
EL POR QUÉ DE LAS HABILIDADES GERENCIALES EN UN ADMINISTRADOR DE

EMPRESAS

Ensayo

PRESENTADO POR:

EDISSON YESID RIAÑO PUERTO

D 4008773

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA (FAEDIS)

PROGRAMA ADMINISTRACIÓN DE EMPRESAS A DISTANCIA

DIPLOMADO EN ALTA GERENCIA

Bogotá, D.C.

2015

 2

La revista Forbes que es un revista especializada en el mundo de los negocios y las finanzas publicada en estados unidos, en su ranking de las

cinco mejores compañías más grandes del mundo por sus acciones que ascienden a 38 billones y por la amplia planta de sus trabajadores que son

ICBC, China Construction Bank, Agricultural Bank of China, JPMORGAN Chase y Berkshire Hathaway. 1
De acuerdo a estudios realizados a inicios de este tercer milenio, por las empresas de consultoría gerencial más importantes del mundo, estudios

efectuados entre las 500 empresas de Fortune, empresas catalogadas a nivel mundial como las más exitosas en todos los aspectos. 2

Introducción

A lo largo del tiempo, siempre se ha buscado la importancia que tiene la planeación,

organización, dirección y control de todas las actividades, funciones o tareas de un administrador

de empresas en el círculo de la excelencia en las organizaciones; antes que nada, repasemos

nuestra historia cuando el hombre primitivo existió por primera vez sobre la faz de la tierra,

llamado “hommo sapiens” y bajo las escrituras que existen se puede evidenciar que desde el

principio siempre hay una persona con cualidades de líder que se pueden transformar en

habilidades gerenciales de un administrador de empresas, los autores Jorge Yarce, Homans

George y la autora Raquel Buznego, en sus diferentes libros y conferencias lo evidencian.

A finales del siglo XIX, durante todo el siglo XX y hasta principios de este tercer milenio, el

pensamiento sobre las organizaciones fue dominado por el movimiento del Management o

Administración Científica, caracterizado por el trabajo de Frederick Winslow Taylor y Henry

Fayol, principalmente.

Es así como, la dinámica del mundo de hoy exige que las organizaciones respondan a los retos de

cada día, para lo cual estas deben contar con los recursos que aseguren un óptimo resultado a

dichos desafíos; esencialmente los administradores de empresas y personas idóneas para ocupar

los diferentes cargos dentro de la organización, logrando el éxito, el cumplimiento de las metas y

los objetivo propuestos.

Este trabajo servirá para dar a entender la importancia de las habilidades gerenciales, que posee

un administrador de empresas, facilitando la toma de decisiones, el cumplimiento de las metas y

objetivos en las diferentes organizaciones.

Es importante, tener en cuenta que en la actualidad las empresas enfrentan un ambiente

competitivo cada vez más intenso y el verdadero valor de las empresas es el talento de quienes la

forman, como las compañías Apple, Exxon Mobil, Google, entre otras, dando a entender los tres

grandes grupos de habilidades gerenciales que debe dominar un gerente para ser exitoso, como

 3

La revista Forbes que es un revista especializada en el mundo de los negocios y las finanzas publicada en estados unidos, en su ranking de las

cinco mejores compañías más grandes del mundo por sus acciones que ascienden a 38 billones y por la amplia planta de sus trabajadores que son

ICBC, China Construction Bank, Agricultural Bank of China, JPMORGAN Chase y Berkshire Hathaway. 1
De acuerdo a estudios realizados a inicios de este tercer milenio, por las empresas de consultoría gerencial más importantes del mundo, estudios

efectuados entre las 500 empresas de Fortune, empresas catalogadas a nivel mundial como las más exitosas en todos los aspectos. 2

también; la forma como a través de su conocimiento y experiencia ayudará en pro de las nuevas

generaciones.

 4

La revista Forbes que es un revista especializada en el mundo de los negocios y las finanzas publicada en estados unidos, en su ranking de las

cinco mejores compañías más grandes del mundo por sus acciones que ascienden a 38 billones y por la amplia planta de sus trabajadores que son

ICBC, China Construction Bank, Agricultural Bank of China, JPMORGAN Chase y Berkshire Hathaway. 1
De acuerdo a estudios realizados a inicios de este tercer milenio, por las empresas de consultoría gerencial más importantes del mundo, estudios

efectuados entre las 500 empresas de Fortune, empresas catalogadas a nivel mundial como las más exitosas en todos los aspectos. 2

El Por Qué de las Habilidades Gerenciales en un Administrador de Empresas

Un administrador de empresas es un líder que gerencia, coordina y dirige los recursos y

esfuerzos encaminados a alcanzar el objetivo de la empresa, asumiendo riesgos calculados,

enfrentando imprevistos y teniendo a mano soluciones adecuadas para superar los obstáculos que

se puedan presentar.

Dentro de la investigación sobre este tema y resaltando las grandes compañías en el mundo,

se observa la importancia que tienen las habilidades gerenciales como herramienta directiva para

llegar a consolidar una organización, de hecho traigo a colación dos ejemplos de compañías

como Chrysler que el 30 de abril de 2009 se acogió al Capítulo 11 del código de los Estados

Unidos (Ley de Quiebra) y en la actualidad está catalogada por una de las compañías

automovilísticas mejores del mundo, así como Ford Motor Company, todo esto debido a

personal altamente calificado para gerenciar, haciendo transformaciones que la llevaron a otro

nivel.

 Un buen líder conoce los valores de la organización, sabe y hace realidad su misión y valor,

vela por las expectativas y metas de desempeño, es un foco de creación de valor; carácter de un

miembro; es quien dirige, pero también es uno más, organiza, vigila, dirige o simplemente

motiva al grupo a determinadas acciones.

Ser integro, creativo, auténtico (sincero), inspirador, organizador, buscador del bien común y

trabajo en equipo, honesto y comprometido con la causa, responsable, ejemplar, carismático,

emprendedor, capaz de crear aspiraciones y convertirlas en hechos, con credibilidad y aptitud.

Para poder alcanzar a ser un verdadero líder se requiere de una profunda y permanente

vocación de estudio y capacitación; esto significa aprender a manejar las herramientas necesarias

de conducción de grupos de trabajo; lo que forma a un líder es la capacidad para aprender y

reflexionar sobre las experiencias vividas.

 5

La revista Forbes que es un revista especializada en el mundo de los negocios y las finanzas publicada en estados unidos, en su ranking de las

cinco mejores compañías más grandes del mundo por sus acciones que ascienden a 38 billones y por la amplia planta de sus trabajadores que son

ICBC, China Construction Bank, Agricultural Bank of China, JPMORGAN Chase y Berkshire Hathaway. 1
De acuerdo a estudios realizados a inicios de este tercer milenio, por las empresas de consultoría gerencial más importantes del mundo, estudios

efectuados entre las 500 empresas de Fortune, empresas catalogadas a nivel mundial como las más exitosas en todos los aspectos. 2

El líder es el que moldea o da forma a la estructura de cada grupo, con su conducción el líder

puede o no formar grupos de personas para función como equipo de trabajo; el buen líder con su

accionar desarrolla equipos de trabajo, utilizando la mezcla adecuada de lealtad, motivación y

confianza que todo ser humano necesita para creer y emprender en pos de los objetivos grupales;

tanto así como, las habilidades gerenciales o directivas son un conjunto de capacidades,

conocimientos que una persona ostenta para realizar las destrezas de liderazgo y coordinación en

el rol de gerente o líder de un grupo de trabajo u organización.

Para esto, existen tres grandes grupos de habilidades gerenciales que debe dominar un gerente

para ser exitoso:

No obstante, las habilidades de un administrador de empresas se aprenden; nadie nace con

ellas, nacen de una combinación de experiencia de vida y de trabajo.

Habilidades Técnicas: Involucra el conocimiento y experticia en determinados procesos,

técnicas o herramientas propias del cargo o área específica que ocupa; este tipo de habilidades

van muy relacionadas con el perfil profesional y con la trayectoria que tenga el gerente, dando un

ejemplo el señor William Henry Gates un gerente en el mundo destacado que a través de sus

habilidades técnicas logro el éxito.

Habilidades Humanas: Se refiere a la habilidad de interactuar efectivamente con las personas;

un gerente interactúa y coopera principalmente con los empleados a su cargo, muchos también

tienen que tratar con clientes, proveedores, aliados, etc. Un ejemplo de esto es la empresa

multinacional Google especializada en productos y servicios relacionados con internet, software,

dispositivos electrónicos y otras tecnologías.

Habilidades Estratégicas o Conceptuales: Se involucra en la formulación de nuevas ideas,

conceptos o relaciones abstractas y en la resolución creativa de problemas, etc. Un ejemplo de

esto es la empresa multinacional Apple que diseña y produce equipos electrónicos y software.

http://es.wikipedia.org/wiki/Gerente

 6

La revista Forbes que es un revista especializada en el mundo de los negocios y las finanzas publicada en estados unidos, en su ranking de las

cinco mejores compañías más grandes del mundo por sus acciones que ascienden a 38 billones y por la amplia planta de sus trabajadores que son

ICBC, China Construction Bank, Agricultural Bank of China, JPMORGAN Chase y Berkshire Hathaway. 1
De acuerdo a estudios realizados a inicios de este tercer milenio, por las empresas de consultoría gerencial más importantes del mundo, estudios

efectuados entre las 500 empresas de Fortune, empresas catalogadas a nivel mundial como las más exitosas en todos los aspectos. 2

La principal característica de un ejecutivo exitoso y de un excelente empleado es: EL

LIDERAZGO

A continuación explicamos las competencias y habilidades que deben poseer los dirigentes de

estas organizaciones; dentro de las principales competencias de un ejecutivo exitoso podemos

nombrar las siguientes, partiendo de la menos importante a la más importante:

El ejecutivo exitoso debe poseer la capacidad de entender y hacerse entender, o lo que es lo

mismo: poseer la capacidad de primero comprender y luego ser comprendido, destacando que

primero debe ponerse en los zapatos de los demás para entenderlos y luego como consecuencia

de esto, ser entendido y comprendido por los demás y no al contrario como la mayoría de la

gente pretende que los entiendan a ellos sin ellos preocuparse por entender y comprender a los

demás.

Una persona que cree en sí misma y en su capacidad para triunfar además de entender y

hacerse entender, debe desarrollar la capacidad de transmitir conocimientos, de nada le sirve

ser sabio y tener muchos conocimientos, si estos conocimientos no se los puede enseñar o

transmitir a sus colaboradores o subalternos; por lo tanto, el ejecutivo exitoso debe tener la

capacidad de transmitir sus conocimientos.

Pero para sacar provecho de los conocimientos que el ejecutivo posee, debe también tener la

capacidad de saber trabajar en equipo, pues la experiencia ha demostrado que dos cabezas

piensan más que una y que los equipos interdisciplinarios producen mejores resultados, a los

obtenidos al trabajar en forma aislada o individual, sin tener en cuenta otras maneras de pensar o

hacer las cosas, por lo tanto los equipos sinérgicos son imperativos para obtener el éxito en una

organización.

Cuando dos o más personas se unen para trabajar o emprender una actividad, aparece la

diversidad de pensamientos y las diferentes formas o maneras de actuar y ver el mundo,

generándose desacuerdos y conflictos de toda índole, por lo tanto el ejecutivo exitoso debe tener

la capacidad de manejar conflictos y llegar a negociaciones exitosas, actividades que se

 7

La revista Forbes que es un revista especializada en el mundo de los negocios y las finanzas publicada en estados unidos, en su ranking de las

cinco mejores compañías más grandes del mundo por sus acciones que ascienden a 38 billones y por la amplia planta de sus trabajadores que son

ICBC, China Construction Bank, Agricultural Bank of China, JPMORGAN Chase y Berkshire Hathaway. 1
De acuerdo a estudios realizados a inicios de este tercer milenio, por las empresas de consultoría gerencial más importantes del mundo, estudios

efectuados entre las 500 empresas de Fortune, empresas catalogadas a nivel mundial como las más exitosas en todos los aspectos. 2

presentan a diario en toda actividad humana, por lo tanto debe desarrollar la capacidad para

negociar y solucionar conflictos.

Pero lo anterior no basta, a un ejecutivo le pagan o lo contratan para que asuma riesgos y

tome decisiones, un ejecutivo está asumiendo riesgos y tomando decisiones todos los días y a

toda hora; en ocasiones asume riesgos pequeños y en otras, toma grandes decisiones asumiendo

grandes riesgos, normalmente a mayor riesgo debe existir una mayor rentabilidad o beneficios

muy grandes, para que valga la pena correr con los riesgos.

Un ejecutivo o un líder puede y debe tomar decisiones que afectan a muchas personas, incluso

a naciones enteras, por lo tanto estas dos capacidades deben tenerse siempre en cuenta.

A viejos problemas, encontrar nuevas soluciones, a un gerente, a un directivo o a un ejecutivo,

le pagan para solucionar problemas y no para crear problemas, por lo tanto la iniciativa, la

creatividad y la innovación son fundamentales, pues las empresas líderes o exitosas son

aquellas que ofrecen lo que las demás empresas no tienen o no ofrecen; y esto lo logran gracias a

la iniciativa, la creatividad, el ingenio y la innovación, convirtiéndose esta característica en la

segunda más importante.

Debemos llegar a ser Líderes, pero Líderes con Valores, los valores deben ser el núcleo de

todo el sistema; de lo contrario nos volveríamos a extraviar; si deseamos un mundo mejor

debemos comenzar por salvar lo mejor del viejo mundo, para luego llegar a ser agentes positivos

de cambio, o sea líderes basados en valores de orden superior.

 Las destrezas gerenciales son, en resumen, una combinación de conocimientos, destrezas,

comportamientos y actitudes que cada directivo debe aprender, desarrollar, adoptar, utilizar o

abandonar de acuerdo a sus necesidades de liderazgo y dirección.

 8

La revista Forbes que es un revista especializada en el mundo de los negocios y las finanzas publicada en estados unidos, en su ranking de las

cinco mejores compañías más grandes del mundo por sus acciones que ascienden a 38 billones y por la amplia planta de sus trabajadores que son

ICBC, China Construction Bank, Agricultural Bank of China, JPMORGAN Chase y Berkshire Hathaway. 1
De acuerdo a estudios realizados a inicios de este tercer milenio, por las empresas de consultoría gerencial más importantes del mundo, estudios

efectuados entre las 500 empresas de Fortune, empresas catalogadas a nivel mundial como las más exitosas en todos los aspectos. 2

Conclusiones

La principal función en un administrador de empresas, es generar las estrategias y acciones que

garanticen la efectividad, eficacia, eficiencia y la productividad de las organizaciones.

La innovación en las organizaciones, es un activo que garantiza la satisfacción de las personas y

de la sociedad en general; la flexibilidad suficiente para que los sectores productivos puedan

afrontar los retos de la competitividad.

Es el resultado del abordaje de múltiples escenarios que tienen que ver con la gestión, los

procesos, las competencias, el entorno, el mercado, la comunidad, la globalización, las nuevas

tecnologías y por supuesto la ciencia aplicada.

La importancia de establecer indicadores para las organizaciones, radica en que se pueda obtener

información puntual sobre una tarea realizada y así apoyar a la toma de decisiones.

El círculo de la excelencia en las organizaciones lo cierra una estrategia de gestión orientada por

resultados; esto significa, que las ideas, los planes, las estrategias, las tácticas y las acciones

siempre lleven a hechos mensurables; a impactos evidentes.

En la actualidad sólo son utilizados por empresas con proyección nacional e internacional,

administradores de empresas altamente eficaces y competentes, entrenadas y calificadas en

habilidades gerenciales.

Las empresas que registran largas administraciones, por antiguas, generan algunas barreras

administrativas que no permiten adoptar nuevos cambios en los procesos de las compañías.

Para finalizar, este texto ha sido un espacio para reflexionar sobre las habilidades gerenciales que

posee un administrador de empresas, la evolución de forma anticipada, el nacimiento, su

trayectoria y la razón especifica de ser social productivo.

 9

La revista Forbes que es un revista especializada en el mundo de los negocios y las finanzas publicada en estados unidos, en su ranking de las

cinco mejores compañías más grandes del mundo por sus acciones que ascienden a 38 billones y por la amplia planta de sus trabajadores que son

ICBC, China Construction Bank, Agricultural Bank of China, JPMORGAN Chase y Berkshire Hathaway. 1
De acuerdo a estudios realizados a inicios de este tercer milenio, por las empresas de consultoría gerencial más importantes del mundo, estudios

efectuados entre las 500 empresas de Fortune, empresas catalogadas a nivel mundial como las más exitosas en todos los aspectos. 2

Recomendaciones

Acercar a la gerencia de las empresas pequeñas y medianas de las ciudades a la capacitación que

permita optimizar su capacidad instalada y dote a las mismas de herramientas tales como

efectividad, productividad, calidad o internacionalización e innovación que las hagan más

competitivos.

En consideración a las nuevas realidades empresariales, a la rapidez de los cambios que nos

obligan a vivir entre un pasado crecientemente inútil y un futuro cada vez más impredecible, la

noción de competencia trasciende a las exigencias de las tareas, debiendo necesariamente

adaptarse a las exigencias de flexibilidad de un sistema.

 10

La revista Forbes que es un revista especializada en el mundo de los negocios y las finanzas publicada en estados unidos, en su ranking de las

cinco mejores compañías más grandes del mundo por sus acciones que ascienden a 38 billones y por la amplia planta de sus trabajadores que son

ICBC, China Construction Bank, Agricultural Bank of China, JPMORGAN Chase y Berkshire Hathaway. 1
De acuerdo a estudios realizados a inicios de este tercer milenio, por las empresas de consultoría gerencial más importantes del mundo, estudios

efectuados entre las 500 empresas de Fortune, empresas catalogadas a nivel mundial como las más exitosas en todos los aspectos. 2

Bibliografía

 Jorge Yarce, Cofundador del Instituto Latinoamericano de Liderazgo, ILL. Conferencista

internacional en Liderazgo, Valores, Educación, Televisión, Comunicación y familia, en

varios países Latinoamericanos y en Europa.

 George Homans Casper (11/08/1910 – 29/05/1989) fue un sociólogo estadounidense,

fundador de la sociología del comportamiento y la teoría del intercambio.

 Raquel Buznego psicóloga liderazgo.

 Frederick Winslow Taylor (20 de marzo de 1856 – 21 de marzo de 1915).

 Henry Fayol (1841 - París, 1925).

 Teórico Katz, en un trabajo publicado en 1955, revisado en 1974 y que aún es vigente,

todo gerente para ser eficiente en su cargo, debe desarrollar tres tipos de habilidades

gerenciales a saber: las técnicas, las sociales o humanas, y las conceptuales, conocidas

también como estratégicas o intelectuales.

 La Revista Forbes.

 Fortune revista global de negocios publicada por Time Inc. y fundada por Henry Luce in

1930.

 www.wikipedia.com

 Material de estudio diplomado alta gerencia.

http://es.wikipedia.org/wiki/Internacional
http://es.wikipedia.org/wiki/Time_Inc.
http://es.wikipedia.org/wiki/Henry_Luce
http://www.wikipedia.com/

