
Habilidades de Alto Impacto para un Gerente de Vanguardia.

Presentado Por:

Andrea Viviana Duitama Cárdenas.

Universidad Militar Nueva Granada

Facultad de Ciencias Económicas

Especialización Alta Gerencia

Bogotá, D.C. Colombia

2013

http://www.google.com.co/imgres?imgurl=http://buscauniversidad.files.wordpress.com/2011/01/granada.gif&imgrefurl=http://buscauniversidad.wordpress.com/2011/01/24/universidades-publicas/&usg=__hE1cyxwYnb1wH-kdDC7CPZV6dyQ=&h=115&w=146&sz=10&hl=es-419&start=6&zoom=1&tbnid=IKIsiy1I567HzM:&tbnh=75&tbnw=95&ei=myAoUMWYEous8ASeroHYCA&prev=/search?q=umng&hl=es-419&sa=X&gbv=2&tbm=isch&prmd=ivns&itbs=1

Habilidades de Alto Impacto para un Gerente de Vanguardia.

Presentado Por:

Andrea Viviana Duitama Cárdenas.

Presentado a:

Faneth Serrano Ledesma

Docente Seminario de Grado.

Universidad Militar Nueva Granada

Facultad de Ciencias Económicas

Especialización Alta Gerencia

Bogotá, D.C. Colombia

2013

http://www.google.com.co/imgres?imgurl=http://buscauniversidad.files.wordpress.com/2011/01/granada.gif&imgrefurl=http://buscauniversidad.wordpress.com/2011/01/24/universidades-publicas/&usg=__hE1cyxwYnb1wH-kdDC7CPZV6dyQ=&h=115&w=146&sz=10&hl=es-419&start=6&zoom=1&tbnid=IKIsiy1I567HzM:&tbnh=75&tbnw=95&ei=myAoUMWYEous8ASeroHYCA&prev=/search?q=umng&hl=es-419&sa=X&gbv=2&tbm=isch&prmd=ivns&itbs=1

"La oportunidad dorada que esta buscado

afuera, está dentro de usted".

 M. ENGELBREITH

Introducción:

Como líder de una organización el rol de un gerente ha sido objeto de estudio a

través de los tiempos, por lo que en este escrito se exploraran teorías gerenciales,

para analizar las habilidades que generan mayor valor dentro de una organización

en el contexto actual. De allí, se plantearán las habilidades gerenciales de mayor

impacto, de acuerdo al entorno y la relación con su equipo de trabajo. Es por esto,

que el gerente debe estar en continuo proceso de aprendizaje y autodesarrollo,

identificando sus fortalezas y debilidades, diseñando un plan de perfeccionamiento

de competencias.

Para ejercer efectivamente el rol directivo, es necesario conocer el panorama

interno y externo, de una manera integral. Puesto que, de este diagnostico se

determinaran las habilidades que el gerente debe desarrollar para responder

asertivamente a las necesidades de su organización. En consecuencia, alcanzará

el equilibrio entre las habilidades Técnicas, Conceptuales y Humanísticas de

acuerdo a su entorno, siendo estas últimas las que incrementaran el valor

agregado, pues impactan directamente el recurso más valioso de la organización,

su gente.

Por este motivo, es necesario que el gerente consolide redes de información en

todos los niveles de la organización. Lo que es más importante, que el gerente

reciba la retroalimentación idónea, es decir sin filtros de información a

conveniencia, lo que le permite tener diferentes puntos de vista para la propuesta

de alternativas ante un determinado conflicto. Como consecuencia, se

incrementara la asertividad en el proceso de toma de decisiones, cumpliendo con

las expectativas de resultados en diferentes áreas de la compañía.

.

El éxito de la gestión gerencial, radicará en la destreza que tenga el mismo para

combinar diferentes habilidades necesarias para ejercer el cargo. Los factores

más relevantes, serán el producto del análisis de las habilidades propias, frente a

las características de la organización y los retos que impone el entorno del

mercado en el que desarrolla su objeto social. Comparto este documento,

entregando herramientas para alcanzar un desempeño excepcional al nivel

directivo, espero cumpla sus expectativas.

1. Habilidades de Alto Impacto para un Gerente de Vanguardia

De acuerdo a Wikipedia, el término gerente, hace referencia a cualquier ejecutivo

que tenga la responsabilidad general de administrar los elementos de ingresos y

costos de una compañía. Esto significa que un gerente general usualmente vela

por todas las funciones de mercadeo y ventas de una empresa, así como las

operaciones del día a día. Frecuentemente, el gerente general es también

responsable de liderar y coordinar las funciones de la planificación estratégica. Sin

embargo, con la dinámica del mercado hoy, un gerente de vanguardia, debe ir

más allá de cumplir los aspectos básicos de su cargo.

Dado el constante cambio al que se enfrentan las organizaciones en el

entorno actual y los retos que trae consigo, se hace necesario conocer

diferentes teorías gerenciales a través de los Tiempos. Lo anterior, con el fin

de comparar guías de actuación gerencial que esbozan los autores,

analizando las habilidades y planteando aquellas que generan un mayor

impacto dentro de la organización. De modo que permita proponer las

habilidades diferenciales para un trabajo directivo efectivo, brindándole una

ventaja sobre la competencia en el mercado.

Por consiguiente, este escrito explorara y analizara la integración de las

habilidades que impactan directamente el éxito de la gestión gerencial y abordara

diferentes opciones dentro de las que puede elegir un gerente. Aunque a través

del tiempo han variado las tendencias en esta materia de acuerdo a la necesidad

de conocimiento, es innegable, que cada gerente le imprime su sello personal a lo

que realiza. Como resultado de ello, cada líder encamina las acciones de las

personas que se unen con un mismo propósito y de su habilidad para responder a

los retos del entorno, depende la efectividad del rol que desempeña.

Son diversos los planteamientos de los autores más representativos, en lo

relacionado con habilidades gerenciales, estableciendo tendencias por épocas,

imponiéndose de acuerdo al momento que esté viviendo una sociedad. Por esta

http://es.wikipedia.org/wiki/Ingresos
http://es.wikipedia.org/wiki/Costo
http://es.wikipedia.org/wiki/Empresa
http://es.wikipedia.org/wiki/Mercadeo
http://es.wikipedia.org/wiki/Ventas
http://es.wikipedia.org/wiki/Empresa
http://es.wikipedia.org/wiki/Planificaci%C3%B3n_estrat%C3%A9gica

razón, los elementos que tienen aplicación en este contexto impactan el

desempeño eficiente y efectivo dentro de la organización, determinan la vigencia

de los modelos. Se evidencia la necesidad de desarrollar y fortalecer

determinadas habilidades gerenciales, sin importar el medio en el que se

encuentre.

Mintzberg (1986, pp. 55-67), estableció diez roles que todo gerente desempeña
cotidianamente. Los agrupó en tres conjuntos, roles interpersonales, roles informativos y
roles decisorios. Los primeros están asociados con la interacción del gerente con otros
miembros de la organización, entre superiores, subordinados, iguales y personas externas
a la organización. Se dividen en categorías, la figura ceremonial, como “cabeza” de la
organización o la unidad, la representa formal y simbólicamente tanto interna como
externamente. El Líder motivador, como responsable del trabajo de las personas que
integran su organización o su unidad, el gerente tiene autoridad para contratar, adiestrar,
motivar y retroalimentar a los trabajadores, además de conciliar las necesidades
individuales de sus subordinados con las de la organización. Finalmente, el líder de Enlace,
como representante de la organización o unidad, el gerente establece contactos al margen
de la cadena formal de mando. Tales interacciones le brindan la posibilidad de obtener
información útil para la toma de decisiones.

Los roles relacionados con la recepción, procesamiento y transmisión de información, la
posición del gerente en la jerarquía organizacional le permite tejer una red de contactos
(externos e internos) que le da acceso a información a la que, por lo general, no acceden
los otros integrantes de su equipo. Estos se pueden dar como Monitor, recogiendo
información tanto interna como externa, gracias a la red de contactos personales. Una
buena parte de esa información le llega de manera verbal e informal. Como Diseminador,
comparte y distribuye entre los miembros de su organización o su unidad información útil
proveniente de sus contactos externos. Como Vocero, envía información a personas
ajenas a su organización o unidad. En otras palabras, transmite información desde su
organización al entorno o desde su unidad a otras instancias de la organización.

En el conjunto de obligaciones y derechos vinculados con la toma de decisiones, el gerente
utiliza la información disponible para fundamentar la escogencia de opciones entre
diferentes alternativas. Como emprendedor, generando iniciativas para adaptar la
organización o unidad que dirige a las cambiantes condiciones del entorno. Por lo general,
los proyectos que gerencia son varios y normalmente se encuentran en distintas etapas de
desarrollo. El Manejador de perturbaciones: atiende alteraciones imprevisibles que generan
alta presión en el seno de su organización o unidad: conflictos internos, bancarrota de un
cliente importante, desastres o accidentes, por ejemplo. El Distribuidor de recursos asigna
recursos de distinta naturaleza al interior de la organización o unidad. Quizás el recurso
más importante sea su propio tiempo. Este papel también tiene que ver con la autorización
de decisiones de otros y con la necesidad de garantizar la coherencia de tales decisiones
con la estrategia general de la unidad organizativa que dirige. Finalmente como
Negociador, atiende y negocia situaciones de competencia o conflicto, tanto internamente,
como con entes externos a su unidad organizativa.

Esta forma de plantear el trabajo de los directivos desde el punto de vista de los

roles que desempeña, es el punto de partida. En efecto, permite un análisis de las

habilidades necesarias de acuerdo a las necesidades de su rol y cómo afrontarlo.

Lo que es más importante, fija una posición para explorar las diferentes

propuestas de habilidades que plantean los autores, confrontándolas con la

realidad actual y las necesidades futuras en un entorno cada vez más dinámico.

La demanda de conocimientos y habilidades para una gerencia efectiva puede ser

tan variada y extensa como se anhele, de acuerdo a las necesidades del rol

integral del gerente. Temas tales como tecnología, sistemas de trabajo, economía,

entre otros, le brindaran las herramientas que utilizara para direccionar a su

equipo de acuerdo al entorno en que se desempeña la organización. Ante un

campo tan amplio de opciones, centrare mi atención, en habilidades directivas

enfocadas a las relaciones interpersonales, soportado en diferentes

investigaciones y trabajos de especialistas, entre los que pueden citarse los

siguientes:

Robert Katz (1986, pp. 43-54), en su trabajo, que sigue siendo de obligatoria referencia,
determinó que los directivos deben desarrollar tres tipos de habilidades, la Técnica que
hace referencia a los conocimientos especializados en el área específica de trabajo
(obtenidos por el estudio y/o la experiencia), y a la capacidad para analizar problemas
mediante el uso de herramientas y técnicas de esa especialidad; La Habilidad humanística
(sensibilidad), que es el conjunto de aptitudes necesarias para relacionarse con otras
personas y trabajar en grupos hacia el logro de objetivos comunes. Incluye el
autoconocimiento (conciencia de sus propias actitudes, posiciones y conceptos), la
empatía y las habilidades para la comunicación.

Finalmente la Habilidad conceptual que es la capacidad para entender la organización
como un todo (en términos de sistemas), para leer el entorno y para diseñar nuevos
modelos de organización y conducción. Este autor determino que la importancia de cada
una de estas habilidades varía de acuerdo al nivel gerencial, indicando que la habilidad
técnica es crucial en los niveles inferiores de mando (supervisores). Y pierde relevancia a
medida que se asciende en la jerarquía organizacional. Con la habilidad conceptual sucede
lo contrario: su importancia se acrecienta mientras más elevado sea el nivel del directivo.

Adicionalmente enuncia que la habilidad humanística es esencial en todos los

niveles, aunque parece tener mayor importancia en los niveles más bajos, donde

es más frecuente la interacción entre gerentes y subordinados. Esta propuesta

insinúa que para la selección, colocación y capacitación de directivos, debe

tenerse como punto de partida, el nivel en el cual actuará, para determinar qué

tipo de habilidad fundamental requiere. Es así, que se demuestra la diferencia

entre niveles gerenciales, que muchas veces no se hace tan notoria al interior de

la organización.

Es así, que muchas veces, no están alineadas las habilidades de los directivos

con las necesidades del cargo o de la organización para alcanzar las metas

propuestas. Todos hemos vivido la experiencia de conocer personas en altos

cargos, que no explotan al máximo sus competencias porque no están en el área

adecuada. De lo anterior, se desprende la necesidad de enfocar las competencias

que nos interesan de acuerdo al cargo y asegurarnos de que el proceso de

reclutamiento y selección sea asertivo, para construir un fuerte equipo no solo a

nivel directivo, sino también operacional.

Es indiscutible que cada persona de acuerdo al perfil que se busque para liderar

una organización, debe cumplir con un mínimo de requisitos intelectuales y

habilidades técnicas. Sin embargo, el hecho de que supere las pruebas de tipo

numéricas, test de personalidad con los rasgos que se necesitan para el cargo, no

asegura que desarrolle su papel gerencial con éxito. El factor decisivo, es la

actitud con que afronte su cargo, pues marca una diferencia para superar retos,

desarrollar proyectos, ser propositivo en su gestión y en la manera como se

relacione con su equipo, es así que:

En 1999, Robbins indica que, "El Centro de Liderazgo Creativo estima que más de la mitad
de los gerentes y administradores tiene algún tipo de dificultad en las relaciones con la
gente...Una encuesta de la Revista Fortune reveló que la mayor razón para el fracaso de
directivos eran sus inadecuadas habilidades interpersonales. ¿Le sorprendería saber que
es muy probable que se despidan más administradores por la pobreza de sus habilidades
interpersonales que por la carencia de habilidades técnicas en el puesto ?...

Lo anterior se ve reflejado en múltiples organizaciones donde existen gerentes que

han estudiado casi toda su vida en el afán de perfeccionar su conocimiento y

habilidad técnica, de mantenerse actualizado en las últimas teorías que dictan las

cifras y marcan la tendencia en el mercado. Sin embargo, está ausente la

habilidad que permite motivar a su equipo, que genera compromiso para el

incremento de la productividad, ignorando el componente humano. Es este último,

el que entrega un valor diferencial a la empresa, pues, más allá del poder

financiero y de toda la infraestructura de una compañía, sin duda alguna el recurso

más valioso es su gente.

También se encuentran personas que tienen alta inteligencia emocional y logran

escalar en la organización con el uso de la misma. Debido a esto se genera un

mal clima laboral, pues es frustrante para los niveles inferiores ver como

ascienden a personas sin las aptitudes intelectuales y técnicas, necesarias para el

cargo. Por lo que es importante, guardar el equilibrio entre las la aptitud técnica y

emocional, en el proceso de reclutamiento, ya que lo excesos de uno u otro,

pueden impactar considerablemente un área.

Recientes estudios como Great Place To Work, demuestran el gran impacto que

tiene el componente emocional al interior de la compañía, influyendo directamente

en los indicadores de resultado. Por esta razón se ha incrementado la importancia

del factor humano, ampliando la necesidad de desarrollar habilidades relacionadas

con este componente. En consecuencia, dentro de los programas de formación y

capacitación, se incluye uno o varios módulos enfocados al desarrollo de esta

dimensión.

En el contexto actual ya no solo se trata de tener un cargo asegurado para toda la

vida sin importar las condiciones, o las situaciones que se tengan que soportar.

Este enfoque ha cambiado, ahora es necesario desarrollar dimensiones diferentes

al factor económico, se debe integrar con otros aspectos. Se debe velar por el

equilibrio entre el aspecto familiar, educativo e incluso lúdico, para afianzar el

sentido de pertenencia con la organización y el sentir como propios los objetivos

que se buscan alcanzar, en su investigación sobre la Inteligencia Emocional, este

autor concluye:

Goleman (1995), Ahora se nos juzga según normas nuevas, ya no importan sólo la
sagacidad, la preparación y experiencia, sino cómo nos manejamos con nosotros mismos y
con los demás.... Al rastrear datos sobre los talentos de los desempeños estelares a lo
largo de varias décadas, surgen dos habilidades que influían relativamente poco en los
años setenta, pero en los noventa han alcanzado una importancia crucial: la formación de
equipos y la adaptación al cambio.... . Según sus conclusiones, los más exitosos no son los
más "inteligentes", ni los más conocedores del negocio, sino los que saben trabajar mejor
con la gente.

Como consecuencia, las compañías han desarrollado programas que busquen la

integración y conocimiento laboral y personal de los equipos de trabajo. Cada

gerente, debe identificar las fortalezas que tiene cada integrante de su conjunto de

colaboradores, con el fin de aprovecharlas en el perfeccionamiento de tareas. De

tal manera, que trascienda a otro nivel el desarrollo de funciones, desarrollando y

maximizando el desarrollo de competencias y generando un nivel de compromiso

en la búsqueda de un objetivo.

Adicionalmente, muchas organizaciones se han preocupado porque el proceso de

reclutamiento de personas no se enfoque solo en la parte técnica, sino que se

complemente con las habilidades emocionales. Ya que, de la manera como nos

relacionemos con nuestro equipo, se incrementara o decrecerá la productividad e

influirá en el tiempo que nos tome lograr los objetivos que se propone la

organización para la cual trabajemos. Por ello en muchas entrevistas de trabajo,

sucede que tiene el conocimiento, pero este recurso indispensable pierde valor

porque está ausente la actitud.

Por supuesto, que no se puede desconocer la necesidad de que el directivo

maneje las habilidades que le permitan interpretar y tomar decisiones en lo

relacionado con marketing, indicadores financieros, de gestión y de resultados,

entre otros aspectos funcionales o técnicos. Lo que se busca es su integralidad,

de tal manera que no puede prevalecer solo un tipo de habilidades, pues es

necesario el equilibrio para obtener lo mejor de los dos mundos. Dicho de otro

modo, esa armonía entre las dos dimensiones, propicia las sinergias entre

compañeros, dirigiendo esfuerzos para alcanzar un mismo propósito.

Codina (2001), enuncia que para verificar la consistencia de las habilidades

gerenciales antes de proponerlas, es necesario tomar el listado para analizarlo

aplicando enfoques y criterios que estén por encima de la “popularidad” que

marque la tendencia de la época. Destaca que se debe evaluar de acuerdo a un

marco teórico, para cada componente del sistema, sometiéndolos a pruebas que

muestren la fortaleza de sus argumentos. Además de poder traducirlos en

resultados, de acuerdo a los objetivos de la organización, pues este análisis debe

reflejarse en una mejora tangible.

Los dos criterios que se enuncian (Codina Jiménez, Alexis, 2001) como los más adecuados
para el análisis del listado de habilidades, son la identificación de las principales esferas de
relaciones en las que se mueve un directivo y verificar en qué medida pueden actuar las
diferentes habilidades. Esto complementado por la lógica del sistema de habilidades
identificadas, que permite identificar la secuencia e interrelaciones entre las mismas.
Respecto al primer criterio, puede considerarse que el directivo, en el desarrollo de su
trabajo y la exploración de sus habilidades se interrelaciona con tres grandes esferas.

El Entorno, constituido por las personas o instituciones que están fuera de la organización,
tales como proveedores, clientes, instituciones bancarias, ministerios, organizaciones de la
comunidad donde radica la entidad. En un plano más amplio, los mercados externos, la
situación económica internacional, las tendencias tecnológicas y de otro tipo que pueden
influir en la actividad de la empresa. La segunda esfera es el Consejo o Equipo de
Dirección, que constituye el órgano en el que se formulan o aprueban las estrategias,
objetivos, políticas y otras decisiones, se analizan resultados, y se coordina la ejecución de
las tareas.

Finalmente, la Organización propiamente dicha, que aunque funciona con una determinada
estructura, tecnologías, sistemas, procedimientos, entre otros, constituye el principal objeto
de trabajo del directivo. Desde el punto de vista de las habilidades directivas, la esfera
fundamental de sus relaciones se produce con el personal, es decir, los recursos humanos,
que son los que realmente garantizan la conversión de insumos en resultados, generando
una diferencia. Hay habilidades principales que pueden contribuir a un mayor impacto y
mejores resultados en sus relaciones con cada una de estas esferas.

En sus relaciones con el entorno, el directivo debe proponerse identificar las principales
tendencias, (tecnológicas, económicas, políticas, sociales), que puedan constituir
oportunidades o amenazas para el desarrollo actual y futuro de su organización. Por otra
parte, debe proporcionar al entorno toda la información que posibilite identificar las
posibilidades de su organización, en el suministro de productos y servicios que satisfagan
las necesidades y demandas en mejores condiciones (calidad, costo, tiempo) que los de la
competencia. Es decir, que el entorno no sólo identifique las posibilidades de la
organización en la satisfacción de sus necesidades, sino acuda a ella para satisfacerlas.

Para lograr esto, es necesario que el directivo cuente con la mayor cantidad de

información para explorar las alternativas a implementar en el desarrollo de la

estrategia que proponga. Por este motivo debe recibir retroalimentación de todos

los niveles de la organización para tener una fotografía de todo el entorno de la

compañía, es decir que sus acciones estén alineadas con la realidad, validando su

viabilidad. Lo anterior fortalecerá su proceso de toma de decisiones, mejorando su

asertividad en las labores diarias.

Teniendo en cuenta su interacción con el entorno, un gerente debe mantenerse

bien informado, asegurando que sus fuentes reflejen la realidad integralmente. Por

ello debe tener un talento para desarrollar redes de información que involucren a

diferentes áreas y diversos niveles, para tener el panorama completo. Lo anterior,

con el objetivo de tener más de una perspectiva de una misma situación con

diferentes alternativas de solución, incrementando la efectividad en la elección de

la estrategia para asegurar los resultados.

Muchos líderes son criticados por involucrarse bastante con la operación a pesar

de su nivel en la organización. Sin duda alguna no se espera, que examine al

detalle las actividades operativas, desgastándose en decisiones que pueden ser

resueltas localmente y descuide el nivel estratégico que analiza y direcciona de

manera integral. El secreto se haya en el equilibrio que mantenga entre los dos

enfoques, ya que con la retroalimentación que reciba, puede adelantarse a las

oportunidades por venir, dándole la ventaja en la toma de decisiones.

Es por ello, que muchos gerentes fracasan en el diseño y la propuesta de

estrategias, ya que les falta el input de la operación, no solo en la etapa inicial,

sino en su implementación. En efecto, muchas organizaciones utilizan los niveles

jerárquicos como filtro de información, con la intención de simular un aparente

alcance de los objetivos locales. Lo anterior, trae consigo un alto precio a la

organización, pues situaciones que pueden ser resueltas en su origen, solo se

hacen visibles cuando ya han generado consecuencias e implican una alta

inversión.

Otro aspecto importante en la toma de decisiones es que no siempre la mayoría

tiene la razón, en ocasiones el gerente debe imponerse de acuerdo a su criterio y

experiencia so pena de equivocarse. Ernesto "Che" Guevara analizo esto en

“Discusión colectiva y responsabilidad única”, sugiriendo intercambiar opiniones en

cada momento y lograr el asesoramiento de todos los factores. De tal forma que

se establezca una comunicación continua que permita, que el administrador, bajo

su entera responsabilidad, tome la decisión.

Codina (2001), enuncia que las habilidades más significativas en el trabajo del

directivo y la relación con su equipo, son las relacionadas con las comunicaciones

interpersonales. En el mismo sentido, el manejo de conflictos, el trabajo en equipo,

el liderazgo y la motivación, crean un vínculo con los colaboradores, que supera el

simple cumplimiento de funciones. Como resultado, se mejorara el diagnóstico de

problemas y el proceso de toma de decisiones, haciendo las reuniones más

productivas.

Las relaciones del gerente con los integrantes de la organización, tienen una

repercusión directa sobre los indicadores que miden la gestión y el alcance de las

metas. Entre más involucrado este un directivo con su equipo, mejor es la

retroalimentación de la percepción que tiene la operación de los direccionamientos

gerenciales, identificando las necesidades por atender. Adicionalmente influye en

cómo se ejecutan las estrategias, generando iniciativas que fortalecen los vínculos

afectivos y facilitan la resolución de conflictos.

Varios autores entre ellos Mintzberg concluyen que los directivos prefieren la

comunicación interpersonal, ya que muchas veces una conversación informal,

entrega más información que las gráficas que se presentan en los comités. Lo que

es más importante, es que por este medio, sube la información a la gerencia sin

filtro y se puede evaluar un problema con el panorama completo. No obstante, es

importante conocer la percepción a diferentes niveles pues existen variables de

interpretación que sesgan la realidad de una situación.

Se realizó una investigación mundial por la universidad de Columbia y Korn Ferry,

sobre las características de los ejecutivos en el año 2000, realizada a 1500

ejecutivos de Europa Occidental, Japón, USA y América Latina. Enunciaron las

habilidades que deberán tener los directivos, destacando que el factor dinero no

es el de mayor relevancia y estas son aplicables a varios contextos. En orden de

prioridad enuncia la formulación de estrategias, la gerencia de recursos humanos,

la Negociación y solución de conflictos, Mercadeo y ventas, finanzas.

Dicho en otras palabras lo primero que debe hacer el líder de la organización el

definir una estrategia para orientar las acciones de su gente y la dirección que le

dará a la compañía, analizando las condiciones del medio y el potencial de

desarrollo. Luego debe asegurarse que el proceso de reclutamiento y selección se

realice de una manera efectiva de acuerdo a los diferentes perfiles establecidos

para cada cargo, posterior debe cerciorarse de desarrollar y mantener a su talento

humano, generando el compromiso y sentido de pertenencia con la empresa.

Una vez alineadas estas dos acciones se facilitara que todo el equipo encamine su

esfuerzo a la consecución de los objetivos, creando una cadena de valor que

optimizara los procesos que guarden interrelación entre las áreas. Esto,

proporcionara una alta capacidad de negociación y resolución de conflictos que

apoyaran el plan de mercadeo, incrementando el nivel de ventas y optimizando

indicadores de gestión y resultados. Codina (2001), analizo esta cadena de

actividades, estructurándolas para diseñar el “Sistema de Habilidades”, resumido

en la siguiente gráfica:

Fuente: Andrea Duitama.

Dirección o
enfoque

estratégico

Comunicaciones
interpersonales

Estrategias y
técnicas de
negociación

Manejo de
conflictos.

Trabajo en
equipo.

Liderazgo y
motivación.

Diagnóstico de
problemas y

toma de
decisiones.

Administración
del tiempo y
delegación.

Reuniones
productivas.

Gerencia del
cambio.

Este proceso inicia con la dirección o enfoque estratégico y finaliza con la gerencia

del cambio con 8 pasos intermedios que significaran para la organización

evolucionar al estado deseado. La dirección estratégica es producto del análisis de

la organización y su entorno, estableciendo como afrontara los retos que le

impone el mercado, garantizando el cumplimiento de la misión de la compañía.

Esto solo se lograra con sacar el máximo provecho a los recursos con que cuenta

la organización, entregando un bien o servicio de calidad que atraiga y mantenga

al cliente.

K. J. Halten: (1987) a finales de los Ochenta, define la estrategia como “El proceso a
través del cual una organización formula objetivos, y está dirigido a la obtención de los
mismos. Estrategia es el medio, la vía, para la obtención de los objetivos de la
organización, es el arte de entremezclar el análisis interno y la sabiduría utilizada por los
dirigentes para crear valores, de los recursos y habilidades que ellos controlan. Para
diseñar la estrategia hay dos claves: hacer lo que hago bien, y escoger a los competidores
que puedo derrotar, análisis y acción están integrados en la dirección estratégica

Codina (2001), afirma una serie de habilidades para un gerente en esta esfera,

tales como la capacidad de anticiparse a los hechos a través del análisis de

tendencias, brindándole una ventaja frente a las oportunidades o amenazas que

se generan para la compañía. Luego, mediante la identificación de factores críticos

de éxito que le permiten al directivo realizar un diagnóstico acertado de las

fortalezas y debilidades respecto a la competencia. De allí, se identifican aquellos

aspectos que lo diferencian de la competencia, brindándole un foco a su

estrategia.

Una vez establecido el elemento central de su estrategia, puede determinar la

plataforma estratégica, que identifican el actuar de la compañía. La estrategia de

cómo comunicarlo, se da con la identificación de los aspectos claves que

garantizan la efectividad con que llegue el mensaje, tales como la identificación de

las características de su público. Esto se logra siempre que se sepa escuchar al

equipo y se garantice la retroalimentación de los aportes, inquietudes o anhelos

que pueda tener un colaborador

Para que un gerente obtenga mejores resultados, debe desarrollar como

componente esencial, la capacidad de Negociación, que inicia con la formación

que reciba para desarrollar esta competencia. De modo que, le facilite la

interacción con los factores externos e internos del entorno, identificando como le

puede sacar el máximo provecho, en pro de la consecución de objetivos. Integrada

la formación y la interpretación que le da la experiencia se desarrolla una habilidad

que le genera valor como líder de un equipo de personas.

La habilidad de cambiar un problema en una oportunidad de mejora en un proceso

o relación entre áreas o entidades; su éxito radica en la disposición para el Manejo

de Conflictos. Definiendo, si es necesario tomar acciones para superar la

dificultad, evitando el desperdicio de recursos en actividades improductivas. O si

por otra parte es necesario diseñar un plan para superar una debilidad o mitigar el

riesgo que genera una amenaza, teniendo en cuenta la relación costo beneficio.

Es decir no siempre se debe afrontar una situación, las opciones van desde la

elusión hasta la búsqueda de recursos para la inversión.

La adecuada implementación de direccionamientos, con la interacción de todos los

cargos, sin importar el área en que se desempeñe, está ligada directamente a la

habilidad para el Trabajo en Equipo. Como resultado, se genera un buen clima

organizacional, provocando la colaboración entre grupos interdisciplinarios,

puesto que, cada integrante genera su aporte como contribución al logro de

objetivos. Adicionalmente se refuerza el desarrollo y crecimiento del personal al

interior de la organización, soportando la planeación organizacional ya que su

primera fuente de reclutamiento para las vacantes es interna, disminuyendo costos

de inducción y capacitación del negocio.

Douglas Macgregor en su obra el lado humano de las organizaciones (1960), expone la teoría X y
Y, expone dos formas de pensamiento de los directivos, denominadas teoría X y teoría Y. Los
directivos de la primera consideran a sus subordinados como animales de trabajo que sólo se
mueven ante el yugo o la amenaza, mientras que los directivos de la segunda se basan en el
principio de que la gente quiere y necesita trabajar. En la perspectiva tradicional, la gente
considera al trabajo solamente como una cosa necesaria para la supervivencia y lo evita en lo
posible. Desde este punto de vista, conocido con el nombre de teoría X, los gerentes deben ser
estrictos y autoritarios porque de lo contrario los subordinados harían muy poco.

http://www.monografias.com/trabajos14/genesispensamto/genesispensamto.shtml
http://www.monografias.com/trabajos10/cani/cani.shtml
http://www.monografias.com/trabajos34/el-trabajo/el-trabajo.shtml

Por su parte, los partidarios de la administración por objetivos tienden a adoptar una actitud mucho
más optimista ante la naturaleza humana, actitud que se llama teoría Y, el hombre quiere trabajar y
está ansioso por hacerlo, obtiene mucha satisfacción de él en las circunstancias adecuadas y
puede hacer un buen papel. La administración por objetivos procura aprovechar esta disposición y
capacidad mostrando a los gerentes cómo crear una atmósfera que haga que los empleados den
lo mejor de sí y consigan el mejoramiento personal.

William Ouchi, enuncia otra teoría organizacional y administrativa, la cual es denominada por
ciertos autores como teoría "Z", y que difiere de las precedentes, pues la misma encierra una
nueva concepción acerca de la motivación, siendo una de sus principales características el énfasis
en las habilidades interpersonales necesarias para la interacción grupal; no obstante, la
responsabilidad sigue recayendo en el individuo y la estructura jerárquica permanece intacta.

Esta teoría contempla que las empresas deben partir de la definición de su

filosofía organizacional, creando un ambiente de confianza plena, tanto entre los

miembros internos de una empresa, como con las personas o instituciones con las

que se relaciona la organización. Como resultado predomina la cooperación sobre

la competencia en el ambiente de trabajo. Para facilitar esto propone una

estructura organizacional consistente en grupos autónomos de trabajo, a los que

se ha denominado círculos de calidad.

Ser líder de una organización significa motivar a las posiciones que le siguen, bien

sea a desarrollar un proyecto o a cumplir con un resultado, fomentando la

evolución de un rol, con una línea de pensamiento definida. De forma similar, para

motivar al equipo de trabajo es necesario identificar las necesidades de cada

integrante, su estilo de trabajo y como se interrelaciona con los demás. Con la

combinación de estas dos habilidades logra incrementar el nivel de influencia

sobre las personas, generando una conexión que maximiza la generación de

resultados, en las iniciativas que se desarrollen.

Uno de los elementos intrínsecos en la actuación de un gerente, es el liderazgo,

pues en muchas ocasiones es lo que lo diferencia de sus colegas o subalternos.

Existe una delgada línea que separa la dirección, del liderazgo, evidenciada en la

manera como se ejerce. Sin duda alguna, tiene una mayor influencia el liderazgo,

ya que se caracteriza porque excede las expectativas en su actuar, va más allá en

su desempeño, innovando, desarrollando, investigando, proponiendo y lo que es

más importante inspirando a los demás a seguir su estilo de trabajo e interacción.

http://www.monografias.com/trabajos15/objetivos-organizacionales/objetivos-organizacionales.shtml
http://www.monografias.com/trabajos5/psicoso/psicoso.shtml#acti
http://www.monografias.com/trabajos33/naturaleza-humana/naturaleza-humana.shtml
http://www.monografias.com/trabajos15/fundamento-ontologico/fundamento-ontologico.shtml
http://www.monografias.com/Administracion_y_Finanzas/index.shtml
http://www.monografias.com/trabajos/atm/atm.shtml
http://www.monografias.com/trabajos5/moti/moti.shtml#desa
http://www.monografias.com/trabajos901/interaccion-comunicacion-exploracion-teorica-conceptual/interaccion-comunicacion-exploracion-teorica-conceptual.shtml
http://www.monografias.com/trabajos28/aceptacion-individuo/aceptacion-individuo.shtml
http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos910/en-torno-filosofia/en-torno-filosofia.shtml
http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml
http://www.monografias.com/trabajos13/trainsti/trainsti.shtml
http://www.monografias.com/trabajos7/compro/compro.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos11/grupo/grupo.shtml
http://www.monografias.com/trabajos11/conge/conge.shtml

Identificar los principales factores que generan la dificultad y que impactan de una

manera considerable, proporciona un diagnóstico del problema y genera la toma

de decisión. Lo que le permite, formular alternativas de solución, evaluando su

efecto, así como las actividades necesarias para la ejecución del plan, su

seguimiento y posterior control. Siempre que involucre a las personas dueñas de

proceso, como parte de la solución y le de mérito al aporte que realice cada uno

en la toma de decisiones, concebirá un vínculo que proporcionara las sinergias

necesarias para superar los obstáculos.

De la adecuada delegación de tareas se refuerza la correcta gestión del tiempo, el

empoderamiento de los integrantes del grupo, facilita el aprovechamiento de las

fortalezas inherentes a cada individuo. Es así, que se genera una estrecha

interrelación entre la administración del tiempo y la delegación, por la dependencia

que existe entre estas dos habilidades. Sin embargo, en el rol de líder muchas

veces se cae en el error de querer hacer todas las tareas, por la falta de confianza

en las competencias del equipo, gastando uno de los recursos más valiosos, en

actividades esenciales, pero que a lo mejor no generan mucho valor.

Alineado con lo anterior, las reuniones productivas ayudan a la optimización del

tiempo, pues se disminuyen tiempos en esta actividad, promoviendo la

participación de los participantes de la reunión. Esto solo se logra con un

adecuado pre-análisis del tema principal, facilitando la exposición de argumentos y

coadyuvando a la toma de decisiones con información debidamente soportada.

Por consiguiente, para garantizar la efectividad de los compromisos adquiridos, es

necesario realizar un adecuado seguimiento del cumplimiento de acciones en los

plazos establecidos.

Es importante evaluar la administración del tiempo, pues reconocidos autores

como Whetten y Cameron indican que las reuniones gastan entre el 25% y 35%

del tiempo del trabajo de los gerentes. El efecto se refleja directamente en el gasto

de personal que genera esta actividad, es decir, se pueden gastar valiosos

recursos que podrían destinarse a otras actividades, generando ineficiencia en la

gestión del gasto. Es por eso, que esta habilidad es un elemento esencial para

garantizar la efectividad organizacional y generar valor dentro del trabajo

gerencial.

Son varias las propuestas que existen sobre las habilidades que debe tener un

gerente y todas son apropiadas según el entorno que rodee la empresa que se

lidera. Sin embargo, en un momento dado nos podemos quedar cortos en la

descripción de lo que se requiere para ser un gerente exitoso, que muestre los

resultados anhelados. Hace falta un componente que solo añade el tiempo, la

experiencia, que solo nos da la vivencia de situaciones, afrontando y reconociendo

los errores, pero sobre todo aprendiendo de cada uno para aprovecharlo en el

futuro.

Noé Chávez Hernández, en su obra, una aproximación a las competencias gerenciales
elementales (2012) enuncia que el personal de mando necesita asumir el papel de un líder
transformacional que lleve a sus colaboradores al perfeccionamiento de sus actividades, a
mejorar su rendimiento y lograr que su desempeño laboral sea gradualmente más
satisfactorio para la organización, el equipo de trabajo, y el individuo como tal. Lograr estos
resultados implica un proceso de aprendizaje donde las funciones gerenciales del jefe
deberán enriquecerse con las vivencias y experiencias de trabajo que diariamente ejecuta
y desarrolla, convirtiéndolo en un elemento competente.

El autor propone tres enfoques de competencias gerenciales, desarrollando

capacidades para la formación integral de la persona en la práctica gerencial.

Agrega un aspecto de acuerdo a la actualidad empresarial y el versátil entorno

laboral, esta perspectiva fortalece las habilidades necesarias para comprender y

adaptarse al cambio. Entrega un contexto para la formación del mando de la

organización, enfrentando eficientemente el entorno, encausando las actividades y

logrando los objetivos eficientemente.

Deben considerarse indispensables las competencias personales, pues son la

base para desarrollar otro tipo de habilidades necesarias en diferentes áreas de la

organización. Por lo que, es necesario, que cada gerente haga un análisis

detallado interno, para determinar sus fortalezas y debilidades en el ejercicio

gerencial. Como resultado, debe desarrollar un plan para atacar las falencias y

reforzar las competencias que se tienen casi consolidadas, con el objetivo de

crecer integralmente para el desempeño de un rol.

http://www.degerencia.com/articulo/una-aproximacion-a-las-competencias-gerenciales-elementales
http://www.degerencia.com/articulo/una-aproximacion-a-las-competencias-gerenciales-elementales

Noé Chávez Hernández, en su obra, una aproximación a las competencias gerenciales
elementales (2012), indica que del análisis personal identifican las fortalezas, debilidades,
talentos, limitaciones, aptitudes, actitudes y valores. Con los cuales se definen las
posibilidades de aprovechamiento para emprender y ejecutar la labor gerencial a través del
autoconocimiento, conduciendo sus actos a fin de actuar moralmente en las situaciones
que enfrenta dentro del trabajo gerencial. Por otra parte, el autodominio de las emociones,
estados de ánimo, sentimientos y actitudes, genera armonía con los demás, constituyendo
la destreza de establecer y mantener la convivencia personal y social de la relación de
trabajo.

Un líder de grupo debe conducir adecuadamente las actividades grupales gracias a la
existencia de una inspiración personal que motiva al líder a obtener beneficios y cubrir
expectativas que lo lleven a una autorrealización a través de la automotivación. El gerente
tendrá sentido del orden personal y laboral en los que gestione los tiempos y recursos
necesarios para atender responsablemente las facetas de la autoadministración de su vida.
Como resultado en su desarrollo personal, se interrelacionara con su entorno, manteniendo
un interés por acrecentar y actualizar sus conocimientos y aptitudes con los cuales podría
mejorar las capacidades de conducción personal.

Las aptitudes indispensables para ejercer las funciones gerenciales en un grupo

de trabajo son las competencias sociales, ya que facilitan la interacción entre sus

colaboradores, compañeros y superiores. Por consiguiente el direccionamiento

idóneo de estas habilidades, generara el trabajo colaborativo efectivo. Como

resultado contribuirá a un buen clima organizacional, estrechando los lazos de

confianza, generando sinergias entre las áreas de la compañía, mejorando

tiempos de respuesta en la resolución de conflictos.

Noé Chávez Hernández, en su obra, una aproximación a las competencias gerenciales
elementales (2012), señala en su obra que el desempeño gerencial se condiciona al aplicar
eficientemente la capacidad de saber recibir, transferir e intercambiar información
ejerciendo acciones básicas de la comunicación. Solo de esta forma se identificaran se
identificaran las actitudes del personal con quien interactúe, recibiendo la retroalimentación
oportunamente. Especialmente, debe considerarse un fundamento para poder coordinar
actividades y conducirse adecuadamente en los diferentes escenarios que enfrenta el
personal de mando.

El trabajo gerencial enfrenta una situación que no tiene estándares o “recetas” que
permitan dictaminar las acciones para ejercerse simplemente, porque se trabaja con
personas. Lo anterior, implica que se debe administrar diversos caracteres, expectativas,
actitudes y comportamientos que los hacen diferentes de acuerdo a la naturaleza y
escenario del grupo. De ahí, que es necesario desarrollar la capacidad de manejar a la
gente, mediante un aprendizaje que se va dando conforme a la práctica y vivencia
cotidiana que se tiene con el personal, ejerciendo la inteligencia emocional y empatía con
cada uno de los individuos.

La capacidad de motivar a sus colaboradores requiere un esfuerzo proactivo para saber
impulsar a cada uno a cumplir las metas individuales, del equipo, y de la misma
organización. De esta forma, se debe crear un ambiente de confianza con el que se
permitan alinear, orientar y dirigir las acciones necesarias para el cumplimiento de las
expectativas y procesos que se vean involucrados. Sobre todo se debe saber valorar y dar

http://www.degerencia.com/articulo/una-aproximacion-a-las-competencias-gerenciales-elementales
http://www.degerencia.com/articulo/una-aproximacion-a-las-competencias-gerenciales-elementales
http://www.degerencia.com/articulo/una-aproximacion-a-las-competencias-gerenciales-elementales
http://www.degerencia.com/articulo/una-aproximacion-a-las-competencias-gerenciales-elementales

buen trato a cada persona con la que se interrelacione, de ello dependerá una relación
cordial y respetuosa.

Saber involucrar y comprometer a toda persona con la que se tiene contacto en la cadena
de servicio es un principio que permitirá desarrollar la habilidad de integrar la colaboración
de los miembros hacia un fin común. Esta competencia deja ver la necesidad de desarrollar
capacidades que ayuden a diseñar, crear y administrar grupos cohesionados, coordinados
y competentes. Por este motivo, los resultados que se obtengan, serán adjudicados para
todos, reconociendo el trabajo en equipo y eliminando cualquier brote de protagonismo que
la larga genera discordia.

Varias de estas competencias son actividades directivas, pero el autor les entrega

un énfasis al catalogarlas como sociales debido a la importancia de relacionarse

con las demás personas. Es por esto que se enfocan en el conocimiento en todas

las dimensiones de la vida de un ser humano, permitiendo valorarlo como tal. De

ahí, que se implementen direccionamientos que promuevan el crecimiento

organizacional y un desarrollo sistémico del potencial de cada integrante del

equipo.

El centro del rol del gerente, que le permitirá ejecutar idóneamente las acciones

de su cargo, son las competencias de dirección. Para ello, debe tener consolidado

su intelecto, complementado con otras habilidades técnicas, combinadas con sus

experiencias y aprendizajes. Este elemento permitirá diferenciar al líder de la

organización respecto a como afronta una determinada situación para

transformarla en pro de la compañía, a la vez que refuerza la consecución de los

objetivos de la empresa.

Noé Chávez Hernández, en su obra, una aproximación a las competencias gerenciales
elementales (2012), indica que una facultad inherente al puesto que se ocupa, es la
autoridad, lo que la hace diferente es la persona que ejecuta dicho mando. De ahí que las
habilidades adecuadas para su ejecución requieren contemplar aptitudes para comunicar y
distinguir lo necesario e importante de lo innecesario en relación a los objetivos. Como
resultado distribuirá las tareas entre los colaboradores de acuerdo a sus competencias
desarrolladas, saber delegar y compartir las responsabilidades y decisiones con los
miembros del equipo de trabajo.

Refiriéndose a la capacidad para decidir el qué y cómo realizar las tareas, la planeación y
gestión de los recursos suministrados, permite el monitoreo y evaluación del desempeño
del personal. La habilidad que lo hará diferente es saber compartir con el personal estas
actividades, así como mantenerse en permanente comunicación y recolección de
información. Lo anterior con el propósito de tener un mayor acercamiento a la realidad de
las actividades y la flexibilidad con la que se deben enfrentar las situaciones.

http://www.degerencia.com/articulo/una-aproximacion-a-las-competencias-gerenciales-elementales
http://www.degerencia.com/articulo/una-aproximacion-a-las-competencias-gerenciales-elementales

Una competencia funcional elemental que se exige al personal de mando, es la habilidad
técnica, con la necesidad de tener y proyectar seguridad en las capacidades para entender
y supervisar eficientemente los procesos, actividades y técnicas de los sistemas de trabajo.
Por tanto, le permite guiar al personal en el desarrollo de los productos, por lo que obliga a
desarrollar un claro conocimiento del trabajo y del personal que se cuenta para ejecutar las
actividades. Estas capacidades se van reforzando conforme se tenga contacto directo con
las operaciones cotidianas de trabajo.

La actitud fundamental a desarrollar dentro de las competencias gerenciales, es la acción
del liderazgo, se concentra en orientar el ejercicio de los aspectos técnicos al logro
eficiente de objetivos. Sobre esto, es necesario desarrollar la capacidad de comprender a
sus colaboradores, además de unir, coordinar y armonizar las actividades del equipo de
trabajo mediante la identificación con los propósitos grupales y organizacionales. Por otro
lado, la capacidad de guiar, orientar e impulsar al logro de los objetivos por parte de los
colaboradores, es una competencia proporcionada con el ejercicio del coaching
empresarial.

Las competencias personales, sociales y de dirección son un acercamiento a las

capacidades gerenciales que se deben desarrollar. Es necesario lograr la

combinación de las mismas para alcanzar un equilibrio, ya que, están

interrelacionadas y se complementan para sacar el máximo provecho. Sobre todo

el líder de mando en el ejercicio de su rol, adicional a los conocimientos,

habilidades, comportamientos y actitudes, debe enriquecer estas vivencias dentro

de los escenarios de trabajo.

En el contexto actual, competitivo y cambiante hay factores que complementan el

desarrollo de las competencias gerenciales, relacionados con las necesidades del

mercado que demandan la composición de varios elementos. Sin duda alguna, es

indispensable integrarlos a las habilidades para responder a los retos del entorno,

con una capacidad de respuesta idónea. Como consecuencia se adquirirá una

ventaja competitiva frente a nuestros contendores internos y externos, permitiendo

que el gerente se adelante a los hechos.

Se genera la necesidad de concibe un rol estratégico, vislumbrando a la compañía

integralmente, donde cada uno de los factores que implican los ambientes de

trabajo, requiere una determinada habilidad. De ahí que se requiere la destreza

para implementar planes que permitan hacer frente a contingencias futuras. Por

esta razón, una competencia relevante a desarrollar es la de obtener, examinar e

interpretar la información del mercado en el que nos desempeñemos, a través de

una red de información que nos permita incrementar la efectividad de la toma de

decisiones.

Integrando la competencia anterior, la acción estratégica, genera la pro actividad y

la proposición en la resolución de conflictos. Por esta razón, se debe conocer el

negocio no solo al interior de la organización, sino que también el mercado en el

que nos desempeñemos para responder a los problemas que genera un entorno

dinámico. El plus de esta competencia radica en la posibilidad de estar informado

para saber anticipar tendencias para actuar de acuerdo a las necesidades por

surgir, cambiando la dirección a nuestro favor.

Con la globalización de las economías de los países, es necesario conocer las

costumbres de otras culturas, desarrollando actitudes adecuadas para entregar un

mensaje. Puesto que si se desconoce el actuar de nuestro cliente, se perjudicaran

oportunidades de expansión a otros mercados. Si se desarrolla una relación de

respeto y cooperación a pesar de sus diferencias culturales se afianzaran los

vínculos con los dueños de proceso, generando sinergias y facilitando la

exploración de nuevos horizontes bursátiles.

Estas competencias destacan la demanda de información del ambiente en el que

desarrollamos el objeto de nuestro negocio. Con el fin de actuar de acuerdo a la

necesidad de un mundo globalizado, manteniéndonos a la vanguardia de las

destrezas gerenciales que se requieren en un periodo de tiempo. La búsqueda de

habilidades gerenciales se complementó con el interés en la integralidad en la

relación con su entorno y las sinergias que se pueden generar por el impacto en la

gestión que yo realice como líder de una organización.

El por qué se han hecho tantas propuestas de las habilidades esenciales de un

gerente, surge de la importancia que tiene no solo en la organización como tal,

sino el desarrollo de una sociedad. Pues él, es quien determina si se están

utilizando adecuadamente los recursos, si el talento humano es el idóneo, si la

estrategia está alcanzando el resultado. Seguramente, sin este análisis de la

organización frente a los objetivos y como direccionar adecuadamente al equipo,

muchos sistemas económicos decaerían pues se generaría una reacción en

cadena.

Este escrito que exploro las diferentes propuestas de habilidades gerenciales y su

aplicación en el entorno actual, evidencia que la persona que ocupe este cargo no

solo necesita su desarrollo intelectual. En realidad, debe integrarlo con otros

aspectos que fortalezcan su desempeño en el direccionamiento de la

organización. Es así que la combinación de diversas capacidades le permitirán al

gerente de vanguardia diferenciarse en la manera como enfrenta situaciones

cotidianas y extraordinarias para mantener a la empresa en el largo plazo.

De nada sirve todos los temas aquí tratados, si no se interpretan y adaptan a la

realidad de la empresa. Por este motivo el gerente necesita identificar y extraer lo

que más le conviene de acuerdo a las necesidades de la organización, ya que no

todas las teorías aplican indistintamente. Es decir, el éxito gerencial lo determina

la combinación de múltiples habilidades gerenciales que se combinan para

responder a los retos que afronta una compañía en su día a día, con el objetivo de

crecer con el paso de los años, explorando nuevos caminos por conquistar.

Es necesario que en el momento que nos proponemos ser gerentes y liderar una

organización nos evaluemos primero a nosotros mismos, en las diferentes facetas

como ser humano y profesional. Especialmente, en aquellas debilidades en

nuestro actuar, aceptando todo lo que nos falta por aprender, con el fin de

desarrollar una estrategia propia para afrontar el mundo exterior. La cuestión por

reflexionar es si estamos dispuestos a liberarnos de paradigmas y temores para

descubrir que tan lejos podemos llegar.

Conclusiones:

 El rol de un gerente no es sencillo, integra varios componentes, ya que

requiere direccionar acciones individuales para el logro de objetivos

organizacionales. Por lo que se hace necesaria una evaluación consciente

para determinar la necesidad de formación para desarrollar determinadas

habilidades. Estas destrezas le permiten cumplir eficaz y eficientemente las

funciones de la administración, planeación, organización, dirección y

control. A condición de cuidar su rol interpersonal con los integrantes del

equipo.

 Las habilidades exploradas deben analizarse en el contexto de un gerente

convencido de su rol, con la convicción de sacar adelante a su

organización. Con el interés permanente de mejorar continuamente las

competencias para mejorar la efectividad en el ejercicio de la función

gerencial. Es justamente, esto ultimo lo que generara un valor agregado

entregando una ventaja competitiva en la consecución de los objetivos

organizacionales.

 Una vez conocidas las diferentes habilidades gerenciales se evidencia que

no son imposibles de alcanzar, por lo que cualquier persona puede ocupar

una posición gerencial. Sin embargo, muchos no llegarán a ser excelentes

gerentes, ni mucho menos que ejercer un rol excepcional. La interiorización

de los conceptos fundamentales de las diferentes habilidades gerenciales y

el conocimiento de su entorno, marcan la diferencia.

 El Gerente, ha de ser agente de cambio y gestor de desarrollo social, su

misión es la de generar satisfacciones a todos los actores de la

organización. Es por ello que debe estar en continuo proceso de

crecimiento personal y profesional, enriqueciendo su papel de líder como

promotor del desarrollo de su equipo de trabajo. Por este motivo se

equilibraran la dimensión laboral, comunicacional, humana, espiritual y

productiva de las organizaciones.

 El éxito de un gerente se ve altamente influenciado por la destreza para

buscar oportunidades para su organización. Como resultado se

incrementaran las alternativas para el análisis de capacidad de su

compañía mejorando su poder de negociación. Interviniendo en la

resolución de conflictos y el proceso de toma de decisiones con un criterio

definido de acuerdo a la retroalimentación que recibe de todos los niveles

de la organización.

Referencias

CODINA JIMÉNEZ, ALEXIS (Ph.D.) (2001) 10 Habilidades Directivas. ¿Por Que?

¿Para Que? ¿Como?

CHÁVEZ HERNÁNDEZ, NOÉ (2012) Una aproximación a las competencias

gerenciales elementales.

GITMAN, LAWRENCE J., McDANIEL, (2007) CARL El Futuro de Los Negocios, 5°

Edición c. (2010) Dirección Estratégica Innovadora. Netbiblo, España.

MINTZBERG, H. BRIAN, J. y VOYER, J. (1997). El proceso estratégico. Prentice

Hall Hispanoamericana, México.

PETERS TOM, (2005) Nuevas organizaciones en tiempos de Caos. Ediciones

Deusto.

PORTER, M. (1999). Ser Competitivo. Nuevas Aportaciones y Conclusiones.

Ediciones Deusto. España.

STONER, JAMES A. (1996) Administración, 6° Edición Prentice Hall

Hispanoamericana S. A.

