GLOSARIO DE TÉRMINOS
· Empatía

Es la comprensión de los sentimientos, experiencias y conductas vistas desde el marco de referencia de los demás. Establecer empatía requiere saber escuchar, saber y admitir que los otros tienen maneras diferentes de pensar a la nuestra, que su comportamiento es diferente al nuestro y que pueden hacer las cosas de modo diferente a como las hacemos nosotros.

Ejemplo: Un director general reunió a su personal y dio un sombrío discurso en el que subrayó el número de despidos que se producirían pronto. Otro director general dio una charla muy diferente a los integrantes de su equipo: reconoció la preocupación y confusión que esto pudiera generarles, y prometió mantenerlos informados y tratarlos de manera justa. La diferencia entre ambos fue la empatía. El primer gerente estaba demasiado preocupado sobre su propio futuro como para considerar los sentimientos de sus colegas sumidos en la ansiedad. El segundo intuía lo que sentía su gente y con sus palabras estaba tomando en cuenta esos temores.
Ejemplo: Asumir el rol de la otra persona. Ponerse "en los zapatos, o en la piel del otro", de manera de entender realmente sus penas, sus temores, o más positivamente hablando, sus alegrías.

· Asertividad

Se define como aquella habilidad personal que nos permite expresar sentimientos, opiniones y pensamientos, en el momento oportuno, de la forma adecuada y sin negar ni desconsiderar los derechos de los demás.
Ejemplo: Un subdirector de área de una dependencia estuvo trabajando intensamente para elaborar oportunamente, hasta su versión final, una presentación que su director le había solicitado y para ello tuvo que investigar información de diferentes fuentes y consultar a diferentes especialistas. Cuando el director presentó este material ante un Comité Intersecretarial, mencionó en varias ocasiones cómo él supuestamente había realizado la investigación, consultado a los especialistas y llegado a las conclusiones de la presentación que fue muy bien recibida por el Comité Una vez que el director había terminado la presentación y llegado a su oficina, el subdirector de área le expresó que le daba gusto que su trabajo le hubiera sido de utilidad y, de manera amable y firme, que se sentía algo decepcionado porque esperaba recibir alguna mención de su esfuerzo y agradecería que en ocasiones similares se diera tal tipo de reconocimiento a su trabajo. Al no agredir verbal o físicamente al director, quejarse de él ante terceros ni quedarse callado, tal vez con cierto rencor, el subdirector de este ejemplo mostró asertividad.

Ejemplo: Saber decir no, sin agredir a los demás.
· Retroalimentación Constructiva (feedback)
Puede tener dos significados distintos según el contexto en que se emplee. En una primera acepción, se refiere a la reacción o respuesta del receptor al mensaje que le ha enviado el emisor en el contexto de cualquier proceso de comunicación. En una segunda acepción, se refiere a la opinión o evaluación que una persona expresa a otra respecto a alguno de sus comportamientos, su desempeño profesional o los resultados conseguidos .La mayoría de las veces el jefe o líder del equipo es quien debe proporcionar feedback a sus colaboradores, aunque en determinadas circunstancias también puede ser muy enriquecedor que los miembros del equipo se den feedback mutuamente.

Ejemplo: Un jefe que le dice a su empleado, durante su evaluación anual: “Te felicito porque la mayoría delas gestiones que realizaste este año tuvieron éxito y reconozco la gran contribución que con estos logros has aportado a la dependencia. Como punto de mejora, es importante comentar que el año pasado llegaste tarde a todas las reuniones programadas y el 30% de tus registros de entrada también muestran un retardo. Si lograr llegar puntualmente, se aprovechará mejor el tiempo de todos y podremos coordinarnos mejor.. Estoy seguro que si eres puntual lograrás mejores resultados en tus gestiones futuras”.

· Inteligencia Emocional

El manejo adecuado de nuestras emociones para el mejor logro de nuestros objetivos en lo personal, familiar, laboral o social.
Consta de cinco dimensiones: conocimiento de uno mismo; gestión de uno mismo o autorregulación. Motivación de uno mismo; comprensión social; habilidades sociales.
· Manejo del estrés
Se refiere al esfuerzo por controlar y reducir la tensión que surge cuando la situación es considerada difícil o inmanejable.

Se refiere a diversas prácticas y técnicas, como puede ser el ejercicio, la relajación, la visualización o agluna otra, que ayudan a controlar y reducir la tensión que surge cuando una situación es considerada difícil o inmanejable.

Ejemplos: Pensar positivamente. Planificar diversiones y descansos. Aprender técnicas de relajación.
· Posicionamiento
Es la forma en que un producto está definido por los consumidores en relación con ciertos atributos importantes, es decir, el lugar que ocupa en su mente en comparación con los competidores.
Ejemplo en una organización:

[image: image1.png]Posicionamiento de Ia empresa segiin Ia orientacion al cliente

Procodimiento

Procedimientos:
Puntuaiidad
Efcacia
Profesionalidad

Trato: Procedimientos Trato!
Apatia Puntualidad Amabilidad

Desinterés. Eficacia Inferés

Distancia Profesionaidad | _Personalizacién

eNosotros cumplimos con nuestro rabajo «Usted nos nteresa y respondemos tal

¥ es0 es o més imporante ¥ como esperan
Procedimientos: Trato: Procedimientos: Trato:
Lenttud Apatia Lenitud Amabilidad
Incoherencia Desinterés. Inconerencia Inferés
Desorganzacisn Distancia Desorganzacion | Personalizacién
«El clinte no importa, es una molestiay US98 interesa y hacemos todo

Io que podemos»

Trato personal +

· Riesgo Estratégico

Se identifica como una característica, circunstancia de un proyecto o condición del ambiente en el que éste se desarrolla, en la que se reconoce que puede tener un potencial efecto negativo en el proyecto o en la calidad de los productos. Un factor de riesgo puede ser analizado a través de dos dimensiones: probabilidad y severidad, que se refieren a…….. y a …………., respectivamente.

Ejemplo: Aumento en índice de desempleo y comercio informal.
Ejemplo: Aumento en la ineficiencia para prestar servicios debido a los Incrementos en las necesidades de servicios ante los procesos de cambio en los modelos de comercio internacional.

· Contingencia

Por contingencia se entiende toda posibilidad de que una cosa suceda o no, de que una determinada situación se puede dar o no. El concepto, en el ámbito organizacional se refiere a todos aquellos sucesos que impactan en la actividad de la organización hasta el punto de perjudicar su capacidad normal de operaciones.

Ejemplos: Cortes prolongados de corriente, inundaciones, delitos informáticos, vandalismo.

· Objetivo Global:

Es la finalidad de alcance o desarrollo último o a más largo plazo que los objetivos específicos o estratégicos contribuirán a lograr. Por lo regular está vinculado a la misión de la organización.
Ejemplo: Promover el derecho de cada mujer, hombre y niño a disfrutar de una vida sana, con igualdad de oportunidades para todos.
· Objetivo Estratégico:
Es el planteamiento de donde se quiere llegara largo plazo. Es considerado para facilitar la toma de decisiones con efectos duraderos y que tiene impacto en toda la organización. Son fijados por la alta dirección.

Ejemplo: Fortalecer la toma de decisiones en los mandos medios en los próximos doce meses.
Ejemplo: Mejorar el clima organizacional en los próximos 2 años.

· Objetivo Táctico:
Se construyen en base al objetivo estratégico de la organización. Son llamados objetivos tácticos porque son los objetivos formales de la empresa y se fijan por áreas para ayudar a lograr su propósito.

Ejemplo: Al finalizar el taller de Liderazgo los participantes estarán en condiciones de asumir el papel de líder en diversas situaciones de su vida cotidiana y en los diversos ámbitos en los que se desenvuelven.

Ejemplo: Que los participantes adquieran los conocimientos necesarios sobre los modelos de liderazgo más efectivos en la organización de alto desempeño.

· Estrategia:
Constituye la ruta a seguir por las grandes líneas de acción para alcanzar los propósitos, objetivos y metas planteados.
Ejemplos: Disciplina presupuestal para lograr la estabilidad económica de un país.

*Principios y rutas fundamentales que orientarán el proceso administrativo para alcanzar los objetivos a los que se desea llegar. Una estrategia muestra cómo una institución pretende llegar a esos objetivos. Se pueden distinguir 3 tipos de estrategias: corto, mediano y largo plazo según el horizonte temporal.
· Meta:

Constituye la expresión cuantitativa de los objetivos o los resultados que se pretenden obtener. Es el nivel deseado de rendimiento. Se expresa en cantidades referidas a un espacio y a un periodo determinado.

Ejemplos: a) Un Instituto de Vivienda tiene entre sus metas entregar 2,000 casas más en el 2006; b) Un trabajador establece como su meta ahorrar el 15% de salario en el primer semestre del año.

· Objetivo:

Se determina el resultado al que se desea llegar. Que sería ideal y que es posible lograr. El objetivo se debe expresar en términos de resultados, que sea claro, prioritario, coherente. Que sea ambicioso pero alcanzable, que sea limitado en el tiempo, que incluya elementos necesarios como: cantidad, calidad. .Es un enunciado expresado mediante un verbo de acción, que responde a las preguntas: ¿Qué queremos lograr? ¿Cuánto queremos lograr? ¿En dónde se va a realizar? ¿Para cuándo se quiere lograr?

Ejemplos: a) El programa de austeridad de un país para el 2006 contempla eficientar la productividad en un 2% y un ahorro del 5%; b) El Director de capacitación debe impartir en el 2006, 10% más de cursos que en el año 2005 con los mismos instructores y el mismo presupuesto.

Elemento programático que identifica la finalidad hacia la cual deben dirigirse los recursos y esfuerzos para dar cumplimiento a la misión.

· FODA (Fortalezas, Oportunidades, Debilidades, Amenazas):
Es una herramienta que permite conformar un cuadro de la situación actual de la empresa y organización, permitiendo de esta manera obtener un diagnóstico preciso que permita en función de ello tomar decisiones acordes con los objetivos y políticas formulados. Análisis FODA implica realizar un análisis del entorno de la entidad y clasificar la información para identificar alternativas de acción, dicha clasificación esta basada en las fortalezas con que cuenta una organización, son una defensa contra las posibles amenazas del entorno y las debilidades pueden tomarse como el desperdicio de oportunidades en el medio externo.Las fortalezas y oportunidadesse refieren a condiciones INTERNAS de la propia organización, mientras que las debilidades y amenazas se refieren a condiciones EXTERNAS a la organización y que le impactan.
Ejemplo: Las fortalezas son el trabajo en equipo y el liderazgo. Las debilidades son la falta de motivación y el pesimismo. Las oportunidades son el incrementar la productividad y la efectividad. La amenaza es la excesiva reglamentación del gobierno.

Ejemplo: Fortalezas: todas aquellas actividades que realiza con un alto grado de eficiencia. Debilidades: Todas aquellas actividades que realiza con bajo grado de eficiencia. Amenazas: todo aquello del medio ambiente externo que de presentarse, complicaría o evitaría el logro de los objetivos. Oportunidades: todos aquellos eventos del medio ambiente externo que de presentarse, facilitarían el logro de los objetivos.

· Misión:
Especifica el rol funcional que la organización va a desempeñar en su entorno e indica con claridad el alcance y dirección de sus actividades.Es la razón de ser de una organización.
Ejemplo: La SEP tiene como propósito esencial crear condiciones que permitan asegurar el acceso de todas las mexicanas y mexicanos a una educación de calidad, en el nivel y modalidad que la requieran y en el lugar donde la demanden.

Ejemplo: La Comisión Reguladora de Energía: Regular de manera transparente, imparcial y eficiente las industrias del gas y de electricidad, con apoyo de personal especializado y sistemas administrativos modernos, a fin de alentar la inversión productiva y garantizar un suministro confiable, seguro y a precios competitivos de energéticos, en beneficio de los usuarios.

· Prioridad:
Elemento cualitativo que determina la máxima preferencia; se utiliza en planeación o programación para señalar lo que tiene mayor importancia y que por consiguiente requiere de mayor atención.

Ejemplos: Logros de Objetivos; transparencia.

· Necesidad

El estado derivado de la falta o carencia de algo en un momento dado y bajo circunstancias determinadas.
Ejemplo: Un departamento de atención al público que cuente con 5 empleados. Con el paso del tiempo el número de clientes va aumentando, hasta que llega a un nivel en el que los 5 empleados no pueden atenderlos a todos y surge la necesidad de contratar a otro empleado.
Ejemplo: Las computadoras de una dependencia pueden ser útiles con el paso del tiempo hasta que llega un momento en que ya no cumplen con los requerimientos mínimos y es necesario sustituirlas por otras más modernas.

· Requerimiento

Es un aspecto del producto o servicio deseado por los clientes, que puede ser interno o externo. Existen tres tipos: a) Requerimientos globales: afectan a todo el producto o servicio; b) Requerimientos funcionales: aquéllos que contestan a la pregunta ¿qué debo hacer?; c) Requerimientos no funcionales: aquéllos que contestan a la pregunta ¿qué propiedades debe tener?
Ejemplos: a) Un área de una dependencia que necesite personal para cubrir algunas vacantes se lo solicitará al área de recursos humanos y le dará ciertos requerimientos, es decir, aquello que debe cumplir la persona que ocupará el puesto; b) Al adquirir nuevas computadoras para un área o departamento se deben tener en cuenta los requerimientos funcionales y no funcionales que necesita el persona para que los equipos adquiridos cumplan con su función de manera adecuada.

· Plan Estratégico

Enfoque altamente especializado de la planeación, con perspectiva global, integradora, innovadora y adaptativa, desarrollada por la Alta Dirección de la Organización, que mediante el análisis sistemático de factores e indicadores propios y externos, actuales y futuros, que incidirán en su evolución, proyectan la permanencia competitiva de la empresa en el escenario más lejano posible, acotando la incertidumbre del futuro y preparándola desde hoy para redefinirla en la mañana.
· Ejemplo de un programa de Oportunidades, contemplado en el Plan Nacional de Desarrollo. Su clasificación fue adaptada a la metodología que aquí se plantea, exclusivamente a manera de ejemplo:
*Enfoque que permite a las dependencias y entidades del Gobierno Federal establecer su misión, definir sus propósitos y elegir las estrategias para la consecución de sus objetivos.
Misión Organizacional: Coordinar acciones interinstitucionales para contribuir a la superación de la pobreza, mediante el desarrollo de las capacidades personales y su acceso a mejores oportunidades de superación económica y social.
Análisis Estratégico: Resultados del análisis en materia de:

· Educación:

• Avanzar hacia la equidad en educación.

• Proporcionar una educación de calidad adecuada a las necesidades de todos los mexicanos.

• Impulsar la participación social (de las familias, de las comunidades y de los grupos sociales involucrados e interesados) en la educación.

· Salud:
• Abatir las desigualdades en salud.

• Mejorar las condiciones de salud de los mexicanos

• Asegurar la justicia en el financiamiento en materia de salud.
· Superación de la Pobreza:
• Reducir la pobreza extrema.

• Generar igualdad de oportunidades para los grupos más pobres y vulnerables.

• Apoyar el desarrollo de las personas en condición de pobreza.

• Fortalecer el tejido social, fomentando la participación y el progreso comunitario

· Plan Táctico

La planeación táctica es aquella que corresponde desarrollar a las áreas funcionales o departamentales de la organización. La planeación táctica tiene como propósito la progresiva implantación o ejecución de lo estipulado en el plan estratégico.
La planeación táctica se lleva a cabo a partir del plan estratégico vigente y corresponde realizarla a los directores funcionales o directivos intermedios.

Ejemplo: Modificar los manuales de operación y procedimiento de la organización.

· Plan Operativo

Los planes operativos se desarrollan a partir de los planes tácticos de cada área funcional o departamento y concretan en detalle los siguientes interrogantes: qué, cómo, quién, cuándo, dónde, con qué.

Dichas interrogantes son acerca de las tareas, actividades y procesos a llevar a cabo, con horizontes temporales que pueden ser anuales, trimestrales, mensuales, semanales o incluso diarios. Los diagramas de flujo o de Gantt son de aplicación habitual en la planeación operativa, puesto que es la que requiere mayor grado de detalle y concreción.

Ejemplo: Algunos de los programas que integran el plan operativo anual de la Secretaría de la Contraloría Municipal de Monterrey:

· Premio Nuevo León a la calidad 2005, cuyo objetivo es la mejora continua de procesos y servicios.

· Actualización de los manuales de organización.

· Programa de estudio y análisis de reformas administrativas.

· Vulnerabilidad

Susceptibilidad de recibir un daño, afectación o lesión ante determinadas circunstancias.

Ejemplos: a) El Municipio x del estado de Guerrero, ha sufrido constantes pérdidas económicas debido a la sequía, esta situación se ha repetido en los últimos 2 años y es algo que debe ser tomado en cuenta para el presupuesto agrario; b) Las naciones que dependen en demasía de exportar recursos naturales muestran una mayor vulnerabilidad tanto en lo económico como en lo social y ambiental.
· Sincronía
Interacción coordinada. De acuerdo a la teoría general de Sistemas, las interacciones entre las partes o componentes de un sistema generan un valor agregado mayor al que se lograría si cada componente funcionara por separado.

Se refiere a la acción de una o más substancias que tienen efectos diferentes cuando se juntan, a los que pueden tener individualmente.

Ejemplos a): Una línea de producción en una empresa manufacturera de labiales. Cada persona en la línea realiza una acción definida para obtener el producto final (moldear la pasta para el labial, rellenar los moldes con la mezcla, enfriar las barras de labial, colocar las barras sobre la línea, entubar las barras, guardar las barras en cajas, etiquetar, empacar.
b): El equipo de estadística lleva a cabo una serie de acciones para la realización de un estudio sobre escolaridad femenina. Este proyecto implica: (determinación de la muestra, elaboración de reactivos, elección de entrevistadores, realización de las encuestas, revisión y evaluación, elaboración del reporte.

· Facilitador:
Miembro-Líder de un equipo cuya principal responsabilidad estriba en proporcionar los medios y/o recursos necesarios para la simplificación de la tarea y logro de objetivos de un equipo.

Ejemplos: El instructor que imparte cursos en las organizaciones; el jefe de oficina y/o compañero de trabajo que comparte sus ideas y técnicas de trabajo.

· Interactividad:

Es el intercambio de información entre diversos entes o sistemas que genera efectos entre estos (de acuerdo al paradigma de Schneiderman)La interactividad entre los miembros de un equipo es un elemento que depende del grado de integración que se haya desarrollado entre ellos.

Ejemplos: a) Cuando se trata de modificar actualizar o reformar las políticas empresariales de salarios o días de descanso, en un contexto interactivo la dirección y los empleados aportarán ideas y todas serán tomadas en cuenta a la hora de llegar a una decisión final.
b) No solo consiste en que todos los miembros del equipo hablen entre sí. Esto es sólo una parte, cuando se habla de interactividad se habla de que todas las opiniones de los miembros de un equipo son escuchadas, valoradas y aceptadas o rechazadas de acuerdo con el bienestar común.

· Interacción:
Proceso natural de comunicación cara a cara entre dos o más miembros de un equipo con el fin de lograr una tarea y de conservar e incrementar las buenas relaciones y el trabajo en equipo.

Ejemplo: La campaña para el cuidado del agua tiene como objetivo: Disminuir el número de fugas exhortando al ciudadano al reporte de las mismas.

Para esta campaña, se requiere a un equipo interdisciplinario: Ingenieros, Comunicólogos, Sociólogos, Psicólogos, etc.

Este equipo llevará a cabo acciones complementarias y paralelas para el éxito de la campaña, es decir, implica informar, investigar tipos de fugas, zonas de incidencia, etc.

· Incluyente:
Significa unificar todas las diferencias, pero respetando las individualidades. La variedad de perspectivas representa una capacidad de innovación, recursos y flexibilidad ya que cada individuo aportará, de acuerdo con su experiencia, capacidades, fortalezas y carencias, una visión que permita enriquecer la experiencia del equipo.

Ejemplo: Cuando se busca la resolución de un problema, o se está en la búsqueda de nuevas alternativas de funcionamiento en un equipo. En estos casos se debe optar por la utilización de un criterio incluyente, esto es, la recepción y análisis de todas las propuestas y perspectivas emanadas, sin desechar ni descalificar ninguna de entrada. Esto dará al equipo un aumento de la cohesión y una mejor comunicación intragrupal, y dará a los miembros la seguridad necesaria para seguir intentando aportar.

· Influencia Situacional:

Toda acción o ejemplo de conducta que propicien otras personas o grupo cambien de actitud y de conducta.

Ejemplos: a) Cuando un colaborador acude con su jefe para despejar alguna duda o cuestionamiento sobre un proyecto determinado y no recibe retroalimentación o no logra despejar sus dudas, se rompe con la comunicación generándose una influencia negativa sobre la situación.
b) Cuando un ciudadano acude a una dependencia a realizar un trámite y no recibe atención con cortesía y prontitud quedará invitado a no regresar y optará por buscar otra dependencia o incluso, la instancia adecuada para presentar una queja.

· Estructura de Comunicación: Mixta, Ascendente, Descendente.

MIXTA- Esta comunicación esta enfocada en la mezcla de la comunicación descendente y ascendente.
 ASCENDENTE- Fluye desde los niveles más bajos de la organización hasta los más altos. Incluye buzones de sugerencias, reuniones de grupo y procedimientos de presentación de quejas.

Ejemplos: Encuestas, sondeos de opinión, buzón de sugerencias, etc.
DESCENDENTE- Es la comunicación que fluye desde los niveles más altos de una organización hasta los más bajos.

Ejemplos: Instrucciones de trabajo, explicación razonada del trabajo, información sobre procedimientos y prácticas organizacionales, retroalimentación al subordinado respecto a la ejecución, información de carácter ideológico para iniciar la noción de una misión por cumplir. Se ve reflejado en boletines o periódicos de empresa, circulares, manuales de empresa, etc.

· Estrés:

Tensión provocada por situaciones agobiantes que originan reacciones psicosomáticas o trastornos psicológicos a veces graves. Es la respuesta del organismo a un estado de tensión excesiva y permanente que se prolonga más allá de las propias fuerzas.

Ejemplos: a) Si las aspiraciones profesionales no corresponden con la realidad por falta de valoración de méritos, se puede generar una profunda frustración apareciendo el estrés.

b) Situaciones de inseguridad como los problemas de delincuencia que se presentan en las grandes ciudades.

· Madurez:
Capacidad y voluntad de las personas que aceptan la responsabilidad de guiar su propia conducta. Estado de equilibrio que permite llegar a la mayor plenitud de la personalidad, a la comprensión y a la aceptación de si​ mismo, de los demás y del entorno social.
Ejemplos: Acepta que se le critique y aprovecha las críticas para superarse; sabe controlar sus arranques de mal genio.

· Equipo de Alto Desempeño:

Los equipos con alto desempeño tienen una comprensión clara del objetivo a lograr. Los miembros se comprometen con los objetivos del equipo; saben lo que deben lograr y entienden cómo deben trabajar juntos para lograr esos objetivos. Es un equipo cuyos miembros aplican sus múltiples talentos, habilidades y energía en aras de un propósito común. Juntos pueden lograr más de lo que cualquier miembro por sí solo. Los equipos de alto desempeño logran objetivos individuales y de equipo, y los esfuerzos colectivos de los miembros generan sinergia.

Ejemplos: Equipo deportivo que logra ganar un torneo o campeonato; los equipos de trabajo de toda la organización logran que la Institución se certifique en la norma ISO 9000 en beneficio de todos.
· Equipo Autodirigido:
Equipo que se mueve con autonomía asumiendo su responsabilidad donde de los lideres, más que planificadores o controladores son formadores o entrenadores y los integrantes del equipo (líder de equipo) comparten tareas de liderazgo, resolviendo los problemas del día - día. Ambos trabajan a la par para cumplir con los objetivos que se pretende obtener. Aprende a aprender al compartir sus ideas. Los miembros tienen clara conciencia de la capacidad y habilidades de cada uno con todas sus posibilidades y limitaciones.

El equipo es capaz de hacerse cargo de sí mismo y expresar de este modo su autonomía. Sabe evaluar su propio progreso, controlar su funcionamiento, regular las tensiones que surgen e intervenir activamente para modificar la situación cuando ésta no es satisfactoria o productiva.

Ejemplos: a) El cuerpo de bomberos actúa de un modo autodirigido, sabe lo que cada miembro del equipo debe de hacer, todos dependen de todos para no sólo lograr apagar el incendio sino cuidar de sus vidas; b) Equipos que se encargan de llevar el control de su inventario, hacen sus presupuestos, mantienen su propio control estadístico, resuelven sus problemas de calidad y se supervisan ellos mismos.

· Insumo
Los insumos son productos, servicios o información necesarios para realizar un proceso. Los insumos son proporcionados por los proveedores del proceso, y para evitar la variabilidad en el proceso deben ser claramente especificados.

Ejemplos: En la fabricación de zapatos los insumos principales son la piel, el pegamento, los accesorios y la energía utilizada en la fabricación, que a fin de cuentas permiten construirlos y ofertarlos. Cuando se trata de atención al público o de ofrecer un servicio, el insumo será la propia atención por parte del empleado y los recursos o habilidades que tenga para atender al cliente.

· Eficacia:

Grado de optimización en que una persona, organización, programa, proyecto, actividad o función logra los objetivos previstos en sus políticas, las metas operativas establecidas y otros logros esperados. Para conseguir los propósitos tanto individuales como grupales es necesario realizar una planeación de las rutas de acciones que permitirán su logro. “Hacer lo indicado”.
Ejemplos: Hay trabajos en los que la eficacia es el indicador de éxito más importante. Por ejemplo, un bombero, quien tendría que utilizar todos los recursos disponibles para salvar vidas y reducir daños en el menor plazo posible.

En cambio, hay otros trabajos en los que cumplir con un número de clientes atendidos, por ejemplo, es suficiente para comprobar su eficacia.

*Capacidad de lograr los objetivos y metas programadas con los recursos disponibles en un tiempo predeterminado.

· Eficiencia:
Capacidad para reducir al mínimo los recursos usados para alcanzar los objetivos de la organización. "hacer las cosas bien".

Ejemplos: a) El presupuesto ejercido en el mes de octubre para capacitar fue menor contra el presupuesto asignado en el mismo periodo.

Eficiencia
=
$8,000.
= 0.8

$10,000

b) Aunque el contenido de la película fue pobre, “The Blair Witch Project” fue todo un hit de mercadotecnia. La cinta alcanzó niveles insospechados de popularidad. Contando con sólo tres actores principales y filmada con una video cámara High-8 comprada en Circuit City por $500 dólares, el éxito de la película se apoyó principalmente en la promoción y publicidad que de ella hicieron los directores a través de la Internet. Filmada casi en su totalidad en blanco y negro y sin música de fondo los costos totales de la cinta fueron por debajo de los $35,000 dólares y en cambio ¡obtuvo ganancias superiores a los $50 millones de dólares! Un excelente ejemplo de eficiencia.

*Uso racional de los medios con que se cuenta para alcanzar un objetivo predeterminado; es el requisito para evitar o cancelar dispendios o errores.
· Efectividad:

Cumplimiento al 100% de los objetivos planteados. Implica ser eficaz y eficiente.

Ejemplos: a) La efectividad del programa de capacitación fue del 97% con respecto al año pasado en el mismo período; b) Mejoramiento de la calidad de la producción.

· Estándar:
Es la parte medible de las metas de trabajo: cantidad, tiempo y costo y puede clasificarse en tres tipos: a) estándar de resultados de cantidad de una meta de trabajo; b) estándar de resultados de tiempo de una meta de trabajo y c) estándar de resultados de costo de una meta de trabajo.
Ejemplos: Un número mínimo de ventas conseguidas por los comerciales de una empresa; un número de pedidos procesados en determinado periodo...

· Indicador:

Medida explícita utilizada para determinar el progreso de los objetivos y lo que realmente sucede en comparación con lo que se ha planificado en términos de calidad, cantidad y puntualidad.

Ejemplos: a) Un país subdesarrollado gasta en cada uno de sus estudiantes de primara un promedio anual de 1.357 dólares, la cuarta parte que la media de la OCDE, y en los de educación superior 4.341 dólares, la mitad que en la OCDE; b) Los indicadores pueden ser absolutos o relativos. Por ejemplo, el coste de calidad anual de una empresa es un valor absoluto; por el contrario si se refiere a las ventas o al costo de la producción es un indicador relativo.
· Calidad Total:

Proceso envolvente que involucra a todos los miembros de una organización en la identificación y mejora continua de cada aspecto del servicio y la mejora continua de los sistemas y procesos de cada producto o servicio.”Hacer las cosas bien y a la primera”.
Ejemplos: La atención en el servicio a usuarios, clientes y beneficiarios como razón de ser de cualquier institución pública; certificación ISO 9000 y 9001.

*Conjunto de condiciones que permiten asegurar la mejora continua de los procedimientos, procesos, actividades y manejo de recursos públicos por las dependencias y entidades del sector público , con la finalidad de controlar, prevenir y eliminar cualquier tipo de deficiencia en la presentación o producción de los bienes y servicios que dan a sus clientes o usuarios, con el propósito de proporcionar la máxima satisfacción con la mayor eficacia y eficiencia.

· Cadena cliente-proveedor:
Distinguimos dos tipos:

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 interna: 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...

Ejemplos: a) La publicación de un curso en línea en un portal educativo es parte de la cadena de cliente proveedor, en donde, la Institución encargada del portal educativo a recibido del proveedor de cursos lo cursos en línea; el proveedor de cursos a su vez, ha sido cliente de diseñadores instruccionales, gráficos e integradores entre otros proveedores de servicios de red; b) Cuando vamos a un restaurante inicia el proceso cuando nos recibe el “hostess” y nos lleva a la mesa, pero atrás de eso esta el cocinero que prepara los platillos y la persona que le da los insumos para la elaboración de estos.

· Momentos de Verdad:

Es el instante preciso cuando el cliente entra en contacto con cualquier aspecto del negocio o dependencia y, basado en ese contacto, se forma una opinión acerca de la calidad del servicio y potencialmente de la calidad del producto. Hay muchos momentos de verdad, algunos son críticos y pueden impactar al grado rechazar para siempre un producto o servicio.

Ejemplos: a) Cuando se está a cargo de ofrecer servicio y se ofrece mal, en ese “eslabón” o momento de verdad se están borrando en la mente del cliente los recuerdos del buen trato anterior, pero si se hace bien, tenemos en la mano la posibilidad de desvirtuar todas las equivocaciones anteriores ocurridas antes que el cliente llegara a usted; b) Una llamada telefónica para ofrecer algún producto; la atención a un cliente que acude a presentar una queja por algún producto adquirido o servicio recibido.

· Presupuesto:

Cálculo anticipado de un gasto o de un servicio en un documento contable que muestra la estimación anticipada desde los ingresos y gastos relativos a una determinada actividad u organismo por cierto periodo de tiempo.

Ejemplo: El área de Investigación Ambiental, cuenta con 50,000 mil pesos anuales para dicha labor.

De esos 50,000 mil pesos las partidas están divididas de la siguiente manera:

25,000 para pruebas físicas

8, 700 para compra de equipo

3,500 para pago de encuestadores

10,500 para nómina

2,300 imprevistos y gastos extras

· Pensamiento Lateral:

Innovación se conocen genéricamente como Pensamiento Lateral a través de Edward de Bono. Este pensamiento lateral es lo contrario a la educación estructurada que hemos recibido. Al utilizar este tipo de pensamiento se buscan soluciones creativas que, quizá en un primer momento, puedan parecer descabelladas.

Ejemplos: Hace tiempo podría haber parecido imposible que una persona pudiera realizar sus contribuciones fiscales a través de un sistema electrónico como Internet. O que una persona pudiera realizar estudios de capacitación o profesionales a través del mismo sistema de Internet. Todas estas ideas surgieron gracias al pensamiento lateral de alguien que creyó que sería posible.
· Gráficas: Control, Pertt, Gantt, Cargas

Las Gráficas de Gantt resuelven el problema de la programación de actividades, es decir, su distribución conforme a un calendario, de manera tal que se pudiese visualizar el periodo de duración de cada actividad, sus fechas de iniciación y terminación e igualmente el tiempo total requerido para la ejecución de un trabajo. Permiten también que se siga el curso de cada actividad, al proporcionar información del porcentaje ejecutado de cada una de ellas, así como el grado de adelanto o de atraso con respecto al plazo previsto. Ejemplo:
	[image: image2.png]AFIRME.gontt

ot ame = T e T =
o TR A TR A TeA TR oA A TS A TR T
T [Ossarrorio G planeacon nbiiers & Fercads 7] &
ZReciutacién y plongacion de seston de grupos 70
=] implementocin 6o 1o Sesién de grupos 24
aojor sesién ce grupos o
S [oesorollo do encusstos y manusl de codficacisr 2]
©apiicocion de sncusstos 10d}
7| Coatricoctin de sncusstos o
& Correr snbists por tecnica tilizods 19
5 nterpretacion g rasultodos 34
[ossarolio 6s slucitn y pressntacién final E

[image: image3.jpg]dad €
Actividad D

Jun Jul Age Sep Oct Nov

	
	

Con un diagrama PERT se obtiene un conocimiento preciso de la secuencia necesaria, o planificada para la ejecución de cada actividad y utilización de diagramas de red.

Generalmente se denominan técnicas PERT al conjunto de modelos abstractos para la programación y análisis de proyectos de ingeniería. Estas técnicas nos ayudan a programar un proyecto con el coste mínimo y la duración más adecuada.

Aplicación de las técnicas PERT:

· Determinar las actividades necesarias y cuando lo son.

· Buscar el plazo mínimo de ejecución del proyecto.

· Buscar las ligaduras temporales entre actividades del proyecto.

· Identificar las actividades críticas, es decir, aquellas cuyo retraso en la ejecución supone un retraso del proyecto completo.

· Identificar el camino crítico, que es aquel formado por la secuencia de actividades críticas del proyecto.

En que forma trabaja PERT?

PERT trabaja siguiendo los pasos que se enumeran a continuación:

· Todas las actividades del proyecto debe estar claramente identificadas.

· Los requerimientos de secuencia entre las actividades deben estar determinados.

· Debe construirse un diagrama que refleje las relaciones de secuencia.

· Deben obtenerse estimativos de tiempo para la realización de cada actividad.

· La red se evalúa calculando la ruta crítica y otras variables similares de decisión. La evaluación la constituyen el programa y el plan para el control subsiguiente.Ejemplo:

[image: image4.png]| 32 112 Proyect slteinco

=3 1181 Progects bsamntn

401 oo) s o9eomo
5y Qo ap
7 @i o 68 120) srovnc

s r o

78 3 Aorotacitn 5-2 141 Aprobacién

TaT

v

12 s
e f\

[Eny

Q 2.5 1coso

7 Internuptores

Y
la-3 1) Tonstomaores(”y
= T

0

=

(41 Dasempacue

511 Cimontacen

1115 (5) Calocacibn

5129 fevion O

12116 (10) pintors msquinas

|5

-

T\ 1117 1221 Ventanas 15, 15719 (6) rstavcion
T T 19[1s, LT
L1920 0 Pruebas

v m?\mus’
w2111y s sango (21
Tl b

(2
\alz/

@

5]

Un gráfico de control es simplemente un gráfico de proceso con límites superiores e inferiores estadísticamente determinados, trazados a uno y otro lado del promedio del proceso. Son las herramientas que pueden efectivamente revelar cuando ocurren condiciones fuera de control. Ejemplo:
[image: image5.png]Proporcién Parcial

0.25

02

0.15

0.1

0.05

Limites de Control

2 4 6 8 10

Operaciones

12

· Mejora de Procesos. Ishikawa:
Es una representación grafica para el análisis de las diferentes causas que originan un problema. Permite visualizar las cadenas de causas y efectos que pueden estar presentes en la situación analizada, y mediante evaluaciones posteriores del grado de importancia de cada causa, establecer las correcciones oportunas. Es también conocido como el diagrama de Ishikawa por el autor japonés que lo ideó, y dada la forma de espina de pescado que adopta, coloquialmente se conoce como “espina deIshikawa”
Ejemplo:

[image: image6.png]Diagrama “Espinha de Peixe"

Wi Frina

Ertradss

o ok obra

Recursos
himanas

Wi

irsestrturs

Wieio ambierta

Wtods

=3

Anbierte de Procedinerto Indicadores de
[E=m esemperio

· Administración por Objetivos:
Proceso administrativo por medio del cual el Jefe y el subordinado, parten de una definición clara de las metas y prioridades de la organización establecidas en grupo por la alta administración, identifican en conjunto los resultados claves que están dispuestos a alcanzar así como los correspondientes indicadores de éxito, acuerdan una estrategia para alcanzar esos resultados, trabajan tratando de lograrlos, se da seguimiento a los esfuerzos y los resultados alcanzados y se evalúa el rendimiento del personal de dirección en función de los mismos
Ejemplo: La administración por objetivos obliga 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, la APO exige también que los gerentes piensen en la forma en que lograrán los resultados, la organización y el personal que necesitarán para hacerlo y los recursos y ayuda que requerirán.
*Es un enfoque de la administración que se propone el establecimiento de compromisos entre los supervisores y los administradores para alcanzar metas específicas de producción, planeación y evaluación.
