

EL PROCESO ADMINISTRATIVO

Si observamos cómo se desarrolla la vida de todo organismo social, podemos distinguir dos fases o etapas principales. La comparación con lo que ocurre en la vida de los organismos físicos podrá aclararnos mejor estas dos fases.

LA PRIMERA ETAPA.

Se refiere a la estructuración o construcción del organismo. Ej: partiendo de una célula, se van diferenciando y definiendo los tejidos y órganos, hasta que se llega a integrar el ser en toda su plenitud funcional, apto para el desarrollo normal de las actividades o funciones propias o específicas.

De igual manera ocurre en un organismo social: en su primera etapa, partiendo de la iniciativa de una o varias personas, todo se dirige a la estructuración de ese organismo social:

CONSTITUCION DE EMPRESA

- * Minuta de Constitución – Reunión de Socios
- * Escritura de Constitución – Notaría
- * R.U.T – Registro Unico Tributario – DIAN – Certificado de Antecedentes
- * Registro Mercantil – Matrícula Mercantil – Formulario ante la Cámara de Comercio
- * Código de Declaración I.C.A. – Impuesto de Comercio y Avisos – Cámara de Comercio
- * N.I.T. – Número de Identificación Tributario – Cédula de Ciudadanía de la Empresa
- * Resolución de Facturación – ante la DIAN.
- * Licencia de Funcionamiento – Registro de Salubridad

- * Definir Claramente la Misión de la Empresa – Cual es el Objetivo Fundamental,
- * El Grupo debe Definir Claramente la Visión – Que es la Perspectiva a M. y L.
Plazo

LA SEGUNDA ETAPA.

Cuando ya está totalmente estructurado el organismo (Ej: Célula), desarrolla las funciones en toda plenitud, operaciones o actividades que le son inherentes en su complejidad. Cuando la empresa ya está debidamente estructurada, existe una segunda etapa, que consiste en la operación o funcionamiento normal de la misma, para lograr los fines propuestos. Recordemos.

EL PROCESO ADMINISTRATIVO → Para efectos de una mejor comprensión, algunos criterios de diversos autores acerca de las etapas del proceso administrativo:

Henry Fayol. (1841-1925)

- Previsión,
- Organización,
- Comando,
- Coordinación y
- Control.

Harold Koontz & Cirilo O'Donnell. (1.936)

- ⇒ Planeación,
- ⇒ Organización,
- ⇒ Integración,
- ⇒ Dirección y
- ⇒ Control.

George R. Terry. (1.956)

- Planeación,
- Organización,
- Ejecución y
- Control.

Agustín Reyes Ponce. (1.916 – 1.988)

- ✓ Previsión,
- ✓ Planeación,
- ✓ Organización,
- ✓ Integración,
- ✓ Dirección y
- ✓ Control.

Burt K. Scanlan. → (1.988) Planeación, organización, dirección y control.

De acuerdo a las anteriores propuestas acerca del proceso administrativo, puede concluirse que las etapas básicas para su estudio y conformación de sus dos principales fases son:

- * PLANEAR : DEFINIR OBJETIVOS Y METAS
- * ORGANIZAR : ASIGNAR TAREAS Y RESPONSABILIDADES (AUTORIDAD)
- * DIRIGIR : ENCAUZAR O GUIAR EL TRABAJO EN GRUPO

*

CONTROLAR : EVALUAR, COMPARAR RESULTADOS FRENTE A PLANES

