

d) a - 2, b-1, c-3, d-4

38. La mejora de Resultados que alude a una filosofía gerencial en que se asume el desafío de mejorar un producto y un proceso como parte de un esfuerzo continuo por aumentar los niveles de calidad y excelencia, supone una sucesión de decisiones tomadas en una organización que dan por resultado año tras año una gran cantidad de pequeñas mejoras. La Mejora de Resultados exige un compromiso de diagnóstico constante de los procesos técnicos, organizacionales y administrativos en busca de mejoras. En parte, este proceso podría compararse con la rueda que suele colocarse en las jaulas para hámsters: una escalera inserta en un cilindro, sin principio ni fin.

A cada vuelta de la rueda, mejora un producto existente, su proceso o ambos. Año tras año los productos y procesos de la organización mejoran, se vuelven más confiables y resultan menos costosos. La Mejora de Resultados se rige por las metas de ofrecer mayor calidad, eficiencia y respuesta a los clientes.

Identificar las características de cada tipo de problema.

	CARACTERÍSTICAS
	PROBLEMA

	a) Cuando se han dado paliativos a demasiados problemas sin resolverlos. Esto significa que se han hecho frente a los efectos superficiales, pero no se han determinado las causas de base.

b) Cuando las soluciones incompletas hacen resurgir viejos problemas o generan otros, a menudo en alguna parte de la organización.

c) Cuando los esfuerzos en curso por resolver los problemas y las actividades de largo plazo, como el desarrollo de nuevos procesos, se interrumpen de manera reiterada o se posponen por tener que apagar antes algún “incendio”

d) Cuando las dificultades arden hasta encenderse con frecuencia justo antes de un plazo límite.
	1. La urgencia sustituye a la importancia

2. Soluciones incompletas

3. Problemas que se convierten en crisis.

4. Problemas recurrentes y en aumento

Opciones

a) b-2, d-1, a-3, c-4

b) d-1, c-2, b-3, a-4

c) a-2, b-4, c-1, d-3

d) a-3, b-1, c-4, d-2

Enunciado: A partir de un listado de criterios, identificar tres que correspondan a la metodología de administración del tiempo.

39. Identificar 3 criterios que correspondan a la metodología de Administración del tiempo

a) Establecer los lineamientos en el uso de la práctica

b) Identificar posibles soluciones

c) Establecer el primer nivel de competencias

d) Poner en práctica la solución

e) Definir el problema

f) Conocer los conceptos de la metodología

Opciones

a. a, c y f

b. b, d, e

c. b, c y e

d. f, b, c

40. ¿Cuáles son los criterios identificadores de la metodología de la Administración del tiempo?

a) Definición de actividades

b) Secuenciación

c) Estimación

d) Organización Orgánica

e) Consideraciones estratégicas

f) Entorno cambiante

Opciones

a) d, e, f

b) c, d , a

c) a, b, c

d) a, c, e

Enunciado: A partir de una situación dada que contiene varios elementos, identificar los pasos para la toma de decisiones.

41. Alfredo ha pedido a Natalia la responsable de Recursos Humanos de la empresa que le envié por correo electrónico un modelo que le ayude a ir pasos a paso en la toma de Decisiones.

 1. Desarrollar un plan de acción

 2. Identificar posibles soluciones

 3. Poner en práctica la solución

 4. Analizar las causas potenciales

 5. Definir el problema

 6. Elegir la mejor alternativa

Opciones

a) 4, 3, 2, 6, 1, 5

b) 1, 2, 4, 3, 5, 6

c) 5, 3, 6, 2, 1, 4

d) 2, 5, 1, 6, 4, 3

42. En la actualidad y como consecuencia de una política de participación, se tiende a contar con todos los trabajadores en la toma de decisiones, teniendo en cuenta el lugar que ocupan en la empresa. Sin embargo, dependiendo de la naturaleza y categoría de los problemas, se pueden establecer distintos niveles de Toma de Decisiones.

Ordena los niveles de Toma de Decisiones, según su importancia

1. Mandos medios: Suelen centrarse en las decisiones a corto plazo

2. Directivos superiores: Suelen centrase en las decisiones estratégicas a largo plazo

3. Directivos intermedios: Suelen centrarse en las decisiones sobre la forma de implantar estas estrategias.

Opciones

a) 1, 2 , 3

b) 2, 3 , 1

c) 3, 2 , 1

d) 2, 1, 3

Enunciado: A partir de una serie de elementos, seleccionar tres que le permitan identificar un problema

43. La armonía de un equipo de trabajo se consigue mediante la combinación de las capacidades particulares de cada miembro que lo integra. Así se puede lograr el máximo rendimiento del equipo de trabajo.

Elige los elementos que identifican un problema.

a) Orden

b) Abuso de autoridad

c) Mala organización

d) Higiene

e) Rivalidades

f) Intercambio de opiniones

Opciones

1. a, d , f

2. c, a , e

3. b, c, e

4. a, e, f

44. Elige los elementos que identifican un problema.
a) No se tiene suficiente información

b) Se analiza la situación con menos cuidado

c) Se planifica con tiempo suficiente

d) Se preparan posibles soluciones

e) Se descuidan datos importantes

f) Se aceptan las responsabilidades

Opciones

1. a, b , e

2. c, d , f

3. f, b , a

4. a, d, f

Enunciado: A partir de un listado de conceptos identificar lo que corresponde a la etapa de planeación

En la práctica, los gerentes y equipos que participan en la planeación a nivel de negocios suelen pasar de una fase a otra, o incluso hasta brincarse algunos, cuando desarrollan sus planes.

45. De los siguientes conceptos ¿Cuáles pertenecen a la etapa de planeación?

a) Desarrollo de la misión y objetivos

b) Identificar las áreas clave de responsabilidad

c) Diagnóstico de amenazas y oportunidades

d) Diagnóstico de fortalezas y debilidades

e) Desarrollo de estrategias

f) Seleccionar un método para la planificación de objetivos

g) Preparación del plan estratégico

h) Confeccionar la agenda de la reunión departamental

i) Preparación de planes tácticos

j) Control y diagnóstico de resultados

k) Planeación continua

l) Argumentar la necesidad de planificar los objetivos

Opciones

1. d, f, h, l, c, g, i, k

2. a, c, d, e, g, i, j, k

3. i, j, a, c, d, h, f, g

4. a, f, l, j, h, d, g, i

46. En general la planeación supone definir objetivos organizacionales y proponer medios para lograrlos, ¿De las siguientes razones que se presentan, cuáles planean los gerentes?

a) Fijar un rumbo general con la mira puesta en el futuro de la organización (mayores utilidades, participación de mercado más amplia y responsabilidad social).

b) Ajusta las normas en caso necesario

c) Identificar y asignar los recursos que necesita la organización para alcanzar sus metas.

d) Miden el desempeño logrado sobre la base de esas normas

e) Decidir que actividades son necesarias a fin de lograrlas.

f) La organización vigila el desempeño y emprende acciones correctivas.

Opciones

1. a, c, e

2. b, d, f

3. c, d, a

4. d, c, e

Enunciado: A partir de un listado de definiciones, identificar la correspondiente al concepto de coordinación.

47. ¿Cuáles son las características de la coordinación?

a) Comprende el derecho de tomar decisiones de importancia diversa.

b) Comprende los procesos y mecanismos utilizados para integrar las tareas y actividades de los empleados y las unidades organizacionales.

c) Comprende las prácticas uniformes que los empleados deben seguir cuando realizan su labor.

d) Comprende aspectos objetivos del diseño del trabajo que pueden modificarse para mejorar los estados psicológicos fundamentales.

48. Para alcanzar el nivel de coordinación deseado las organizaciones recurren a:

a) Reglas, Procedimientos, Objetivos e Instrucciones formales.

b) Especialización y estandarización.

c) Nuevos conocimientos científicos y tecnología.

d) Recompensas que generan una consecuencia placentera.

Enunciado: A partir de un listado de enunciados, identificar los que corresponden a los elementos de la administración por objetivos.

49. El proceso de Administración por Objetivos consiste en:

a) La responsabilidad de hacer que otros lleven a cabo determinada tarea con un claro sentido de responsabilidad y compromiso.

b) La posibilidad de que el resultado de la misma sea distinto del que se esperaba cuando se tomo la decisión de llevarla a cabo.

c) Decidir los principales objetivos de una empresa para un periodo determinado y en coordinar los objetivos de cada una de las áreas implicadas con el fin de asegurar su cumplimiento.

d) Generar consecuencias negativas para desalentar un comportamiento siempre que éste ocurre.

50. ¿A quién y a qué obliga la Administración por Objetivos?

a) A los dueños, a llevar a cabo los objetivos y metas a largo plazo de una organización y que, a la vez, establece la secuencia coherente de las acciones que se realizarán.

b) A los gerentes, a pensar en la planeación para obtener ciertos resultados, más que simplemente planear actividades o trabajos, para asegurar que los objetivos sean realistas y piensen en la forma en que lograran los resultados, así mismo realizar una planificación de la calidad para cumplir estos objetivos.

c) A los clientes, a analizar y evaluar las debilidades, amenazas, fortalezas y oportunidades que presenta determinada decisión o elemento.

d) A los gerentes, a recurrir a los principios del establecimiento de objetivos y del reforzamiento para modificar el comportamiento y el desempeño de los empleados.

Enunciado: A partir de un problema organizacional, identificar las causas (referencia a: falta de coordinación y comunicación entre áreas y deficiencia de seguimiento).

51. Tras desarrollar tu planificación, te das cuenta de que es posible que durante la acción de lanzamiento de productos publicitarios surjan dificultades. De este modo, para prevenir y anticipar los posibles problemas, tratas de detectarlos y diferenciar los que afectan el rendimiento del grupo de aquellos que afectan al equipo de trabajo como tal

De los siguientes problemas identifica el que corresponde a un problema de rendimiento.

a) Incumplimiento de objetivos

b) Escasa participación

c) Falta de respeto por las ideas ajenas

d) Miedo al rechazo

52. Identifica los problemas internos que pueden surgir en el equipo de trabajo.

a) Pérdida de tiempo

b) Ausencia de libertad para expresarse

c) Incumplimiento de plazo

d) Incumplimiento del presupuesto

Enunciado: A partir de diferentes marcos teóricos, identificar los conceptos básicos del pensamiento lateral.

53. ¿Qué es el Pensamiento Lateral?

a) Supone la utilización de un pensamiento divergente y busca facilitar la aplicación del pensamiento divergente a situaciones o problemas concretos.

b) Supone un ejercicio de observación y descripción de los acontecimientos para establecer un punto de partida, una línea base que de información de los problemas, de su frecuencia, intensidad y duración.

c) Se trata de una actitud que suele ser negativa, la razón es que hace que por mucho que se trabaje se tiene la sensación de no estar haciendo lo suficiente.

d) Facilita la labor a la hora de estructurar y programar las acciones a llevar a cabo permitiendo una mejor distribución y aprovechamiento del tiempo.

54. Identifica una de las características del Pensamiento Lateral

a) Descomponer el problema en listas de características

b) Combinación de elementos

c) Producir la máxima cantidad de ideas si importar la calidad; todo vale.

d) Buscar el mayor número posible de enfoques.

Enunciado: A partir de un conjunto de soluciones, identificar aquellas que tengan elementos del pensamiento lateral.

55. De acuerdo a las siguientes características identifica a qué tipo de pensamiento se refiere:

Búsqueda de nuevos enfoques y posibilidades; estructura los modelos de conceptos, aspira al mayor número posible de enfoques, se opone a una sola manera de ver las cosas.

a) pensamiento convergente

b) pensamiento divergente

c) pensamiento lateral

d) pensamiento creativo

Enunciado: A partir de la descripción de un caso especifico y de un listado de técnicas de detección de necesidades del cliente, elegir la mas pertinente según el planteamiento.

56. De acuerdo al siguiente caso identifica la técnica de detección de necesidades que debe implementar Binelli para satisfacer la necesidad de sus clientes.

Binelli es una empresa textil que fabrica ropa barata para todas las edades. Dispone de su propia red de tiendas en las que vende directamente al público sus creaciones.

Binelli comenzó siendo una empresa familiar, pero en estos momentos tienen un volumen importante de facturación, trabaja en varios países y acaba de inaugurar su tienda número 77.

Beatriz Binelli, la propietaria de la firma, lleva toda la vida dedicada al negocio de la confección y conoce bien su funcionamiento. No obstante está notando que las necesidades de sus clientes están cambiando. En un principio los clientes compraban su ropa porque es buena y barata. Sin embargo, da la sensación de que esto ya no es suficiente o al menos no es lo único que los clientes esperan.

La calidad en el trato que reciben los clientes dentro de la tienda se está manifestando como un factor de especial relevancia que llega a determinar sus opciones de compra en un sentido o en otro.

Tú eres un experto en atención al cliente y conoces a Beatriz desde hace muchos años. Ella te encarga un importante trabajo: establecer la técnica adecuada de detección de necesidades para conocer lo que ahora el cliente espera de los productos que maneja Binelli.

 Elige el inciso que contiene las técnicas para detectar las necesidades de los clientes:
a) Pagina Web, ciclo de vida del producto, ofertas.
b) Atención personalizada (cara a cara), contacto telefónico, quejas y comentarios.

c) No dar importancia, crecimiento del mercado, volumen de ventas.

d) Medición del desempeño, comparación del desempeño con el estándar y comprobación de las diferencias, si existen.
Enunciado: A partir de una situación determinada identificar la cadena cliente proveedor (cuestionamiento directo).

57. La cadena cliente/ proveedor externa: es la formada por el conjunto Proveedor- Organización- Cliente. La organización es cliente o proveedor según reciba o suministre producto.

La cadena cliente/ proveedor: es la formada por las diferentes actividades de la organización. Cada actividad genera un resultado que es el comienzo de la siguiente, y así sucesivamente. Las relaciones cliente-proveedor a veces son más explícitas y directas y a veces son más indirectas y ocultas.

¿Cuál de las siguientes definiciones corresponde al concepto de cliente – proveedor?

a) Cuanto mejores sean los procedimientos y mejor sea el trato personal, en relación con el cliente, mejor será el funcionamiento de la organización y mayor su calidad.

b) Es un método de análisis habitual de una empresa o departamentos que se utiliza para la planificación estratégica del producto hacia el cliente.
c) Es el proceso habitual de análisis de una empresa que consiste en identificar las actividades en las que existe contacto entre el cliente y la organización y ordenarlas en orden cronológico.

d) Es el acto o el conjunto de actos mediante el cual se logra que un producto o grupo de productos satisfaga las necesidades y deseos del cliente.

Enunciado: A partir de la descripción de diversas actividades y restricciones, identificar la secuencia adecuada (cuestionamiento directo).

58. Del siguiente listado identifica la secuencia correcta del proceso de atención al cliente.
1) Usar conocimientos que quizás no tenga

2) Identificar su demanda

3) Resolver su demanda

4) Centrarse exclusivamente en requerimientos, procedimientos burocráticos

y normas.

5) Acoger al cliente

6) Dar por sabidas cosas.

7) Ocuparse de las necesidades del cliente

a) A)2,3,7,4

b) B)7,3,5,1

c) C)5,2,7,3

d) D)1,2,6,7

Enunciado: A partir de una serie de propuestas de soluciones de un caso identificar aquellas que llevan al cumplimiento de la meta (cuestionamiento directo).

59. Serifo es una empresa que pertenece al sector de consultoría de sistemas y que fue fundada hace dos años. La mayor parte de sus clientes son pequeñas y medianas empresas que no cuentan con un departamento propio de informática y que, por tanto, deben subcontratar sus sistemas informáticos.

A pesar de que Serifo tiene un alto nivel tecnológico y precios muy accesibles, atraviesa un momento difícil debido a su juventud e inexperiencia, y a la recesión del sector.

En estos momento Serifo esta a punto de perder dinero por falta de volumen de negocio. El momento es bueno, pues se prevé un crecimiento del mercado del 25% anual en los próximos 5 años. Sin embargo, la empresa tiene cada vez más competencia y cuesta mucho conseguir clientes. La empresa ha decidido especializarse en la venta de sistemas informáticos para la gestión de clientes, vendiendo equipos CRM.

La empresa te ha contratado como nuevo director comercial. Tu reto será activar el departamento comercial de la empresa para aumentar su potencial de ventas con los productos CRM. La próxima semana ha sido convocada una reunión del comité de dirección, en la que se debatirá y se decidirán los objetivos del año próximo. A partir de estas decisiones, deberás acordar con tus colaboradores sus objetivos para alcanzar la meta.
Propuestas de solución:

 () Planificar los objetivos

() Analizar la situación.

() Servicio postventa

() Acordar los objetivos con el equipo

 () Acordar los objetivos con la dirección

 () Incrementar el volumen de ventas

a) a, b, d, e b) c, d, f, a c) d, f, c, e d) a, c, f, e

Enunciado: A partir de un caso que incluye situaciones no previstas, identificar posibles soluciones

60. Rosa Longares es la directora de URSUS. Gran parte de su tiempo lo dedica a reunirse y conversar para gestionara asuntos externos o internos de toda índole. Rosa es una persona que negocia eficazmente. De hecho, su capacidad de negociación fue uno de los motivos principales para que los propietarios de la empresa la nombraran directora de la misma.

Rosa sabe que no todas las negociaciones acaban felizmente. No siempre se pueden cumplir todos los objetivos que uno se propone. Pero sabe que el dominio de ciertas técnicas de negociación le permitiría tener más éxitos y sobre todo negociar sin un desgaste personal.

Rosa se ha planteado introducir una serie de cambios en el departamento comercial. Quiere que los comerciales dejen más constancia de sus actividades, para crear una potente base de datos y poder detectar aciertos y fallos de la actividad comercial. Sabe que es una tarea difícil pero necesaria para el buen funcionamiento de la empresa y que por tanto debe poner especial cuidado cuando se plantee a Carlos el director del departamento. Al tener conocimiento Carlos de los cambios que sucederán en su departamento mostró su inconformidad. En situaciones pasadas se ha mostrado en desacuerdo y ha planteado sus objeciones y resistencias.
* Como pudo Rosa haber evitado esta situación no prevista.

a) Fijar objetivos claros y comprensibles: si los miembros del equipo conocen bien cuál es su labor se evitarán muchos problemas a la hora de realizar la tarea.

b) Coordinar al equipo y supervisarlo con frecuencia variable: la variabilidad de la supervisión depende de la marcha del equipo y de su rendimiento.

c) Conocer los obstáculos potenciales con los que te puedes encontrar a la hora de realizar una tarea determinada: las experiencias anteriores nos ayudarán mucho en esta labor.

d) No tomando en cuenta las opiniones de los demás.

Enunciado: A partir de un caso, seleccionar la técnica de mejora de procesos.

61. El Grupo Egeria reúne diversas empresas que prestan servicios turísticos y de ocio. Las empresas del grupo son de diverso tamaño y operan fundamentalmente en España y Latinoamérica. Componen el grupo una compañía aérea Air Egeria, una compañía ferroviaria, Trenes Egeria, la cadena de hoteles Antillas, la cadena de restaurantes BARTAIL y una compañía de seguros turísticos. Vas a trabajar como director de uno de los hoteles Antillas el problema a resolver será mejorar los procesos de calidad que se llevan a cabo en el hotel en el que laboras.

* Elige la técnica de mejora de procesos adecuada para el caso anterior.
A) Diagrama de interrelación

B) Diagrama de Ishikawa

C) Diagrama de Pareto

D) Grafica de Gantt

Enunciado: A partir de la presentación de un caso seleccionar la técnica de análisis y solución de problemas.

62. Ordena correctamente las fases de solución del problema.

a) percibir el problema, definir el problema, analizar las causas, hacer el diagnostico, generar alternativas, valorar alternativas, tomar decisiones, planificar-ejecutar y controlar.

b) hacer el diagnostico, definir el problema, planificar-ejecutar y controlar, generar alternativas, valorar alternativas, percibir el problema, tomar decisiones, analizar las causas

c) valorar alternativas, percibir el problema, hacer el diagnostico, analizar las causas, generar alternativas, planificar-ejecutar y controlar, tomar decisiones, definir el problema.

d) hacer el diagnostico, analizar las causas, percibir el problema, generar alternativas, planificar-ejecutar y controlar, tomar decisiones, definir el problema, valorar alternativas,

Enunciado: A partir de un listado de enunciados identifica técnicas de identificación de indicadores.

63. A partir de los siguientes enunciados, elige la técnica que identifica los indicadores de una persona creativa (habilidades).
a) Identificar el perfil, donde el sujeto a evaluar, de manera propia y autónoma determine su tipología de pensamiento y comportamiento sobre una situación cotidiana por medio de un cuestionario.

b) Identificación de habilidades profesionales, capacidades, cualidades cognitivas, intelectuales y personales.

c) Administran bien su tiempo productivo. Al valorar el efecto que posee una constante administración de su tiempo, evitan hacer sus informes y reportes en los horarios en que están disponibles las oportunidades.

d) cumplen sus compromisos confirmando cada una de sus citas previamente acordadas

Enunciado: A partir de la presentación de un caso, identificar los pasos para la construcción y despliegue de metas (cuestionamiento directo).

64. Diego Alonso es responsable del departamento de desarrollo de la empresa de publicidad Resolution. Hace un par de días, le informaron de que se iba a hacer cargo del departamento de marketing.

El jefe de este departamento, don Ramón Arizaga, ha solicitado la jubilación anticipada por que se siente incapaz de enfrentarse a los actuales conflictos que existen entre los miembros de su equipo. Aunque Diego se siente capaz y sobre todo motivado para resolver los problemas del departamento, ayúdale a conseguir que su equipo de trabajo funcione correctamente.

 ¿Qué pasos debe tener la meta que Diego deberá construir con su equipo?
 a) Identificar los fundamentos del trabajo en el equipo, identificación de comportamientos positivos y negativos, análisis del comportamiento individual, observación de la capacidad de cooperación.

b) Específicas, claras y cuantificables, Comprendidas y aceptadas por todos los miembros del equipo, De dificultad media, para motivar al grupo sin desanimarlo, Cooperativas y consensuadas, ya que así aumenta el compromiso de los trabajadores con ellas, y se logra una mayor confianza y apoyo mutuo, Realistas y alcanzables, siempre en función de la experiencia del grupo y de los recursos disponibles.

c) Brevedad y facilidad para comunicarla, es pequeña pero importante, son universales y no dependen del tiempo.

d) Su brevedad., De fácil de entendimiento. Debe ser específica, produce motivación
Enunciado: A partir de la presentación de un caso identificar los pasos para la: construcción de indicadores (caso).

65. Fonocentro es una empresa que presta servicio de atención telefónica para otras organizaciones. Su principal actividad es la relativa al servicio de “centro de llamadas”, también conocido como call center. Este servicio se origina cuando las empresas ponen a disposición de sus clientes o usuarios un teléfono de contacto para informar al cliente o usuario, para recibir pedidos o para atender reclamaciones o consultas técnicas. Como estas empresas no suelen tener el personal necesario para atender un gran volumen de llamadas, contratan servicios de compañías con personal especializado como Fonocentro. En estos momentos Fonocentro cuenta con un plantilla de 2,000 personas, repartidas en diversos centros de llamadas situadas en distintas ciudades. Como es un empresa de servicios y ha sido creada recientemente, sus directivos han decidido que van aplicar un modelo de gestión empresarial orientada a la excelencia en la calidad. En concreto están usando el modelo de excelencia de la calidad (calidad total),

Fonocentro acaba de contratarte como técnico del Departamento de Recursos Humanos con una tarea identifica los pasos que debes seguir para la construcción de indicadores que nos mostraran si efectivamente la empresa Fonocentro cumple con un buen modelo de calidad total.

De la siguiente lista de pasos para la construcción de indicadores elige los correctos:

a) Definir el responsable del evento, determinar el objetivo del evento, determinar la audiencia meta y realizar el presupuesto.

b) Objetivo del indicador, contexto, concertación, características y elementos técnicos.

c) Resolver un problema actual, mejorar la manera de llevara a cabo algo, cambiar completamente.

d) Definir los puestos, determinar los objetivos y recursos, comunicar y acordar los objetivos, realizar el Seguimiento y evaluar el desempeño.

Enunciado: A partir de un listado de enunciados, identificar el que corresponde a una estrategia para el logro de objetivos (opción múltiple).

66. Es una herramienta que se utiliza para priorizar los problemas o las causas que los genera. Según este concepto, si se tiene un problema con muchas causas, podemos decir que el 20% de las causas resuelven el 80 % del problema y el 80 % de las causas solo resuelven el 20 % del problema.

La siguiente definición corresponde a:

a) Grafica de control

b) Graficas de Pertt

c) Diagrama de Ishikawa

d) Diagrama de Pareto

Enunciado: A partir del mismo caso en las que identificaron las situaciones que puede ser mejoradas, determinar cuáles impactan en la simplificación de un proceso.

67. Del siguiente proceso de “atención al cliente” identifica las causas que impactan la simplificación de este proceso.

Atender al cliente es:

Una Estrategia donde todos ganamos

Entender lo que el cliente quiere

Ajustar la respuesta a la demanda de cada cliente

Aportar mi contribución en la solución del problema del cliente

Hacer validos los derechos del cliente y los propios

Reconocer que los clientes a veces tienen razón

Sumar a mi saber hacer cosas nuevas

Trabajar en equipo

Trabajar mejor aumentando mi satisfacción

¿Qué inciso es el correcto?

a) Entender lo que el cliente quiere, trabajar en equipo, aportar mi contribución en la solución del problema.

b) Dar la razón al cliente indiscriminadamente, responsabilizar a otros en los fallos de los procedimientos, hacer lo que cliente quiera.

c) conformarse, desinteresarse, huir de la responsabilidad, estar insatisfecho

d) Determinar las actividades necesarias y cuando lo son, buscar las ligaduras temporales entre actividades del proyecto, Identificar el camino crítico, que es aquel formado por la secuencia de actividades críticas del proyecto.
Enunciado: A partir de un listado de elementos, identificar los que deben estar presentes en la evaluación de un proceso.
68. Del siguiente listado identifica los puntos para la evaluación en el proceso del desempeño de una persona.

 a) Cantidad de trabajo realizado b) La viabilidad de la solución

 Calidad del trabajo realizado El costo de la solución

 Control de su presupuesto Los beneficios de la solución

 Atención al cliente externo e interno. Los riesgos de la solución.

c) Habilidades naturales d) Capacidad analítica

 Habilidades restringidas Capacidad de síntesis
 Habilidad estratégica
Capacidad de observación

Habilidad deductiva
Capacidad de percepción

ORIENTACIÓN A RESULTADOS

RESPUESTAS
1. Considerando la afirmación que se presenta en la base de este reactivo, la única opción correcta es el inciso C, porque con base en el contenido de Establecimiento de Objetivos se establece que un objetivo es una contribución para el éxito de una empresa.

2.Considerando la afirmación que se presenta en la base de este reactivo, la única opción correcta es el inciso D, porque objetivo en general es un resultado a ser alcanzado en cierto periodo de tiempo, sin mencionar cuántos tipos de objetivos existen.

3. En este reactivo la opción correcta es el inciso B, debido a que en el contenido de la evaluación del desempeño los resultados fungen como un indicador del progreso en el desempeño de una organización. Los incisos a, c y d son ventajas de la evaluación del desempeño.

4. En este reactivo la opción correcta es el inciso A, debido a que en el contenido de la Evaluación del Desempeño los resultados son el progreso de una organización.

Los incisos b, c y d son factores en las ventajas de la evaluación.

5. En este reactivo la opción correcta es el inciso C, ya que sin recursos financieros no hay recursos materiales(máquinas),recursos humanos(empleados),recursos tecnológicos(sistemas).

6. En este reactivo la opción correcta es el inciso A ,debido a que la inversión y la financiación son acciones que permiten identificar mejor los recursos, el inciso b, c y d son factores que miden la financiación.

7. Considerando la afirmación que se presenta la respuesta correcta es el inciso C, debido a que un servicio es un bien intangible, no se puede ver ni tocar.

8. Considerando la afirmación que se presenta, la respuesta correcta es el inciso D, ya que un servicio es un bien no material que no se puede ver ni tocar, el inciso A corresponde al concepto de autoestima, el inciso B a comunicación y el C a empatía.

9. En este reactivo la opción correcta es el inciso B, debido para satisfacer al cliente es necesario conocer sus necesidades y resolver su demanda, el inciso a, c y d son factores de una planeación.

10. En este reactivo la opción correcta es el inciso A, ya que para satisfacer al cliente es necesario identificar sus necesidades así como su demanda, el inciso b, c y d son incorrectos.

11. En este reactivo la respuesta correcta es el inciso C, debido a que en el contenido Calidad Total se define como un término que describe un conjunto de principios y metodologías de gestión empresarial. El inciso A se refiere autoestima, el B comunicación y el D a meta.

12. En este reactivo la respuesta correcta es el inciso A, ya que Calidad Total se refiere a un termino que describe un conjunto de principios y metodologías de gestión, el inciso B se refiere al concepto de enfoque, el inciso C al concepto de Despliegue y el inciso D al concepto de la evaluación y la revisión.

13. En este reactivo, la opción correcta es el inciso C, debido a que en la Mejora de la Gestión del Tiempo la administración del tiempo supone planificar y distribuir el trabajo de tal modo que cada acción se realice en el momento adecuado. El inciso A corresponde a la definición de estrategia, el inciso B se refiere a la definición de empatia. El inciso D se refiere a la definición de prioridad.

14. En este reactivo, la opción correcta es el inciso A, debido a que en la Gestión del Tiempo planificar y distribuir el trabajo de tal modo que cada acción se realice en el momento adecuado corresponde a la definición de Administración del tiempo.

El inciso B se refiere a la definición de asertividad, El inciso C corresponde a la definición de interacción, El inciso se refiere a la definición dada de presupuesto.

15. La opción que incluye los números pertenecientes a los criterios de Calidad y Tiempo en la estructura del sistema del Servicio Profesional de Carrera, es el inciso C, puesto que en éste, se agrupa el conjunto que integra los números: 1(Definición de calidad), 2(factor de mejora del tiempo),3(estrategias para calidad y tiempo).

De acuerdo a la evaluación de los agentes comprende el Enfoque (4) y el Despliegue(5).

16. La opción que incluye los números pertenecientes a los criterios de Calidad y Tiempo el inciso correcto es el B, puesto que en éste, se agrupa el conjunto que integra los números: 2(Factor de mejora del tiempo), 3(Característica del tiempo), 5(Principio de calidad).

De acuerdo a los problemas a los que se enfrenta la mejora de la Gestión del Tiempo los conforman los números 1 y 4.

17. En este caso, la conjugación correcta es 1 a,2c. En la lista de opciones de respuesta, esta conjugación se encuentra marcada en el inciso D, por lo que representa la respuesta correcta.

Los momentos de verdad en el servicio se dividen en amargo siendo éste cuando el cliente sale de mal humor y estelares cuando un cliente sale con una buena impresión. En el inciso B y D de la columna derecha se da en la organización en un área de trabajo.

18. En este caso, la conjugación correcta es 1b, 2c. En la lista de opciones de respuesta, esta conjugación se encuentra marcada en el inciso C, por lo que representa la respuesta correcta.

De acuerdo al servicio profesional de carrera los momentos de verdad Estelar es el instante en que un cliente toma contacto con la persona y queda satisfecho, y el momento de verdad amargo es cuando el cliente sale de mal humor al no estar satisfecho. En el inciso A y D corresponden a Administración del servicio.

19. La opción correcta se encuentra agrupada en el inciso C, donde se presenta el orden 2, 3,1 según el libro Administración de Proyectos de Jefrey N. Lowenthal, se señala el proceso de cómo elaborar un programa de actividades. En los inciso A, B y D la secuencia esta mal planteada.

20. La opción correcta se encuentra:

La opción correcta se encuentra agrupada en el inciso C, donde se presenta el orden 2,1, 3 según el libro Administración de proyectos se señala la secuencia que se debe elaborar para realizar un programa de actividades. En los incisos A, B y D la secuencia esta mal planteada.

21. Considerando la afirmación que se presenta en la base de este reactivo, la única opción correcta es el inciso A, porque con base al proceso de Toma de decisiones un elemento importante es definir el problema.

Los incisos B, C y D pertenecen a los elementos en la Mejora de la Gestión del Tiempo.

22. Considerando la afirmación que se presenta en la base de este reactivo, la única opción correcta es el inciso D, debido a que en el proceso de toma de decisiones Identificar alternativas para resolver el problema es uno de los pasos a seguir. Los incisos A, B y C son elementos a considerar para generar la Armonía de un Equipo.

23 Considerando la afirmación que se presenta en la base de este reactivo, la única opción correcta es el inciso B, porque con base en el contenido de Resolución de Conflictos una alternativa para solucionar un problema es Comprobar que no hay obstáculos, los incisos A, C y D son factores de antecedentes de conflictos.

24. Considerando la afirmación que se presenta en la base de este reactivo, la única opción correcta es el inciso A, porque con base en el Servicio Profesional de Carrera Resolución de Conflictos uno de los factores importantes para resolver un problema por medio de habilidades emocionales es la Competencia personal, los incisos B, C y D se refieren al desarrollo de competencias emocionales.

25. En este caso, la conjunción correcta es la letra C.
De acuerdo a los significados correctos se describe la evaluación como “un mecanismo de control que permite conocer y valorar el comportamiento laboral” y al seguimiento, como al “proceso mediante el cual se recopilan datos referidos al desarrollo de un programa”. Las definiciones de los incisos A y D se refieren a la metodología útil para la toma de decisiones.

26. En este caso la conjunción correcta en 1 a, 2d. En la lista de opciones de respuesta, esta conjunción se encuentra marcada en el inciso B, por lo que representa la respuesta correcta.

De acuerdo a los componentes del sistema de seguimiento y evaluación el seguimiento permite la verificación y acompañamiento de la ejecución de los planes operativos anuales, y la evaluación faculta el análisis de los avances hacia el logro de los objetivos del proyecto. Los incisos B y C se refieren a la escala o grados de valoración de la entrevista de evaluación del desempeño.

27. En éste caso la opción correcta es el inciso (a), ya que la retroalimentación es aquella información sobre resultados que se utiliza para regular el comportamiento de un sistema. En el ámbito de las relaciones interpersonales es la comunicación que se proporciona a un sujeto sobre su comportamiento y desempeño, también conocido como feedback
-Comenzar con una introducción clara de lo que se va a contar

-Realizar un discurso fluido: exponer las ideas ordenadamente y procurar que las frases sean cortas

-Cuidar aspectos como la pronunciación, timbre, volumen, entonación, ritmo, velocidad, contacto visual con el receptor, expresión facial, gestos con manos y cabeza, postura, proximidad física, etc.

-Hacer pausas para facilitar la asimilación y permitir la intervención del receptor.

Las opciones (b), (c) y (d) no son correctas, debido a que:

Los pasos de la opción (b)

-Recopilar la información necesaria: recoger los datos objetivos que se poseen, los que no se poseen y los que hay que averiguar.

-Citar con tiempo al interlocutor establecer la cita con antelación y adelantar el objetivo.

-Elegir el lugar adecuado.

Son los requisitos para preparar una entrevista, para hablar “de lo que interesa hablar” y no de otras cosas y para no olvidar “de qué hay que hablar”.

Los paso de la opción (c)

-Mostrar la confianza que se tiene y que se seguirá teniendo en esa persona.

-Hacer que la propia persona reconozca su propio comportamiento.

-Hacerlo inmediatamente.

Son los pasos para felicitar a un colaborador por los buenos resultados y comportamientos

Los pasos de la opción (d)

-Establecer objetivos y normas

-Asegurar la claridad

-Expectativa de labores completadas

Son unos de los pasos de una Delegación Eficaz

28. La opción correcta es (b) porque las reacciones del receptor también indican al emisor cuán bien se han logrado los objetivos o las tareas. No obstante en éste caso el receptor ejerce control sobre el emisor debido al tipo de retroalimentación que ofrece. El emisor se ve obligado a depender del receptor para enterarse de si el mensaje se recibió y comprendió.

29. La opción correcta es el inciso (b) ya que el Tablero de Control ayuda a los participantes a conocer su negocio, a diseñar su misión y visión de negocio, construir y aplicar el tablero de comando como una herramienta que facilita la ejecución de las estrategias monitoreando vía indicadores y manteniendo a la vista las metas a cumplir y los objetivos estratégicos a alcanzar.

Las opciones (a), (c) y (d) son incorrectas por que la opción (a) Comunicar la estrategia a todos los niveles de la empresa, es parte de la Planificación Estratégica de un negocio, la opción (c) es parte de la medición del valor de los clientes para la empresa. La opción (d) es parte de las características clave del puesto.

30. La opción (a) es la correcta ya que este tipo de profesionales son los interesados en conocer y perfeccionar los sistemas de control e información de la compañía.

Las opciones (b), (c) y (d) son incorrectas ya que el conocimiento de éste tipo de profesionistas esta dirigido generalmente a las humanidades.

31. La opción (a) es la correcta porque siendo un líder no se puede tomar la misma actitud que el resto del grupo.

La opción (b) es incorrecta debido a que sería ideal tratar de reunir a un pequeño de especialistas, pero no hay tiempo para ello.

La opción (c) es incorrecta porque lo ideal sería contar con más tiempo, pero hay ciertas ocasiones en las que las decisiones deben tomarse con premura y no hay posibilidad de aumentar el plazo

La opción (d) es incorrecta ya que no afrontar tus responsabilidades no es profesional.

32. La opción correcta es el inciso (b) ya que no deben permitirse éste tipo de actitudes y deben tratar de remediarse.

La opción (a) es incorrecta por que de esta manera estarías reforzando su actitud y se repetiría en futuras ocasiones. No es una buena solución.

La opción (c) es incorrecta por que ésta actitud de Alicia resulta desastrosa y no puede tolerarse. Todo el equipo directivo debe estar implicado en la toma de decisiones de responsabilidad.

La opción (d) es incorrecta porque de esta manera solo consigues un enfrentamiento absurdo.

33. La opción correcta es el inciso (c) y las opciones incorrectas son los incisos (a) y (b). Porque a la hora de seleccionar los indicadores conviene rechazar, por un lado, aquellos que sean demasiado específicos o detallistas (a) y (b). Ya que el conocimiento de todos los detalles del proceso acapara demasiadas energías para resultados de poco valor.

34. La secuencia correcta es la opción (c) ya que el ordenamiento permite una buena organización, pues no se podría iniciar con la entrega o el resultado sin antes comercializar y diseñar.

35. El inciso (b) es incorrecto ya que corresponde aun requisito que tiene que cumplir las acciones de un Plan de Calidad. Los incisos (a), (c) y (d) son correctos ya que los sistemas de información deben darle al gerente un panorama completo del estado de los factores críticos de éxito de la organización en el momento así como la posibilidad de analizar a detalle aquellos que no estén cumpliendo con las expectativas establecidas, para determinar el correcto plan de acción.

36. En éste caso la respuesta correcta es el inciso (c) ya que los sistemas de información permiten recolectar, analizar y presentar una gran cantidad de información en un formato de fácil y rápido entendimiento.
El inciso (a) es incorrecto ya que los Indicadores normalmente son utilizados para diagnosticar la situación actual de una empresa, comparar una característica en una población o un proceso en relación con otros y evaluar las variaciones de un evento o característica en función de otro evento o característica. Al igual que el inciso (b) ya que El Tablero de Control es una herramienta que facilita la ejecución de las estrategias y ayuda a los participantes a conocer su negocio y a diseñar su misión y visión. El inciso (d) es incorrecto porque la retroalimentación es un proceso de
37. El inciso (a) es correcto ya que las medidas correctoras de los objetivos parciales pueden ser tan variadas como las causas de las desviaciones, por lo que no deben aplicarse recetas genéricas, sino reflexionar en cada caso sobre la mejora de resultados.

38. El inciso correcto es el (c) ya que los tipos de problemas que enfrentan los gerentes y demás participantes van desde los conocidos y bien definidos hasta los desacostumbrados y ambiguos. El cajero de un banco con una cuenta fuera de balance al terminar la jornada enfrenta un problema conocido y definido con claridad. En comparación, los gerente y otros profesionales deben encarar problemas desacostumbrados y ambiguos. Cuando la cantidad de éstos aumenta en marcos temporales de resolución breves, puede darse una pauta de “apaga fuegos” con elementos

39. La opción que incluye los incisos pertenecientes a la metodología de la administración del tiempo es el apartado b. Puesto que en éste se agrupa el conjunto que integra los incisos (b, d y e): b) Identificar posibles soluciones, d)Poner en práctica la solución y e)Definir el problema; de acuerdo a la metodología de la administración del tiempo.

Los incisos (a, c y f) no corresponden a la metodología de la administración del tiempo ya que pertenecen a la Administración de proyectos.

40. La opción que incluye los incisos pertenecientes a la metodología de la administración del tiempo es el apartado c. Puesto que en éste se agrupa el conjunto que integra los incisos (a, b y c): a)Definición de actividades, b)Secuenciación y c)Estimación; de acuerdo a la metodología de la administración del tiempo.

Los incisos (d, e y f) no corresponden a la metodología de la administración del tiempo ya que pertenecen a Los factores estratégicos y del entorno en el desarrollo y la adopción de los diseños organizacionales contemporáneos.

41. La opción correcta, se encuentra agrupada en el inciso (c) donde se presenta el orden de (5, 3, 6, 2, 1 y 4), debido a que éste es el orden de los pasos que hay que seguir para la toma de decisiones.

42. La opción correcta, se encuentra agrupada en el inciso (b) donde se presenta el orden (2, 3 y 1), porque en la Toma de Decisiones se establecen niveles de importancia de objetivos.

43. La opción que incluye las letras pertenecientes a la identificación de un problema es la (3), puesto que en éste se agrupa el conjunto que integran las letras b)Abuso de autoridad, c)Mala organización y e)Rivalidades.

Las opciones (a), (d) y (f) no pertenecen a los elementos para la identificación de un problema ya que estas son parte de las condiciones adecuadas para trabajar.

44. La opción que incluye las letras pertenecientes a la identificación de un problema es la (1), puesto que en éste se agrupa el conjunto que integran las letras a)no se tiene suficiente información, b)se analiza la situación con menos cuidado y e)Se descuidan datos importantes.

Las opciones (c), (d) y (f) no pertenecen a los elementos para la identificación de un problema ya que estas son parte de las condiciones adecuadas para trabajar.

45. La opción que incluye las letras pertenecientes a una etapa de planeación es la (2), puesto que en éste se agrupa el conjunto que integran las letras a)desarrollo de la misión y objetivos, c)diagnóstico de amenazas y oportunidades d)diagnóstico de fortalezas y debilidades, e) desarrollo de estrategias, g) preparación del plan estratégico, i)preparación de planes tácticos, j) control y diagnóstico de resultados y k) planeación continua

Las opciones (d), (f), (h) y (l) no pertenecen a una etapa de planeación ya que estas corresponden al establecimiento de objetivos.

46. La opción que incluye las letras pertenecientes a una etapa de planeación es la (1), puesto que en éste se agrupa el conjunto que integran las letras a) fijar un rumbo general con la mira puesta en el futuro de la organización (mayores utilidades, participación de mercado más amplia y responsabilidad social), c) identificar y asignar los recursos que necesita la organización para alcanzar sus metas, e)decidir que actividades son necesarias a fin de lograrlas.

Las opciones (b), (d) y (f) no pertenecen a una etapa de planeación ya que estas corresponden al proceso de control.

47. El inciso correcto es el (b) porque es la definición correcta de coordinación, el inciso (a) es incorrecta ya que corresponde a la definición de autoridad, el inciso (c) a estandarización y el inciso (d) a las características claves del puesto.

48. El inciso correcto es el (a) ya que en cierta medida, prácticamente todas las organizaciones recurren a reglas, procedimientos, objetivos e instrucciones formales para alcanzar el nivel de coordinación deseado.

Los incisos (b) y (c) son incorrectos ya que pertenecen a las modalidades de departamentalización y el inciso (d) corresponde a la definición de reforzamiento positivo

49. La opción correcta es el inciso (c) ya que la Administración por Objetivos periódicamente se mide el logro de los objetivos y se acuerdan los planes de acción para asegurar su consecución

El inciso (a) es incorrecto ya que pertenece al concepto de facultamiento, el inciso (b) al riesgo estratégico y el inciso (d) se refiere a la definición de castigo.

50. El inciso correcto es el (b) ya que en la Administración por Objetivos no hay un mejor incentivo para el control que un grupo de metas claras.

El inciso (a) es incorrecto ya que pertenece a la definición de estrategia , el inciso (c) a la definición de (FODA) y el inciso (d) a la definición del Manejo Personal.

51. El inciso correcto es el (a) ya que el incumplimiento de objetivos pertenece a los problemas de rendimiento y los incisos (b), (c) y (d) pertenecen a los problemas internos.

52. El inciso correcto es el (b) ya que la ausencia de libertad para expresarse pertenece a un problema interno y los incisos (a), (c) y (d) pertenecen a los problemas de rendimiento.
53. El inciso correcto es el (a) ya que el Pensamiento Lateral supone la utilización de un pensamiento divergente y busca facilitar la aplicación del pensamiento divergente a situaciones o problemas concretos.

El inciso (b) es incorrecto ya que pertenece a la Línea Base del Análisis de la Gestión del tiempo para analizar la duración de las tareas, los incisos (c) y (d) son incorrectos ya que pertenecen a Determinar los factores personales de la Gestión del Tiempo, Perfeccionismo y Uso de Herramientas, respectivamente.

54. El inciso correcto es el (d) ya que el Pensamiento Lateral es una técnica donde el mayor número de enfoques da mayor posibilidad de resolver un problema.

Los incisos (a), (b) y (c) son incorrectos ya que pertenecen a otro tipo de técnicas, Lista de Atributos, Matriz de Descubrimiento y Brainstorming respectivamente.
55. La respuesta correcta es el inciso “C” porque el pensamiento lateral aumenta la creatividad y provoca más alternativas a cada problema y, por tanto, es una excelente alternativa ante “bloqueos” o situaciones que demandan una visión amplia de todos sus aspectos. Lo contrario de los incisos “a, b y d” que son enfoques de pensamiento diferentes.

56. La respuesta correcta es el inciso “B” ya que son técnicas diseñadas para conocer las necesidades del cliente en cuanto al producto y servicio que requiere. En cuanto al inciso A, C y D son respuestas incorrectas porque no son técnicas para detección de necesidades.

57. La respuesta correcta es “C” porque en realidad es un proceso que se lleva a cabo en un orden cronológico, El inciso “A” corresponde a la definición de planeación mientras que el inciso “B” corresponde a la definición de FODA y el inciso “D” corresponde a la definición de servicio.

58. La respuesta correcta es la "C" ya que es la secuencia del proceso de atención al cliente, mientras que "A","B" y "D" son secuencias que contienen obstáculos y restricciones para el proceso de atención al cliente.

59. El inciso (a) es la respuesta correcta ya que son las soluciones que nos llevarán al cumplimiento de nuestra meta. La opción 2 ,3 y 4 son respuestas incorrectas pues incluyen soluciones que no se dirigen en específico a nuestra meta.

60. La respuesta correcta es “C” ya que si Rosa hubiese estado enterada que Carlos en casos pasados no mostraba demasiado entusiasmo a los cambios ella optaría por otra estrategia para manejar la situación. Caso contrario de las respuestas A, B y D que no se relacionan con la situación no prevista.

61. La respuesta correcta es “B” pues el diagrama de Ishikawa se refiere a organizar y representar las diferentes teorías propuestas sobre las causas de un problema. Nos permite, por tanto, lograr un conocimiento común de un problema complejo, sin ser nunca sustitutivo de los datos. Caso contrario a la opción A, C y D que también son diagramas pero para solucionar otro tipo de situaciones.

62. La respuesta correcta es “A” ya que es el proceso correcto que debe seguirse para solucionar el problema. Todo lo contrario de los incisos B, C y D en los cuales el proceso se encuentra en desorden.

63. La respuesta correcta es “B” ya que se refiere a las habilidades y capacidades que desarrolla una persona. Las demás son técnicas para identificar otro tipo de indicadores.

64. La respuesta correcta es “B” nos muestra las características correctas de cómo construir y desplegar una meta, caso contrario del inciso “A, C y D” que son pasos que se utilizaran para averiguar en donde se genero el conflicto de el equipo.

65. La respuesta correcta es “B” ya que son los pasos que deben seguirse para la construcción de indicadores dado que en el caso anterior se debe caracterizar el nivel técnico organizativo de desarrollo de la empresa, los recursos que posee y los resultados generales de la actividad productiva con un alta calidad. Caso contrario de los incisos “A, C y D” los cuales corresponde a los pasos para organizar un evento, conseguir objetivos respectivamente y para implementar un proceso de dirección por objetivos.

66. La definición corresponde al diagrama de Pareto que es el inciso “D”, las demás con respuestas incorrectas ya que no son estrategias para el logro de objetivos.

67. La respuesta correcta corresponde al inciso “B” porque son hechos que impactan en la simplificación del proceso de proporcionar un servicio al cliente , en cuanto a las respuesta del inciso A se refiere a lo que Si debe hacerse al ofrecer un servicio al cliente, el inciso C son características de una actitud pasiva que toma la persona que ofrece el servicio al cliente (empleado), el inciso “D” corresponde a la aplicación de las técnicas para el desarrollo de la grafica de Pertt.

68. La respuesta correcta es “A” porque es el proceso que debe seguirse para evaluar el desempeño, el inciso “ B ” es incorrecto ya que son alternativas para el proceso de toma de decisiones, C son tipos de habilidades que puede desarrollar una persona, y D son capacidades que desarrollan las personan en su vida.

VISIÓN ESTRATÉGICA

PREGUNTAS
ENUNCIADO:

	1. A partir de una serie de características, identificar la correspondiente a objetivo

BASE:

	¿Cuáles de las siguientes características corresponden a un objetivo?

1) Factibles

2) Cambiantes

3) Flexibles

4) Aspiracionales

5) Aceptables

OPCIONES:

	A)
	1,2,4

	B)
	1,3,5

	C)
	2,4,5

	D)
	3,4,5

	2. Determinar cuáles de las siguientes series corresponden a la característica de objetivo.

1.- Debe responder a las preguntas ¿qué? y ¿para qué?

2.- Debe responder a las preguntas ¿qué? Y ¿para quién?

3.- Es estático y debe redactarse en tiempo presente, afirmativo y asertivo.

4.- Identifica la finalidad hacia la cual deben dirigirse los recursos y esfuerzos para dar cumplimiento a la misión.

5.- La finalidad es identificar hacia donde deben los recursos y e3sfuerzos para dar cumplimiento a la visión.

OPCIONES:

	A)
	1, 3, 5

	B)
	1, 3, 4

	C)
	2, 3, 4

	D)
	2, 4, 5

3. Enunciado: A partir de diferentes definiciones, identificar la correspondiente a objetivo.
	
	Un objetivo es un:

OPCIONES
A) plan hacia la acción, de gran alcance, que establece el rumbo fundamental y orienta la asignación de recursos.

B) resultado a largo plazo que una organización aspira a lograr a través de su misión básica.

C) plan sobre lo que la organización aspira a ser y sobre sus expectativas para el futuro.
D) resultado final que se desea alcanzar, que resuelve los asuntos críticos identificados mediante el análisis situacional.
	4. De acuerdo a las siguientes definiciones ¿Cuál corresponde a objetivo?

1) Se pueden definir como los resultados a largo plazo que una organización aspira lograr. Son de vital importancia en el éxito de la organización pues suministran dirección, ayuda en la evaluación, crean sinergia, revelan prioridades. Son esenciales para las actividades de control, motivación, organización y planeación efectiva

2) Se puede definir como la habilidad para expresar nuestros pensamientos, sentimientos, emociones, ideas, opiniones o creencias a otros, de una manera efectiva y cómoda que no altere ni afecte nuestra relación. Ser oportunos en nuestras expresiones

3) Se puede definir como el procedimiento por el cual una persona se compara con los demás, esta comparación esta basada solamente en un criterio, como el desempeño de la persona dentro del grupo de trabajo

4) Se puede definir procedimiento que se utiliza para lograr con eficiencia las metas grupales. Se forma en base a diferentes modos, a partir de los cuales se pretende que un grupo funcione, sea productivo y alcance otras metas.

OPCIONES:

	A)
	2

	B)
	4

	C)
	3

	D)
	1

5. Enunciado: A partir de un caso, identificar la técnica que se utiliza para priorizar actividades para cumplir un objetivo (diagrama de Gantt y cronograma).

	
	Con base en el siguiente planteamiento, conteste el reactivo que se presenta a continuación.

El director del área de Desarrollo Humano y Organización de una dependencia dedicada a gestionar los asuntos del medio ambiente ha fijado el siguiente objetivo: generar una nueva cultura laboral, mediante la profesionalización y dignificación del capital humano y un diseño organizacional que contribuya a elevar la calidad de la gestión ambiental.

Para cumplir con este objetivo se implementará el siguiente plan: Implantación de los siete subsistemas contemplados en la Ley y Reglamento del Servicio Profesional de Carrera en los próximos seis meses. Para ello se han asignado las siguientes tareas:

Reclutar al personal con conocimientos sobre la aplicación de la Ley y Reglamento del Servicio Profesional de Carrera; obtener los reglamentos, decretos, circulares, emitidos por las dependencias; implementar plataformas compatibles con la página para el manejo de los Sistemas del Registro Único de Servidores Públicos; obtención del catálogo de puestos, descripción, perfil y valuación de puestos; distribución del presupuesto del área para poner en marcha los subsistemas; se envían 20 campos de manera mensual y se tiene programado que la demás información sea incorporada en dos meses.

¿Cuál de las siguientes técnicas se utilizaría en este caso para priorizar actividades y cumplir con el objetivo?

OPCIONES
A) Diagrama de Pareto.

B) Gráfica de Gantt.

C) Diagrama de causa – efecto.

D) Gráfica de Ishikawa.

	
	6. En una entidad gubernamental se llevó a cabo una licitación para atender el buen suministro de agua a la ciudadanía, en la siguiente lista se encuentra una descripción de las distintas licitaciones. Identifique aquella que priorice actividades para cumplir un objetivo:

OPCIONES
A) Hacer un estudio del sistema hidráulico, establecer meta a cumplir, asignar presupuesto.

B) Analizar el sistema hidráulico de la ciudad en dos meses, junto con especialistas determinar el proyecto, establecimiento de tiempo, actividades y responsables de cumplimiento, asignación de presupuesto, tiempo estimado de avance y culminación.

C) Una empresa extranjera determinará el daño en base a estudios de especialistas, se entregará el resultado al gobierno de la ciudad, para que trabajadores internos lo realicen.

D) Perforación de las calles para instalar drenaje profundo sobre todo en colonias en donde es escasa el agua.

ENUNCIADO:

	7. A partir de diferentes definiciones, identificar la correspondiente a indicador.

BASE:

	Identifique cuál de las siguientes opciones corresponde a la definición de indicador

OPCIONES:

	A)
	Es la acción de búsqueda sistemática de respuestas mediante el estudio, la observación, el examen continuo y la inquisición de nuevos datos.

	B)
	Genera procesos de aprendizaje institucional, alimenta la toma de decisiones y la redefinición de políticas institucionales, a demás de que genera la rendición de cuentas desde una perspectiva integral no solo desde un enfoque.

	C)
	Rastro, señal, huella o rasgos típicos de una situación, una práctica o una tipología, configura mediante su integración una variable y nos sirve para medir, observar o comparar entre otros métodos de análisis.

	D)
	Término que puede tomar valores diferentes o variantes, que tiene la propiedad de adquirir diversos valores y su variación es susceptible de ser medida.

	
	8. ¿Qué es un indicador?

OPCIONES
A) Coeficiente que expresa la relación entre la cantidad y la frecuencia de un fenómeno o un grupo de fenómenos.

B) Magnitud utilizada para medir o comparar los resultados efectivamente obtenidos, en la ejecución de un proyecto, programa o actividad.

C) Medida básica para estimar en términos relativos el comportamiento de determinadas variables.

D) Estimación financiera anticipada, anual de los egresos e ingresos necesarios ara cumplir con las metas de los programas establecidos.

ENUNCIADO:

	9. A partir de una serie de enunciados y un listado de términos, vincular según corresponda

BASE:

	Relaciona las palabras de la columna Z con el significado que le corresponda de la columna W

1) Estrategia

2) Misión

3) Objetivo

4) Metas

5) Visión

a) es la obligación de la organización de actuar en forma que sirva tanto a sus propios intereses como a los demás.

b) es una declaración coherente de lo que la organización es y lo que debería ser a largo plazo. Condición de mejora de forma importante a lo que existe ahora.

c) es una formulación de un propósito duradero, es el alcance de las operaciones. Describe los valores y prioridades de una organización.

d) son tendencias económicas sociales y competitivas, así como hechos que podrían de forma significativa beneficiar a una organización en el futuro.

e) es un plan u orientación hacia la acción, establece el rumbo fundamental y orienta las asignaciones de recursos.

f) son los resultados a largo plazo que una organización aspira. Suministran dirección, ayuda en la evaluación y crean sinergia, son esenciales para las actividades de control.

g) son los puntos de referencia o aspiraciones que las organizaciones deben lograr para alcanzar resultados en un largo plazo.

 Columna Z Columna W

OPCIONES:

	A)
	1 a, 2d, 3c, 4b, 5g

	B)
	1g, 2f, 3 a, 4c, 5d

	C)
	1e, 2c, 3f, 4g, 5b

	D)
	1b, 2e, 3g, 4 a, 5c

	10. Relacione el término con su definición:

1. Misión a) El sentido claro del futuro y de las acciones necesarias para llegar al éxito.

2. Objetivo b) Acción que se debe lograr para alcanzar paso a paso un resultado final.

3. Estrategia c) El plan de acción que vincula a una organización con su entorno.

4. Visión d) La acción de delegar el poder o la autoridad en los subordinados.

5. Meta e) El resultado específico que la organización pretende lograr.

 f) La razón de ser de cualquier organización como proveedora de servicios.

OPCIONES:

	A)
	1f, 2e, 3c, 4a, 5b

	B)
	1e, 2b, 3d, 4f, 5c

	C)
	1d, 2f, 3b, 4c, 5e

	D)
	1c, 2a, 3e, 4b, 5d

Enunciado:

 11. A partir de una lista de enunciados, seleccionar el que describa un objetivo (límite de tiempo, eficiencia, razón de objetivo)

	
	¿Cuál de los siguientes enunciados corresponde a un objetivo?

OPCIONES
A) Reducción de los rezagos y limitaciones en la disponibilidad del agua que afectan a grupos

 sociales desprotegidos, así como la utilización más eficiente del recurso en todos sus usos.

B) Evaluar y dar seguimiento a los proyectos en ejecución constatando sus niveles de avance y
cuando sea necesario, adoptar modificaciones a los mismos.

C) Luchar por incorporar en todos los ámbitos de la sociedad y de la función pública, criterios e instrumentos que aseguren la óptima protección, conservación y aprovechamiento de nuestros recursos naturales, conformando así una política ambiental integral e incluyente dentro del marco del desarrollo sustentable.

D) En el año 2025, México cuenta con un sistema educativo amplio, articulado y diversificado, que ofrece educación para el desarrollo humano integral de su población. El sistema es reconocido nacional e internacionalmente por su calidad y constituye el eje fundamental del desarrollo cultural, científico, tecnológico, económico y social de la Nación.
	
	12. El Ministerio de Salud de un país, ha identificado un problema de salud pública que debe atacar de inmediato. Por ello se llevará a cabo una campaña nacional para reducir el estigma y la discriminación asociados al VIH/SIDA

A continuación deberá seleccionar entre varios enunciados aquel que corresponda a un objetivo que realmente cubra el cumplimiento de dicha campaña:

	A).Iniciar un programa de cambio de mentalidad acerca de la discriminación

	B)Colaborar con otras organizaciones nacionales vinculadas a este problema

	C)Realizar una encuesta semestral a nivel nacional sobre el grado de estigma y discriminación experimentado por las personas que viven con VIH y SIDA

	D)Iniciar un programa para los familiares las personas que viven con VIH y SIDA en México

ENUNCIADO:

	13. A partir de diferentes definiciones, identificar las que correspondan a requerimiento.

BASE:

	¿Cuál de las siguientes definiciones corresponde a requerimiento?

OPCIONES:

	A)
	Cubren todo un espectro de fenómenos en los individuos, las sociedades y las organizaciones.

	B)
	Consiste en generar y definir de manera clara y precisa los aspectos más relevantes del producto o servicio que se necesita adquirir

	C)
	Son bienes que podemos ver y contar, como la maquinaria de producción, las plantas fabriles, los organigramas formales, etc.

	D)
	Son bienes que normalmente tienen profundas raíces en la historia de empresa u organismo como la confianza, las ideas, la capacidad de innovar, etc.

	14. ¿Cuál de las siguientes definiciones corresponde a la de requerimiento?

1. Proceso social y gerencial por el cual individuos y grupos obtienen lo que necesitan a través de la creación, oferta e intercambio de productos.

2. Puntos obligatorios o indispensables impuestos por quien necesita un servicio y que deben ser cubiertos por el prestador de dicho servicios.

3. Hechos y actividades en que debe destacar la organización y a partir de ellos dictar el acercamiento administrativo adecuado.

4. Resultados específicos y congruentes que reflejan lo que una organización pretende lograr a corto, mediano o largo plazo.

OPCIONES:

	A)
	1

	B)
	2

	C)
	3

	D)
	4

ENUNCIADO:

	15.A partir de diferentes definiciones, identificar las que corresponden a expectativas

BASE:

	¿Cuál es la definición de expectativa?

1) La creencia que tiene una persona de que el desempeño exitoso tendrá como resultado cierta recompensa y otros resultados potenciales

2) Es el deseo de hacer algo mejor o con más eficiencia, de resolver problemas o de dominar tareas aún más complejas

3) La creencia que tiene una persona de que el trabajo arduo, tendrá como resultado el logro del nivel deseado de desempeño de tareas.

4) Es el deseo de controlar, influir en o ser responsable de otras personas para aumentar el desempeño de las mismas.

OPCIONES:

	A)
	2

	B)
	3

	C)
	1

	D)
	4

	16. ¿Cuál de las siguientes definiciones corresponde a la de expectativa?

1. Lo que se cree que un desempeño laboral exitoso tendrá como resultado.

2. Lo que una persona busca de la organización y como cree obtenerlo.

3. Lo que mide la cantidad y calidad del desempeño laboral de acuerdo a los recursos.

4. Lo que establece las acciones que vinculan a la organización con su entorno.

OPCIONES:

	A)
	1

	B)
	2

	C)
	3

	D)
	4

Enunciado:

 17. A partir de una lista de definiciones, identificar la que corresponde a satisfacción del cliente.

	
	La satisfacción del cliente es:

OPCIONES
A) el deseo de hacer algo mejor o con más eficiencia de acuerdo a las expectativas.

B) el valor que una persona asigna a las posibles recompensas y demás resultados relacionados con el trabajo.

C) la condición donde la experiencia con el servicio corresponde a las expectativas o las supera.

D) la creencia de que tiene una persona de que el trabajo arduo tendrá como resultado un alto desempeño en la tarea.

	18. Satisfacción del cliente se define como:

OPCIONES:

	A)
	Una de las herramientas más eficaces y usadas por las empresas para diferenciarse de su competencia y desarrollar una ventaja competitiva sostenible.

	B)
	Un valor adicional en el caso de productos tangibles, es la esencia en los casos de empresas de servicios.

	C)
	El conjunto de actividades interrelacionadas que ofrece un suministrador con el fin de que el cliente obtenga un producto en el momento y lugar adecuado y se asegure un uso correcto del mismo.

	D)
	La estimación que hace el cliente o consumidor sobre la capacidad total del producto o servicio para satisfacer el cumplimiento o la realización de una necesidad, deseo o gusto.

ENUNCIADO:

	19. A partir de una lista de enunciados, identificar el que contiene los elementos básicos de un sistema para la satisfacción del cliente, (establecer requerimientos, expectativas, atender comparar servicios/productos tanto en requerimientos como en expectativas).

BASE:

	De acuerdo a los siguientes enunciados, ¿Cuáles son los que contienen elementos para la satisfacción del consumidor?

1) Conocer lo que el cliente espera de nosotros

2) El tiempo de espera al cliente aún es deficiente

3) Conozco quienes son mis clientes

4) Reconozco las necesidades del cliente

5) Al cliente solo hay que escucharlo, eso es lo que quieren

OPCIONES:

	A)
	1,2,4

	B)
	1,3,4

	C)
	2,3,5,

	D)
	2,4,5,

	20. ¿Cuál de los siguientes enunciados contiene los elementos básicos de un sistema de satisfacción al cliente?

1. El gerente designa un tiempo diario entre él y los obreros para atender los asuntos y quejas de los clientes.

2. El personal cuida su actitud de trabajo ante todos los elementos como proveedores, clientes y compañeros.

3. La producción mantiene vigilancia sobre cada pieza producida para evitar robos y merma de material.

4. Los conflictos que se presentan en la organización se resuelven de manera interna y a puerta cerrada.

OPCIONES:

	A)
	1

	B)
	2

	C)
	3

	D)
	4

ENUNCIADO:

	21. A partir de un caso identificar a los clientes internos

BASE:

	En una empresa de venta computadoras, el personal de sistemas, se encarga de dar soporte técnico al personal, así como a los consumidores. Se encarga de apoyar al área de ventas, dándoles las especificaciones técnicas de las computadoras, también se encarga de atender a los proveedores de software. El departamento de sistemas trabaja para lograr la satisfacción cliente es por ello que la calidad en el servicio al cliente ha mejorado.

De acuerdo a la situación anterior ¿Cuáles son los clientes internos del departamento de sistemas?

1) Los compradores

2) El área de ventas

3) El personal de la empresa

4) Los proveedores

OPCIONES:

	A)
	1,4

	B)
	2,3

	C)
	2,4

	D)
	1,3

	22. “Con base en el siguiente planteamiento, conteste el reactivo que se presenta a continuación”.

El área de Recursos Humanos de una Dependencia ha decidido crear un curso de administración para impartirlo al área de finanzas y de ventas y han decidido compartir el curso con instituciones educativas y con organizaciones sociales.

De acuerdo al planteamiento anterior, identifique ¿Cuáles son los clientes internos?

 1) Instituciones Educativas

 2) Área de Finanzas

 3) Organizaciones Sociales

 4) Área de Ventas

OPCIONES:

	A)
	1,2

	B)
	1,3

	C)
	2,4

	D)
	3,4

23. Enunciado: A partir de la descripción de diversas situaciones donde interviene un servidor público, elegir aquella donde se toma en cuenta el impacto de sus acciones, en la ciudadanía

	1.Durante las últimas semanas se ha llevado a cabo la recolección de documentos para mandarlos a archivo muerto

	2.Se han implementado el programa: Acción y Solución, que consiste en colocar buzones de sugerencias en cada área para reportar aquellas acciones que pueden ser mejoradas con la premisa de llevar consigo una sugerencia

	3.Un funcionario ha decidido participar en una convocatoria para formar parte de un programa de ayuda social

	4.En una dependencia se llevan a cabo sesiones de retroalimentación bimestral para conocer las áreas de oportunidad

	5.En una dependencia se ha implementado una campaña de reciclaje con la cual se ha logrado reducir un 50% de gastos administrativos, los cuales serán destinados a Capacitación en función de las necesidades detectadas

OPCIONES:

	A)
	1,3,4

	B)
	2,4,5,

	C)
	1,4,5

	D)
	3,4,5

24.

	1) En un Dependencia el Director de Recursos Humanos ha decidido recortar el presupuesto para el área de compras, por lo que dicha área tendrá que administrar mejor los recursos materiales.

2) Un servidor público de una dependencia ha decidido ingresar al área de capacitación de su dependencia, ha elegido tomar los cursos de comunicación efectiva, así como el de toma de decisiones.

3) El Director de una Dependencia ha decidido implementar un sistema de comunicación horizontal con los empleados, esto para tener mejor flujo en la información interna.

4) Un servidor Público de acuerdo a la descripción de su puesto, ha decidido implementar un nuevo sistema de quejas y sugerencias cerca del área de atención al cliente, él espera contar con una importante participación.

5) Dentro de una Dependencia un empleado ha decidido crear un manual para el manejo de quejas en el que se incluye, cómo manejar a los clientes cuando estos están molestos, cómo negociar con el cliente, etc.

Con base en las situaciones descritas anteriormente, identifique ¿Cuáles de estas tienen algún impacto para con la ciudadanía?

OPCIONES:

	A)
	1,3,5

	B)
	1,4,5

	C)
	2,3,4

	D)
	2,4,5,

25. Enunciado: A partir del siguiente caso y un listado de herramientas identificar las que permitan medir el impacto: requerimientos/expectativas
	Caso:

La Presidencia de la República a través de la Oficina de Representación para la Promoción e Integración Social para Personas con Discapacidad, ha promovido la creación del PROGRAMA EMPRENDEDORES CON DISCAPACIDAD (ECODIS), el cual tiene como fin la integración a la sociedad de este sector social a través de la generación de oportunidades, así como proporcionar el desarrollo de instrumentos técnicos y administrativos para fortalecer a emprendedores independientes exitosos. Asimismo, contribuir a generar una cultura entre la sociedad de respeto a la diversidad y al pleno cumplimiento de los derechos humanos de las personas con discapacidad de nuestro país.

El emprendedor con discapacidad podrá llevar a cabo sus actividades productivas de manera individual o con el apoyo de alguien externo pudiendo ser un familiar o alguna persona que lo asista a llevar a cabo sus actividades de manera profesional de calidad y con servicio al cliente. Tendrá como área de negocio su entorno comunitario a su hogar, en un radio que comprenda de 200 a 250 familias entre los cuales promoverá distintos productos y servicios.

Para llevar a cabo este proyecto hay que delimitar qué herramientas de calidad impactan en el éxito y funcionalidad de este proyecto en función de los usuarios entendidos como (población discapacitada y público en general).

	A) Calidad del producto a ofrecer

Instituciones involucradas en el proyecto

Programas de capacitación a los interesados

Conocimiento de los diversos tipos de discapacidad

Difusión del programa en las comunidades

	B) Estudio de mercado por localidades respecto a los productos que se pretenden comercializar

Registro detallado de las universidades, instancias que pretenden participar en el proyecto ubicados por región

Cartera de clientes

Medios de Difusión involucrados en el proyecto

	C) Población meta (discapacitados) tomado del Censo poblacional más reciente (Población a atender)

Registro de las empresas interesadas en participar en el proyecto (Patrocinadores viables)

Capacidad de financiamiento de las instituciones bancarias y fundaciones (Recursos Financieros)

Encuestas de opinión a la ciudadanía con respecto a las características y beneficios de los productos a ofrecer (Cliente meta)

	26. Con base en el siguiente planteamiento, conteste el reactivo que se presenta a continuación.

Una empresa refresquera quiere introducir a la venta su nuevo refresco sabor piña. ¿Qué herramientas necesitan los administradores para evaluar el impacto de este nuevo producto en el cliente?

5. Ver otras marcas de refrescos sabor piña.

6. Preguntar a sus clientes su opinión abierta.

7. Hacer una encuesta de opinión sobre el producto.

8. Realizar un muestreo de degustación del producto.

OPCIONES:

	A)
	1, 2

	B)
	1, 4

	C)
	2, 3

	D)
	3, 4

Enunciado:

 27. A partir de diferentes definiciones, identificar las que corresponden a un sistema

	
	Un sistema es:

OPCIONES
A) la vinculación de las organizaciones por medio de las computadoras para la transmisión de datos sin la interferencia humana.

B) un grupo organizado de tareas y actividades que funcionan en conjunto para transformar las entradas en resultados, que crean valor para los clientes.

C) una red de información privada que abarca a toda la organización y que utiliza las normas y protocolos del Internet, pero que es accesible sólo para el personal dentro de la organización.

D) el conjunto de elementos interactuantes que adquiere insumos del ambiente, los transforma y descarga su producto en el ambiente externo.

	28. ¿Cuál de las siguientes definiciones corresponde a sistema?

OPCIONES:

	A)
	Conjunto de procesos o elementos interrelacionados con un medio para formar una totalidad encausada hacia un objetivo en común.

	B)
	Debe interactuar con el ambiente para sobrevivir, no puede aislarse, debe cambiar y adaptarse al ambiente en forma continua.

	C)
	No depende de su ambiente, es autónomo, encerrado en sí mismo y ante el mundo exterior. Se presume que el ambiente es estable y predecible.

	D)
	Permite que se intercambie información en forma constante sobre problemas, oportunidades, actividades o decisiones.

29. Enunciado: A partir de diferentes definiciones, identificar las que corresponden a proceso.

	
	Un proceso es:

OPCIONES
A) una secuencia de acontecimientos definida única y delimitada.

B) movimiento del trabajo de un punto a otro en un sistema.

C) análisis sistemático del trabajo para crear nuevos procedimientos.

D) nivel de coordinación logrado entre los subsistemas en una organización.

	
	30. ¿Qué es un proceso?

OPCIONES
A) Una pieza de trabajo estrechamente definida y asignada a una persona.

B) Un plan permanente que describe qué acciones han de emprenderse en situaciones específicas.

C) El reporte formal de las relaciones, agrupaciones y sistemas de una organización.

D) Es un grupo organizado de tareas y actividades relacionadas que crean algo de valor para un cliente.

ENUNCIADO:

	31. A partir de diferentes definiciones identificar las que corresponden a contingencia

BASE:

	De acuerdo a las siguientes definiciones ¿Cuál corresponde a contingencia?

1) El uso de características sociales, tales como la cultura corporativa, los valores compartidos, compromisos y tradiciones para controlar el comportamiento

2) Sucesos y actividades dentro y fuera de una organización son esenciales para alcanzar las metas de la misma organización

3) Una cosa depende de otras y para que la organización sea efectiva debe haber una bondad de ajuste entre su estructura y las condiciones del ambiente externo

4) Comportamiento que ocurre entre los grupos de la organización cuando los participantes se identifican con un grupo y sienten que otros grupos pueden bloquear las expectativas.

OPCIONES:

	A)
	1

	B)
	4

	C)
	3

	D)
	2

	32. ¿Cuál de las siguientes definiciones corresponde a la de contingencia?

5. Teoría que significa que algo depende de otras cosas y que la situación irá dictando el acercamiento administrativo correcto.

6. Teoría que sostiene que los individuos como seres pensantes y razonables, tienen creencias y abrigan esperanzas respecto a eventos futuros en sus vidas.

7. Teoría que habla de la creencia de una persona de que el desempeño exitoso tendrá como resultado ciertas recompensas o resultados potenciales.

8. Teoría que indica como medir el resultado de una tarea o del logro de una meta en función de lineamientos

 de calidad previamente establecidos.

OPCIONES:

	A)
	1

	B)
	2

	C)
	3

	D)
	4

33. Enunciado:

 A partir de una serie de situaciones, identificar aquella donde se requiere aplicar un plan de contingencia.

	
	En una oficina de administración tributaria, se llevó a cabo un proceso de reingeniería en las funciones de la entidad, ¿Cuál de los siguientes pasos requiere la aplicación de un plan de contingencia?

OPCIONES
A) Se crearon bases de datos de la información del archivo físico, para evitar acumulación.

B) Se redefinieron funciones y procesos, asignando nuevas responsabilidades.

C) Se reajustó el presupuesto a las diferentes áreas, produciendo inestabilidad.

D) Se capacitó al personal, en nuevas materias.

	
	34. Ante la proximidad de la temporada de huracanes -que se prevé superior a algunas anteriores- la Coordinación Estatal de Protección Civil identificó las siguientes acciones y situaciones. ¿Cuál requiere la aplicación de un plan de contingencia para evitar afectaciones materiales y físicas?

OPCIONES
A) Inspeccionar las zonas de peligro.

B) Los pobladores en las zonas de riesgo no saben qué hacer en caso de emergencia.

C) La coordinación está tratando de conseguir recursos y el apoyo de toda la ciudadanía.

 D) Capacitar a la población en materia de prevención

Enunciado:

 35. A partir de una acción (recorte de personal y cambio de infraestructura) y un listado de posibles consecuencias, identificar las que representen consecuencias negativas para la institución.

	
	En una entidad gubernamental dedicada al reparto de leche de consumo popular, se decidió llevar a cabo un recorte de personal y el cambio de la institución hacia instalaciones más pequeñas y económicas, ya que se dio un severo recorte en el presupuesto. De la siguiente lista que contiene las consecuencias de estas acciones, identifique aquellas que son negativas para la institución:

1) El ambiente organizacional se ha descompuesto.

2) El control interno se facilitó.

3) Las instalaciones no son óptimas ya que la gente trabaja en condiciones precarias e incómodas.

4) El presupuesto tiene ahora mayor holgura.

5) El nuevo edificio exige menor mantenimiento.

6) Las cargas de trabajo impiden lograr resultados eficientes.

OPCIONES
A) 1, 3, 6

B) 1, 3, 4

C) 2, 4, 5

D) 2, 5, 6

	36. Con base en el siguiente planteamiento, conteste el reactivo que se presenta a continuación.

La empresa Osram de México ha decidido modificar la estructura de los recursos humanos en su organización. En lugar de tener siete gerentes de áreas funcionales, los ha agrupado en cuatro nuevas gerencias. Identifique qué acciones podrían ocurrir y representar consecuencias negativas para la institución.

9. Se experimenta un sobre apalancamiento y la quiebra de la organización.

10. Hay conflictos de autoridad en las nuevas áreas unificadas.

11. Se crea una repentina falta de liderazgo en los grupos de trabajo.

12. Existe una falta de elementos de acción dentro de los nuevos grupos.

13. Surge un periodo de asentamiento financiero y reorganización de pasivos.

OPCIONES:

	A)
	1, 2

	B)
	2, 3

	C)
	4, 5

	D)
	3, 4

Enunciado:

37. A partir de un caso, un objetivo y un listado de elementos identificar aquellos que son fuerzas restrictivas.

	
	En una entidad gubernamental que expide licencias para conducir. Se pretende modernizar el proceso de renovación de licencias para los ciudadanos, llevándolo a cabo mediante el portal de Internet. Del siguiente listado de fuerzas referentes al cambio, identifique aquellas que sean restrictivas:

1) Se reducirían los tiempos y movimientos en la entidad.

2) El archivo físico de los soportes de los trámites desaparecería.

3) La página es de difícil navegación.

4) Los costos de operación se reducirían.

5) Gran porcentaje de la población, aún no se familiariza con Internet.

6) Los trámites de gestión serían más sencillos.

OPCIONES
A) 1, 3, 6

B) 2, 4, 5

C) 3, 2, 5

D) 4, 5, 6

	
	38. Con base en el siguiente planteamiento, conteste el reactivo que se presenta a continuación.

En una dependencia gubernamental se llevó a cabo una auditoría en la que se determinó que la rotación del personal excedía del 35% al año. Se encontraron las siguientes situaciones:

La actitud de algunos funcionarios hacia la dependencia es negativa. Las personas desconocen los objetivos de sus actividades. La carga de trabajo es excesiva y la monotonía de las actividades ocasiona errores o que la persona busque otra ocupación. El sueldo es bajo y no se permite un aumento hasta después de tener un año en el trabajo. La estructura organizacional está bien definida pero existen algunas diferencias laborales entre los mandos medios y sindicalizados.

Debido a lo anterior, el jefe del área de Recursos humanos estableció el siguiente objetivo:

Reducir la rotación del personal a un 10% o menos en el transcurso del año.

Para poder llegar a cumplir este objetivo, realizó un análisis del campo de fuerzas, encontrado las siguientes:

1. Clima laboral

2. Comunicación

3. Estructura organizacional

4. Diversificación de funciones y actividades

5. Sueldos

6. Retiro voluntario

¿Cuáles de las anteriores son fuerzas restrictivas que deben eliminarse para poder cumplir con el objetivo?

OPCIONES
A) 1, 2, 4

B) 1, 5, 6

C) 2, 3, 6

D) 3, 4, 5

39. ENUNCIADO:

	A partir de un listado de enunciados, identificar aquél que contiene los elementos que corresponden a una amenaza (en el contexto FODA)

BASE:

	De los siguientes enunciados, ¿Cuál corresponde a una amenaza para el departamento de compras de una empresa?

1) El aumento en las tasas de interés para los créditos

2) El incremento de tiempo para atender una orden de pedido

3) El recorte de presupuesto, dictado por el Director de la empresa

4) El incremento en el precio del dólar

5) La creación de un organismo gubernamental, que retraza los tramites de exportación.

OPCIONES:

	A)
	1,3,4

	B)
	1,4,5

	C)
	2,3,4

	D)
	2,4,5

	
	40. ¿Cuál de los siguientes enunciados corresponde a la definición de amenaza dentro del contexto FODA, referente al ambiente interno y externo de la organización, descritos en fuerzas, oportunidades, debilidades y riesgos?

OPCIONES
A) Algo que la entidad hace bien y que es una característica que le proporciona una capacidad importante.

B) Logro que da a la organización una situación favorable en el mercado.

C) Punto débil, que coloca a la entidad en una situación desfavorable en el ambiente externo, se controla, más no se modifica.

D) Capacidad fundamental que fortalece la posibilidad de que una institución creé una ventaja competitiva.

41. Enunciado:

 A partir de un caso y un listado de recursos humanos, identificar aquellos requeridos para cumplir con el objetivo estratégico planteado.

	
	En el área de personal de una entidad gubernamental dedicada a fomentar el arte, se detectó que la forma de reclutamiento no era adecuada ya que asistían candidatos con perfiles incorrectos a los puestos. El departamento tomó la siguientes medidas para mejorar la calidad en el reclutamiento a largo plazo:

1) Replantear los perfiles de los candidatos para cada puesto.

2) Establecer criterios de selección junto con los jefes de cada área.

3) Reasignar el presupuesto de cada área.

4) Llevar a cabo reclutamiento masivo.

5) Modificar las solicitudes de empleo de la página de Internet.

6) Actualizar las bases de datos.

De las medidas anteriores, ¿Cuáles ayudan a cumplir con el mejoramiento de la calidad en el reclutamiento?

OPCIONES
A) 1, 2, 5

B) 2, 3, 4

C) 3, 4, 5

D) 4, 5, 6

	42. Con base en el siguiente planteamiento, conteste el reactivo que se presenta a continuación.

La junta de gerentes de una tienda de autoservicio ha decidido alcanzar las siguientes metas:

· Ser la tienda más competitiva de la zona.

· Ser la tienda más competitiva de la cadena.

· Ser calificada por los clientes como la tienda con el mejor servicio.

De la siguiente lista, ¿qué personal es esencial en el logro de los objetivos mencionados arriba?

1. Gerente general.

2. Gerente de operaciones.

3. Gerente de planeación.

4. Gerente de finanzas.

5. Gerente de ventas.

OPCIONES:

	A)
	1, 2, 3

	B)
	1, 3, 5

	C)
	2, 4, 5

	D)
	1, 3, 4

43. Enunciado: A partir de un listado de definiciones, identificar la que corresponde a escenarios (en el contexto de planeación)

	
	Un escenario es:

OPCIONES
A) una proyección hacia el futuro basada en datos históricos.

B) un proceso por el cual son determinadas las variaciones organizacionales.

C) un plan para describir un sentido claro del futuro.

D) una visualización de las múltiples alternativas que pueden ocurrir en el futuro.

	
	44. De las siguientes definiciones, identifique la correspondiente a escenario en materia de planeación:

OPCIONES
A) Identificación de estados de cosas futuras y alternativas que puedan ocurrir.

B) Proceso de elaboración de supuestos acerca de lo que sucederá en el futuro.

C) Comparación con las empresas líderes en el mercado para obtener ideas para la planeación.

D) Establecimiento conjunto de objetivos entre un superior y un subordinado.

45. Enunciado:

 A partir de una situación determinada y un listado de variables, identificar las que permiten construir escenarios para dicha situación.

	
	Actualmente existe en el país un solo confinamiento para residuos peligrosos, al cual le queda poco tiempo de vida útil, es decir ya se está saturando. Si no se establece otro en un plazo corto habrá un descontrol en el manejo de los residuos peligrosos. Como es el único confinamiento, en algunos casos hay que recorrer grandes distancias para llevar a él algunos residuos que se generan en la zona sureste del país y otros lugares.

¿Cuál de las siguientes variables permiten construir escenarios para dicha situación?

1. Interés de la iniciativa privada en invertir en el proyecto

2. Análisis de los residuos

3. Ubicación

4. Información adecuada y oportuna

5. Transporte hasta el lugar del confinamiento

6. Clima

OPCIONES
A) 1, 2, 5

B) 1, 3, 4

C) 2, 3, 6

D) 4, 5, 6

	
	46. En una dependencia dedicada a la preservación del agua se pretende llevar a cabo un foro sobre el ahorro del agua. Con ello, se podrán conocer los resultados sobre los hábitos de las personas en materia de ahorro de agua. A partir de las siguientes premisas, identificar aquellas que permiten construir escenarios para dicho foro:

1. Gran difusión porque la campaña es la adecuada.

2. Contar con un buen presupuesto para el proyecto.

3. Reasignación del presupuesto de la dependencia.

4. Programa de ahorro en las colonias populares.

5. Presencia de globalifóbicos.

OPCIONES
A) 1, 2, 4

B) 1, 2, 3

C) 2, 3, 5

D) 3, 4, 5

47. Enunciado:

 A partir de la descripción de la visión de una organización y de unas estrategias, identificar la que apoye su consecución.

	
	La visión de un organismo gubernamental dedicado a promover nuestro país como destino turístico, habla sobre hacer de este país uno de los mejores destinos turísticos en un lapso de tiempo determinado. De las siguientes estrategias, identifique cuál de ellas apoya a la consecución de dicha visión:

OPCIONES
A) Reajustar el presupuesto de cada área de la entidad.

B) Lograr mayor proyección y promoción del país como destino turístico.

C) Mejorar la infraestructura y servicios de los destinos turísticos.

D) Hacer reformas en los procesos de los agentes viajeros.

	
	48. De acuerdo con la visión de una dependencia:

Ser un órgano normativo y de autoridad con calidad técnica y promotor de la participación de la sociedad y de los órdenes de gobierno en la administración del agua.

¿Cuál de las siguientes estrategias apoyan su consecución?

OPCIONES
A) Consolidar los sistemas de información y alerta de fenómenos hidrometeorológicos.
B) Contener la destrucción de los recursos naturales y revertir los procesos de deterioro ambiental.
C) Lograr la participación decidida, informada y responsable de los miembros de la sociedad y de sus organizaciones, en la vigilancia e inducción del cumplimiento de la ley ambiental
D) Apoyar la generación de modelos innovadores de aprovechamiento colectivo y sustentable de recursos biológicos.

Parte II:

ENUNCIADO: A partir de un caso que describe una estrategia y un listado de acciones, priorizarlas en función de la estrategia definida.

1. La empresa “ Textiles del Centro, S.A. de C. V.“ ha decidido renovar tentativamente y en forma global sus estrategias de desarrollo, para lo cual ha contemplado: Rediseñar procesos administrativos y operativos; mantener actualizados los conocimientos de todo el personal de la empresa implementando programas de entrenamiento y capacitación por puestos; mantener un crecimiento sostenido en base a la reinversión de utilidades; mantener un buen nivel competitivo de sueldos y prestaciones; desarrollar más a las proveedores confiables; conseguir contratos de exclusividad con proveedores; tener un catálogo de productos con alto nivel potencial de ventas y altos márgenes de utilidad e implementar una cultura de reducción de costos y gastos , así como consolidar la atención y servicio al cliente.

Pregunta

Sí tomamos en cuenta que a partir de cuatro estrategias, como son las de mercado/producto, de finanzas, de tecnología y de colaboradores, ¿cuáles de las siguientes acciones corresponden a la estrategia de finanzas?

1.- Mantener un crecimiento sostenido.

2.- Mantener actualizados los conocimientos de personal.

3.- Conseguir contratos de exclusividad con proveedores.

4.- Implementar una cultura de reducción de costos y gastos.

5.- Mantener un buen nivel competitivo en sueldos y prestaciones.

6.- Desarrollar más a los proveedores confiables.

7.- Rediseñar procesos administrativos y operativos.

8.- Consolidar la atención y servicio a cliente.

Opciones de respuesta

A) 2,5 y 7

B) 1,3 y 4

C) 7,6 y 8

Enunciado: A partir de un listado de características, identificar la que corresponda a la planeación estratégica.

2. La planeación estratégica tiene como característica:

Opciones de respuesta

A) La visión amplia de los problemas y el curso de acción para resolverlos.

B) La identificación sistemática y sistémica de las oportunidades y peligros.

C) La implementación de los planes estratégicos.

D) La evaluación de criterios cuantitativos y cualitativos de procesos.

Enunciado: A partir de un caso dado, identificar cuáles son las situaciones críticas.

3. Con frecuencia las metas estratégicas son generales y engañosamente simples. Lo anterior se corroboró cuando la dirección de una universidad estatal propuso al consejo de docentes implementar un plan estratégico para fortalecer e impulsar cuatro maestrías nuevas.

El cuerpo docente se reunió y estableció un programa de trabajo en el cual cada maestro aportó ideas sobre sus conocimientos, práctica y experiencias en cada especialidad. Se diseñaron objetivos de aprendizaje, hubo un intenso trabajo de investigación sobre técnicas didácticas nuevas y aplicables al desarrollo del alumno y de su entorno actual.

Las metas eran relativamente simples: atraer alumnos a tomar maestrías nuevas y desahogar la demanda de maestrías más conocidas y saturadas.

El proyecto terminó y la universidad dio a conocer las nuevas opciones, el resultado no fue todo lo satisfactorio que se esperaba. De hecho sólo el 6% de los aspirantes mostró interés en inscribirse. La dirección optó por no abrir dichas maestrías. Al menos no por ese año.

Pregunta

¿Cuáles situaciones se pueden considerar como críticas en el contexto de planeación estratégica?

Opciones de respuesta

A) Las metas eran relativamente simples.

B) El plan se concretó únicamente en el aspecto operativo.

C) No se realizó un estudio de horizontes temporales y alcances.

D) Sólo se inscribieron el 6% de los aspirantes potenciales.

Enunciado: A partir de un caso, identificar el vínculo entre las acciones y sus consecuencias.

4. La Dirección de Recursos Humanos de una Dependencia Gubernamental ha detectado desde hace 5 meses, constantes faltas administrativas en el Departamento de Atención a Usuarios donde laboran aproximadamente 100 personas. Estas faltas se han clarificado por orden de recurrencia en: ausentismo, incapacidades médicas no justificadas, rebelión hacia la autoridad, y maltrato a usuarios.

El Subdirector ha convocado al Jefe de Departamento y a los Jefes de sección a una junta. Se les informa de la situación y del reciente incremento de actas administrativas. Se les pide su punto de vista con una lluvia de ideas para esclarecer la causa o causas principales del problema.

Después de tres reuniones se llega a la conclusión que hace cinco meses fueron cambiados los sistemas de información, incluyendo un programa computacional nuevo para clasificar los datos de usuarios. Los procesos por tanto, se han tornado lentos, los cargas de trabajo aumentaron y la presión ante el alcance de metas sufrió un efecto dominó desde las jefaturas hasta el último puesto administrativo, lo que ocasionó confusión de diversas índole entre el personal y los usuarios.

Pregunta

Con base en el planteamiento anterior ¿que situación vincula el cambio de estrategia en la operación, con la confusión que ha generado el levantamiento de actas por faltas administrativas?

Opciones de respuesta

A) Las constantes quejas de usuarios y confusión intra-grupos.

B) La falta de capacitación y adiestramiento ante el nuevo sistema de operación.

C) La falta de información y liderazgo.

D) La falta de planeación del trabajo.

Enunciado: A partir de la descripción de una situación que contenga riesgos para la institución, identificar los riegos de una situación planteada.

5. Debido a la necesidad de expansión del Departamento de Ventas de la empresa “ Telecomunicaciones Alfa, S.A. de C.V.” y por la rapidez que el mercado demanda los servicios, los Directivos han pensado cubrir por el momento las necesidades de los clientes con una planeación intuitiva, la que da por ventajas: ser rápida y de aparente bajo costo, lo que permitirá de manera emergente cubrir con las necesidades que el mercado requiere y no perder clientes potenciales por falta de atención inmediata, postergando una planeación formal que llevaría más tiempo y podría ser perjudicial para la captación de nuevas cuentas, eso se llevaría a cabo después de pasar esta crisis y las aguas estén más tranquilas.

Pregunta

¿Indica cuáles son los riesgos que la empresa corre al implementar una estrategia intuitiva y no formal, al menos por el momento?

Opciones de respuesta

A) Perder un seguimiento adecuado.

B) Aumentar el esfuerzo y la poca concentración del personal.

C) Los procesos serán más de reacción que de creación.

D) Poca participación de personal en el proceso.

Enunciado: A partir de una lista, enumerar de mayor a menor el nivel de riesgo.

6. Al definir los cursos de acción en una situación de planteamiento de metas y no elaborar un plan estratégico formal, se corre con un riesgo importante. Si no son considerados se presentarán constantes desviaciones y la orientación a resultados será ineficiente y costosa.

Pregunta

¿En qué secuencia de mayor a menor, los siguientes riesgos -de no elaborar un plan estratégico formal- impactan sobre la obtención a resultados que se pretenden alcanzar?

1.- No preparar alternativas para conducir las acciones.

2.- No fijar objetivos agresivos.

3.- No prever lo que se va hacer en los próximos meses.

4.- No visualizar escenarios futuros.

Opciones de respuesta

A) 1, 3 ,4 y 2

B) 2, 3,1 y 4

C) 4, 1 ,2 y 3

D) 3,4, 2 y 1

Enunciado: A partir de diferentes definiciones, identificar la correspondiente a meta.

7. En el lenguaje organizacional se entiende como cliente externo aquellas personas que:

Opciones de respuesta

A) Reciben un producto o servicio con el fin de satisfacer sus necesidades específicas de trabajo.

B) Acuden a una organización, ya sea comercial o de servicios para satisfacer sus necesidades a cambio de un pago especifico.

C) Recibe atención, servicio y productos.

D) Emiten informes, reportes, presentaciones o documentos en general que deba entregar a otra persona o Departamento.

Enunciado: A partir de diferentes enunciados, identificar el que contenga los elementos básicos de un plan de contingencia: objetivos, acciones y responsables.

8. Las estrategias se basan en la posibilidad de prever condiciones de mayor impacto en la organización. ¿Qué enunciado contiene los elementos básicos de un plan de contingencia?

A) Detectar mediante un análisis y seguimiento los posibles problemas que puedan surgir durante el proceso.

B) Tener una línea de trabajo definida para los usuarios y otra para los procesos administrativos y de gestión internos.

C) Identificar el posible impacto sobre los objetivos, planeación táctica, probabilidad de ocurrencia, acciones alternativas y responsable o responsables directos del plan.

D) Definir el nivel de flexibilidad para hacer frente a los cambios que pudieran presentarse a última hora.

Enunciado: A partir de un listado de definiciones, identificar la que corresponda a plan estratégico.

9. ¿Cuáles de las siguientes definiciones corresponden al plan estratégico?

1.- Es la correlación que existe entre las causas y resultados de la organización.

2.- Es la formulación de estrategias como un proceso colectivo.

3.- Es el diseño de objetivos de la organización de estrategias de negocio y de actividades de mejora.

4.- Es la integración del proceso de desarrollo de las estrategias, tanto de su contenido como de su contexto.

5.- Desarrolla los planes de mejora que aceleren el nivel de evaluación competitiva de la organización.

6.- Es el medio para evaluar el avance de los objetivos de negocio, objetivos específicos e indicadores operativos.

7.- Es el análisis de la implantación de las estrategias donde se recaba información objetiva y clara.

8.- Es un proceso sistemático y analítico desarrollado desde el nivel más alto de la organización.

A) 1,3,5

B) 2,5,7

C) 2,4,8

D) 6,7,8

Enunciado: A partir de un listado de definiciones, identificar la que corresponda a plan operativo.

10. ¿Cuál de las siguientes definiciones caracterizan al plan operativo?

Opciones de respuesta

A) Plan que proporciona los detalles necesarios para incorporar la estrategia a las operaciones cotidianas de la organización.

B) Es un planteamiento formal y cuantitativo de los recursos designados para programas o proyectos específicos.

C) Un conjunto de decisiones establecidas que los administradores emplean para abordar actividades organizacionales frecuentes.

D) Un plan permanente que sostiene parámetros detallados para el manejo de acciones organizacionales que ocurren con regularidad.

Enunciado: A partir de un caso, un objetivo y un listado de elementos, identificar aquellos que son fuerzas impulsoras.

11. Eugenia Quintana tiene desde hace 18 años su propio negocio de joyería.

Actualmente cuenta con 6 sucursales reconocidas por su calidad y diseños exclusivos. Sin embargo desde hace tres años las ventas han bajado y el negocio sobrevive gracias a los clientes más fieles ya que no ha logrado conquistar nuevos mercados.

Eugenia atribuye este cambio al gran crecimiento que ha experimentado la bisutería y los talleres pequeños que trabajan con imitaciones de grandes marcas, abaratando mucho los precios.

Eugenia nunca había tenido en cuenta los factores externos de su negocio y cómo le pueden afectar, tampoco había considerado que no basta con tener al cliente contento hoy, sino que se necesita saber qué debe hacerse para seguir teniendo satisfecho en el futuro.

Pregunta

¿Cuál herramienta muy útil, cuyo objetivo es plasmar las principales características del negocio puede ayudar a Eugenia a analizar la situación actual y prever situaciones futuras?

Opciones de respuesta

A) Manual de procedimientos.

B) Análisis FODA (Fortalezas, Oportunidades, Debilidades u Amenazas)

C) Definición de Misión, visión y valores institucionales.

D) Todas las anteriores.

12. Pregunta

En el caso que se describe ¿cuál es la prioridad?

Opciones de respuesta

A) Diseñar piezas más novedosas y exclusivas.

B) Competir abaratando las piezas.

C) Analizar las necesidades actuales del mercado.

D) Importar bisutería para ofrecer otra opción.

13. Enunciado: A partir de un listado de enunciados, identificar aquél que contiene los elementos que corresponden a una oportunidad, en el contexto del FODA.

Pregunta

Es una oportunidad en el contexto FODA:

Opciones de Respuesta

A) La invención de un producto o servicio y su adopción.

B) Es todo aquel suceso o elemento externo que puede beneficiar a la organización.
C) Es el poder de negociación de los proveedores.
D) Es el análisis el grado de rivalidad entre formas establecidas.
14. Enunciado: A partir de la descripción de la visión de una organización y de un listado de estrategias, identificar la que apoye su consecución.

Teniendo como base que la visión de un negocio es el sueño al que aspira llegar la organización en el futuro, el consejo de directivos de la recién formada empresa “Construye, S.A. de C.V.”, fabricante de juegos didácticos para bebé, determinó llevar a cabo el diseño de una junta donde todo el personal, incluyendo los niveles operativos generan ideas sobre la visión de negocio, partiendo de la siguiente base:

“Ser la organización líder en la fabricación de juguetes didácticos y apoyar con ideas inteligentes y tecnología de punta el desarrollo de las capacidades y talento de los niños en sus primeros años de vida. “

Los primeros pasos serían: Integrar el equipo de formulación estratégica y analizar las estrategias de negocio y objetivos específicos, definir el horizonte temporal que se desea visualizar: ¿10 años? ¿15 años? ¿20 años? y establecer programas de trabajo multidisciplinario y naturales para dar fuerza y filosofía a la visión de negocio.

Pregunta

Con base al planteamiento anterior ¿Cuáles son los puntos que apoyan la consecución del desarrollo de la visión?

Opciones de Respuesta

A) Analizar las estrategias de negocio y objetivos.

B) Integrar el equipo de formulación estratégica.

C) Definir el horizonte temporal que se desea visualizar.

D) Establecer programas de trabajo multidisciplinarios y naturales.

15. Enunciado: A partir de la descripción de una situación que contenga riesgos para la institución, identificar los que reflejen una situación planteada.

Con la idea de que la mayoría de las decisiones implican sucesos futuros, los administradores de la División Porcícola de una Institución Gubernamental, decidieron analizar la certeza y riesgo de una serie de decisiones que desean tomar al adquirir una nueva raza de porcinos que provienen de Uruguay y que se caracterizan por tener menos grasa y más proteína debido a su alimentación especial y mejora la crianza de estos animales en nuestro país.

El equipo tomó decisiones programadas que se apegaron a las políticas, reglas y procedimientos de la institución lo que les facilitó ahorrar tiempo y estar alerta en casos excepcionales como son los animales no inmunizados o enfermos; sin embargo también tomaron decisiones no programadas por tratarse de una situación que no es frecuente y no está sujeta a procedimientos bien establecidos en las políticas de organización como fue dar soluciones específicas para que determinadas entidades ganaderas recibieran los ganados.

Pregunta

Con base al planteamiento anterior ¿cuáles son los riesgos de esta toma de decisiones?

Opciones de Respuesta

A) Buscar alternativas Creativas.

B) Evaluar alternativas.

C) Implementar plan.

D) Solucionar la mejor alternativa.

16. Enunciado: A partir de diferentes definiciones, identificar la correspondiente a meta.

Pregunta

¿Cuál de las siguientes definiciones corresponde al término meta?

Opciones de Respuesta

A) Es el punto final e integral de un proyecto que se establece en términos específicos, medibles e incluyen una fecha de realización y de terminación y proporcionan un sentido de alineación.

B) Es el resultado más importante para la organización y no es negociable

C) Es un procedimiento caracterizado por un lapso comparativamente corto y logros específicos y medibles.

D) Es un plan destinado a lograr resultados deseados de una organización.

17. Enunciado: A partir de diferentes definiciones, identificar la correspondiente a visión.

Pregunta

¿De las siguientes definiciones cuál es la que corresponde a la visión?

Opciones de Respuesta

A) Es el concepto por el cual quieren ser reconocidas las organizaciones en el mercado.

B) Es la razón de ser de la organización y contesta en pregunta ¿Por qué existe la empresa y para qué?

C) Es el conjunto de aspectos que harán que la organización siempre tenga éxito en un campo de acción.

D) Es el sueño al que aspira llegar la organización en el futuro.

18. Enunciado: A partir de diferentes definiciones, identificar la que corresponde a cliente externo.

Pregunta

De las definiciones ¿Cuál es la que corresponde a cliente externo?

Opciones de Respuesta

A) Es aquél que compra o adquiere un producto o servicio por medio de un precio o prestación a la organización.

B) Es aquel que recibe un servicio para satisfacer sus necesidades específicas.

C) Es aquel que para alcanzar sus metas específicas recibe un servicio o producto por parte de cualquier persona de la organización.

D) Es aquel que recibe cualquier tipo de servicio.

19. Enunciado: A partir de diferentes definiciones, identificar la que corresponde a necesidad.

Pregunta

¿Una definición de “necesidad” es?

Opciones de Respuesta

A) El conjunto de factores que provocan canalizar y sustentar un comportamiento individual.

B) Un impulso derivado de la privación de uno o más elementos que orientan al individuo a llevar a cabo acciones para reducir y satisfacer el impulso original.

C) Un proceso del pensamiento a través del cual la gente decide la manera de actuar ante distintas circunstancias.

D) Es el impulso que un individuo proyecta para sobrepasar sus expectativas ante cualquier situación.

20. Enunciado: A partir de diferentes definiciones, identificar la que corresponde a requerimiento.

Pregunta

“Es el recurso del medio ambiente como materia prima y mano de obra, que es susceptible de ingresar en cualquier ambiente organizacional.”

Opciones de Respuesta

A) Inversión directa

B) Entrada /Insumo

C) Infraestructura

D) Presupuesto

21. Enunciado: A partir de diferentes definiciones, identificar la que corresponde a producto: bien o servicio.

Pregunta

Es la definición que identifica el término “ producto (bien-servicio)”

Opciones de Respuesta

A) Es una organización de esfuerzos que involucran una serie de procesos y que dan por resultado un resultado final.

B) Es el resultado de un proyecto cuyos procesos administrativos y operacionales caen dentro de una estructura administrativa funcional.

C) Es el resultado de alinear los recursos según la manera en que fluyen los procesos dando un resultado final.

D) Es el final de una meta y el alcance de los objetivos para beneficio del cliente.

22. Enunciado: A partir de un caso y un listado de mecanismos de financiamiento, identificar aquellos requeridos para cumplir con el objetivo.

Desde hace seis meses la organización “ Importadora del Golfo, S.A. de C.V.” dedicada a importar latería de pescados y mariscos provenientes de España y Portugal ha decidido expandir su visión de negocio hacia Venezuela ya que ciertas especies como el abulón y el pulpo abundan en esta zona y su importación reduce en forma notoria el costo.

Con el fin de llegar al cabo la estrategia de expansión, al empresa ha decidido solicitar un préstamo al banco regional, enviar a 10 técnicos expertos tanto en el producto como en la importación, maximizar el capital con la implantación de un proceso de reajustes de personal y afinar detalles de las actuales condiciones financieras de la empresa.

Pregunta

Con base en el planeamiento anterior ¿Cuáles son los mecanismos de financiamiento para llevar a cabo el proyecto de expansión?

Opciones de Respuesta

A) Enviar 10 técnicos expertos en el producto y en la exportación.

B) Solicitar un préstamo al banco regional.

C) Afinar detalles de las actuales condiciones financieras de la organización.

D) Implementar un proceso de reajuste de personal.

VISIÓN ESTRATÉGICA

RESPUESTAS
RESPUESTA CORRECTA: B

	A)
	1. Incorrecta: Ya que de acuerdo aGeorge A. Steiner, en su libro, planeación estratégica: lo que todo director debe saber, menciona que dentro de las características de los objetivos, son: factibles.- deben ser posibles de lograr. Aceptables.- que se adopten al sistema de valores de la empresa, así como para las personas dentro de la institución. Flexibles.- que los objetivos se puedan modificar cuando surjan contingencias inesperadas. Por lo que el que sean cambiantes, se contrapone a la flexibilidad.

	B)
	Correcta: Ya que de acuerdo aGeorge A. Steiner, en su libro, planeación estratégica: lo que todo director debe saber, menciona que dentro de las características de los objetivos, son: factibles.- deben ser posibles de lograr. Aceptables.- que se adopten al sistema de valores de la empresa, así como para las personas dentro de la institución. Flexibles.- que los objetivos se puedan modificar cuando surjan contingencias inesperadas.

	C)
	Incorrecta: Ya que de acuerdo aGeorge A. Steiner, en su libro, planeación estratégica: lo que todo director debe saber, menciona que dentro de las características de los objetivos, son: factibles.- deben ser posibles de lograr. Aceptables.- que se adopten al sistema de valores de la empresa, así como para las personas dentro de la institución. Flexibles.- que los objetivos se puedan modificar cuando surjan contingencias inesperadas. Por lo que el que sean Aspiracionales, no es una característica, y esta es característica de las metas. Además de que no pueden ser cambiantes, se contrapone a la flexibilidad.

	D)
	Incorrecta: Ya que de acuerdo aGeorge A. Steiner, en su libro, planeación estratégica: lo que todo director debe saber, menciona que dentro de las características de los objetivos, son: factibles.- deben ser posibles de lograr. Aceptables.- que se adopten al sistema de valores de la empresa, así como para las personas dentro de la institución. Flexibles.- que los objetivos se puedan modificar cuando surjan contingencias inesperadas. Por lo que el que sean Aspiracionales, no es una características, y esta es característica de las metas

2. RESPUESTA CORRECTA: B

	A)
	La opción A no puede ser correcta, debido a que un objetivo no tiene como finalidad identificar hacia donde deben dirigirse los recursos y esfuerzos para dar cumplimiento a una “visión”.

	B)
	La opción B es correcta, debido a que en este inciso se agrupan las características de un objetivo.

	C)
	La opción C no puede ser correcta, debido a que la formulación de un objetivo no debe responder a la pregunta ¿qué? Y ¿para quién?

	D)
	La opción D no puede ser correcta, debido a que la pregunta ¿para quién? No es necesaria en la formulación de un objetivo y este tampoco tiene como finalidad identificar hacia donde deben dirigirse los recursos y esfuerzos para dar cumplimiento una “visión”.

3. RESPUESTA CORRECTA: INCISO B
	La única opción correcta es el inciso B con base en la definición de Objetivo que establece que es un resultado a largo plazo que una institución quiere lograr a través de su misión.

	El inciso A es incorrecto porque corresponde a la definición de estrategia, ésta sólo es el camino para lograr los objetivos, un plan.

	El inciso C es incorrecto porque corresponde a la definición de visión que es un plan sobre lo que la organización aspira a ser y sus expectativas.

	El inciso D es incorrecto porque corresponde a la definición de meta que es mucho más específico que un objetivo y se logra a través de un análisis situacional.

4. RESPUESTA CORRECTA: C

	A)
	Incorrecta: ya que esta es la definición de asertividad

	B)
	Incorrecta: ya que esta es la definición de técnicas grupales

	C)
	Incorrecta: Ya que esta es la definición de comparación por pares

	D)
	Correcta: podemos definir los objetivos como: Se pueden definir los objetivos como los resultados a largo plazo que una organización aspira lograr. Son de vital importancia en el éxito de la organización pues suministran dirección, ayuda en la evaluación, crean sinergia, revelan prioridades. Son esenciales para las actividades de control, motivación, organización y planeación efectiva

5. RESPUESTA CORRECTA: INCISO B

	 La única respuesta correcta es el inciso B porque la gráfica de GANTT, permite contar con información acerca del avance, desarrollo, atraso o terminación de las diferentes actividades de la implantación de un plan. Con esta gráfica es posible visualizar personas, trabajos, etapas, retrasos, etc. Muestra la relación de principio a fin de varias actividades con una escala de tiempo o calendario definido y fácil de ver, lo que es útil para llevar un orden en la planeación e implantación de un plan para cumplir con el objetivo, así como para mantener el control en cada etapa de trabajo a medida que este avanza y priorizar actividades.

	El inciso A no es correcto porque el diagrama de Pareto nos ayuda a analizar los datos recolectados en el proceso, nos indica qué problemas resolver ya que enfatiza el concepto de lo vital contra lo trivial, es decir el 20% de las variables causan el 80% de los efectos, lo que significa que hay unas cuantas variables vitales y muchas variables triviales.

	El inciso C no es correcto porque la finalidad de esta técnica es ayudar a los equipos de mejora a detectar los diferentes tipos de causas que influyen en un problema, seleccionar los principales y jerarquizarlos.

	El inciso D no es correcto porque esta técnica nos ayuda a definir por categorías las causas de un problema para poder identificar las áreas de mejora.

6. RESPUESTA CORRECTA: INCISO B

	 La única opción correcta es el inciso B, en base a la teoría del libro: SCHERMERHORN, “Administración”, editorial Limusa Wiley, México, 2006, ya que el diagrama de Gantt prioriza planes, responsables, tiempos y movimientos.

	La respuesta A es incorrecta ya que la propuesta no es medible, es muy generalizada.

	La respuesta C es incorrecta, ya que sólo menciona los responsables de llevar a cabo el proyecto, olvidando los planes y cronogramas.

	La respuesta D, es incorrecta ya que hace alusión sólo a una acción, no propone objetivos, planes, ni responsables.

7. RESPUESTA CORRECTA: C

	A)
	 La opción A es incorrecta, debido a que la definición corresponde al concepto de investigación.

	B)
	La opción B es incorrecta, debido a que en este inciso se presentan características y ventajas de un sistema de indicadores.

	C)
	La opción C es la correcta, debido a que un indicador se define como el rastro, señal, huella o rasgo típico de una situación, una práctica o una tipología, configura mediante su integración una variable y nos sirve para medir, observar o comparar entre otros métodos de análisis.

	D)
	La opción D es incorrecta, debido a que la definición correspóndela concepto de variable.

8. RESPUESTA CORRECTA: INCISO B
	 La única opción correcta es el inciso B), porque la definición de indicador establece que es una magnitud para medir o comprar resultados efectivamente obtenidos.

	El inciso A) no es correcto porque corresponde a la definición de índice y no compara dos variables.

	El inciso C) corresponde a la definición de tasa y sólo se utiliza para medir el comportamiento de determinadas variables.

	El inciso D) corresponde a la definición de presupuesto, que consiste en una estimación y no una magnitud para medir resultados.

9. RESPUESTA CORRECTA: C

	A)
	 Incorrecta: El significado de son tendencias económicas sociales y competitivas, así como hechos que podrían de forma significativa beneficiar a una organización en el futuro, pertenece a Oportunidades Externas, y el significado de es la obligación de la organización de actuar en forma que sirva tanto a sus propios intereses como a los demás, corresponde a Responsabilidad Social Corporativa

	B)
	Incorrecta: El significado de son tendencias económicas sociales y competitivas, así como hechos que podrían de forma significativa beneficiar a una organización en el futuro, pertenece a Oportunidades Externas, y el significado de es la obligación de la organización de actuar en forma que sirva tanto a sus propios intereses como a los demás, corresponde a Responsabilidad Social Corporativa

	C)
	Correcta: el significado de estrategia es: es un plan u orientación hacia la acción, establece el rumbo fundamental y orienta las asignaciones de recursos. Misión: es una formulación de un propósito duradero, es el alcance de las operaciones. Describe los valores y prioridades de una organización. Objetivo: son los resultados a largo plazo que una organización aspira. Suministran dirección, ayuda en la evaluación y crean sinergia, son esenciales para las actividades de control. Metas: son los puntos de referencia o aspiraciones que las organizaciones deben lograr para alcanzar resultados en un largo plazo. Visión: es una declaración coherente de lo que la organización es y lo que debería ser a largo plazo. Condición de mejora de forma importante a lo que existe ahora

	D)
	Incorrecta: El significado de son tendencias económicas sociales y competitivas, así como hechos que podrían de forma significativa beneficiar a una organización en el futuro, pertenece a Oportunidades Externas, y el significado de es la obligación de la organización de actuar en forma que sirva tanto a sus propios intereses como a los demás, corresponde a Responsabilidad Social Corporativa

10. RESPUESTA CORRECTA: A

	A)
	Correcta. De acuerdo a la administración básica de una empresa u organización, éstas son los conceptos correspondientes a cada uno de los términos dados.

	B)
	Incorrecta. La acción de delegar el poder o la autoridad en los subordinados corresponde el término de “Empowerment”.

	C)
	Incorrecta. La acción de delegar el poder o la autoridad en los subordinados corresponde el término de “Empowerment”.

	D)
	Incorrecta. La acción de delegar el poder o la autoridad en los subordinados corresponde el término de “Empowerment”.

11. RESPUESTA CORRECTA: INCISO A
	La única opción correcta es el inciso A) porque corresponde a un objetivo, es decir un resultado específico que se quiere alcanzar.

	El inciso B) no es correcto porque corresponde a una función, que es un mandato formal permanente e impersonal del puesto de trabajo;

	El inciso C) no es correcto porque corresponde a una misión. Muestra cuál es la razón de ser en a dependencia.

	El inciso D) no es correcto porque corresponde a una visión. Muestra el futuro deseado.

12. RESPUESTA CORRECTA: C
	La única opción correcta es el inciso C, ya que a partir de los criterios: S(específico), M(medible), A(alcanzable), R(relevante) y T(controlable en el tiempo) este enunciado representa de manera detallada los criterios conocidos con las siglas SMART para el establecimiento de objetivos

	La opción A es incorrecta, ya que sólo expresa la intención de modo general en la cual no es posible medir el logro de la misma

	La opción B es incorrecta, ya que se presenta como una intención en extremo ambigua, en la cual ni siquiera se llega a percibir que se pretende alcanzar

	La opción D es incorrecta ya que aunque se hace mención de la población que cubre, no se especifica ni el tipo de programa ni la dimensión de tiempo para alcanzarla

13. RESPUESTA CORRECTA: B

	A)
	La opción A es incorrecta, puesto que dicha definición corresponde a recursos.

	B)
	La opción B es correcta, puesto que dicho inciso menciona que un requerimiento, consiste en generar y definir de manera clara y precisa los aspectos más relevantes del producto o servicio que se necesita adquirir

	C)
	La opción C es incorrecta, puesto que dicha definición corresponde a recursos tangibles.

	D)
	La opción D es incorrecta, pues dicha definición corresponde a recursos intangibles.

14. RESPUESTA CORRECTA: B

	A)
	Incorrecta. Esta definición corresponde a la definición de Mercadotecnia.

	B)
	Correcta. Esta definición corresponde a la definición de Requerimientos en el ámbito de “servicio a cliente”.

	C)
	Incorrecta. Esta definición corresponde a la definición de Contingencia.

	D)
	Incorrecta. Esta definición corresponde a la definición de Objetivos.

15. RESPUESTA CORRECTA: B

	A)
	Incorrecta: ya que la necesidad de logro la podemos definir como: Es el deseo de hacer algo mejor o con más eficiencia, de resolver problemas o de dominar tareas aún más complejas

	B)
	Correcta: podemos definir la expectativa como: La creencia que tiene una persona de que el trabajo arduo, tendrá como resultado el logro del nivel deseado de desempeño de tareas.

	C)
	Incorrecta: ya que la instrumentalidad la podemos definir como: La creencia que tiene una persona de que el desempeño exitoso tendrá como resultado cierta recompensa y otros resultados potenciales

	D)
	Incorrecta: ya que la necesidad de poder, la podemos definir como: Es el deseo de controlar, influir en o ser responsable de otras personas para aumentar el desempeño de las mismas.

16. RESPUESTA CORRECTA: B

	A)
	Incorrecta. Esta definición corresponde a la definición de Instrumentalidad.

	B)
	Correcta. Esta definición corresponde a la definición de expectativa de acuerdo a la teoría de las expectativas de varios investigadores modernos como Vroom, Lawler, Hackman y Porter.

	C)
	Incorrecta. Esta definición corresponde a la definición de Productividad.

	D)
	Incorrecta. Esta definición corresponde a la definición de Estrategia.

17. RESPUESTA CORRECTA: INCISO C
	La única opción correcta es el inciso C), porque corresponde a la definición de satisfacción del cliente, que indica que las expectativas del servicio correspondieron o fueron superadas.

	El inciso A) no es correcto porque corresponde a la definición de necesidad de logro, no indica si las expectativas fueron superadas. Sólo es un deseo.

	El inciso B) corresponde a la definición de valencia, no mide si se cumplieron las expectativas, sino de valor.

	El inciso D) corresponde a la definición de expectativa que es lo que una persona cree que obtendrá como resultado del desempeño de su tarea.

18. RESPUESTA CORRECTA: D

	A)
	La opción A es incorrecta, debido a que la definición corresponde a servicio al cliente.

	B)
	La opción B es incorrecta, debido a que la definición corresponde a calidad en el servicio.

	C)
	La opción C es incorrecta, debido a que la definición corresponde a otra definición de servicio al cliente.

	D)
	La opción D es correcta, debido a que la definición de satisfacción del cliente dicta que es la estimación que hace el cliente o consumidor sobre la capacidad total del producto o servicio para satisfacer el cumplimiento o la realización de una necesidad, deseo o gusto.

19. RESPUESTA CORRECTA: B

	A)
	Incorrecta: Ya que para satisfacer al consumidor, es necesario mejorar los servicios que le brindamos.

	B)
	Correcta: para satisfacer las necesidades del cliente, es necesario que conozcamos lo que el cliente espera de nosotros, conocer quienes son mis clientes ayuda a determinar las necesidades básicas de la persona con la que se va a tratar. El reconocer sus necesidades, nos ayudan a satisfacer sus necesidades, y a prestar un servicio de calidad.

	C)
	Incorrecta: Ya que para satisfacer al consumidor, es necesario mejorar los servicios que le brindamos, y solamente escuchar al cliente no es una actitud para satisfacer al cliente.

	D)
	Incorrecta: Ya que para satisfacer al consumidor, es necesario mejorar los servicios que le brindamos, y solamente escuchar al cliente no es una actitud para satisfacer al cliente

20. RESPUESTA CORRECTA: B

	A)
	Incorrecta. Se refiere a la parte de la teoría X en la cual el escalafón es muy abierto y causa falta de comunicación por lo que no resulta un elemento del sistema de satisfacción al cliente.

	B)
	Correcta. Refleja la esencia de la cultura interna del sistema de satisfacción del cliente que se refiere al servicio material y el servicio personal.

	C)
	Incorrecta. Esto refleja que no se trabaja en un ambiente de confianza, se trabaja bajo sospecha e inseguridad laboral lo que afecta directamente la esencia de la cultura interna del sistema de satisfacción del cliente.

	D)
	Incorrecta. La forma de resolución de conflictos no afecta directa o indirectamente al sistema de satisfacción al cliente. Es irrelevante para nuestro tema.

21. RESPUESTA CORRECTA: B

	A)
	Incorrecta: ya que podemos definir al cliente interno como: el cliente que se encuentra dentro de la organización, son los individuos y grupos que usan o dependen de algún modo de los resultados del trabajo de otros a fin de realizar bien sus propios trabajos. Por lo que tanto el área de ventas, así como el personal de la empresa son los clientes internos del departamento de sistemas. Por lo que los compradores, son clientes externos, no internos.

	B)
	Correcta: ya que podemos definir al cliente interno como: el cliente que se encuentra dentro de la organización, son los individuos y grupos que usan o dependen de algún modo de los resultados del trabajo de otros a fin de realizar bien sus propios trabajos. Por lo que tanto el área de ventas, así como el personal de la empresa son los clientes internos del departamento de sistemas.

	C)
	Incorrecta: ya que podemos definir al cliente interno como: el cliente que se encuentra dentro de la organización, son los individuos y grupos que usan o dependen de algún modo de los resultados del trabajo de otros a fin de realizar bien sus propios trabajos. Por lo que tanto el área de ventas, así como el personal de la empresa son los clientes internos del departamento de sistemas. Por lo que los proveedores son clientes externos, no internos.

	D)
	Incorrecta: ya que podemos definir al cliente interno como: el cliente que se encuentra dentro de la organización, son los individuos y grupos que usan o dependen de algún modo de los resultados del trabajo de otros a fin de realizar bien sus propios trabajos. Por lo que tanto el área de ventas, así como el personal de la empresa son los clientes internos del departamento de sistemas. Por lo que los compradores, son clientes externos, no internos.

22. RESPUESTA CORRECTA: C

	A)
	La opción A es incorrecta dado que las Instituciones Educativas 1) representan a un cliente externo y no interno.

	B)
	La opción B es incorrecta dado que las Instituciones Educativas 1) y las Organizaciones Sociales 3) representan a clientes externos y no internos.

	C)
	La opción C es correcta dado que el área de Finanzas2) y el área de ventas 4) son los clientes Internos para la Dependencia.

	D)
	La opción D es incorrecta dado que las Organizaciones Sociales 3) representan a un cliente externo y no interno.

23. RESPUESTA CORRECTA: B

	A)
	La opción A es incorrecta, ya que 1y 3 son acciones internas que no reflejan gran impacto sobre la ciudadanía

	B)
	La opción B es correcta ya que las opciones 2,4y 5 implican acciones enfocadas a la mejora que aunque sean aparentemente internas pretenden una mejora que impactará en el servicio al ciudadano, en el caso de la opción 5 el lograr un recorte de presupuesto en gastos administrativos se reflejará en preparar y desarrollar a las funcionarios para un mejor desempeño que fructifique en la atención ciudadana

	C)
	La opción C e incorrecta, ya que la opción 1 no tiene un impacto real sobre la atención ciudadana

	D)
	La opción D es incorrecta ya que la opción 3 es un beneficio e inquietud personal que no necesariamente se refleje en el desempeño del cargo

24. RESPUESTA CORRECTA: D

	A)
	La opción A es incorrecta, puesto que se incluyen las acciones 1 y 3, siendo acciones internas de una Dependencia, en las que no se involucra ni se afecta a la ciudadanía.

	B)
	La opción B es incorrecta, puesto que se contempla la acción 1, siendo esta una acción que afecta o impacta los Servidores de dicha dependencia, pero no a la ciudadanía

	C)
	La opción C e incorrecta, puesto que se incluye la acción 3, en donde la decisión del Director evidentemente impactará a los servidores públicos de dicha dependencia pero no a la ciudadanía.

	D)
	La opción correcta es la D, puesto que en esta opción se incluyen las acciones 2,4, y 5. Siendo el impacto de la acción 2 el beneficio y la habilidad que puede otorgar un servidor público a la ciudadanía a través de le empatía, la comunicación y la solución a sus demandas. El impacto de la acción 4 deriva en el hecho de conocer lo que el ciudadano espera para poder satisfacer sus necesidades. Y el impacto de la acción 5 radica en la atención y el servicio que puede otorgársele a la ciudadanía.

25. RESPUESTA CORRECTA: C
	La única opción correcta es el inciso C, Esta opción aborda con más detalle el indicador a medir para determinar el nivel de impacto en la decisión de llevar a cabo el proyecto. Es decir, identificar los requerimientos y expectativas de los posibles usuarios

	La opción A es incorrecta, ya que se habla de ciertos parámetros pero de un modo genérico que no permite identificar con claridad en nivel de impacto en la implementación del proyecto

	La opción B no es correcta, ya muestra un poco más de claridad respecto a los indicadores pero aún se presentan de un modo poco explícito con respecto a las expectativas y requerimientos de la implementación del proyecto

26. RESPUESTA CORRECTA: D

	A)
	Incorrecta. El fijarse cómo funciona la competencia no analiza el impacto en el cliente del producto específico a lanzar y el pedir la opinión abierta del mismo es un elemento poco determinativo con un universo de respuestas no específicas.

	B)
	Incorrecta. El fijarse cómo funciona la competencia no analiza el impacto en el cliente del producto específico a lanzar.

	C)
	Incorrecta. El pedir la opinión abierta del cliente es un elemento poco determinativo con un universo de respuestas no específicas.

	D)
	Correcta. La encuesta de opinión retorna una respuesta certera de cómo el mercado acogerá el producto, y en un grupo muestra se puede determinar cómo el universo del mercado recibirá el producto.

27. RESPUESTA CORRECTA: INCISO D
	La única opción correcta es el inciso D) porque corresponde a la definición de Intercambio de datos electrónico y no implica la entrada, transformación y descarga de un producto.

	El inciso A) no es correcto porque corresponde a la definición de red, que implica sólo la transmisión de datos.

	El inciso B) no es correcto porque corresponde a la definición de proceso, en el que se debe establecer un grupo de tareas definidas y actividades.

	El inciso C) no es correcto porque corresponde al concepto de Intranet, sólo es una base de datos.

28. RESPUESTA CORRECTA: A

	A)
	La opción A es la correcta, debido a que la definición de sistema, es el conjunto de procesos o elementos interrelacionados con un medio para formar una totalidad encausada hacia un objetivo en común.

	B)
	La opción B es incorrecta, Debido a que la definición corresponde a sistema abierto

	C)
	La opción C es incorrecta, Debido a que la definición corresponde a sistema cerrado.

	D)
	La opción D es incorrecta, debido a que dicha definición corresponde a sistema de información.

29. Justificación de las opciones de respuesta:
	La única opción correcta es el inciso A porque corresponde a la definición de proceso, ya que en base a la teoría del libro: THOMPSON, “Dirección y Administración Estratégicas”, Mc Graw Hill, México, 2004, es una forma de actuar ordenada, clara con límites

	La opción B, corresponde a la definición de flujo de trabajo

	La opción C a reingeniería de procesos

	La opción D, al concepto de integración.

30. RESPUESTA CORRECTA: INCISO D
	La única opción correcta es el inciso D), porque corresponde a la definición proceso en el que necesariamente debe haber un grupo organizado de tareas para generar algo de valor.

	El inciso A) no es correcto porque corresponde a la definición de tarea, que sólo es una parte del proceso.

	El inciso B) no es correcto porque corresponde a la definición de procedimiento, sólo describe las acciones a realizar pero no asegura que se organicen las tareas para crear un producto de valor.

	El inciso C) no es correcto porque corresponde a la definición de estructura, que es la forma como se organizan las relaciones de una institución.

31. RESPUESTA CORRECTA: C

	A)
	Incorrecta: ya que, el uso de características sociales, tales como la cultura corporativa, los valores compartidos, compromisos y tradiciones para controlar el comportamiento, corresponde a control de dones

	B)
	Incorrecta: ya que el comportamiento que ocurre entre los grupos de la organización cuando los participantes se identifican con un grupo y sienten que otros grupos pueden bloquear las expectativas, corresponde a conflicto intergrupal.

	C)
	Correcta: ya que esta definición corresponde a contingencia.

	D)
	Incorrecta: ya que los sucesos y actividades dentro y fuera de una organización son esenciales para alcanzar las metas de la misma organización, corresponde a contingencia estratégica

32. RESPUESTA CORRECTA: A

	A)
	Correcta. Esta definición corresponde a la definición de Contingencia.

	B)
	Incorrecta. Esta definición corresponde a la definición de Expectativa.

	C)
	Incorrecta. Esta definición corresponde a la definición de Instrumentalidad.

	D)
	Incorrecta. Esta definición corresponde a la definición de Eficacia.

33. RESPUESTA CORRECTA: INCISO A
	La única opción correcta es el inciso A, ya que al ser un proceso digital requiere de algún respaldo en caso de falla

	La opción B es incorrecta, ya que se hace alusión a un proceso operativo del área de Recursos Humanos

	La opción C es incorrecta, ya que hace alusión a un proceso que no requiere de un plan de contingencia, es parte del proceso de planeación.

	La opción D es incorrecta, ya que es una función de Recursos Humanos, cuyos objetivos y acciones se plantean en la planeación anual de las organizaciones.

34. RESPUESTA CORRECTA: INCISO B
	La única opción correcta es el inciso B, requiere un plan de contingencia debido a que representa un punto crítico que indica que el plan existente ya no es deseable. El plan de contingencia sería orientar y capacitar en los municipios a la población habitante en zonas de riesgo.

	Los incisos A, C y D no requieren un plan de contingencia, porque ya son soluciones en sí.

35. RESPUESTA CORRECTA: INCISO A
	La única opción correcta es el inciso A, en base al libro: SCHERMERHORN, “Administración”, editorial Limusa Wiley, México, 2006, ya que las opciones hacen alusión al ambiente interno de la organización es decir a debilidades de la misma.

	La opción B es incorrecta, ya que incluye una fortaleza financiera.

	La opción C es incorrecta, ya que se hace alusión a fuerzas de la entidad.

	La opción D es incorrecta, ya que las opciones 2 y 5, son fortalezas.

36. RESPUESTA CORRECTA: B

	A)
	Incorrecta. Las pérdidas financieras no son un elemento de reorganización, es decir, no es una consecuencia directa de la acción planteada.

	B)
	Correcta. Los conflictos de autoridad y la repentina falta de liderazgo son consecuencias derivadas directamente de la acción realizada. Al momento de retirar los elementos de dirección para reagruparlos se experimentan situaciones de falta de metas y falta de liderazgo entre el personal.

	C)
	Incorrecta. Los elementos de acción en un grupo de trabajo no están relacionados a la reorganización de los líderes del equipo, y el periodo de asentamiento financiero es una consecuencia de una crisis financiera interna y no de la acción planteada.

	D)
	Incorrecta. El periodo de asentamiento financiero es una consecuencia de una crisis financiera interna y no es consecuencia directa de la acción planteada.

37. RESPUESTA CORRECTA: INCISO C
	La única opción correcta es el inciso C, en base al libro: SCHERMERHORN, “Administración”, editorial Limusa Wiley, México, 2006, ya que contiene elementos que frenan el logro del objetivo.

	La opción A es incorrecta, ya que contiene los números 1 y 6 son fuerzas impulsoras.

	La opción B es incorrecta, ya que el número 4 es una fuerza impulsa el cumplimiento del objetivo.

	La opción D es incorrecta, ya que los números 4 y 6, son elementos que permiten el logro del objetivo principal.

38. RESPUESTA CORRECTA: INCISO B
	La única opción correcta es el inciso B) porque: 1) El clima laboral es fuerza restrictiva porque se encuentra deteriorado e impide el cambio. 5) Los sueldos es fuerza restrictiva porque no hay presupuesto suficiente y el aumento sólo se puede dar hasta que se cumpla un año. 6) El retiro voluntario es una fuerza restrictiva porque las personas se van cuando encuentran una mejor opción. Evita que se pueda cumplir el objetivo de disminuir la rotación del personal.

	El inciso A) no es correcto porque: 1) es fuerza restrictiva porque se encuentra deteriorado e impide el cambio. Pero: 2) es fuerza impulsora que puede mejorar las diferencias laborales y 4) es fuerza impulsora porque la diversificación de funciones y actividades puede evitar la monotonía.

	El inciso C) no es correcto porque: 6) El retiro voluntario es una fuerza restrictiva porque las personas se van cuando encuentran una mejor opción. Evita que se pueda cumplir el objetivo de disminuir la rotación del personal. Pero: 2) es fuerza impulsora que puede mejorar las diferencias laborales y 3) es fuerza impulsora porque se cuenta con una buena estructura organizacional que puede ayudar a cumplir con el objetivo.

	El inciso D) no es correcto porque: 5) Los sueldos es fuerza restrictiva porque no hay presupuesto suficiente y el aumento sólo se puede dar hasta que se cumpla un año. Pero: 3) es fuerza impulsora porque se cuenta con una buena estructura organizacional que puede ayudar a cumplir con el objetivo y 4) es fuerza impulsora porque la diversificación de funciones y actividades puede evitar la monotonía.

39. RESPUESTA CORRECTA: B

	A)
	Incorrecta: ya que el recorte de presupuesto, dictado por el director, es una amenaza interna de la organización.

	B)
	Correcta: de acuerdo al contexto FODA, las amenazas son factores inherentes al medio ambiente de la organización que ponen en peligro el buen funcionamiento de la organización. Los elementos de amenaza externa, son: el aumento en las tasas de interés para los créditos, el aumento en las tasas de interés para los créditos, así como la creación de un organismo gubernamental, que retraza los trámites de exportación.

	C)
	Incorrecta: ya que el incremento de tiempo para atender una orden de pedido es una amenaza interna, así como el recorte de presupuesto, dictado por el director, es una amenaza interna de la organización

	D)
	Incorrecto: ya que el incremento de tiempo para atender una orden de pedido es una amenaza interna.

40. RESPUESTA CORRECTA: INCISO C
	La única opción correcta es el inciso C, ya que es la definición de amenaza, en base a la teoría del libro: THOMPSON, “Dirección y Administración Estratégicas”, Mc Graw Hill, México, 2004.

	La opción A, hace alusión al concepto de Fuerza

	La opción B, al de oportunidad

	La opción D, al de dirección estratégica.

41. RESPUESTA CORRECTA: INCISO A

	La única opción correcta es el inciso A, en base al libro: THOMPSON, “Dirección y Administración Estratégicas”, Mc Graw Hill, México, 2004 ya que son objetivos medibles, a largo plazo y que cuenta con la supervisión de los directivos con el propósito de lograr una meta a futuro.

	La opción B es incorrecta, ya que los puntos 3 y 4, son acciones operativas que nos llevan hacia el objetivo.

	La opción C es incorrecta, ya que los puntos 3 y 4, son acciones operativas que nos llevan hacia el objetivo.

	La opción D es incorrecta, ya que los puntos 4 y 6, son planes operativos a corto plazo.

42. RESPUESTA CORRECTA: B

	A)
	Incorrecta. El gerente de operaciones puede facilitar el cumplimiento de los objetivos planteados, pero lo haría como parte del equipo en general, no es una pieza clave para lograrlo.

	B)
	Correcta. El gerente general, el de planeación y el de ventas son elementos de inclusión social y como los objetivos están directamente relacionados con la motivación y actitud de los trabajadores, son piezas clave para poder cumplirlos.

	C)
	Incorrecta. El gerente de operaciones y el de finanzas pueden facilitar el cumplimiento de los objetivos planteados, pero lo harían como parte del equipo en general, no son una pieza clave para lograrlo.

	D)
	Incorrecta. El gerente de finanzas puede facilitar el cumplimiento de los objetivos planteados, pero lo haría como parte del equipo en general, no es una pieza clave para lograrlo.

43. RESPUESTA CORRECTA: INCISO D
	La única respuesta correcta es el inciso D con base en la definición de escenario que implica visualizar varias alternativas y jugar con las variables que pudieran ocurrir en el futuro.

	El inciso A no es correcto porque corresponde a la definición de pronóstico, que no implica crear alternativas, sólo es un dato proyectado.

	El inciso B no es correcto porque corresponde a la definición de selección, y un escenario no es un proceso para determinar variaciones organizacionales.

	El inciso C no es correcto porque corresponde a la definición de incertidumbre, el cual sólo describe un sentido claro del futuro y no visualiza varias alternativas ni variables.

44. RESPUESTA CORRECTA: INCISO A
	La única opción correcta es el inciso A, ya que un escenario es una herramienta de la planeación que anticipa a cambios o situaciones inciertas.

	La opción B, hace alusión al concepto de pronóstico.

	La C corresponde al concepto de Benchmarking

	La opción D corresponde, a la administración por objetivos.

45. RESPUESTA CORRECTA: INCISO B
	La única opción correcta es el inciso B) porque el interés de la iniciativa privada en invertir en el proyecto, la ubicación y la información adecuada y oportuna son factores que pueden ser contingencias, de ellos depende que se lleve a cabo el nuevo proyecto, por lo tanto se pueden construir escenarios con dichas variables.

	El inciso A) no es correcto porque el análisis de los residuos y el transporte hasta el lugar del confinamiento no son variables con las que se pueden construir escenarios para esta situación puesto que no impactan al proyecto.

	El inciso C) no es correcto porque el análisis de los residuos y el clima no son variables con las que se pueden construir escenarios para esta situación puesto que no impactan al proyecto.

	El inciso D) no es correcto porque el transporte hasta el lugar del confinamiento y el clima no son variables con las que se pueden construir escenarios para esta situación puesto que no impactan al proyecto.

46. RESPUESTA CORRECTA: INCISO A
	La única opción correcta es el inciso A porque para construir escenarios se necesita utilizar fuerzas y amenazas del análisis FODA.

	Los incisos B, C y D no son correctos porque no tienen nada que ver en relación al foro, no son fuerzas ni oportunidades del análisis FODA.

47. RESPUESTA CORRECTA: INCISO B
	La única opción correcta es el inciso B, ya que en base al libro: SCHERMERHORN, “Administración”, editorial Limusa Wiley, México, 2006, se toma una perspectiva global y a largo plazo.

	La opción A es incorrecta, ya que sólo hace alusión a un plan operativo de corto plazo.

	La opción C es incorrecta ya que no considera una perspectiva global del objetivo, se centra a un punto específico, es decir es un plan operacional.

	La opción D es incorrecta, ya que los agentes viajeros, contribuyen en cierto modo a la promoción de nuestro país, pero no considera un punto de vista amplio y global.

48. RESPUESTA CORRECTA: INCISO A
	La única opción correcta es el inciso A) porque es una estrategia que constituye una tarea, proceso o meta que se considera como paso necesario para lograr la visión.

	Los incisos B), C) y D) no apoyan la consecución de la visión puesto que no garantizan el resultado futuro deseado en la visión y no son materia específica de la dependencia.

Parte II:

1. La opción que incluye a la estrategia de finanzas corresponde al inciso B. El inciso A corresponde a (2 y 5) estrategia de de colaboradores, (7) estrategias de tecnología y el inciso C corresponde a (7) estrategias de tecnología y (6-8) estrategias de mercado/productos.

2. En este reactivo la opción correcta es B. Una característica de la planeación estratégica es la identificación sistemática y sistémica de las oportunidades y peligros futuros que, combinados con las fortalezas y debilidades, proporcionan una base para la toma de decisiones ventajosas en el presente; para aprovechar o crear las oportunidades y evadir, evitar o transformar los peligros en oportunidades.

Las opciones A, C y D son partes constitutivas del proceso de planeación estratégica.

3. Las opciones correctas son B y C, ya que para diseñar un plan exitoso deben tomarse en cuenta los aspectos estratégicos. Intervienen alta dirección, operativos y ejecutivos.

 En este caso el plan sólo fue implementado por los maestros B, y careció de un estudio sobre horizontes temporales, donde no se previó el tiempo real que se necesitaba para la promoción y sensibilización hacía el contenido de las maestrías y una explicación en el campo laboral y de investigación. Por tratarse de un plan operativo su alcance fue estrecho y limitado.

La opción C se refiere a que las metas eran simples, no se consideran como punto crítico. Lo importante es compaginar el plan estratégico y el operativo.

La opción D se refiere a una consecuencia derivada de una situación crítica.

4. En este caso la opción correcta es C puesto que ante cualquier cambio implementado en un proceso que lo involucre, el personal debe ser informado y liderado según la situación.

Aquí se presenta un efecto típico de resistencia al cambio y agrava la situación la falta de información de los líderes. Los cambios no informados afectan la estructura y las actividades operativas de la organización. Las opciones A, B y D no son opciones correctas debido a que las constantes quejas de usuarios (A) son la punta del iceberg y una consecuencia, no un vínculo.

La falta de capacitación y adiestramiento es un recurso para implementar efectivamente el cambio. La falta de planeación estratégica del trabajo es una constante y está sujeta a la información y liderazgo.

5. Las opciones correctas son A, C y D ya que una planeación intuitiva, es rápida y por ende no documentada. No proporcionará los índices confiables para el adecuado seguimiento de las acciones. Dada la rapidez por complementar el proceso, las ideas y acciones serán de aplicación inmediata sin dejar paso a la creatividad, lo que estrecha el espacio para generar ideas más productivas, inciso C.

La estrategia fue acogida por unos cuantos y no generará la sinergia por falta de tiempo para establecer una estrategia de inclusión para todo el personal involucrado C.

 El inciso B se refiere al riesgo propio de una estrategia formal, que involucra a todo el personal, que se ve en necesidad de aumentar su esfuerzo, tanto en la operación como en la generación de ideas. Esto puede disminuir la falta de atención y concentración de las tareas.

6. La opción correcta es D. Si no se diseña el plan estratégico desde un principio todas las acciones serán realizadas sin control (3).

 El segundo riesgo en importancia es el no tener claros los espacios y sus características para implementar las acciones, lo que está sujeto a pérdidas de tiempo y recursos por los cambios súbitos e inesperados de escenarios no planeados (4).

El tercer riesgo en importancia es el no fijar objetivos agresivos que apunten a metas (2).

El último riesgo en importancia es no considerar alternativas para conducir las acciones ni diseñar una protección de planes emergentes o plan de contingencia que amortigüen o eviten las desviaciones y contingencias que se puedan presentar en el proceso; situación perniciosa que se presente cuando no existe una acción planeada (1).

7. En este reactivo la opción correcta es la B. El cliente externo es ajeno a la organización y su única interrelación se da en el plano de la adquisición de productos o servicios, que tienen un pago específico.

Las opciones A, C y D se refieren a la “cadena de cliente-proveedor interno” donde todas las personas otorgan servicios y apoyo dentro de la organización para que en conjunto puedan dar un servicio de calidad a sus clientes externos.

8. La opción correcta es el inciso C, que involucra elementos básicos como los objetivos, las posibles situaciones que pudieran esperarse, así como su factibilidad de ocurrencia y los responsables de plan, cuya tarea es vigilar las desviaciones y aplicar los correctivos contemplados en el plan de contingencia.

Las opciones A, B y D se refieren a procesos básicos de la planeación estratégica (A), los detalles tácticos (B), y el análisis de efectos que se contemplan en la implementación inicial de las estrategias (D)

9. La opción que corresponde a la definición de plan estratégico es la opción A 1, 3 y 5 la 2 corresponde a la escuela cultural de la planeación estratégica, la 4 a la escuela de la configuración de la planeación estratégica, la 6 es uno de los puntos que se integran en el plan estratégico, el 7 es parte del proceso de evaluación en la implantación de las estrategias y el 8 corresponde al seguimiento de los resultados de las estrategias.

10. La opción correcta es el inciso A: Los planes operativos consignan los detalles que hacen falta para incorporar planes estratégicos a las operaciones diarias de la organización. Las opciones B, C y D, corresponden más bien a los planes que distribuyen el presupuesto para los procesos B, a los planes pertinentes que están fundamentados en la continua toma de decisiones en el proceso C y el que se refiere al procedimiento y un conjunto de instrucciones pormenorizadas para ejecutar acciones organizacionales que ocurren con regularidad D) .

11. La opción correcta es B: Habla de la utilidad de la herramienta que le permite describir las características del negocio y que ayuda al análisis de escenarios futuros. Las respuestas A, C y D, no cumplen con estos apoyos que de manera integral permite el análisis FODA.

12. La opción correcta es la C, ya que en este momento Eugenia necesita analizar las necesidades del mercado antes de iniciar con alguna acción. Las opciones A, B y D, son acciones específicas que podría o no seguir una vez que clarifique las necesidades de la demanda de su mercado.

 13. Considerando la afirmación que se presenta en la base de este reactivo, la única opción correcta es B ya que cualquier evento que provenga del exterior y represente variables para el desarrollo o solución de un problema o problemas es una oportunidad.

La opción A, se refiere al contexto de la velocidad del cambio en las organizaciones y las opciones C y D pertenecen al modelo de las cinco fuerzas y forma parte del análisis de mercado.

14. En este caso las opciones correctas son B y C ya que forman parte de la metodología para desarrollar la visión, como es involucrar al personal para generar la visión y darle temporalidad.

Las opción A y D se refieren al proceso de la planeación estratégica y se aplican cuando ya se encuentra definida la visión.

15. En este caso las opciones correctas son B y D ya que un riesgo es la condición para la toma de decisiones en las que los administradores conozcan la probabilidad de que una alternativa específica lleve al logro de una meta o de un resultado deseado.

Las opciones A y C son incorrectas porque se refieren al desarrollo de alternativas (A) y a la implementación y seguimiento del plan (C).

16. La opción correcta corresponde al inciso A, ya que una meta proporciona un sentido de dirección para alcanzar a nivel global un resultado deseado.

La opción B no es correcta ya que es la característica principal de un objetivo de negocio, la opción C se refiere a la definición de objetivos, los cuales en conjunto forman lo pasos para llegar a la meta y la opción D se refiere a una de las definiciones de planeación estratégica.

17. La respuesta correcta es la D ya que en un párrafo de Visión describe la aspiración o sueño de lo que desea llega a ser la organización en el futuro y cómo debe ser considerada , los incisos A, B y C no son incorrectos porque el A corresponde a la definición de las disciplinas del negocio, el B a una de las definiciones de “misión” y el C son los aspectos que están relacionados directamente con los cliente son usuarios, con las finanzas, con la innovación y con la excelencia en general de la organización.

18. La opción correcta corresponde al inciso A, ya que el cliente externo es el beneficiario final de todos los servicios o productos que una organización le otorga.

Los incisos B, C y D nos son correctas ya que cualquiera de estas definiciones pueden aplicarse también al concepto de “cliente interno” de la organización y que mediante la cadena de cliente-proveedor interno dan por resultado un producto o servicio de calidad al cliente externo, el cual acude a la organización para satisfacer sus necesidades específicas.

19. En este reactivo la respuesta correcta es B, las opciones A, C y D no son correctos ya que A se refiere a una definición de motivación la C a la teoría del proceso de la motivación y la D se refiere a una parte de la teoría de las especificas del proceso de la motivación.

20. La opción correcta es el inciso B ya que se refiere a cualquier recurso, ya sea financiero o humano con el que se mueve la organización. La opción A se refiere a la inversión de activos externos y que la organización administra directamente, la opción C se dirige a instalaciones físicas necesarias que dan apoyo a la actividad económica de la organización y la opción D se refiere a los estados cuantitativos de los recursos asegurados a los programas o proyectos específicos durante un periodo determinado.

21. La respuesta correcta corresponde al inciso C, ya que el producto (bien-servicio) tiene su consecución por la alienación de recursos, flujo de procesos y acciones finales que dan por resultado un producto (bien-servicio) al cliente. El inciso A corresponde a los procesos de organización producto/mercado. El inciso B se refiere a la estructura organizacional denominada organización matricial y que vincula al personal de la organización que interviene en la consecución del producto (bien-servicio) que otorgan a sus clientes y el inciso D se centra en el proceso de planeación estratégica para establecer metas para la generación de un producto (bien-servicio) determinado.

22. En este caso las opciones correctas son B y D pues son mecanismos de financiamiento que facilitarán el flujo de recursos con mayor rapidez. Las opciones A y C no son correctas ya que la primera se refiere a un paso de la consecución de la estrategia y la segunda parte de la revisión de un elemento del plan estratégico.

TRABAJO EN EQUIPO
PREGUNTAS
ENUNCIADO: A partir de un caso que incluya ejemplos de metas individuales y grupales, identificar las grupales.

1. La. Lic. Martha Cuevas es la coordinadora del área de diseño gráfico en una empresa dedicada al la publicidad. Meses antes de que iniciara una temporada de mucho trabajo, decidió contratar a varios diseñadores para elaborar productos publicitarios y le delegó a cada uno una tarea específica.

Explicó el objetivo y permitió que cada uno de ellos trabajara a su manera y con un objetivo individual donde plasmara su creatividad, estilo personal e hizo sentir muy bien a los diseñadores.

Al final ocasionó productos diferentes entre sí y sin una línea en común, por lo que Martha reconsideró su decisión. Agradeció el esfuerzo y les pidió que nuevamente realizaran un producto porque los que ya se habían elaborado no cumplían con las necesidades de la empresa.

Ahora tienen que modificar su trabajo para dar un estilo uniforme y seguir una tendencia institucional, situación que les molestó.

¿Cuáles de las situaciones que se plantean en el caso se pueden considerar como metas grupales?

A) Cumplir con el producto

B) Diseñar un producto con el estilo individual del cada uno de ellos

C) Diseñar un producto con las especificaciones de la institución y creatividad personal.

D) Utilizar todos los recursos con los que cuenta la institución.

2.- Todos los miembros de un grupo tienen metas individuales que unifican a las metas grupales o de la organización. ¿Cuál considera usted deben ser la más importantes?

A) Las metas individuales, porque permiten que la persona desarrolle sus habilidades y se esfuerce por manifestar lo mejor de sí mismo.

B) Las metas grupales, porque integran a un grupo de personas con características similares hacia una meta en particular y evita que alguno sobresalga o se retrase de la actividad.

C) Ambas son importantes porque dentro del grupo todos van encaminados hacia una meta en común pero para lograrla contribuyen con sus posibilidades individuales.

D) Depende de la circunstancia, del proyecto y de los miembros del grupo, ya que cada persona tiene intereses y posibilidades distintas, por lo que en si a todos interesa la tarea, lo más importante es el objetivo grupal.

A partir de un caso que incluya ejemplos de metas individuales y grupales, identificar las individuales.

3.- ¿Cuáles de las situaciones que se plantean en el caso se pueden considerar metas individuales?

A) Desarrollo del producto de manera independiente

B) Libertad para crear un producto sin ninguna especificación y con el estilo del diseñador.

C) Cumplir con un producto adecuado a las necesidades de la institución.

D) Utilizar todos los recursos con los que cuenta la institución para desarrollar el producto.

ENUNCIADO: A partir de un conjunto de elementos, identificar aquellos que facilitan el trabajo en equipo.

4. El trabajo en equipo se promueve a través de:

1) La facultación de directivos para que puedan tomar decisiones y comunicarlas a su equipo.

2) Reconocimiento de la necesidad de cambio por parte de los integrantes del equipo para llevar a cabo las responsabilidades de su trabajo.

3) La confianza y la vinculación.

4) El desarrollo de una nueva cultura para superar el déficit cultural de los colaboradores.

Opciones:

a) 1, 2

b) 2, 3

c) 1, 2, 3

d) 1, 3, 4

ENUNCIADO: A partir de un listado de técnicas, identificar aquellas que facilitan el trabajo en equipo.

5. Determina cuales son las técnicas adecuadas para el trabajo en equipo:

1. Discusión dirigida

2. Estudios de campo

3. Seminarios

4. Construcción

5. Tormenta de ideas

Opciones:

a) 1, 2, 3

b) 1, 2, 5

c) 1, 3, 5

d) 1, 3, 4

6. Selecciona la definición adecuada para describir la técnica de Phillips 66 es:

a) Promueve un clima de confianza, valoración de las personas y de estímulo positivo del grupo. Consiste en dar y recibir retroalimentación positiva en ambiente grupal.

b) Consiste en intercambiar ideas entre varios participantes que previamente han trabajado sobre un tema que puede analizarse desde distintas posiciones.

c) Se divide al grupo en subgrupos de, como máximo, seis componentes que durante seis minutos discutirán para responder a una pregunta o resolver un problema o caso formulado por el moderador.

d) Los miembros del grupo interaccionan muy poco y aportan sus decisiones de manera individual sumando después sus resultados y utilizando la votación como medio de conseguir una valoración grupal.

ENUNCIADO: A partir de un caso, identificar los roles de los participantes que favorecen el trabajo en equipo.

7. Determine el tipo de rol que juega el líder del equipo en el siguiente caso:

En una junta de equipo, el Ing. Ricardo, presenta un proyecto de remodelación de caminos y puentes para reparar los daños que se han dado en la zona de Guerrero y Oaxaca por la intensa temporada de huracanes.

Dentro del reporte que entregó a los colaboradores, incluyó estudios ambientales de mecánica del suelo y resistencia de materiales. Sin embargo durante la junta el director Andrade hace una observación:

Ing. Ricardo, su propuesta es adecuada a los fines que hemos estado persiguiendo, consideramos por esta razón, que usted es la persona adecuada para coordinar a cada uno de los integrantes de este equipo, con el fin de lograr nuestro objetivo. Ahora todo depende de que el resto del equipo y cada uno de nosotros, realice las acciones que nos corresponden de una manera eficiente para podamos enfrentar cualquier imprevisto.

El director Andrade al hacer esta observación esta adquiriendo un rol:

a) Confrontador

b) Cooperador

c) Autocrático

d) Integrador

8. Un líder de equipo hizo la siguiente observación:

De acuerdo a lo presentado por el Ing. Ricardo, me he permitido crear un plan de trabajo que establece un mes como tiempo límite para concretar este proyecto. Durante este periodo, se llevarán a cabo todas sus fases, incluyendo pruebas, por esta razón cada equipo recibirá un cronograma de trabajo al cuál deberá ajustarse.

Las características que tiene un líder autocrático de acuerdo a esta situación es:

a) Clarifica expectativas a través de una planeación formal

b) Habla sobre contribuir con el talento de manera directa

c) Envía mensajes claros sobre el tipo de comportamiento esperado dando reconocimiento a los logros del trabajo en equipo.

d) Crea y mantiene un ambiente positivo y reforzador, que impulse a todos los integrantes del equipo a responsabilizarse por el éxito.

ENUNCIADO: A partir de una lista de enunciados, identificar aquél que muestra actitudes proactivas.

9. Son actitudes proactivas:

1. Reacción

2. Anticipación

3. Iniciativa

4. Energía

5. Eliminación de riesgos

a) 1, 2, 3

b) 2, 3, 4

c) 1, 2, 5

d) 2, 3, 5

10. Relacione las siguientes actitudes proactivas con su descripción:

	Características
	Descripción

	1. Anticipación
	a) Los integrantes efectivos de un equipo de trabajo no temen ni se desaniman ante la falta de apoyo en sus iniciativas, consiguen aliados entre los demás integrantes del equipo y las ponen en práctica a pesar de ello.

	2. Iniciativa
	b) Fuerza de los integrantes de un equipo para la acción y el cambio

	3. Energía
	c) Es emprender proyectos, acciones y actividades por voluntad propia, sin que se les tengan que decir que tienen que hacer.

	4. Toma de riesgos
	d) Previsión y solución de obstáculos futuros

Opciones:

a) 1c, 2d, 3ª, 4b

b) 1d, 2c, 3b, 4ª

c) 1c, 2d, 3b, 4ª

d) 1d, 2c, 3ª, 4b

ENUNCIADO: A partir de un listado de elementos, identificar aquellos que caracterizan la retroalimentación en el trabajo en equipo.

11. Son algunos elementos del proceso de comunicación para el trabajo en equipo:

1. Exponer propósito

2. Obtener evidencias

3. Proporcionar alternativas

4. Concretar acuerdos

5. Clarificar

Opciones:

a) 1, 2, 3

b) 1, 4, 5

c) 1, 3, 5

d) 1, 2, 5

ENUNCIADO: A partir de un listado de elementos, identificar aquellos que correspondan al proceso de la comunicación.

12. Solicitar alternativas es una de las etapas del proceso de comunicación para el trabajo en equipo que consiste en pedir propuestas o ideas que conduzcan acciones de consecución de los objetivos, solución de problemas o aprovechamiento de oportunidades.

De las siguientes descripciones selecciona las que correspondan a la etapa de solicitud de alternativas:

1. “¿Puedes sugerir alguna forma de capitalizar la visita que harán nuestros clientes a la planta?”

2. “Esta reunión es de vital importancia para mantener buenas relaciones con nuestros distribuidores”.

3. “¿Cómo funciona eso?”

4. “¿Cuál es el conflicto que actualmente se presenta?”

5. “¿Cómo crees que podríamos simplificar el proceso actual?”.

Opciones:

e) 1, 4

f) 1, 2

g) 3, 4

h) 1, 5

ENUNCIADO: A partir de diferentes definiciones, identificar la que corresponde a colaboración.

13. Colaboración significa:

a) Obrar juntamente con otro u otros para un mismo fin.

b) Trabajar con otras personas para realizar una obra.

c) Trabajar en conjunto para el logro de objetivos individuales.

d) Cooperación para el logro de objetivos particulares.

14. La colaboración es el trabajo en conjunto hombro con hombro, con otros miembros del equipo y bajo la dirección del equipo para la consecución de:

a) Un objetivo

b) Objetivos particulares

c) Tareas individuales

d) Metas particulares

ENUNCIADO: A partir de un caso, identificar el impacto positivo en el resultado colectivo de las actitudes colaborativas expuestas en él.

15. El equipo de trabajo formado para la implementación del nuevo programa, ha tenido un desempeño satisfactorio. Sin embargo, en la recta final de proyecto surgen problemas que atrasarán la fecha de terminación. El líder de equipo, además de posponer sus vacaciones, obtiene mayores recursos, genera situaciones nuevas y sigue trabajando codo a codo con su equipo.

El beneficio obtenido de la cooperación por parte del líder de equipo es:

a) La carga de trabajo se distribuyo de manera óptima.

b) Los colaboradores de equipo se avocan a la actividad que exclusivamente tiene que realizar.

c) Ofrece ayuda sin dejar de realizar las cosas que tiene planeadas.

d) Centra a sus colaboradores en sus responsabilidades.

16. La actitud colaborativa expuesta en esta situación fue:

a) Visión

b) Confianza

c) Compromiso

d) Objetividad

ENUNCIADO: A partir de un caso, identificar la participación competente para el logro de las metas grupales.

17. Su jefe inmediato le ha solicitado a todo el equipo realizar un proyecto de levantamiento de bases de datos de todos los usuarios de su dependencia. Él ha dado sus puntos de vista sobre cual es la mejor manera de hacer el trabajo, pero usted no coincide con algunos. Para participar competentemente en el logro del objetivo ¿que haría?

a) Reconocer su experiencia y exponer lo conveniente de cambiar las acciones estratégicas del proyecto.

b) Cooperar con el líder de equipo.

c) Estar abierto a las nuevas propuestas y permitir que se lleven a cabo nuevas ideas.

d) Comunicarse para aclarar sus puntos de vista y llegar a un consenso.

18. El ritmo de producción ha bajado por la temporada de poca demanda. El gerente de producción sabe, no obstante, que vendrán tiempos en que su planta tendrá que trabajar a su máxima capacidad por lo que aprovecha este periodo para el mantenimiento de sus máquinas y desarrollo de su gente. El gerente de este proyecto de acuerdo a las características de un colaborador de equipo competente es capaz de:

a) Actuar con honestidad.

b) Darse la libertad y plenitud al servicio de las personas y situaciones.

c) Buscar el análisis, juicios, decisiones y hechos.

d) Hacer que sucedan las cosas, Iniciar las actividades con anticipación.

ENUNCIADO: Identificar la participación competitiva (rivalidad) dentro de un equipo.

19. El Director le ha pedido a Rodrigo y a su colega que hagan una propuesta de reducción de presupuesto. Deciden que la mejor forma de hacerlo es buscando proveedores que den un mejor precio en los productos que se mandan desarrollar. Sin embargo, Rodrigo sabe que de los resultados pueden surgir otras oportunidades, como ser promovido a un mejor puesto. En reunión, acuerdan que cada uno busque y presupueste con proveedores con los que ya trabajan.

Días después mientras cada uno se esfuerza por encontrar a los mejores proveedores para obtener el crédito y reconocimiento de su jefe, no se percatan qué proveedores ya consultó su compañero.

El día de la entrega de propuestas, cada uno llego con un listado de presupuesto y con la justificación de la mejor opción.

Al leer el director el documento que juntos habían entregado dijo lo siguiente: Señores, no se si hubo un error en el documento pero hay proveedores cuyo presupuesto se repite con diferentes costos. Además hay proveedores importantes que no aparecen en su listado de posibles candidatos. Me parece que este no ha sido un trabajo desarrollado y analizado a profundidad.

¿Por qué Rodrigo y su colega no obtuvieron los resultados esperados?

a) Porque no se enfocaron en los objetivos propuestos por su director.

b) Porque no consultaron todas los proveedores.

c) Porque los proveedores dan siempre diferentes precios a las personas.

d) Porque no hubo comunicación entre ellos y compitieron por el mejor trabajo.

20. EL Director de Recursos Humanos visitó al área de contabilidad para informar que no obstante los nuevos cursos de capacitación ya estaba disponibles, tenían que apartar su lugar lo antes posible porque sólo había cupo para 25 personas este mes. Cuando se avisó Alejandra no estuvo en su lugar, había ido a entregar la documentación de la auditoria a su director. El director de recursos humanos informó que era importante que avisaran a los colaboradores que no estuvieron durante este aviso.

Sergio se comprometió ante el directo que avisaría a Alejandra en cuanto llegara para que no se quedara sin lugar.

Sergio pensaba en lo conveniente de avisarle a Alejandra de los cursos de capacitación. Desde que ella había llegado demostró tener mayores habilidades que él y sentía que su puesto peligraba por su presencia, así es que considero mejor no avisarle. Considerar esta situación como una oportunidad para obtener cierta ventaja sobre Alejandra en cuestiones laborales.

¿Qué tipo de actitud como integrante de equipo esta tomando Sergio?

a) Proactiva

b) Colaborativa

c) Cooperativa

d) Competitiva

e) Autocrática

ENUNCIADO: A partir de un caso, reconocer la información relevante par la consecución de los resultados del equipo.

21. En la última reunión de trabajo, el gerente de nuestra unidad estratégica de negocio nos presento un plan de sucesión, en el cual se muestra como se contempla a los directivos clave dentro de los planes a corto y largo plazo, el plan contenía, objetivos, tiempos, tareas o procedimientos, sin embargo, durante la puesta en marcha se tuvieron dificultades, por que fue complicado identificar o determinar la forma en que deberían colaborar unos con otros e interactuar para el logro de objetivos. ¿Qué debe tomar en cuenta este plan para que se pueda llevar a cabo a través de la coordinación de esfuerzos de los colaboradores?

a) Conocer la estructura de la organización a partir del organigrama

b) Inversión destinada al proyecto

c) Recursos disponibles y pendientes por solicitar

d) Ruta critica ante posibles retrasos en el desarrollo de actividades

22. De acuerdo a la información que se menciona en el caso anterior, elija las estrategias que deben seguir los líderes de equipos para adaptarse a este nuevo plan o a este cambio en la estructura de trabajo:

a) Diseñar estrategias competitivas ante los otros departamentos.

b) Diseñar un plan interno de manera individual y sin considerar otras áreas o personas

c) Desarrollar procedimientos en el que se mencionen las personas involucradas y con quién estarán relacionados

d) Definir dentro de los propósitos a quien se dirige el proyecto.

ENUNCIADO: A partir de un listado de definiciones, identificar la correspondiente al a retroalimentación de un equipo.

23. De las siguientes afirmaciones identifica cuáles corresponden a las reglas de la retroalimentación en el trabajo en equipo

1. Señala a los colaboradores qué acciones no están siendo eficientes.

2. Refiere de manera objetiva a los hechos, sin hacer juicios de valor o calificativos.

3. Refiere sólo a hechos recientes, de manera clara y constante.

4. Se debe dar cuando los colaboradores se encuentren con disposición para aceptarla.

5. Señala aspectos que aunque no estén bajo su control sirvan de ejemplo para que pueda mejorar su actividad.

Opciones:

a) 1,2,3,4

b) 1,2,5

c) 2,4,5

d) 2,3,4

24. Son características de la retroalimentación efectiva en los equipos, los comentarios:

1. Relacionados con las tareas

2. Inmediatos

3. Orientados a la reflexión

4. Consultivos

5. Determinantes

Opciones:

a) 1, 2, 3, 4

b) 1,3

c) 1,2,4,5

d) 1,2

ENUNCIADO: Saber diferenciar lo que es retroalimentación de los que no lo es

25. Retroalimentar significa:

a) Es la acción necesaria para demostrar a los colaboradores cuales son sus debilidades para una mejora continua

b) Es la habilidad de comunicar a colaterales y subalternos que están haciendo bien, que necesitan mejorar y cómo pueden mejorarlo.

c) Es la acción de comunicar a los colaboradores aspectos laborares y de personalidad para que pueda mejorar su desempeño

d) Dar a conocer a los colaboradores del equipo los aspectos de mejora respecto al desempeño que se ha llevado a cabo durante un periodo extenso.

26. De las siguientes descripciones identifique cuales corresponden a la definición de retroalimentación.

1. La retroalimentación se proporciona regularmente contribuyendo a que los colaboradores se sientan cómodos.

2. Es comunicar los logros y aspectos de mejora después de que se ha iniciado un proceso de promoción de personal.

3. Retroalimentar una persona es informarle acerca de su comportamiento y sus consecuencias.

4. Retroalimentar es formar a la persona para darle a conocer quién es dentro de su acción laboral y cómo debe mejorar o fortalecer sus habilidades.

Opciones:

a) 1, 2, 4

b) 1, 2, 3

c) 1, 3

d) 1, 4

Elementos de una retroalimentación constructiva

27. De las siguientes situaciones de retroalimentación identifica cuáles son constructivas:

1. “La verdad Ricardo eres un pesimista, a los nuevos proyectos, siempre les antepone dificultades”.

2. “Alberto, no se han establecido las fechas de capacitación y esto puede ocasionar un retraso considerable en los procesos de certificación”.

3. “No me sorprende tu respuesta, siempre eres muy absurdo”.

4. “Leonardo, los programas de capacitación que eligió, están teniendo buenos resultados para la integración de los equipos pero ha sido muy costosa.”.

Opciones:

a) 1, 2

b) 1,4

c) 2,3

d) 2,4

28. Identifica en qué situación se esta aplicando la técnica de retroalimentación constructiva.

a) “Me agradó la forma en que escuchaste a Sonia, sin embargo, me pareció que te habías hecho un juicio sobre ella, que no te permite valorar su trabajo”.

b) “Licenciado Alejandro, la actitud hacia sus colaboradores no es adecuada”.

c) “Me parece que su rendimiento en el trabajo ha venido en decremento, desde su contratación de hacer 9 meses”.

d) “Arquitecto Manuel, desde que ocupa la Dirección de este Departamento no se ha logrado el nivel de eficiencia esperado en sus colaboradores”.

ENUNCIADO: A partir de un caso y una lista de situaciones (interas/externas) identificar aquellas que potencialmente pueden obstaculizar el logro de los resultados de equipo”.

29. Lea el siguiente caso y responda a su cuestionamiento final, señalando la respuesta adecuada de las opciones que se presentan:

Rústicos es una fábrica de muebles que acaba de ser adquirida por un grupo de distribuidores de artículos para el hogar, empresas Iken. El grupo Iken tiene como política conservar al personal con mayor experiencia de las empresas adquiridas independientemente de su edad y sexo. Este es el caso de Sebastián, Jefe de departamento de Rústicos.

Sebastián se muestra cooperativo la mayor parte del tiempo, poniendo a disposición de la nueva empresa su experiencia de muchos años. Lo hace con mucho ánimo y dedica tanto tiempo que en ocasiones, no les es posible asistir a los programas de inducción y desarrollo de los procesos.

Al cabo de unos meses, Sebastián nota que cada vez lo toman menos en cuenta para participar en los proyectos. Al finalizar el semestre, su feje inmediato lo manda llamar y le marca un ultimátum respecto a la mejora de su desempeño. Sebastián se muestra sorprendido. Uno de sus argumentos a favor son sus años de experiencia que lo respaldan pero… ¿Qué es lo que esta obstaculizando el trabajo en equipo de Sebastián?

1. La aceptación del cambio ante la integración de empresas.

2. Trabajar en equipo bajo situaciones mas complejas.

3. Tomar decisiones propias.

4. Solucionar y enfrentar problemáticas.

5. Trabajar de manera participativa y democrática.

6. Establecer buenas relaciones en el equipo de trabajo.

Opciones:

a) 1, 2, 5

b) 2, 5, 6

c) 3, 5, 6

d) 3, 4, 5

30. Alfredo es un director con mucha experiencia. Él y su equipo de colaboradores han mostrado constantemente ser un Departamento con los mayores índices de productividad. Alfredo se muestra preocupado por los resultados de los últimos meses, ya que han ido disminuyendo de forma considerable.

Haciendo un análisis se da cuenta de que la baja de productividad se debe a la constante rotación de personal. Se han integrado colaboradores más jóvenes, que tienen otra forma de pensar que los antiguos colaboradores, Alfredo se encuentra, ante un dilema, ¿Qué ayudaría a Alfredo a incrementar la productividad de su equipo para alcanzar los objetivos deseados?

1. Determinar las acciones que cada integrante del equipo tiene que realizar para que los nuevos integrantes desarrollen las actividades como lo hacía el antiguo equipo.

2. Alfredo debe desarrollar conocimientos y habilidades para liderar a los nuevos integrantes del equipo.

3. Dar a conocer la visión y la situación deseada para la organización.

4. Ejercer influencia en los colaboradores para que se comprometan con la organización.

5. Impulsar el desarrollo de los colaboradores.

6. Facultar a los nuevos colaboradores.

Opciones:

a) 1, 2, 3

b) 1, 2, 4

c) 2, 5, 6

d) 1, 3, 5

ENUNCIADO:
A partir de la descripción de diversas situaciones, elegir aquella donde se aplica la técnica de comunicación efectiva.

31. Determine cuál de las siguientes respuestas corresponden a una comunicación efectiva ante la situación que se presenta.

Me preocupa que la gente del equipo discuta constantemente:

a) “Siempre responden de esa manera al principio, lo importante es que en cuanto terminen su trabajo, comiencen a trabajar sobre la nueva imagen de producto”.

b) “Tienes razón, voy a hablar con ellos para ver cuál es el problema y qué se puede hacer al respecto”.

c) “No pierdas el tiempo tratando de conciliar sus intereses, somos un equipos y tenemos que lograr los resultados a pesar de esas diferencias”.

d) “Si discuten mucho sobre como desarrollar su trabajo, pero finalmente cumplen con los objetivos que nos hemos propuesto”.

32. “Antonio quiero hablar contigo, me gusta tu trabajo pero…

a) “Quiero que te esfuerces mas, tu trabajo no refleja tu capacidad”.

b) “Es conveniente que revisemos tus actividades en conjunto, no me gusta la forma en que se están resolviendo las cosas”.

c) “Creo que puedes hacer mucho mejor las cosas y que no has explotado toda tu capacidad, por lo que todavía no obtengo los resultados que espero de ti”.

d) “Es el momento de aclarar algunos puntos de tu desempeño, que pueden tener repercusiones en tu puesto”.

ENUNCIADO: A partir de un listado de enunciados, identificar el que contenga las fases por las que atraviesa la integración de un equipo.

33. Las fases de integración por las que atraviesa un equipo en su proceso son:

1. La formación es la etapa en la que los integrantes han adoptado sus roles y logran acuerdos.

2. Conflicto: en la que los integrantes deben superar sus diferencias interpersonales.

3. Formación, porque en ella los integrantes aprenden a negociar.

4. La normalidad, que se refiere a la adaptación de roles y al logro de acuerdos.

5. Sinergia, que se refiere a la fase en la que el equipo.

6. Conflicto: etapa en la que los integrantes aprenden a negociar.

Opciones:

a) 1,2,4, 5

b) 3,4,5,6

c) 2,3,4,5

d) 1,4,5,6

ENUNCIADO: A partir de un listado de definiciones, identificar el concepto “dependencia”, en un equipo de trabajo.

34. Consideramos dependencia en un equipo a:

Opciones

A) Primera etapa de la formación de los grupos caracterizada por el desconocimiento de los objetivos, la incertidumbre y la ansiedad.

B) Etapa de la formación de los equipos en la cual las relaciones se han establecido y la cohesión es indispensable para lograr buenos resultados.

C) Etapa de la formación de los equipos en la que han madurado y pueden realizar acciones con seguridad de sus procesos y de las relaciones que han establecido.

D) Etapa de contradicciones en las que se busca el establecimiento del líder y de los miembros más eficientes del equipo.

35.- La incertidumbre y ansiedad de las personas ante el desconocimiento de los objetivos y expectativas del líder forma la primera etapa de un equipo, que es conocida como:

Opciones

A) Solución de objetivos

B) Establecimiento

C) Integración

D) Dependencia

ENUNCIADO: A partir de un listado de enunciados, identificar cuáles acciones individuales contribuyen al logro de los objetivos grupales.

36. ¿Cuáles de las siguientes acciones facilitan el logro de los objetivos grupales?

1.- Poner a disposición de los demás miembros del equipo sus habilidades y conocimientos.

2.-Tener consideraciones con los demás y ser amable.

3.- Los miembros se aceptan a sí mismos y a los demás, con sus problemas y soluciones.

4.- Ofrecer ayuda aun cuando se tengan cosas que hacer.

5.-Adquirir más responsabilidades de las que se tienen originalmente.

6.-Aportar soluciones como un valor agregado cuando se solicitan.

Opciones:

A) 1, 2, 6

B) 2, 3, 5

C) 1, 3, 4

D) 4, 5, 6

ENUNCIADO: A partir de un listado de atributos, identificar aquellos que contribuyen a la funcionalidad de un equipo.

37. ¿Cuáles de las siguientes acciones impiden la colaboración y el alto rendimiento de los integrantes del equipo?

1.- Recurrir a una negociación para que todas las partes salgan beneficiadas.

2.-Utilizar la confrontación como un método de solución de conflictos.

3.-Buscar siempre que la misma persona domine las actividades.

4.-Dejarse llevar por las emociones y tomar decisiones rápidas.

5.-Centrarse en las diferencias de las personas y sus habilidades.

6.-Ser proactivo y dar soluciones a los problemas del equipo.

Opciones:

A) 2, 3, 4

B) 1, 2, 4

C) 3, 5, 6

D) 2, 3, 6

38. Para lograr integrar equipos de alto rendimiento es importante seguir algunas etapas que facilitan que cada miembro sea motivado y desarrolle mayor identidad con su grupo: ¿cuáles son las estas etapas?

1.- Individualidad- integración

2.- Integralidad - independencia

3.- Integración- compromiso

4.- Compromiso- organización

5.- Organización – normatividad

6.- Normatividad- establecimiento.

Opciones:

A) 1, 3, 4, 5

B) 1, 2, 3, 6

C) 2, 3, 4, 5

D) 1, 4, 5, 6

39. ¿En qué etapa de la integración de un equipo de alto desempeño se debe promover la relación externa y dar coaching personal?

A.- Individualidad- integración

B.- Integración- compromiso

C.- Compromiso- organización

D.- Organización – normatividad

40. Lea el caso y responda a las siguientes cuestiones:

Luis trabaja en una empresa transportista que busca expandir sus ventas y difundir su servicio, para lo cual ha implementado nuevas estrategias de distribución y ventas. Él es el líder de un equipo que busca capacitar a todos los empleados. Sin embargo tiene que diseñar nuevas estrategias y procesos.

De manera autónoma creó y estableció un nuevo proceso. Pidió a su equipo que transmitieran a los empleados, sin embargo después de haberlo implementado ahora ha observado diversos errores y necesita volver a capacitar a la gente.

Solicitó a una junta y algunos de los problemas que le comentó su equipo tuvieron que ver que no había quedado claro el proceso ni el objetivo del mismo.

¿Cuál fue el origen del cambio en la forma de trabajo?

A) Una decisión de cambiar un proceso basado en la comunicación.

B) La disposición del personal para seguir indicaciones

C) La capacitación que se impartió.

D) El seguimiento a cada actividad establecida.

41. ¿Qué aspectos considera usted son determinantes para el éxito de un equipo?

A) Relaciones sociales

B) Comunicación

C) Capacidad de organización

D) La composición del equipo.

42. Desde el punto de vista de causa y efecto ¿Cuál de los siguientes elementos de un proceso para explicar los resultados de un trabajo en equipo olvidó Luis?

Opciones

A) Identificar las tareas en las que se iba a incursionar y establecer otros líderes.

B) Identificar a las personas involucradas en esta tarea y establecer actividades de trabajo.

C) Realizar una evaluación previa de la situación para identificar las necesidades y los cambios.

D) Organizar una evaluación que permita tomar acciones rápidas y concretas.

43. ¿Cuál es la importancia de la fase de evaluación de un proceso de trabajo en equipo desde en enfoque de causa-efecto?

Opciones

A. 1.- Permite tener los resultados de los balances de la información.

B. 2.- Ayuda a incrementar la calidad de los resultados.

C. 3.- Facilita en la persona la adquisición de los conocimientos y habilidades

D. 4.- Permite tomar verificar y concluir estrategias de trabajo.

ENUNCIADO: A partir de un listado de atributos, identificar aquellos que contribuyen a la funcionalidad de un equipo.

44. ¿Cuáles de las siguientes acciones facilitan la integración y el desarrollo de la pertenencia en un equipo?

1.- Realizar actividades de integración y convivencia,

2.-Dar soluciones y aprender del significado del trabajo en equipo.

3.-Conocer a las persona que se incorpora al equipo.

4.- Solucionar conflictos de manera creativa

5.- Tener muy clara la visión y misión de la empresa

6.- Delegar en la persona todas las tareas correspondientes.

Opciones:

A) 1, 3, 5

B) 2, 3, 5

C) 2, 4, 5

D) 2, 4, 6

45. Dentro del trabajo en equipo es necesario que la persona además sea abierta y receptiva y cuente con tres características esenciales ¿Cuáles son éstas?

1.- Realizar actividades de integración y convivencia.

2.- Dar soluciones y aprender del significado del trabajo en equipo.

3.- Conocer a las personas que se incorpora al equipo.

4.- Solucionar conflictos de manera creativa.

5.- Tener muy clara la visión y misión de la empresa

6.- Delegar en la persona todas las tareas correspondientes.

Opciones:

A) 1, 3, 5

B) 2, 3, 5

C) 2, 4, 5

D) 2, 4, 6

ENUNCIADO: A partir de un listado de atributos, identificar aquellos que contribuyen a la interactividad de un equipo.

46. Para lograr una adecuada interactividad entre los miembros de un equipo, lo más adecuado es seguir el siguiente proceso:

1.- Exponer el propósito y la importancia.

2.- Obtener, proporcionar y resumir información.

3.- Solicitar, complementar y proponer alternativas.

¿Cuál es el siguiente elemento de este proceso?

Opciones:

A) Clarificar acuerdos y seguimiento

B) Reconocer acuerdos y seguimiento

C) Concretar acuerdos y seguimiento

D) Compartir acuerdos y seguimiento

ENUNCIADO: A partir de un listado de atributos, identificar aquellos que contribuyen a la sincronía de un equipo.

47. Identifique las características de un Líder Autocrático:

1.-Tiene tareas bien orientadas y con un buen enfoque de trabajo

2.-Tiene un manejo deficiente del estrés y del tiempo

3.-Alto nivel de desempeño

4.-Analítico para saber hacia donde va

5.-Se comunica de manera clara

6.-Se caracteriza por negociar acuerdos, ideas y posiciones.

Opciones

A) 2, 4, 5

B) 1, 2, 5

C) 1, 3, 4

D) 1, 5, 6

48. Identifique las características de un líder integrador:

1.-Tiene astucia política, persuasión, influencia y poder.

2.-Se especializa en procesos grupales.

3.-Es sensible, abierto, de fácil trato y amable.

4.-Habla sobre contribuir al talento de manera directa.

5.-Presenta ideas, posiciones y negocia acuerdos.

6.-Busca oportunidades de desarrollo para los integrantes.

Opciones

A) 2, 3, 6

B) 1, 2, 5

C) 2, 3, 4

D) 1, 5, 6

ENUNCIADO: A partir de la descripción de diversas situaciones, elegir aquella donde se aplica la técnica de comunicación efectiva.

49. Integrar las habilidades de uno de los empleados de manera correcta y promover su desarrollo, tiene buena comunicación de líder a subordinado.

 ¿Cuál de las siguientes acciones facilita el desarrollo del personal?

Opciones

A) Crear un inventario de habilidades de la persona y encauzar aquellas que todavía no se han desarrollado.

B) Planificar proyectos con los otros líderes de área o departamento.

C) Asignar tiempos y programación de actividades, con seguimiento.

D) Utilizar la persuasión para motivar a la persona hacia el trabajo de las habilidades bajas.

50. Elija las opciones que considere sirven para promover el desarrollo de los empleados en el trabajo en equipo:

A) Compartir expectativas, controlarlo e inducirlo.

B) Diagnosticar habilidades y áreas potenciales.

C) Establecer pasos concretos de su desarrollo en la empresa en tiempos probables.

D) Integrarlo a un equipo donde permanezca para aprender.

ENUNCIADO: A partir de un caso con tres supuestos identificar el que corresponde al criterio incluyente.

51. En la empresa TENZ, que se dedica a la producción de materiales didácticos, se incorporó el año anterior la digitalización de documentos de todas las áreas con el objetivo de optimizar el uso y la actualización de la información que se ha archivado desde tiempo atrás.

Como otro de los procesos de actualización que se establecieron desde el año anterior se formaron nuevas áreas y equipos de trabajo. Todo esto cmo estrategias de crecimiento y expansión de la empresa, reubicando a los empleados de acuerdo a sus capacidades, intereses y experiencia desarrollada. Estás ideas surgieron a partir de una evaluación interna que se realizó y de juntas periódicas con los directores, en las que se incorporaron ideas de todos ellos y se buscó aprovechar preparación, ideas y experiencia.

Después de la aplicación de estas nuevas estrategias se realizó una evaluación. Se observó un mejor clima laboral y un ligero aumento en las ventas, que se espera sean mayores el siguiente año.

¿En cuál de las siguientes situaciones se puede identificar un criterio incluyente que haya favorecido la condición de la empresa?

A) En la incorporación de nuevas tecnologías.

B) En el establecimiento de equipos de trabajo de acuerdo a capacidades y experiencia.

C) En la incorporación de opiniones de los directores.

D) En la evaluación para conocer avances.

52. Identifique cuál es la ventaja de aplicar un criterio incluyente dentro del trabajo en equipo.

A) Se tiene la oportunidad de integrar equipos complementarios.

B) Se tienen más posibilidades de mejores resultados y avances.

C) Se observa mayor permanencia en la institución por parte de los empleados.

D) Se eleva la autoestima y el sentido de reconocimiento a los empleados.

ENUNCIADO: A partir de un listado de comportamientos, identificar aquellos que son de influencia situacional.

53. Ante un problema se pueden tomar varias actitudes y acciones. ¿Cuál de las siguientes considera usted que puede ser la más útil en el manejo de estrés ante un conflicto?

Opciones:

A) Dejar que las partes involucradas solucionen el conflicto de manera independiente.

B) Ser prudente y considerar todos los puntos de vista antes de actuar.

C) Discutir hasta que se las partes involucradas lleguen a un acuerdo.

D) Reírse del problema. Siempre es mejor ver el lado positivo de los conflictos.

54. Ser prudente, buscar el lado positivo de los conflictos, hacer preguntas y escuchar respuestas y tener tacto con las personas son elementos a considerar para disminuir le nivel de estrés en el grupo, pero faltan elementos importantes. Elija el que considere adecuado:

1) Ser objetivo y mesurado, considerando escuchar las otras versiones.

2) Ser tolerante y amable para que no se generen más conflictos.

3) Considerar que existen personas que tienen otras perspectivas diferentes que pueden ayudar a solucionar el problema.

4) Discutir hasta que las partes involucradas lleguen a un acuerdo.

Opciones:

A) 1, 3

B) 2, 3

C) 1, 4

D) 3, 4

ENUNCIADO: A partir de una situación dada y de un conjunto de estructuras de comunicación, identificar la adecuada.

55. Durante una junta mensual el Director General de una empresa papelera, licenciado Alberto Suárez, proporcionó los resultados de una evaluación diseñada para analizar la calidad en el servicio y el nivel de productividad. Ésta fue la retroalimentación que dio a sus Directores:

Estoy satisfecho con el trabajo que se ha realizado. Veo que los resultados de cada área reflejan el logro de los objetivos planteados al inicio del año; todos con áreas de oportunidad pero con resultados positivos.

En el caso del Departamento de Distribución, se mejoraron el tiempo de las entregas, el manejo de los artículos que antes llegaban deteriorados y que ahora llegan a manos del cliente con una mejor presentación y en menos tiempo.

Los aspectos en los que se debe poner más atención son en el servicio Express, que no se ha logrado cubrir en los tiempos ni con el servicio telefónico que la empresa exige. Aunque este servicio es relativamente nuevo porque tiene 8 meses de establecido, urge que mejore por ser uno de los que más se están promocionando con nuestros clientes.

Máximo en un mes, espero las mejoras.

¿Qué tipo de retroalimentación utilizó el Director?

A) Negativa

B) Positiva

C) Directiva

D) Propositiva

56. Para que un comentario sea efectivo debe cumplir con 5 características. ¿Cuáles son?

A) Directivo, inmediato, orientado a la acción, motivador y constructivo.

B) Relacionado con las tareas, inmediato, orientados a la acción, motivador y positivo.

C) Relacionado con las tareas, inmediato, orientado a la acción, motivador y constructivo.

D) Relacionado con las tareas, rápido, simple, orientados a la acción, motivador y constructivo.

ENUNCIADO: A partir de un caso de alta demanda y de un listado de comportamientos, identificar aquellos que indican una situación de estrés.

57. Lea el siguiente caso y responda los cuestionamientos:

Laura es empleada de una tienda de ropa y accesorios. Se encarga de revisar la calidad y cantidad de los artículos, las instalaciones y el inmobiliario y de dar apoyo al personal que labora con ella para que el servicio sea el correcto.

Laura señaló en repetidas ocasiones a Enriqueta, subordinada suya, que descuidaba sus obligaciones y el trato debido a los clientes. A pesar de todo, la propia Laura no calculó los problemas que esto generaría a la tienda.

Un día Laura observó que Enriqueta había colocado de manera incorrecta las tallas y precios de algunos artículos. Cuando le hizo la observación, Enriqueta se molestó y durante el resto del día tuvo varios incidentes con los clientes, levantándoles la voz y discutiendo fuertemente con alguno de ellos.

¿Qué acciones debe llevar a cabo Laura para resolver de manera positiva este conflicto?

Opciones

A. Tomar decisiones rápidas para evitar conflictos mayores.

B. Escuchar todas las opiniones de clientes y empleados.

C. Esperar a que las emociones tanto del cliente como del empleado disminuyan y entonces actuar.

D. Escuchar al empleado para identificar el origen del problema y plantear una estrategia de interacción.

57. La respuesta correcta es la C, debido a que una resolución de conflictos de manera positiva implica, escuchar y plantear un panorama de interacción posterior de manera que se lleguen a acuerdos y cambios adecuados.

Aunque las respuestas anteriores generan acciones, no todas son las correctas y no concluyen en acuerdos y compromisos equitativos.

58. Dentro de un hospital, dos enfermeras comentaban los cambios en los procesos de canalización de los enfermos. No se ponían de acuerdo y llegaron a la conclusión de comentar sus puntos de vista con el Jefe inmediato. Cuando llegaron con él estaban tan exaltadas que no lograban explicarse con claridad además de que su actitud era intolerante y molesta.

Su jefe se sorprendió de su conducta y molesto, les respondió:

“No veo cuál es el problema. Creo que no existe motivo para molestarse de esta manera. El proceso lo evaluaron los Directores con sumo cuidado y ustedes no son las indicadas para cambiarlo, evaluarlo o ponerlo en tela de juicio. Es mejor que se calmen y vuelven a sus obligaciones porque de lo contrario tendré que sancionarlas. Si esto vuelve a suceder puedo verme en la necesidad de prescindir de sus servicios”.

Las dos enfermeras salieron de la oficina más molestas y desconcertadas que cuando llegaron.

¿Qué le faltó manejar al jefe en este conflicto?

Opciones:

A) Tolerancia a la frustración.

B) Manejo adecuado de las emociones de los demás.

C) Ser más empático con las enfermeras.

D) Una actitud ecuánime y lo más objetivo posible.

58. El manejo del stress durante los conflictos parece ser una de las acciones más complejas para los jefes. En ocasiones tienen problemas para ser objetivos y dar soluciones a sus empleados. En este caso, la poca ecuanimidad y objetividad caracterizaron la actitud del jefe, por lo que la respuesta correcta es la letra D.

ENUNCIADO: A partir de una situación dada y de un conjunto de estructuras de comunicación, identificar la adecuada.

59. Observe el siguiente esquema de un grupo escolar y responda:

[image: image1.jpg]

En esta clase hay un grupo grande, dos pequeños y una pareja.

- En el grupo grande el líder indiscutible es el 21 que tiene atracción mutua con el 12. El alumno 21 tiene 3 elecciones por las razones a, c y e. El 12 tiene 2 atracciones por c y f2. También el 7 tiene dos elecciones por a y e. En este grupo no hay un líder definido.

- En el primer grupo pequeño el líder es el 8 con dos elecciones por las razones d y f1. Tiene afinidad con el 20.

- El segundo grupo pequeños el líder es el 11, con dos atracciones, por la razón d. Tiene afinidad con el 4 por c.

- Forman pareja el 1 y el 5, por las razones c y d.

- Los alumnos (9 y 14) no han sido elegidos. Causas:
a) Porque es listo y con él aprendería muchas más cosas.
b) Porque es trabajador, constante y responsable.
c) Porque ayuda a los demás podría ayudarme a mí.
d) Porque podría ayudarle a él en el estudio.
e) Porque sabe organizar actividades y coordinar el grupo.
f1) Porque es buena y callada.
f2) Porque es mi mejor amigo.

¿Qué consecuencias negativas representa que existan varios líderes dentro del grupo en este sociograma?

Opciones

A) Poca capacidad de adaptación a diferentes personas.

B) Intereses diferentes que pueden interferir en la unidad del grupo.

C) Carencia de habilidades sociales y apatía.

D) Distintas metas y actitudes ante una tarea.

60. ¿Cuál es el objetivo principal de aplicar un sociograma como el anterior?

Opciones

A) Identificar alumnos problema.

B) Establecer equipos deportivos.

C) Establecer estrategias de trabajo académico

D) Identificar líderes sociales.

ENUNCIADO: A partir de un caso y una lista de acciones, identificar aquélla que contribuye a alcanzar el consenso de un equipo.

61. Lea el siguiente caso y responda:

Arturo lleva más de cinco años trabajando en una empresa dedicada a la construcción. Actualmente la empresa se ha expandido y lo han enviado a radicar a otra ciudad. El cambio y la adaptación con sus compañeros de trabajo le ha sido difícil y percibe que no ha tenido la oportunidad de demostrar todos sus conocimientos.

Cuando tiene la oportunidad, se propone para ser el líder de un proyecto que debe realizarse lo más pronto posible. Delegó tareas sin supervisarlas, dejó que sus compañeros resolvieran los problemas y tomaran decisiones importantes. Consideró que de esta manera podría incorporarse al equipo al mismo tiempo que podría realizar el trabajo que le han solicitado.

Sin embargo, al paso de algunos meses observa que no obtiene los resultados esperados lo que le genera que varios procesos establecidos en la institución no se llevaran a cabo. También dispuso de recursos que requería otro Departamento. Al enterarse, los directivos de la empresa le solicitan una pronta solución.

¿Cuál es el tipo de conflicto que tiene Arturo?

A) Individual

B) Organizacional

C) Intergrupal

D) Interpersonal

62. ¿Cuál de las siguientes acciones puede ayudar a Arturo a solucionar el conflicto?

A) Establecer un consenso para que todos participen y puedan aportar sus ideas.

B) Pedir prórroga para terminar el proyecto y al finalizar hacer una evaluación general del mismo.

C) Dejar un representante que elige y toma decisiones.

D) Crear un equipo dentro del grupo que le asesore al tomar decisiones y para establecer una estrategia de acción.

ENUNCIADO: A partir de un caso, identificar símbolos de identidad de un equipo.

63. Lea el siguiente caso y al finalizar responda a su cuestionamiento:

En los últimos procesos de reclutamiento del área de Recursos Humanos se ha utilizado un test que Ricardo propuso para detectar talentos efectivos y para la selección óptima del personal que integrará el equipo de trabajo correspondiente al área de Capacitación Continua.

Como colaborador, Ricardo se ha caracterizado como independiente y callado, su trabajo rebasa las expectativas de sus jefes pero no le gusta hacer críticas ni aceptar propuestas, por que considera que su experiencia es suficiente como para hacer propuestas novedosas y riesgosas.

Al poco tiempo, se abrió la vacante de Jefe de Departamento, Ricardo seguro de su trabajo, presentó su propuesta al área para solicitar el puesto.

Al término de la semana, le presentaron como nuevo Jefe de ese Departamento a un compañero que a su parecer necesitaba que los demás le dijeran que hacer.

Molesto se dirigió al área responsable y preguntó cuales habían sido los criterios para asignar el cargo. El responsable dio a conocer a Ricardo su falta de habilidades para trabajar en equipo con el resto de sus compañeros y colaboradores.

 ¿Qué acciones requiere llevar a cabo Ricardo para fortalecer la liga con su equipo?

a) Distribución de actividades, compromiso y liderazgo

b) Distribución de actividades, liderazgo

c) Objetivo individual y liderazgo

d) Objetivo individual, liderazgo y distribución de actividades

64. El arquitecto Antonio y sus colaboradores tenían asignada la tarea de proponer un diseño para la construcción de una nueva autopista. Al principio y siguiendo su costumbre, el arquitecto tomó las riendas del proyecto. Al poco tiempo se vio agobiado, ya que no podía dedicarle todo su tiempo porque sus funciones abarcaban el desarrollo de otras actividades.

Sus colaboradores insistían en apoyarlo. Con dudas y temores, emprendió lo siguiente: Trató de influir en las decisiones del equipo para no tener que mandar, escuchando y tomando en cuenta las opiniones de sus colaboradores y aplicando un constante control para garantizar el cumplimiento de objetivos y el desarrollo de un clima de colaboración y comunicación.

¿Qué acciones realizadas por Antonio promueven que sus colaboradores lo identifiquen como líder?

1) Buscan influir más que mandar.

2) Ser receptivo a las ideas de sus colaboradores.

3) Aplican un control estrecho.

4) Delegan autoridad en la toma de decisiones.

5) Desarrollo de un clima de colaboración y comunicación.

Opciones:

a) 1, 4, 5

b) 1,2,3,5

c) 4,5

d) 3,4,5

ENUNCIADO: A partir de una situación crítica y una lista de acciones, seleccionar aquellas que están dirigidas a motivar a los integrantes de un equipo.

65. ¿Cuáles de los siguientes factores influyen en la motivación de un equipo?

7. Propósito.

8. Afiliación

9. Desafío

10. Liderazgo

11. Competitividad

12. Crecimiento

Opciones:

e) 1,2,4, 5,

f) 3,4,5,6

g) 1,3,5,6

h) 1,3,4,6

66. ¿Cuáles de las siguientes acciones están dirigidas a motivar a los integrantes de un grupo?

1.-Crear un proyecto

2.-Establecer un propósito

3.-Integrar el equipo

4.-Asignar roles y tareas

5.-Establecer alianzas entre los integrantes.

6.-Dar reglas y políticas de funcionamiento.

Opciones:

A) 1, 2,4, 5

B) 2,3, 4,6

C) 1, 3,5, 6

D) 2, 3, 5, 6

ENUNCIADO: A partir de una lista de acciones, seleccionar las que estén orientadas a fortalecer el sentido de pertenencia en un grupo de reciente formación.

67. ¿Cuáles de las siguientes acciones están encaminadas a la formación del sentido de pertenencia en. un grupo?

1.- Establecer el propósito y las características del programa.

2.- Establecer roles y tareas de los integrantes del grupo

3.- Dar a conocer los recursos de trabajo y la ubicación física.

4.- Establecer fechas límite y duración de los programas.

5.- Asignar al líder del equipo y determinar sus funciones.

Opciones:

A) 1,2,3

B) 3,4,6

C) 2,3,5

D) 1,2,4

68. Elija las opciones que considere debe seguir un líder para desarrollar el sentido de pertenencia de su equipo.

1.- Establecer el propósito.

2.- Características del programa.

3.- Inversión del proyecto.

4.- Líder del proyecto.

5.- Importancia del programa para la dependencia.

6.- Beneficios, ventajas, desventajas y retos a vencer.

Opciones

A) 1, 3, 6

B) 3, 4, 5

C) 1, 2, 5

D) 2, 4, 6

ENUNCIADO: A partir de diferentes definiciones, identificar la de facultamiento.

69. La facultación se define como:

a) La forma de coordinar el trabajo realizado por los integrantes de un equipo, en la que hay un involucramiento constante del líder del proyecto para la obtención de objetivos propuestos.

b) Creación de un ambiente positivo en donde los integrantes de un equipo tienen la libertad de actuar en el mejor interés de los clientes y la organización, dentro de valores de responsabilidad y autoridad adecuados.

c) La forma de coordinar a los líderes de proyecto para tomar decisiones por sí mismos, con responsabilidad y autoridad, determinando las mejores líneas de acción para responder a los interese del cliente y la organización.

d) La creación de un ambiente positivo en donde los integrantes de un equipo de trabajo responden con autoridad y responsabilidad a las necesidades de los clientes y la organización de acuerdo a las líneas de acción establecidas por su líder.

70. La Facultación es otorgar a los integrantes de un equipo el poder y la autoridad para la toma de ciertas decisiones que implica delegar:

a) Influencia y autoridad

b) Influencia y responsabilidad

c) Autoridad y responsabilidad

d) Individualidad y autoridad

ENUNCIADO: Dado un listado de situaciones de procesos de desarrollo de un equipo, identificar aquel donde se aplica correctamente el proceso de facultamiento.

 71. De las siguientes situaciones, determine cuáles ejemplifican el proceso de facultamiento:

a) “Licenciado Adolfo, de acuerdo al programa de capacitación de este periodo, usted será el responsable de realizar las encuentras de opinión para determinar las necesidades de capacitación de los diferentes colaboradores de los diferentes sectores a los que atendemos”.

b) “Licenciado Ricardo, para el plan de promoción, usted será el responsable de llevar a cabo las estrategias que el líder de proyecto ha considerado adecuadas para cubrir en el mejor tiempo posible los sectores, público y privado”.

c) “Licenciado Alberto, para la campaña de mantenimiento, usted iniciará un plan de acciones de instituciones a visitar. Cuando lo haya realizado me gustaría revisarlo y darle mis observaciones”.

d) “Para la implementación de las nuevas estrategias de comunicación, no es prudente implementar el correo electrónico como recurso, ya que los datos que presenta no son confiables”.

72. Un Jefe le dice a su subordinado: “Este es el proyecto que se te asignó, en él, vienen los objetivos, alcances y tiempos de entrega, si tienes una duda por favor consúltame, pero espero que te pueda servir para determinar las estrategias mas adecuadas para el desarrollo del proyecto”.

¿A través de qué, está el líder promoviendo el desarrollo de su colaborador?

a) Su participación

b) Consulta

c) Negociación

d) Facultación

ENUNCIADO: A partir de un caso, identificar la motivación como solución a un caso crítico.

73. Lea el siguiente caso y determine qué factor de motivación es el que se utilizó.

La fusión de dos departamentos trajo consigo una baja en el desempeño del área, debido al surgimiento de problemas interpersonales entre integrantes que desarrollaban puestos duplicados. Después de una reestructuración de funciones con base en hechos y resultados individuales, sin preferencias o amistades, el Director y sus colaboradores lograron elevar su desempeño y moral.

a) Propósito

b) Responsabilidad

c) Camaradería
d) Liderazgo

74. Diálogo entre Jefe y colaborador: “Ayer recibí la llamada del director general, se quejó por que los documentos que solicitó hasta la fecha no han sido entregados. Las indicaciones que se nos dieron es terminar el trabajo pendiente e iniciar con los requerimientos del director”.

“Es cierto, creo que la indicación fue seguida correctamente sin embargo, considero que para estos requerimientos tú determines la prioridad para atenderlos de manera oportuna”.

¿De qué manera se le daría el control?

a) Propósito

b) Responsabilidad

c) Camaradería
d) Crecimiento

TRABAJO EN EQUIPO

RESPUESTAS
1. Las metas grupales son una guía general para el equipo: permiten que todos los miembros cumplan con las especificaciones necesarias para cumplir el objetivo.

En equipos de alto rendimiento todos los integrantes tienen el mismo grado de compromiso, enfoque hacia la tarea, propósito y cumplimiento de los objetivos y con habilidades complementarias, por eso la respuesta correcta es la letra C, que integra las especificaciones de la institución y las metas personales.

2. Para la organización el trabajo que se realiza en grupo es el reflejo de la sinergia, motivación y habilidades de los integrantes y del líder; cada uno contribuye al desarrollo personal de los demás y de esta forma a alcanzar la meta final. La respuesta correcta es la letra C, ambas son importantes.

3. Se convierten en metas individuales todas aquellas actividades que permiten a la persona cumplir con criterios de manera personal, destacando sus posibilidades y necesidades específicas.

En este caso cuando la coordinadora da total libertad para el diseño del producto, deja que las metas individuales prevalezcan sobre las institucionales, por lo que la respuesta correcta es la letra B.

4. La respuesta correcta es b). Reconocer la necesidad de cambio es reconocer el cambio como una oportunidad de aprendizaje, que llevará el equipo a mejorar el desempeño (2) a La confianza y la vinculación (3) para el apoyo mutuo y la colaboración consistente y aceptable.

Las opciones a, c, y d no son adecuadas, ya que la facultación debe ser promovida en los colaboradores no en los directivos para que puedan llevar a cabo sus actividades y tomar decisiones por consenso s (1). La implementación de un equipo de trabajo implica conocer y comprender el comportamiento humano que da razón de la cultura propia del equipo y de sus integrantes. (4)

5. La opción correcta es la c) La discusión dirigida consiste en un intercambio de ideas entre varios participantes que previamente han trabajado sobre un tema que puede analizarse desde distintas posiciones. En los seminarios se aborda a profundidad un tema, sin recibir información elaborada. Se debe investigar y estudiar el tema en reuniones, presentando al final un informe con los datos obtenidos. La tormenta de ideas es una técnica, en la que los participantes expresan con absoluta libertad todo lo que se les ocurra a propósito de un tema o como solución a un problema. Al final, se realiza una evaluación de las mismas.

Las opciones a), b) y d) no son adecuadas, ya que la técnica de trabajo en equipo es el estudio de casos, no el estudio de campo (2), mientras que la construcción es una técnica de planeación (4).

6. La opción correcta es la c) Esta técnica suele utilizarse de apoyo a otras técnicas de grupo cuando por alguna razón se necesite: promover rápidamente la participación de todos, obtener muchas opiniones en poco tiempo; resolver un problema de forma creativa y descubrir las divergencias existentes ante un tema concreto.

Las opciones a), b) y d) no son opciones adecuadas, ya que a) es la técnica de regalo de la alegría, b) Discusión dirigida y d) Grupo Nominal

7. La respuesta adecuada es la b) un líder de equipo cooperador, retroinforma de manera clara y consistente, enviando mensajes sobre el comportamiento esperado y el reconocimiento a los logros del trabajo en equipo.

 El resto de las opciones a, c y d no son adecuadas. Un líder confrontador, presenta sus ideas, posiciones y trata de negociar para llegar a un acuerdo en la toma de decisiones. Un líder autocrático, clarifica sus expectativa a través de una planeación formal y el integrador, concilia perspectivas diversas presentadas por los integrantes del equipo.

8. La opción adecuada es la a). El líder autocrático da tareas orientadas y con un enfoque hacia el trabajo.

El resto de las opciones no son adecuadas, ya que un líder autocrático no presenta ideas para negociar acuerdos reconociendo el talento de sus colaboradores (b). No presenta retroalimentación respecto al trabajo de su colaborador (c) y aunque integra el esfuerzo que debe realizar cada uno de ellos en una planeación, no permite la integración de ideas de cada uno de sus colaboradores para definir esa planeación (d).

9. La respuesta correcta es la b). La anticipación, iniciativa y energía son actitudes proactivas, mientras que las opciones a), c) y d) no son adecuadas. La reacción es el resultado de la no anticipación, la cual también previene los riesgos pero con el objetivo de enfrentarlos (5)

10. La respuesta correcta es la b). La anticipación, es la previsión y solución de obstáculos futuros. La iniciativa, es emprender proyectos, acciones y actividades por voluntad propia, sin que se les tengan que decir qué tienen que hacer. Energía, es la fuerza de los integrantes de un equipo para la acción y el cambio y la toma de riesgos, es no temer ni se desanimarse ante la falta de apoyo en sus iniciativas, es conseguir aliados entre los demás integrantes del equipo para ponerlas en práctica.

11. La respuesta correcta es la b). El proceso de comunicación se compone de las etapas de distintas etapas: Exponer propósito (1), que consiste en explicar para qué se establece la interacció:, concretar acuerdos (4), que pertenece a la fase de cierre del proceso y que consiste en resumir el contenido de una interacción para llevarla a su terminación o conclusión, estableciendo qué, quiénes, cuándo dónde y cómo se llevarán a cabo las acciones previstas; y clarificar, que consiste en que durante todo el proceso de comunicación, se verifique la comprensión de la información. Aclarar si se ha entendido o interpretado correctamente lo que se dijo (5).

Las opciones a), c) y d), no son adecuadas porque en la fase de información del proceso, lo que se busca a través de los colaboradores es obtener información (2). En la fase de alternativas, se busca través la propuesta de se soluciones que no sean impuestas por el líder (3)

12. La respuesta adecuada es d) ya que en ambos casos (1) y (5), se esta solicitando nuevas ideas y sugerencias para el logro de acciones u objetivos.

Las opciones a), b) y c) no son adecuadas, debido a que solicitar alternativas no esta enfocado a dar a conocer la importancia de una interacción (2) y se suele confundir con solicitar información (3) que es recolectar datos para ampliar conocimiento sobre un asunto (4).

13. La opción correcta es la b). La colaboración consiste en trabajar con otras personas para el logro de una obra, mientras la cooperación es obrar conjuntamente con otro u otros para un mismo fin. Trabajar en conjunto para el logro de objetivos individuales no expresa el concepto de colaboración ya que está enfocada a la consecución de un mismo fin (a). Colaboración y cooperación no son lo mismo. La cooperación no necesariamente implica que los integrantes de un equipo se involucren activamente en la realización de una tarea en común (d).

14. La respuesta correcta es a) La colaboración conlleva implícitamente un involucramiento activo en la realización de una tarea u objetivo común. Las opciones b), c) y d), no son adecuadas ya que en su mayoría hablan de un objetivo particular.

15. La respuesta adecuada es la a). A pesar de sus planes personales, el líder de equipo decide llevar a cabo acciones que no están dentro de sus responsabilidades en apoyo del resto de colaboradores.

El resto de las opciones b), c) y d), no son adecuadas por que no representan los beneficios de la actitud colaborativa, ya que existe una corresponsabilidad (d) sin apegarse estrictamente a lo que tiene que realizar (b) y ofrece su ayuda a pesar de las cosas que tenga que hacer (c).

16. La opción adecuada es el compromiso (c), por que el líder de equipo esta comprometiéndose con libertad al servicio de las personas , arriesgándose sin reserva y con espíritu de servicio.

Las opciones a), b) y d) no son adecuadas, debido a que la visión (a) es utilizar la información para ver mas allá del presente. En este caso se está utilizando la información para resolver una problemática presente. Confianza (b) es actuar con honestidad. Objetividad es realizar un análisis para establecer juicios de los hechos. (d)

17. La respuesta correcta es la d) debido a que una participación competente dentro de un equipo de trabajo, es comunicar las ideas para la mejor toma de decisiones en el equipo, ser proactivo y proponer alternativas.

Las opciones a), d) y c) no son adecuadas debido a que un colaborador competente, es capaz de hacer a un lado su ego (a), dar un poco mas y tener una participación activa exponiendo sus puntos de vista (b), ser proactivo e identificar factores de riesgo para prevenirlos o resolverlos (c).

18. La opción adecuada es la d). El gerente de producción esta presentando una actitud proactiva, al desarrollar su gente e iniciar actividades con anticipación tomando en cuenta los riesgos y necesidades del futuro

Las opciones a), b) y c), no son adecuadas ya que el caso se centra en iniciar actividades que previenen situaciones, a pesar de ser características de un colaborador competente, que en este caso no aplicaron.

19. La opción adecuada es la d). El caso muestra que entre colaboradores existe una rivalidad hacia el logro de objetivos personales, que es un puesto de trabajo mejor a través de la obtención de un reconocimiento que ambos se negaron a compartir.

20. La respuesta adecuada es la d) ya que Sergio ha establecido una rivalidad con Alejandra, debido a que se siente inseguro por sus habilidades.

Las opciones a), b), c) y e) no son adecuadas. La proactividad, es la habilidad de los integrantes de un equipo para emprender proyectos por iniciativa propia. La colaboración es trabajar con otras personas para realizar un objetivo o actividad. Cooperación, es trabajar con otros para cumplir con un mismo fin. Autocrático es el estilo o rol del líder de equipo que desarrolla programas de trabajo precisos para su puesta en marcha por parte de los colaboradores.

21. La opción correcta es la a). A través del organigrama es posible descubrir las relaciones y jerarquías de comunicación que existen dentro de una organización, para identificar con quién deben comunicarse o coordinarse los colaboradores de un equipo y mantener el nivel de eficiencia esperado en el cumplimiento de objetivos. El resto de las opciones, b, c y d no son adecuados ya que no están resolviendo el problema de interacción.

22. La respuesta adecuada es la c), dentro de la definición de procedimientos es necesario definir responsables y supervisores, para determinar quién está involucrado dentro de las mismas actividades y poder establecer interacciones adecuadas para el cumplimiento de objetivos.

Las opciones a), b) y d) no son adecuadas ya que no se dirigen a la mejora en la interacción entre los colaboradores del equipo de trabajo.

23. La opción correcta es la d). La retroalimentación es descriptiva no evaluativa, por lo que refiere de manera objetiva a los hechos sin hacer juicios de valor o calificativos (2), es específica y no general, refiere a hechos recientes, de manera clara y constante (3), ya que pierde sentido y efectividad cuando lo hacemos sobre hechos que sucedieron hace mucho tiempo y es oportuna porque debe darse cuando el receptor se encuentre con ánimo y disposición para aceptarla (4) hay que saber elegir el momento y el lugar adecuado.

El resto de las opciones a), b) y c), no son adecuadas. La retroalimentación tiene como propósito ayudar a la persona, no se hace para reclamar sino dar elementos para mejorar. Por ello no señala a los colaboradores las acciones en las que no están siendo eficientes (1) y sólo debe establecerse en aspectos sobre los cuales el receptor pueda hacer algo, considerando que se realiza para que la persona mejore (5) y solo pondrá mejorar en aquellos aspectos sobre los que tenga control, directa o indirectamente.

24. La opción correcta es la d). Para que la retroalimentación sea efectiva, tiene como característica estar relacionada con las tareas (1) que cada integrante de equipo lleva a cabo y basarse en las propias observaciones de cómo se están realizando y debe ser inmediata (2), después de observar el trabajo de un colaborador, porque entre más se demore su efecto es más débil.

Las opciones a), b), c) no son correctas porque la retroalimentación debe estar orientada a la acción y no a la reflexión (3) por que esta vinculada con las mejoras que puede hacer cada integrante de equipo mediante sus esfuerzos. Es motivante (4), no consultiva, es clara y positiva, para actuar sobre lo que se necesita mejorar y es constructiv,a no determinante (5) ya que se discute con los colaboradores las formas de mejorar el desempeño, enfatizando que el trabajo de cada uno de valioso.

25. La respuesta correcta es b) debido a que la retroalimentación es considerada una habilidad para comunicar a los colaterales, jefes y subalternos, sus acciones positivas y aspectos a mejorar y como pueden hacerlo (b).

Las opciones a), c) y d) no son adecuadas, porque la retroalimentación no sólo busca señalar las debilidades de los colaboradores, sino también sus fortalezas y áreas de oportunidad (a), además de ser una habilidad para comunicar aspectos laborales no de personalidad, ya que no estamos juzgando aspectos personales (c) y finalmente los aspectos de mejora que da a conocer la retroalimentación, deben ser oportunos, es decir, deben comunicarse después de que se ha observado la acción o tarea de lo contrario pierde su efectividad (d).

26. La opción correcta es la c), la retroalimentación informa a los colaboradores acerca de su comportamiento y sus consecuencias (3) de forma regular, contribuyendo a que los colaboradores se sientan cómodos (1), por que conocen los fortalezas y aspectos de mejora para su desarrollo y el desarrollo de su equipo.

Las opciones a), b) y d), no son correctas por que la retroalimentación, no se da únicamente cuando se ha iniciado un proceso de promoción de personal (2). Debe ser regular para una mejora continua. Retroalimentar según “Robert Kegan” es informar a los colaboradores de su comportamiento y las consecuentes de éste, y no “formarle” en el sentido de definir quién es (4).

27. La respuesta correcta es la d). De acuerdo a las características de la retroalimentación constructiva, se debe comunicar refiriéndose al comportamiento que debe ser modificado (2. También es recomendable dar a conocer primero lo que se esta realizando de manera adecuada por parte del receptor y después aquellos aspectos negativos que tienen que modificarse para que emprenda acciones al respecto (4)

Las opciones a), b), y c) no son correctas por que la retroalimentación constructiva. No señala cómo puede modificar el comportamiento, (1) de manera positiva, por lo que no está motivando a un cambio de actitud (3).

28. La opción correcta es la a), debido a que una retroalimentación contractiva empieza por reconocer los aspectos positivos de las acciones del colaborador antes de mencionar aquellos que queremos que modifique.

Las opciones b), c) y d), son incorrectas. La retroalimentación constructiva no evalúa al colaborador (b) y da a conocer los aspectos de comportamiento que pueden ser modificados de manera clara. Los comentarios generales como “no adecuado” no ayudan al colaborador a centrarse en las habilidades que tiene que desarrollar.

La retroalimentación es constructiva y debe ser oportuna. Se debe dar a tiempo y no esperar a que pase el tiempo c) para dar a conocer al colaborador qué acciones no está realizando adecuadamente y cómo debe realizarlas.

La opción d) no refleja las características de ser específico en la retroalimentación constructiva. No da a conocer que es lo que se esperaba de los colaboradores, y no le da a conocer como puede modificar su comportamiento para propiciar el desarrollo de su equipo. No proporciona alternativas y es totalmente negativa.

29. La respuesta correcta es b.) La situación de Sebastián refleja que es capaz de trabajar en equipo. Sin embargo, no ha podido organizarse adecuadamente y no ha establecido como prioridad los eventos de integración con la nueva empresa. Esta es una de las habilidades que debe desarrollar, ya que la situación al estar unidas las dos empresas, se hace más compleja por que los eventos de ambos son importantes.

Trabajar de manera participativa y democrática es otra de las habilidades que tiene que desarrolla. Aunque es muy cooperativo y comparte su experiencia, es necesario que empiece a integrarse con el nuevo equipo para que pueda participar en las actividades conjuntas.

Al integrarse en las actividades de inducción podrá conocer a los nuevos integrantes de la empresa y podrá relacionarse (6)

Las opciones a), c) y d), no son adecuadas, debido a que Sebastián no se niega a el cambio. Sin embargo, no ha tomado en cuenta las acciones importantes para la integración son su nuevo equipo (1). Sebastián tiene mucha experiencia en tomar decisiones, pero ahora es importante que las decisiones se tomen en equipo para que mejore su desempeño (3).

El caso de Sebastián no refleja dificultad para enfrentar problemas, sino que no se ha integrado a las labores de su nuevo equipo (4).

30. La opción correcta es la c). Alfredo tiene que promover el cambio dentro de su equipo de trabajo y tiene que desarrollar habilidades para administrarlo con los nuevos integrantes. (2)

Para que los colaboradores puedan incrementar su productividad también tiene que desarrollar habilidades para adaptarse a las necesidades y a los objetivos de la organización (5). Finalmente y aunque los colaboradores sean nuevos, identificar sus habilidades ayudará al líder a delegar responsabilidad sobre ciertas tareas y autoridad para que puedan tomar decisiones que promuevan el cambio tomando en cuenta las nuevas ideas que pueden proponer los colaboradores jóvenes (6).

Las opciones a), b) y d), no son adecuadas, ya que Alfredo no impone a su equipo antiguas formas de trabajo (1)

Para que Alfredo pueda generar un cambio en la organización con ideas nuevas de los colaboradores jóvenes la visión que tiene que crear de forma participativa con todo el equipo (3). Promover el cambio implica diseñar información y desarrollar estrategias para comunicar su importancia, y crear un compromiso, no como una imposición sino como algo necesario que beneficiará al equipo y a la organización (4)

31. La respuesta adecuada en la b). Antes de tomar cualquier decisión sobre la interacción del equipo es importante que como líder aclare y escuche la problemática que se está presentando al interior, para poner a consenso la decisión más adecuada.

Las opciones a), c) y d) no son adecuadas ya que no se establece un diálogo con el equipo para aclarar la situación y mejorar el desempeño.

32. La opción correcta es la c). El líder esta abriendo la oportunidad de establecer un diálogo con su colaborador para darle a conocer los aspectos a mejorar en su desempeño, dándole una oportunidad de mejora.

Las opciones a), b) y d) no son adecuadas, ya que la comunicación establecida, no abre la oportunidad de establecer un diálogo, y señala sólo aspectos negativos sin reconocer aspectos positivos del trabajo del colaborador.

33. La opción correcta es la c) por que en la etapa de formación (1). Los equipos están aprendiendo a negociar los objetivos. Se logran despacio o se hace poco trabajo.

 La siguiente fase es la de conflictos, en ella surgen diferencias interpersonales que deben ser resultas antes de que el equipo pueda seguir operando. Cuando esto sucede, se da la etapa de normalidad, porque en ella los integrantes adoptan sus roles, logran acuerdos y generan un sentimiento de crecimiento que los dirige hacia la sinergia, ultima etapa, en la que el equipo es unido y solidario. Presenta alta delegación y compromiso, soluciones y decisiones razonadas, con sentido de pertenencia alto, actitud empresarial y capacidad de adaptabilidad.

34. La primera etapa a emprender por los miembros del equipo es la aceptación de su vivencia, de ser dependientes de algún tipo de autoridad formal dentro de la organización, como lo manifiesta la denominación "dependencia jerárquica", utilizada tradicionalmente en las organizaciones. El estado de dependencia se caracteriza por la incertidumbre y la ansiedad de las personas ante el desconocimiento de los objetivos y expectativas del líder formal, quien asume el poder por su investidura; la organización y la dirección de la vida del grupo, por lo que la letra A es la respuesta correcta.

Las respuestas que se agregan describen otras etapas de la formación de un grupo y su proceso de crecimiento.

35. La dependencia es la primera etapa de la formación de un equipo y se caracteriza por la incertidumbre y ansiedad de las personas ante el desconocimiento de los objetivos y expectativas del líder. La respuesta correcta es la letra D. Las respuestas que se agregan sólo son situaciones del trabajo en equipo.

El comportamiento del equipo se orienta a seguir instrucciones precisas de qué hacer y cómo realizarlo. Las consecuencias de una situación así pueden ser: la falta de colaboración y la insatisfacción, que inciden sobre la productividad de la organización

36. Dentro del trabajo que se realiza en un equipo es importante considerar que las acciones que realizan sus miembros hay acciones específicas que permiten una interacción y un desempeño mayor de todo el grupo. Algunas de ellas son: poner a la disposición de los demás miembros del equipo sus habilidades y conocimientos, los miembros se aceptan a si mismos y a los demás con sus problemas y soluciones y ofrecen ayuda incluso cuando se tengan cosas que hacer, por lo que la respuesta correcta es la letra C.

37. Los miembros que trabajan en equipo desarrollan actitudes y conductas que facilitan la integración, el desarrollo y el alcance de los objetivos. Sin embargo en ocasiones los miembros o el líder pueden realizar acciones que resulten contraproducentes: cómo utilizar la confrontación como un método de solución de conflictos, buscar siempre que la misma persona domine las actividades y dejarse llevar por las emociones y tomar decisiones rápidas, por lo que la respuesta correcta es la letra A.

38. Las etapas para lograr integrar con éxito un grupo de alto rendimiento son:

Individualidad-integración, integración-compromiso, compromiso-organización y organización-normatividad, por lo que la respuesta correcta es A.

39. En cada etapa se hacen algunas recomendaciones, pero en la etapa de organización y normatividad se sugiere promover la relación externa, dar coaching personal, desarrollar a la persona en otras áreas, por lo que la respuesta es la letra D.

40. Implementar un proceso puede ser muy complicado por la resistencia al cambio de las personas, sin embargo en este caso el mismo proceso va considerando necesidades y cambios. Antes de implementarlo se realizó un breve pero eficiente diagnóstico de las necesidades y problemas del área, por lo que en su presentación, implementación, seguimiento y finalmente en su evaluación, se cumplió el objetivo, es decir el efecto de este proceso tuvo relación con una adecuada decisión, por lo que la respuesta correcta es la letra A.

41. Un aspecto que influye directamente en la interactividad del equipo es la comunicación, ya que este aspecto facilita el entendimiento de las tareas y es el fundamento de las relaciones entre los miembros, además de ser el vínculo de apoyo del líder, por lo que la respuesta correcta es la letra B.

42. Para realizar un correcto análisis de las causas de la situación y los resultados es necesario seguir fases de acción: inicio; identificar y analizar información, buscar y organizar información de acuerdo a los datos previos obtenidos en la etapa de inicio, realizar un juicio de las probables causas de la implementación de la información, implementación; es la fase de cierre en la que se observan los cambios establecidos.

En el caso se observa que el paso que no consideró Luis fue la respuesta C, porque es la primera etapa que se realiza.

43. La respuesta correcta D)

Generalmente los resultados de una decisión o de una acción se identifican a través de una etapa de evaluación, sin embargo no siempre se realiza y por consecuencia evita rendimiento de calidad y un mejor aprovechamiento de los recursos y personas, así como el planteamiento de nuevas acciones.

44. El desarrollo de los equipos de trabajo exige que los integrantes cuenten con la disposición de dar soluciones y aprender del significado del trabajo en equipo, solucionen conflictos de manera creativa y tengan un una visión muy clara de los temas, por lo que la respuesta correcta es la letra C.

45. La integración de un equipo además de tiempo requiere de características particulares de los miembros como dar soluciones y aprender del significado del trabajo en equipo, solucionar conflictos de manera creativa y tener muy claras la visión y misión de la empresa, por lo que la respuesta correcta es la letra C.

46. Dentro del proceso de interacción es importante considerar elementos que permiten mejorar la comunicación y la integración de los miembros del equipo. Los elementos que lo conforman son: Exponer el propósito y la importancia. Obtener, proporcionar y resumir información. Solicitar, complementar y proponer alternativas y Concretar acuerdos y seguimientos, por lo que la respuesta correcta es la letra C.

Las respuestas siguientes son características a considerar del mismo proceso pero no elementos que lo componen.

47. Un líder autocrático es aquél que se caracteriza por tener tareas bien orientadas y con un adecuado enfoque de trabajo. Tiene un alto nivel de desempeño, es analítico para saber hacia donde va y clarifica sus expectativas a través de la planeación formal, por lo que la respuesta correcta es la letra C.

Las respuestas que se agregan pertenecen a las características de líder cooperador y confrontador.

48. Un líder integrador es aquel que fomenta el esfuerzo colectivo, logra cohesión moral, se especializa en procesos grupales, es sensible, abierto, fácil de trato y amable, escucha, apoya y da reconocimiento. Busca oportunidades de desarrollo para los integrantes del equipo, por lo que la respuesta correcta es la letra A.

Las respuestas que se agregan pertenecen a las características de líder confrontador.

49. Una manera de establecer una comunicación efectiva es indispensable en las relaciones sociales. Para integrar habilidades es necesario como primer paso crear un inventario de habilidades de la persona y encauzar aquellas que todavía no se han desarrollado. Respuesta, letra A.

50. Aunque todas las respuestas se pueden aplicar en situaciones muy específicas, es importante que una de las primeras acciones que se realice cuando el empleado se integra a la organización sea realizar un breve diagnóstico de sus habilidades y potencialidades, por lo que la repuesta correcta es la letra A.

51. Incluir opiniones y nuevos procesos permite una mejora a nivel institucional. No obstante un criterio incluyente hace referencia a la formación de equipos de acuerdo a sus capacidades y experiencia, por lo que la respuesta correcta es la letra B.

52. Incluir dentro del equipo opiniones y experiencia de los empleados aumenta su sentido de logro. La aplicación de un criterio incluyente que haga referencia a la integración de equipos complementarios facilita el trabajo, permite realizar tareas de mayor calidad y cumplir con sus objetivos, por lo que la mejor respuesta es la letra A.

53. Una de las acciones para disminuir el nivel de estrés en los conflictos es ser prudente y considerar todos los puntos de vista antes de actuar, por lo que la respuesta correcta es la letra B. Las opciones restantes son alternativas que fomentan la confusión y evitan las negociaciones.

54. Algunos elementos que permiten disminuir el nivel de estrés ante un conflicto son: Ser prudente, buscar el lado positivo de los conflictos, hacer preguntas y escuchar respuestas, tener tacto con las personas y ser objetivo y mesurado, considerando escuchar otras versiones y considerar que existen personas que tienen otras perspectivas diferentes y que pueden ayudar a solucionar el problema, por lo que la respuesta correcta es la letra A.

55. La retroalimentación puede ser de dos tipos: Positiva o negativa. El estilo que utilizó el licenciado Suárez fue positiva. Es decir la letra B es la correcta. Las respuestas siguientes no se dieron.

56. Dentro del proceso de comunicación, la retroalimentación es un proceso que debe contar con algunos elementos indispensables: Relacionado con las tareas, inmediato, orientados a la acción, motivador y constructivs, para cumplir realmente con el objetivo de transmitir información positiva, por lo que la respuesta es la letra C. Las respuestas que se agregan fueron modificadas con algunas características que no cumplen con los elementos de la retroalimentación.

57. La respuesta correcta es la C, debido a que una resolución de conflictos de manera positiva implica, escuchar y plantear un panorama de interacción posterior de manera que se lleguen a acuerdos y cambios adecuados.

Aunque las respuestas anteriores generan acciones, no todas son las correctas y no concluyen en acuerdos y compromisos equitativos.

58. El manejo del stress durante los conflictos parece ser una de las acciones más complejas para los jefes. En ocasiones tienen problemas para ser objetivos y dar soluciones a sus empleados. En este caso, la poca ecuanimidad y objetividad caracterizaron la actitud del jefe, por lo que la respuesta correcta es la letra D.

59. Ante una actividad de trabajo es importante que los grupos distingan un líder que los motive hacia el trabajo; principalmente cuando las tareas involucran participación, creatividad y cooperación de todos. En el caso del sociograma anterior, se observa que la separación de los alumnos y la falta de líder académico, podrán generar que el objetivo no se cumpla por lo que la respuesta correcta es la letra D.

60. Una comunicación efectiva es fundamental para el logro de los objetivos, sin embargo, algunas estrategias que se pueden aplicar a una circunstancia, no se aplican a otra, por lo que es importante que sea flexible y tolerante en cada circunstancia.

En el caso de proyectos comunes entre departamentos es importante planificar los proyectos con los líderes correspondientes y revisar avances con ellos, por lo que la respuesta correcta es la letra C.

61. Dentro del trabajo en equipo se presentan varios tipos de conflictos. Son situaciones que producen emociones fuertes, conductas críticas que perturban el trabajo y la moral de la institución y pueden ser de varios tipos: Individuales, interpersonales, intergrupales y organizacionales.

Los organizacionales son aquellos en que el líder intenta organizar su estructura sin considerar el trabajo de otros equipos o departamentos, perdiendo de vista la perspectiva institucional.

El conflicto de Arturo ha ocasionado problema en su equipo y con la institución, por lo que la respuesta correcta es la letra B.

62. Ante los conflictos una buena solución es el consenso, ya que permite que los miembros del equipo comprendan el problema y al mismo tiempo se comprometan con soluciones que ellos mismos aportan, característica que permite realizar acciones más acertadas y efectivas, por lo que la respuesta correcta es la letra A.

63. La opción adecuada es la b). Ricardo no fue elegido porque requiere desarrollar sus habilidades de liderazgo. Debe estar dispuesto a aportar opiniones y escuchar a los demás, considerando las diferencias de los integrantes de su equip, como áreas de oportunidad para alcanzar metas. Debe aprender a aceptar el trabajo de los demás y su colaboración haciéndoles saber que lo que cada uno realiza impactará en los resultados finales. Ricardo es comprometido, pero no toda la carga de trabajo puede recaer en él, para que sea eficiente, tiene que trabajar en conjunto con sus colaboradores y aprender de ellos.

64. La opción correcta es la C. Las características que permiten a un colaborador de equipo identificarse con su líder derivan de acciones como:

Delegar autoridad para la toma de decisiones (4), ya que éstas empiezan a ser elegidas por consenso y no bajo una perspectiva unilateral. Este ejemplo de escucha y de tomar en cuenta a los demás para la toma de decisiones, es lo que propicia un clima de colaboración y comunicación entre los integrantes de un equipo (5).

Las opciones a), b) y d) no son adecuadas debido a que: Los líderes modelan el comportamiento esperado, pero no a través de la influencia sino de la persuasión (1), no controlan sino permiten una independencia de los colaboradores a través de la delegación de autoridad para la toma de decisiones (3) y más que ser receptivo a las ideas de sus colaboradores para el ser el portavoz, un líder busca el consenso (2).

65. La opción de respuesta que incluye los factores que influyen en la motivación de un grupo es la letra D, puesto que integra el número 1.-Propósito, 3.-Desafío, 4.- Liderazgo y 6.-Crecimiento, mientras que las respuestas de los incisos 2 y 5 pertenecen a los deseos de las personas a partir de las circunstancias que generan motivaciones ante el trabajo.

Todos los factores que permiten motivar a un equipo son: Propósito, Reto, Camaradería, Responsabilidad, Crecimiento y Liderazgo.

66. La respuesta correcta es la B, debido a que el proceso de motivación para establecer grupos de alto rendimiento incluye establecer el propósito, características del programa, Integrantes del equipo, roles y tareas, Importancia del programa para la dependencia, beneficios, reglas y políticas, ventaja, duración y fechas y límites. Las respuestas anteriores combinan estos elementos con características importantes a considerar en el trabajo en equipo pero en la organización y el manejo de las actividades y tiempos.

67. Al integrarse un equipo, es importante que se dé a conocer información que permita a sus integrantes adquirir un sentido de pertenencia que les motive a cumplir su objetivo. Éstos son: Establecer el propósito y las características del programa (1), marcar los roles y tareas de los integrantes del grupo (2), acordar fechas límite y duración de los programas (4), por lo que la respuesta es la letra D.

Estos elementos son parte del siguiente proceso: Establecer el propósito y las características del programa, tener a los integrantes del equipo, establecer roles y tareas, dar a conocer la importancia del programa para la institución, sus beneficios, reglas y políticas, ventajas, la duración y fechas límites.

68. Para evitar conflictos posteriores y establecer un alto nivel de motivación en los integrantes del grupo es necesario que se realicen algunas tareas: Establecer el propósito, las características del programa, mencionar los integrantes del equipo con sus roles y tareas asignados, dar a conocer la importancia del programa para la dependencia, así como los beneficios, las políticas y reglas, ventajas, duración y fechas limite a cumplir, por lo que la respuesta correcta es la letra C.

69. La respuesta correcta es b). Para que un líder de equipo pueda facultar a sus colaboradores debe delegar responsabilidad y autoridad, en beneficio de una toma de decisiones.

Las opciones a), c) y d) no son adecuadas ya que en la facultación, deja de existir un control constante por parte del líder hacia las actividades de sus colaboradores. Para darles libertad de acción (a), la facultación no se establece sólo con los líderes de equipo sino de los líderes hacia sus colaboradores (c). Finalmente las líneas de acción del equipo en la facultación son planeadas y realizadas por los colaboradores, el líder deja de tener el control sobre todas las actividades ya que ha delegado autoridad y responsabilidad sobre la toma de decisiones (d).

70. La respuesta adecuada es la c). La facultación es delegar responsabilidad y autoridad a los colaboradores para que puedan tomar decisiones.

Las opciones, a), b) y d) no son adecuadas ya que el líder de equipo no recurre a la influencia para que sus colaboradores se comprometan con el trabajo en equipo sino la persuasión.

71. La respuesta correcta es la b). El líder ha delegado la responsabilidad sobre el desarrollo de estrategias que Adolfo cree conveniente para el logro de objetivos planteados.

Las opciones a), c) y d) no son adecuadas debido a que en la primera opción se está delegando la responsabilidad de una actividad determinada por el líder con anterioridad, pero no se delegó autoridad hace el colaborador.

La opción c): A pesar de que está delegando la responsabilidad, el líder de equipo no ha dejado de ejercer control sobre las actividades que realiza su colaborador.

La opción d) no es adecuada debido a que esta limitando las decisiones del colaborador.

72. La respuesta adecuada es la d) la facultación, es delegar responsabilidad y autoridad a los colaboradores para que puedan tomar decisiones.

Las opciones a), b) y c) no son adecuadas ya que el líder no esta participando dentro de las actividades, sino apoya en las dudas que el colaborador pueda tener, no está desarrollando a su colaborador a través de la consulta, ya que le está dando posibilidad de que a partir de un plan pueda establecer líneas estratégicas, y no se encuentran en una situación de conflicto para establecer una negociación.

73. La respuesta adecuada es c) la camaradería se establece cuando los integrantes del equipo se llevan bien y trabajan en el desarrollo y mantenimiento de sus relaciones interpersonales.

Las opciones a), b) y d) a pesar de ser factores de motivación no fueron aplicados en nuestra situación. El propósito a) mantiene la motivación del equipo estableciendo una clara visión, alineada con lo que se quiere y se necesita.

 Responsabilidad b) es un factor de motivación que promueve el sentido de pertenencia del colaborador por una parte de trabajo y liderazgo, que es un factor de motivación que consiste en ayudar a otros para que vean lo mejor en sí mismos proporcionándoles estímulos para llevar a cabo los comportamientos esperados en la organización.

74. La respuesta correcta es b) responsabilidad ya que se está dando al colaborador la oportunidad de tener el control sobre cierta parte del trabajo reforzando su sentido de pertenencia mediante la correcta toma de decisiones respecto a la satisfacción de necesidades del director general.

Las opciones a), c) y d) no son adecuadas. No se está dando a conocer la visión de la organización a), el equipo no esta trabajando por el desarrollo de sus relaciones interpersonales. Tampoco se motiva a través del crecimiento d) en esta situación ya que no se esta promoviendo el desarrollo del colaborador a través de un programa de formación o aprendizaje.

http://www.aplicaciones.info/utiles/sogrtra1.htm

