
RETOS DEL GERENTE, REFLEJADOS EN LA EXITOSA ADAPTACIÓN AL

CAMBIO DE LAS ORGANIZACIONES

LUZ MYRIAM REYES CUBILLOS

Trabajo de grado presentado como requisito para optar al título de:

Especialista en Alta Gerencia

Director:

CLAUDIA CUERVO ARIAS

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA

ESPECIALIZACIÓN EN ALTA GERENCIA

BOGOTÁ, COLOMBIA

2017

1

Agradecimientos

 Sea esta la ocasión para en estas líneas expresar un especial agradecimiento a quienes hicieron

posible que llegara a la exitosa culminación mi especialización en alta Gerencia.

 Al Todopoderoso que me ha llevado a ser lo que hoy soy, a mis padres quienes me dieron su

cariño y enseñanza para ser persona, a mi esposo por su constante asesoría y apoyo, a mis hijos

porque sé que les quite el tiempo que les correspondía, a mis compañeros de estudio por sus aportes

y opiniones en cada uno de los trabajos que desarrollamos juntos.

 A la Universidad que me dio la oportunidad de realizar esta especialización, brindándome los

recursos virtuales y en especial a mis profesores, quienes con su guía constante hicieron posible

llegar a la meta, profesora Claudia este es el resultado de su gestión, mil gracias.

2

Resumen

 Los retos y desafíos de un gerente en el mundo de hoy implican pensar en la adaptación

progresiva a un mundo cambiante. Con este ensayo se hace un recorrido por varias épocas de las

exigencias del entorno para los gerentes en el mundo laboral, su capacidad para desarrollar

habilidades gerenciales, técnicas de competitividad en la globalización a que se enfrenta día a día.

 En este sentido, se revisan también los planteamientos de expertos de la administración, que

recopilaron en varios escritos teorías que ayudan al mejoramiento de estas habilidades y a la

efectividad de la gerencia en las organizaciones.

 Se considera un factor importante dentro de la organización el talento humano y para ello se

requiere de la inteligencia y de modelos gerenciales bien estructurados que manejen alta calidad

en relaciones humanas, combinadas con la gerencia de procesos.

Palabras clave: Alta Gerencia, Habilidades Gerenciales, Posicionamiento en el mercado.

3

Abstract

 The challenges of a manager in today's world involve thinking about progressive adaptation to

a changing world. This essay makes a journey through several times of the exigencies of the

environment for the managers in the labor world, its capacity to develop managerial skills,

techniques of competitiveness in the globalization that faces day to day. The managerial skills are

not substitutable by the work of machines or robots since these abilities are proper of the human

relations and of the professional and leadership competences of the one who exercises this position.

In this sense, it is also reviewed the approaches of experts of the Administration, who collected in

several writings theories that help the improvement of these abilities and the effectiveness of the

management in the organizations.

 It is considered an important factor within the organization human talent and for this it requires

the intelligence and well-structured management models that handle high quality human relations,

combined with process management.

 In the XXI century can show a high business complexity, facing major challenges such as the

use of technology and the era of communications, that is why it requires knowledge management

and globalization.

Keywords: High Management, Management Skills, Positioning in the market.

4

Introducción

Uno de los retos para los cuales un gerente debe prepararse constantemente es mantenerse

vigente y que sus habilidades y cualidades respondan a un entorno cambiante y en permanente

evolución. En la actualidad y gracias a los procesos crecientes de innovación en distintos aspectos,

variables como el comercio, la tecnología y el progresivo desarrollo de la industria, avanzan de

manera rápida y a una velocidad tal, que podrían terminar desplazando al ser humano en diferentes

espacios de la vida organizacional.

Un contexto de cambio permanente hace necesario que aquellos profesionales que ocupan

cargos de liderazgo complementen los conocimientos académicos adquiridos en las aulas con el

desarrollo de actividades que permitan el fortalecimiento de sus habilidades gerenciales,

reconociendo la importancia de su papel dentro de la organización a la cual pertenecen y de la

forma en que sus cargos inciden, tanto en su desarrollo personal como en el desarrollo y progreso

de la empresa para la cual trabajan.

Por lo anterior, el presente trabajo propone un recorrido por las capacidades y habilidades

que un gerente debe tener para sobresalir y ser un referente en el medio que lo rodea, aplicando las

estrategias que lo ayuden a guiar a su equipo para el cumplimiento de las metas y retos

institucionales y de esta forma lograr la adaptación al cambio como resultado de su rol y estilo

gerencial.

El manejo de talento humano, hacer cumplir objetivos institucionales y romper paradigmas,

son algunas de las destrezas gerenciales que veremos, pretendiendo reflexionar sobre el

fortalecimiento diario en formulación de estrategias que a futuro vayan a la par con los avances

anteriormente mencionados.

 Para los ejecutivos de las grandes compañías a nivel mundial es claro que deben contar entre

su equipo de trabajo con un gerente altamente calificado de amplia capacidad profesional y

excelentes virtudes personales con el cual se logre crecimiento y rentabilidad en la empresa, para

5

este fin se estudiará los valores que debe tener este líder y como los debe aplicar en la toma de las

decisiones, presto a los cambios y a aceptar aportes que en un momento dado se necesite.

 Tomando como ejemplo la actual situación donde el común es dedicar gran parte del tiempo al

uso del internet y la telefonía al interior de las organizaciones, es importante que el gerente idee

tácticas que lleven a estos actores a optimizar el manejo del tiempo

 De igual manera, se analizarán algunos modelos gerenciales de países industrializados líderes

que se han puesto a la vanguardia y tomándose como derroteros en su accionar desde la perspectiva

personal, académica y organizacional.

 Por último, vislumbrando el nuevo siglo se analizarán aspectos donde posiblemente el gerente

tenga el aporte de la tecnología y todo su actuar se lleve de manera virtual y no persona a persona,

lo que genera diseñar pautas y bitácoras de tiempo más al detalle para el control de todas las

actividades y procedimientos empresariales.

6

RETOS DEL GERENTE REFLEJADOS EN LA EXITOSA ADAPTACIÓN AL

CAMBIO DE SUS ORGANIZACIONES

Referentes teóricos y enfoques de la administración

 Es el siglo XXI, una sociedad compuesta por varias generaciones que han vivido el ayer y el

hoy; si bien es cierto la globalización va a pasos abrumadores, hay quienes han evidenciado a

través del tiempo cómo ha sido el desarrollo humano en un ambiente gerencial. Según

Newman (1972), “Durante muchos años la opinión generalizada era que todo gerente era la

persona que únicamente se adaptaba a las circunstancias de su medioambiente” (p.21), es decir,

que organizaba, dirigía y controlaba, un personaje confinado en su oficina con todos los materiales

y equipos necesarios; que le emitieran la información requerida para elaborar estadísticas y

resultados ideales.

 Por otro lado Drucker (1991) menciona que “La gerencia solo puede justificar su existencia y

su autoridad mediante los resultados económicos que produce" (p.23), con el fin de planear

eficazmente un sin número de actividades, en pro de llevar al éxito la compañía, siguiendo una

línea de tiempo.

 Asimismo, la globalización no se detiene y llega la época del 2000, con más exigencia, un

mundo en su mayor porcentaje comercial, la gerencia es más abierta, habilidosa, estratégica y

comprometida, donde gerencia vs empresa, en tal sentido Raudsepp (1974), afirma que

“Constantemente está profundizando en el porqué de las cosas, en las relaciones de causa y efecto

de los fenómenos, las operaciones y los aparatos siempre se interesa en mejorar las cosas

existentes” (p.103); por lo que están sujetos a principios garantes para cumplir cualquier duelo que

se proponga al exterior de la compañía.

Por lo anterior, surge el siguiente interrogante: ¿A qué retos se enfrenta un gerente en un

ambiente competitivo y exigente como el actual?, lo cual contrasta con la afirmación de

7

Newman (1972), “es la persona que realiza las cosas trabajando con hombres y empleando

recursos; para alcanzar ese objetivo, coordina las labores de los demás en lugar de ejecutarlos el

mismo” (p.24), este concepto que aunque define lo que es un gerente no aclara al detalle la forma

ni el proceso de cómo hacerlo.

 En este sentido, existen diferentes tipos de gerencia; tenemos la gerencia política, la gerencia

de objetivos, la gerencia empresarial, la gerencia de patrimonio, la gerencia educativa, la gerencia

general, la gerencia de estrategias, la gerencia de proyectos, la gerencia informática y la gerencia

social, según Lerida y Garcia (2012), en su “artículo significa en la práctica cotidiana enfrentar

singularidades... no es una operación organizacional tubular, sino otra de índole diferente, mucho

más fluida y de composición interorganizacional” (p. 130), ya que se enfrenta a situaciones muy

particulares y subjetivas relacionadas con los mismos problemas sociales de una determinada

comunidad entre otras

 Para la época actual un gerente, es aquel a quien una o un grupo de personas, le colocan a

disposición todo un conglomerado de infraestructura, situaciones y talento humano, para que los

lidere en diferentes ambientes o campos, que ofrece la organización, brindando lo mejor de sus

productos a un público objetivo, con el ánimo de lograr metas y por ende éxito a nivel de negocios.

Debe haber pasado por diferentes aulas de clase, capacitándose en muchos tópicos para soportar

los conocimientos del rol gerencial y adoptarlos al tiempo cambiante. De igual forma prepararse

en temas que relaciona el saber administrar, definido como: “Dirigir la economía de una empresa

o de una persona, cuidando sus intereses” (Real academia española, 2008, p. 10). De igual forma

Koontz (2012), define que administrar es “un arte, es saber cómo hacer las cosas a la luz de la

realidad de una situación; sin embargo, los administradores pueden trabajar mejor si utilizan el

conocimiento organizado de la administración que constituye una ciencia” (p.42). Entonces, si la

práctica de la administración es un arte, el conocimiento organizado que subyace a esta práctica

puede llamarse ciencia. En este contexto, ciencia y arte no son mutuamente excluyentes, sino

complementarios. Adicionalmente, el mismo autor menciona que, "Las funciones gerenciales

proporcionan una estructura útil para organizar el conocimiento administrativo (...). Todas las

http://conceptodefinicion.de/social/

8

nuevas ideas, los nuevos descubrimientos de investigación o técnicas puedan colocarse con

facilidad en las clasificaciones de planear, organizar, integrar personal, dirigir o controlar" (p.57).

Por otro lado, ha pasado más de un siglo desde que se empezó a hablar de administración,

sentando sus bases en conceptos de aquellos gurús, como lo manifiesta el diccionario española y

lo cita el autor (Núñez, 2012) en su artículo “Se le considera al individuo que posee grandes dones,

habilidades e inteligencia, a partir de la cual se le reconoce y respeta al considerársele maestro o

guía de las teorías de la administración”, estos personajes fueron quienes hicieron un recorrido

por la época primitiva (Manejo de tribus), edad media (Manejo del feudalismo), moderna

(Métodos experimentales e inductivos, inicio de la Revolución Industrial) y la actual para tener

dominio sobre los términos, vocablos y prácticas, que permitan al empresario o directivo,

comprender que la responsabilidad esta puesta en su actuar y que la jerarquía que le dé a la toma

de decisiones, son las de mayor utilidad y la base sostenible en el desarrollo de la empresa.

Pensadores como Taylor, Fayol, Drucker entre muchos otros, quienes han dedicado varios

escritos para interpretar y fortalecer el cómo administrar, cómo llegar a ser un gran empresario,

conociendo con propiedad el mundo de emprendedores, articulando el talento humano, las

herramientas y las maquinas, haciendo de ellas un gran equipo para lograr fines exitosos,

netamente empresariales.

 Figura 1: Evolución de la Administración - Fuente: Elaboración Propia

TEORÍAS DE LA ADMINSITRACIÓN

DRUKER FAYOL TAYLOR

EFICIENCIA PROCEDIMIENTOS SABER

http://www.monografias.com/trabajos16/teoria-sintetica-darwin/teoria-sintetica-darwin.shtml

9

 Se observa en la figura, cómo estos autores estudiaron la administración en diferentes aspectos,

de tal manera que entrelazados logran mover todos los integrantes de una organización, dirigida

por una sola persona, hacia las metas trazadas y representativas de ésta. Su legado permitió que

muchos gerentes consigan que sus organizaciones se desarrollen, crezcan y se posicionen en los

más altos estándares de los mercados globales.

 En tal sentido Drucker citado por Churión (2001), menciona que "No hay países pobres ni

países ricos lo que existe es, países pobremente administrados y países ricamente administrados"

(p.60), lo cual indica que no hay regiones desarrolladas ni subdesarrolladas, que en lo que radica

la importancia, es la aplicación acertada de métodos y estilos de administración.

 Por consiguiente, se analizara cómo se complementa la administración con un gerente para

tener claridad en los conocimientos teóricos del tema, según Covey (2001), " la administración y

el liderazgo no se excluyen mutuamente; en efecto, podríamos decir que el liderazgo es el

componente básico de la administración" (p. 337). Por tanto, el gerente dentro de una organización

es un individuo con valores e ideologías que vienen inherentes a su ser, que para el propósito

empresarial, requiere tener un carácter firme, que se va moldeando de acuerdo a las situaciones

que se presentan dentro y fuera de la organización, es responsable por la coordinación y dirección,

haciendo cumplir a diario los objetivos estratégicos, dirigidos a desempeñar la misión planteada y

proyectando la organización en la consecución de la visión escogida, reconociendo que el talento

humano capacitado y actualizado con frecuencia son el activo más preciado que posee la

organización.

 Por ende, es necesario entender que, para realizar tareas de dirección, para delegar o efectuar

funciones de supervisión, es vital tener en cuenta las relaciones interpersonales, en tal sentido

Goldhaber (1999) citado por Estaba (2008), “considera al proceso de comunicación organizacional

como dinámica, mediante el cual las organizaciones se relacionan con el medio ambiente y de

donde parten la interrelación con las restantes partes de la organización” (p. 144). Adicionalmente,

debe tener su propia visión de los temas y cosas, poseer actitudes innatas, personalidad propia,

10

puesto que una de las funciones de la gerencia es fortalecer esas habilidades individuales para

lograr un objetivo de grupo, clasificando los conocimientos requeridos de acuerdo el cargo que se

desempeñe.

2. Competencias y habilidades derivadas de las teorías administrativas

 Cuando se habla de habilidades, existen las técnicas, las habilidades conceptuales y la habilidad

humanística, las cuales garantizan que determinada tarea sea ejecutada con calidad y sea un camino

para alcanzar el máximo nivel de productividad.

Figura 2: Las habilidades gerenciales básicas - Fuente: Elaboración propia

 El Administrador de Empresas Luis Fernando Gómez en su artículo El Desarrollo de

Habilidades Conceptuales en los Administradores de Empresas manifiesta que:

Las habilidades conceptuales o de pensamiento incluyen:

 Pensar estratégicamente. Es decir, considerar un amplio rango de factores internos y externos

cuándo se resuelven problemas y se toman decisiones.

GERENTE

HABILIDADES TECNICAS

Habilidades
Conceptuales

HABILIDADES
HUMANISTAS

11

 Analizar los asuntos. Es decir, recoger información relevante sistemáticamente, manejar las

complejidades y percibir relaciones entre los problemas o asuntos, buscar información de otros

y usar una lógica precisa en el análisis.

 Usar un juicio sensato. Es decir, tomar decisiones razonables y a tiempo, tomar decisiones en

condiciones de incertidumbre

 Innovar. Es decir, generar nuevas ideas, ir más allá del status quo, reconocer la necesidad de

enfoques nuevos o modificados, poner juntas las perspectivas y enfoques y combinarlos de

forma creativa. (Gómez, 2002, p. 30)

 Lo que indica que el gerente debe explotar todo su ingenio e innovación para desarrollar nuevas

doctrinas, resolver enigmas o problemas, modernizar o actualizar las percepciones, romper

paradigmas para llevar a su empresa hacia el futuro, con ideas nuevas que posicione sus productos.

 Al describir la habilidad técnica, se refiere a la importancia que la persona que ejerce funciones

gerenciales tenga los conocimientos suficientes en el manejo de herramientas virtuales o

aplicaciones que se requieran o faciliten su labor.

 En cuanto a las habilidades humanas, hace alusión a la manera de interactuar internamente con

su equipo de trabajo y externamente con los clientes, contratistas, entre otros. En este aspecto sale

a relucir su calidad humana, los valores que se poseen, la empatía que logre desarrollar entre el

personal, lo cual se convierte en un factor importante para lograr que el subordinado aporte toda

la capacidad profesional de si, en las funciones puestas a su cargo y que el cliente perciba

fácilmente la excelencia del producto que se le está ofreciendo.

 Las tres habilidades, tienen su respectiva importancia dependiendo del nivel en que se

desempeñe el gerente, paralelamente a estas habilidades, se deben desarrollar destreza que

coadyuven a lograr los objetivos determinados y para ello debemos tener en cuenta las siguientes:

Comunicación.

De acuerdo a Estaba (2008), "En el proceso comunicacional existente dentro de toda organización

convergen una serie de elementos que en oportunidades facilitan el entendimiento y las

12

instrucciones emanadas de los distintos niveles jerárquicos" (p. 139), más aun es necesario que

entre las partes se dé seguridad y firmeza, porque con ello demuestra al receptor propiedad y

confianza, escuchar al emisor hace sentir tranquilidad y desahogo, esta destreza es supremamente

esencial en un gerente moderno, expresarse de forma clara, con ideas organizadas, cortas y dando

solución al tema, refleja propiedad y respaldo.

Liderazgo.

Liderar es un arte, donde se logra influenciar de forma apropiada en la manera de pensar y de

actuar de las personas, llevándolas a ejecutar sus funciones de un modo efectivo, en efecto Ramírez

(2013) lo define asi: "está presente en todas las expresiones grupales de la actividad humana. Su

naturaleza psicosocial lo sitúa en el punto de encuentro entre lo propositivo y operacional de la

administración, y el poder, la autoridad y el mando en la Dirección de organizaciones" (p. 5). De

esta manera se convierte en la persona que hace seguro el ambiente entre las partes y permitiendo

llegar a la meta con objetivos comunes.

Trabajo En Equipo.

Poder lograr que un grupo de personas lleguen a un objetivo común, donde todos se proyecten y

sientan que son parte importante, sin que se rompa ningún eslabón en la cadena. En tal sentido

Mejía (2011) dice “los equipos de trabajo son el resultado de una compleja interacción entre

personas que coexisten en el mismo lugar y en el mismo tiempo (la mayor parte de las veces)”

(p. 128). Y permitir que exista esa interaccion se deben referenciar estrategias, instrucciones y

lineas de accion que lleguen a un fin o meta.

Personalidad Influyente.

Es crucial que, sin hacer alarde de su cargo ni autoridad, éste pueda influir en cómo hacer las cosas

bien hechas, potencializando las fortalezas que tiene cada empleado.

 Ahora bien, con las anteriores habilidades y destrezas, en la época actual donde el ambiente de

las personas más capacitadas profesionalmente cuenta con herramientas virtuales. ¿Qué se

vislumbra para el futuro con los avances tecnológicos? Los gerentes adquieren la tarea de diseñar

13

modelos gerenciales adaptables, versátiles, que obtengan la sostenibilidad en el mercado,

implementando modos de selección del mejor equipo de trabajo, de acuerdo con perfiles según

competencias, llevándolos a las mejores prácticas de innovación, sin dejar a un lado la

competencia.

 Los siguientes son algunos de los retos a lo que se enfrenta un gerente en la organización:

 Competencia, cuando se nombra este término se refiere a que el gerente debe tener claro que,

para el éxito en la contratación de una persona, no era suficiente con el título que aportaba y el

resultado de los test psicológicos a los que se le sometía (McClelland, 2006). De igual forma,

desempeñar bien el trabajo dependía más de las características propias de la persona sus

competencias que de sus conocimientos, currículum, experiencia y habilidades. Rápidamente este

concepto fue adoptado por los departamentos de recursos humanos como forma de añadir valor a

la empresa.

 Además de lo antes señalado, se debe indicar que actualmente el tema del medio ambiente está

de moda, y sin ser coloquial la Competencia Ambiental Empresarial y Responsabilidad Social,

toma auge como normatividad dentro de las organizaciones y entra en juego con el aporte propio

de inculcar una producción más higiénica y menos contaminante. Siendo responsabilidad dela

gerencia liderar a través de su equipo comportamientos que mejoren el respeto por el medio

ambiente, creando espacios saludables, yendo de la mano aspectos como es lo económico y lo

social de la organización.

 El constante desafío de liderar en todas las áreas de trabajo, es una premisa que debe permanecer

en la cabeza del gerente, crear hábitos de comunicación con su personal hace que se empodere de

su equipo de trabajo y que este a su vez sienta el respaldo continuo de la gerencia en sus tareas

diarias.

 El logro corporativo debe ser más que una meta, una condición enmarcada en resultados,

soportada por un equipo de trabajo que se comunica constantemente, que preparan el derrotero a

14

seguir, se anticipa a las dificultades, que superan todos los obstáculos y con todo esto generan

sinergia logrando un equipo conocedor de su gestión y liderado por la alta gerencia.

 El siguiente cuadro muestra el estilo de un gerente que sabe liderar su equipo de trabajo

haciendo gala de sus aforos y virtudes puestas al servicio de la comunidad.

Tabla 1. Estilo de un gerente en una organización

LIDER CARACTERISTICAS

Recursivo Utilizar todas las maneras y mecanismos, para obtener el

éxito.

Asertivo Hacer a las personas sonreír, ser cálido.

Comunicativo Factor imprescindible, para crear ambientes de calidad

laboral.

Liderazgo Líder: influye en el equipo de trabajo. Persona cálida,

motivador.

Motivador: Compromete adecuadamente a las personas.

Participativo Gestionar un sistema grato, para que estimule el trabajo

individual y en equipo, donde resulte agradable trabajar.

Capacidad de Aprendizaje Tener el talente para afrontar el riesgo.

Estándares profesionales Altamente calificado para cualquier organización.

Planificador Visionario Habilidad para conocer el negocio en su conjunto.

Tolerancia a la presión Trabajar eficientemente ante momentos de oposición y

adversidad.

Líderes del cambio Asignar personas de alto desempeño para lograr mejores

resultados.

NOTA: Perfiles y Estilos Gerenciales Universidad el Rosario tomado de:

http://repository.urosario.edu.co/bitstream/handle/10336/10488/1026251731-2015.pdf

 Asimismo, existen estilos de gerencia, los siguientes son los que se desenvuelven en países

desarrollados como: Norte América y Japón, su autor (Silva, 2013) afirma que:

 Norte América: Se presenta un estilo con Empowerment. Empoderamiento, una filosofía que

se aplica a las organizaciones para delegar poder y responsabilidad a los empleados, con lo cual se

logra motivación y comprometimiento. Reingeniería consiste en lograr que los procesos y

15

actividades que se desarrollan logren resultados en cortos periodos de tiempo y que la rentabilidad

apunte a lograr ventaja competitiva

 En este modelo de gerencia se preocupan por valores tales como individualismo, determinación

y persistencia, sus características más relevantes son que los empleos se dan a corto plazo, el

empleado es evaluado y promovido rápidamente, se crean mecanismos para que se hagan los

procesos individualmente y se tomen las decisiones, es por eso que se establecen objetivos

específicos que estén destinados a evaluar el desempeño.

 En el Japón, Silva (2013), detalla que La teoría Kaizen pregona que se debe optimizar la

eficiencia de la empresa con la mejora continua de los procesos, se perfeccionan los productos y

servicios, para alcanzar poder y competitividad mundial.

 En Japón un empleo es para toda la vida, económicamente es integral, se presenta ambigüedad

en la toma de las decisiones y en la distribución de las responsabilidades, en cuanto a la promoción

de cargos es ligero.

3. Cualidades y habilidades del gerente del futuro

 Después de conocer los anteriores argumentos, la pregunta que nace es:

¿A qué se refiere la gerencia moderna? obligatoriamente se debe hacer conexión con las

necesidades actuales y nuevas tendencias de la realidad del mercado presente, teniendo en cuenta

elementos externos que no están bajo el control de la organización, tales como la globalización de

la cual ya hemos hablado, la apertura económica; lo que ha desembocado en cambios en los

diferentes campos como el cultural, económico, político y social, entre otros. Estos cambios se han

convertido en estrategias de mercado para las empresas y países que estaban preparados para ello,

de ahí que la gerencia moderna debe verse desde un discernimiento global, con concepciones

frescas y dinámicas de innovación, competitividad y productividad; ayudadas todas ellas por los

16

avances tecnológicos que hacen más prácticas, aplicables y modificables las funciones, dado el

constante y rápido cambio de estos.

 La gerencia moderna tiene implicación directa en solucionar situaciones ambiguas, cuando las

empresas son impactadas por el cambio, la competitividad y la fluctuación de los negocios.

 Las organizaciones luchan por tener una competitividad ventajosa, basada en la innovación

para adaptarse al cambio en las necesidades de las personas, requerimientos que deben ser

atendidos por la gerencia con sus roles y especialmente el de la motivación del recurso humano.

Además, en el campo empresarial, uno de los factores en que se basa su misión, visión y objetivos

estratégicos es en la calidad integral con la que se realizan sus tareas y productos, para suplir los

retos de la globalización, esto también logra sostenibilidad ligada a los conocimientos, mente

abierta, mejora continua, aprovechamiento del tiempo y recursos para acceder a la eficacia y

eficiencia real.

 Las actividades de un gerente moderno, son diversas y en algunos casos complejos, ya que debe

atender temas operacionales, financieros, de mercadeo y de recursos humanos; haciendo que todos

los comprometidos en ello logren desarrollar una estrategia particular. Estudios recientes de

gerencia moderna, describen responsabilidades dentro de la organización como es la de direccionar

las operaciones, junto con su desempeño; es decir un seguimiento diario, modificando planeación

continuamente si se requiere, identificando contrariedades y oportunidades, para dar una respuesta

adecuada en el tiempo exacto. Por esto se dice que los mejores gerentes modernos son los que se

enfocan en resultados, para quienes sus metas son compromisos, ya que ellos sienten la seguridad

y el respaldo en las capacidades de su organización como conjunto, identificando los costos reales

que son los que modifican la producción requerida.

 Pero en la gerencia moderna también se presentan complicaciones debido en uno de los casos

a la presión por el tiempo, lo que hace que muchas proyecciones queden solo en eso. La rotación

de las personas que ocupan estos cargos, hace que se pierda la continuidad y los conocimientos en

los procesos propios de cada organización. La adquisición de tecnología moderna sin la

17

capacitación del personal adecuada, lo que hace de ello una inversión mal ejecutada. El miedo al

cambio desde la gerencia, hace que el continuismo y la falta de innovación, deje a la empresa bajo

conceptos obsoletos.

 La importancia de la gerencia moderna radica en que este directivo debe ser maleable al cambio,

que la innovación sea del día a día, es decir que se acabe con la rutina de los procesos sin resultados,

de ello nació la llegada del termino de “gerencia social” que enmarca una necesidad que las

empresas sean para la gente y de la gente, de una manera humana. Se retoma también el término

de efectividad que concatena la eficacia y la eficiencia de las organizaciones, reflejada en todos

los productos y procesos que realiza, es decir que cuando se da de esta manera, cumple con una

tarea laboral y con una tarea social que deja huella profunda en la comunidad.

 Es importante traer al escenario la calidad total, que es aquel ingrediente básico de una

organización de estructura integral que busca la satisfacción del cliente, sea una persona o una

empresa, que posee una identidad, que hace que la organización forme su propia cultura y su

ambiente de trabajo, basado en el Ciclo de Deming, este modelo estratégico que tiene su origen en

Japón.

Figura 3. El ciclo de Deming

Tomado de https://es.slideshare.net/Rousse_0220/ciclo-de-deming-19596621

 Para entender y aplicar este modelo, ha sido utilizado el ciclo Deming por su autor Edwards

Deming, García (2003), "empleó el Ciclo PHVA como introducción a todas y cada una de las

18

capacitaciones que brindó a la alta dirección de las empresas japonesas. De allí hasta la fecha, este

ciclo que fue desarrollado por Shewhart, ha recorrido el mundo como símbolo indiscutido de la

mejora continua" (p. 91); que también es conocido como el circulo planificar-hacer-verificar-

actuar (PDCA), que es una estrategia de mejora continua de la calidad basado en un concepto de

Walter A. Shewhart.

 El uso de este ciclo permite al gerente del futuro, que la organización obtenga mejora continua

de la calidad integral, la cual abarca el mejoramiento paulatino del personal basado en

competencias, la competitividad, mejores prácticas dirigidas a productos y servicios, reducción de

costos para optimizar la productividad, aumento de la presencia en el negocio que hace crecer la

rentabilidad de la compañía. Según García (2003), es un ciclo que está en pleno movimiento, que

se puede desarrollar en cada uno de los procesos, está ligado a la planificación, implementación,

control y mejora continua, tanto para los productos como para los procesos.(p. 91).

Figura 4. El Ciclo PHVA (Planear, Hacer, Verificar Y Actuar)

Ráez G., Luis; García P, Manuel; Quispe A., Carlos; (2003). Mejora continua de la calidad en los procesos. Industrial

Data, agosto, 89-94.

 El gerente del futuro debe conocer las necesidades y expectativas del usuario, para determinar

el servicio adecuado en sitio, cumplimiento de garantías y todo el proceso de postventa, planeación

en entrenamiento en calidad, adaptación del circulo de calidad y clarificación de las formas de

medición. También propende por crear una cultura de calidad, haciéndolo bien desde el inicio, no

19

obteniendo algún defecto, optimizando los recursos, consecuentemente estandarizar los servicios

y procesos, para que al final se realice el aseguramiento y final aceptación por la industria.

 En este contexto dicho gerente debe alcanzar la correlación de todas las áreas de la

organización; la alta gerencia, las coordinaciones o equivalentes, la parte técnica, la parte jurídica

y servicios varios, entre otros; buscado de principio la mejora en la calidad de vida de usuarios y

trabajadores propios, basando esa participación como se muestra en el ciclo de Deming y que

además permita la intervención de los trabajadores con ideas que generen innovación, todo ello

por medio de incentivos visibles.

 La filosofía que se está convirtiendo en una de las bases operacionales de un sistema de

producción es nombrada como justo a tiempo, el cual trata de eliminar el desperdicio que pueda

suceder en comprar, distribución del producto, utilización de todos los recursos, es decir toda la

cadena de producción. En consecución con ello, todos los resultados en los diferentes puntos de

control deben tener un sistema de medición claro y efectivo, que ayude a visualizar los puntos

críticos de la organización que pueden generar fallas.

 El gerente debe ser un negociador neto, que tenga poder de convencimiento y de disuasión para

los trabajadores, así como para los proveedores y clientes. Él también está enfrentando a romper

con un sinnúmero de paradigmas como son a nivel general, el beneficio material personal, los

procesos mecánicos, los conceptos científicos de difícil aplicación.

 Este directivo debe promover el desarrollo de competencias del personal, utilizando el

empoderamiento a través del apropiado entrenamiento e incentivo, generando autocontrol y

autosuficiencia, agotando todos los mecanismos para lograr un fin común. El logro de este

concepto se basa, en permitir enfrentar el riesgo, no reprimenda por la equivocación y el desarrollo

del sentido de pertenencia por la empresa.

 La estructura para la empresa del futuro, se forma de grupos de alto rendimiento, organización

plana con cargos basados en competencias, con alta auto dependencia. Del mismo modo con esa

20

visión futurista a las empresas del hoy se debe aplicar reingeniería a todos los niveles y mantener

este proceso a lo largo de la existencia de la compañía, para hacerla adaptable al medio e ir adelante

de la época, según el estudio de requerimientos de los clientes actuales y potenciales.

 Al querer lograr la más óptima productividad del personal se debe realizar un acompañamiento

a cada grupo de personas con equipos de asesoramiento que potencien dicho desempeño. Como

no mencionar el benchmarking o inteligencia de negocios como ese proceso del hoy y de la

posterioridad, que permite la comparación de los procesos inmersos en la cadena de negocios entre

empresas de una manera analítica, organizada y estructurada en una frecuencia de tiempo, para

lograr la excelencia en todos los niveles y sea reconocida por utilizar las mejores prácticas en

servicios y productos.

 Para las organizaciones que crecen a grandes pasos, también resulta conveniente utilizar el

Outsourcing, según Solarte (2014), podría definirse como la acción de recurrir a una agencia

exterior para que esta realice actividades que antes desarrollaba la organización inicial (p.15), para

dar a terceros las tareas o procesos que no pueden ser suplidos por la organización controlando el

desempeño de esas personas con un estricto sistema control de calidad que represente el nombre

de la empresa e igual se logren los objetivos.

 Hay términos para ese futuro próximo de la gerencia y muy aplicado a lo importante que es

suplir las necesidades y expectativas del cliente, frase que se nombra a menudo en los sistemas

de calidad, mediante un proceso organizado al cual se le ha dado el nombre de Servucción, es

decir producción de servicios.

 En tal sentido López (2002) define servucción como: “alrededor de la palabra producto se

encuentra producción: el proceso de creación de un producto; producir como la acción; y producto,

el resultado. servucción es la gestión de los servicios” (p. 5), que en la actualidad, justifica una

atención importante, con la finalidad de mejorar la calidad y la productividad en estas

organizaciones; esto debido, a que las empresas de servicios están experimentando muchos de los

problemas y están afrontando los mismos retos que las compañías manufactureras han tenido que

21

afrontar; en particular, la competencia que se va haciendo cada vez más intensa y las exigentes

demandas de una mejor calidad por parte del consumidor.

 Para todo lo propuesto anteriormente es radical el uso de las tecnologías, las cuales ayudan de

manera automatizada a la creación y control de procesos, verificación de puntos de control,

sistemas de medición, tendencias para la toma de decisiones y un sinnúmero de funciones que

puede ejecutar el gerente del futuro, haciendo más amigable las metas a cumplir por difíciles que

sean.

 Son muchas las actividades y retos a los que se verá enfrentado el gerente del futuro, pero así

mismo poseerá los medios para superar cada uno de ellos.

22

Conclusiones

 El papel dinamizador de las empresas en la economía, las posibilidades de generar empleo y

opciones para el crecimiento y avance social de los diferentes países, ha generado, en paralelo, el

desarrollo de teorías organizacionales que desde diferentes enfoques proponen estrategias y estilos

gerenciales encaminados a aumentar el éxito de dichas organizaciones.

 Cada enfoque administrativo trae consigo un estilo gerencial que se traduce en las habilidades,

competencias y actitudes de los líderes o gerentes empresariales, a través de las cuales conducen

a la organización al logro de los objetivos de rendimiento económico y posicionamiento en el

mercado y en el entorno.

 Este entorno es cambiante y progresivo, por lo cual se exige la adaptación y preparación

constante de los gerentes, quienes a su vez deben transmitir esta capacidad a sus equipos de trabajo,

sin los cuales la empresa no logra cumplir sus metas. Por esto, se combinan en el gerente

habilidades relacionadas directamente con la administración de su empresa como con la

coordinación y liderazgo de sus equipos de trabajo.

 Como conclusión final, es necesario tener en las organizaciones gerentes con mucha visión,

dinámicos, creadores de nuevos paradigmas, en donde los conocimientos administrativos se

expandan en pro de certificar a las empresas el éxito que se demanda para ser altamente

competitivos y que a su vez generen un sentimiento de identidad de los colaboradores con los

principios de la empresa para motivar y mantener la constante adaptación al cambio y actualización

de la organización en su conjunto.

23

Referencias

Churión, J. R. (2001). Economía al alcance de todos. Venezuela: Alfa.

Covey, S. R. (2001). Liderazgo centralizado en principios. Madrid: PAIDOS IBERICA.

Drucker, P. (1991). La gerencia de empresas. Barcelona: EDHASA.

Estaba, R. J. (2008). Habilidades comunicacionales del gerente contemporáneo. Red de Revistas

Científicas de América Latina y el Caribe, España y Portugal, 153.

García, M. (2003). sisbib. Obtenido de

http://sisbib.unmsm.edu.pe/bibvirtualdata/publicaciones/indata/Vol6_n1/pdf/mejora.pdf

Gómez, L. F. (2002). El Desarrollo de Habilidades Conceptuales en los Administradores de

Empresas. Revista de Economia.

Koontz, H. (2012). Administración una perspectiva global y empresarial. México: McGrawHill.

Lerida, V., & Garcia, D. (2012). Redalyc. org. Obtenido de

http://www.redalyc.org/comocitar.oa?id=90431109020

López, R. L. (2002). redalyc.org. Obtenido de http://www.redalyc.org/articulo.oa?id=94401905

McClelland, D. (2006). Amalgama de letras. Obtenido de

http://amalgamadeletras.blogspot.com.co/2006/12/david-mcclelland-y-su-concepto-

de.html

Mejía, S. E. (2011). Scientia et technica. Obtenido de

http://revistas.utp.edu.co/index.php/revistaciencia/article/view/1495

Newman, S. (1972). La dinamica administrativa. México: Diana S.A.

Núñez, K. I. (05 de Marzo de 2012). Teoría de la administración. Obtenido de

https://www.gestiopolis.com/teoria-de-la-administracion-gurus-y-principales-autores

Ramírez, G. A. (2013). Liderazgo Organizacional un Desafío Permanente. Red de Revistas

Científicas de América Latina y el Caribe, España y Portugal, 11.

Raudsepp, E. (1974). Ideas para el administrador. México: Diana S.a.

Real academia española. (2008). Diccionario de la Lengua Española Plus. Bogotá: Norma S.A.

Solarte, C. H. (2014). redalyc.org. Obtenido de

http://www.redalyc.org/pdf/2654/265431574002.pdf

