
1

2

Asesor:

CRISTHIAN CAMILO ROJAS GUTIERREZ

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONOMICAS

ESPECIALIZACION EN ALTA GERENCIA

BOGOTA

2018

UNIVERSIDAD MILITAR NUEVA GRANADA

DE LA ADMINISTRACION AL LIDERAZGO

FERNANDO FERNANDEZ GUTIERREZ

3

Tabla de contenido

Planteamiento del problema 4

Objetivos 4

Justificación 5

Introducción 6

Marco Teórico 6

Identificar los elementos más importantes de la administración y como se pueden aplicar al

liderazgo. 20

Describir las competencias y habilidades gerenciales para el liderazgo. 23

Analizar estrategias que transformen el liderazgo de una organización. 26

Identificar las habilidades y competencias como elementos de la administración para transformar

el liderazgo en una organización. 27

Conclusiones 31

Referencias 34

4

De la Administración al Liderazgo

Planteamiento del Problema

 ¿Cuáles son las habilidades y competencias para transformar la Administración en liderazgo?

Objetivos

Objetivo General

 Identificar las habilidades y competencias como elementos de la administración para

transformar el liderazgo en una organización.

Objetivos Específicos:

 Identificar los elementos más importantes de la administración y como se pueden aplicar

al liderazgo.

 Describir las competencias y habilidades gerenciales para el liderazgo.

 Analizar estrategias que transformen el liderazgo de una organización.

Resumen

 Este documento busca establecer con claridad como la administración a través de sus criterios

puede dar luces a la formación de un liderazgo que permita transformar el que hacer permanente

de una organización, de una empresa, de una sociedad. Parte de establecer brevemente los

fundamentos que han venido evolucionando y que hoy nos muestran una realidad muy dinámica

y que requiere permanentemente de líderes estudiosos, competentes y que tengan la capacidad de

generar confianza para poder liderar los equipos de trabajo en los cuales desarrolle su actividad.

Lo que se busca con este ensayo es revaluar la forma en la quede debe ser administrada una

organización, saliéndonos de la tradición, planteando nuevas habilidades y conceptos, y

5

demostrando que a través del liderazgo vamos a obtener resultados más satisfactorios al momento

de alcanzar los logros propuestos por la organización.

Introducción

 A través de este ensayo se pretende encontrar estrategias que permitan al administrador llegar

a tener un liderazgo que motive a su equipo de trabajo, generando cambios que faciliten la

creatividad y la iniciativa para no quedarse en las prácticas tradicionales propias de su profesión y

de esta manera alcanzar tanto los logros individuales como colectivos y así alcanzar las metas de

la organización.

 En el desarrollo de este ensayo se generará una estrategia mediante el cual se pondrá en

descubierto como la administración puede ser transformada a través del liderazgo. Mediante este

estudio se pretende demostrar cómo se pueden obtener resultados mucho más satisfactorios, a

través de la integración de cada uno de los miembros que conforman la organización, creando así

logros individuales que se pueden ver reflejados en el éxito que obtenga la organización.

 Teniendo en cuenta que no todo administrador es líder dentro de una organización, se

pueden crear estrategias que permitan que ese administrador asuma un liderazgo mediante el

desarrollo de competencias y habilidades que pongan a prueba la forma tradicional de obtener

logros y metas y que permita a sus colaboradores tener un papel más protagónico que los haga

participes de los triunfos obtenidos por la organización.

 Marco Teórico

Con el surgimiento de la libre empresa, el libre cambismo y con ellos el desarrollo de niveles

productivos que fueron generando incipientes organizaciones de pequeños empresarios y

trabajadores, fue surgiendo la necesidad de dar una organización basada en el estudio de alcanzar

una mayor producción generando de esta manera grandes utilidades; a través del tiempo los

6

investigadores fueron allanando lo que en el futuro seria la administración y la fueron nutriendo

de elementos tales como el tiempo, estructuras organizacionales, planeación, control y en general

una serie de categorías que han sido objeto permanente de estudios e investigaciones todas

apuntando a dar las mejores respuestas para garantizar una producción con eficiencia y eficacia,

con grandes volúmenes de producto para ofertar una demanda que todos los días crece, producto

del incremento de la población pero también por el desarrollo de nuevas tecnologías que apuntan

a garantizar una mejor calidad de vida en una sociedad.

De acuerdo con la evolución de la administración como ciencia podemos decir que Frederick

Taylor fue el primer investigador de la administración científica; sus estudios apuntaron a

generar una teoría publicada en su libro “Principios de la Administración Cientifica” esta obra

revoluciono el concepto del trabajo y dio los primeros pasos para desarrollar un pensamiento

administrativo. Taylor presenta los siguientes principios:

“Estudio científico del trabajo, debe ser realizado por un equipo de especialistas; ese estudio

dará lugar a la creación de una oficina o servicio de métodos de trabajo. Se definirán los procesos

operativos más económicos y se establecerá la cantidad de trabajo que debe realizar un obrero

colocado en condiciones óptimas; si el obrero obtiene esa cantidad deberá percibir un salario muy

alto.

Selección científica y entrenamiento obrero. Taylor recomienda una selección sistemática

según las aptitudes y estima que, cualquier trabajador puede resultar excelente para por lo menos

un puesto de trabajo.

7

Unión del estudio científico del trabajo y de la selección científica del trabajador, “se trata de

que los obreros apliquen la ciencia” y es allí donde fracasan muchos dirigentes y no los obreros,

porque los primeros no quieren cambiar sus métodos.

Cooperación entre los dirigentes y los obreros; “el trabajo y la responsabilidad del trabajo se

dividen de manera casi igual entre dirigentes y obreros”.Recuperado de

(https://www.gestiopolis.com/taylor-fundamentos-y-principios-de-la-administracion-cientifica/,

s.f.)

Posteriormente aparece Henry Fayol, “la administración es una actividad común a todo lo que

emprende el ser humano (familia, negocios, gobierno) y siempre exige algún grado de

planeación, organización, dirección, coordinación y control”, (Amaru, 2009, pag 46).

 “Fayol consideraba a la empresa como un sistema racional de reglas y autoridad, que justifica

su existencia en la medida en que atiende al objetivo primario de ofrecer valor, en forma de

bienes y servicios a sus consumidores.” (Amaru, 2009, p 47)

Otro autor que define la administración es Peter Drucker, para esté la administración parte de

objetivos que generan, un procedimiento el cual sugiere a la aplicación práctica del proceso para

lograr planear, organizar, dirigir y controlar (Druker, 1954)

Con estas consideraciones, podemos decir que “la administración ha sido concebida como el

proceso de tomar decisiones sobre los objetivos y la utilización de recursos. Abarca cinco tipos

principales de decisiones llamadas también procesos o funciones: planeación, organización,

liderazgo, dirección y control.” (Amaru, 2009, pág. 6). Esta definición de Amaru enmarca de

manera integral todos y cada uno de los aspectos fundamentales de la administración; los cuales

han sido objeto permanente de estudio e investigación y por lo tanto en el desarrollo de este

8

ensayo serán los elementos que en todo momento se estarán tratando para llegar fundamentar

como la administración debe convertirse en la pieza fundamental del líder que se requiere.

Una vez enunciados los elementos que se consideran fundamentales en la administración es

necesario incluir los conceptos de competencia y habilidades para el liderazgo; esta es una

relación indisoluble toda vez que los principios y las categorías de la administración propenden

hoy por conseguir líderes que cumplan con las mismas pero que necesariamente deben reunir

requisitos para alcanzar su condición.

“Las competencias son los comportamientos críticos o claves, conocimientos, actitudes,

habilidades, capacidades, valores, comportamientos y en general atributos personales que se

relacionan de forma casual más directamente con un desempeño exitoso de las personas en su

trabajo, funciones o responsabilidades.” (Boaz , 1998)

Para Howard Gardner “la competencia es la capacidad que tiene una persona para solucionar

problemas reales y para producir nuevos conocimientos; allí intervienen tres elementos: el

individuo (habilidades, técnicas y destrezas), la especialidad (conocimiento) y el contexto

(problema o situación real).esto se ve reflejado en el conjunto de saberes técnicos,

metodológicos, sociales y participativos que se actualizan en la situación y en un momento

particular.” (Gardner, 1995)

Siendo así la competencia puede ser considerada como aptitud para enfrentar eficazmente una

serie de situaciones análogas, movilizando a conciencia y de manera rápida, pertinente y creativa,

múltiples recursos cognitivos: saberes, estrategias, capacidades, micro competencias,

informaciones, valores, actitudes, esquemas de percepción, de evaluación y de razonamiento.

(Perrenoud, 2001, pág. 509).

http://www.editorialmd.com/categoria/estrategias-dinamicas

9

Existen varias clases de competencia, las que nos ocupara este estudio son las competencias

laborales; las demás se requieren como parte integral del desarrollo del ser las científicas,

ciudadanas y profesionales.

Las competencias laborales están concebidas como el conjunto de habilidades, destrezas,

conocimientos y características conductuales que correctamente combinadas frente a una

situación de trabajo, predicen un desempeño superior. Es aquello que distingue el rendimiento

excepcional de lo normal y que se observa directamente a través de las conductas de cada

empleado, en la ejecución diaria de su cargo. (Daziel, 1996)

En el ámbito de las competencias laborales se encuentran las competencias profesionales, que

son las que posibilitan un desarrollo flexible y creativo en el campo profesional específico,

impulsando el mejoramiento continuo del ser, del saber y del hacer.

Se establecen tres niveles para las competencias profesionales:

 Competencias básicas. Es la capacidad intelectual indispensable para el aprendizaje de una

profesión u oficio. Competencias cognitivas, técnicas y metodológicas.

 Competencias genéricas. Son las habilidades y actitudes que se desarrollan en situaciones

concretas de la práctica profesional. Competencia de comunicación, trabajo en equipo, toma de

decisiones.

 Competencias específicas. Son los conocimientos que se requieren para llevar a cabo una

labor especializada; definida en la integración de los conocimientos teóricos y prácticos.

Así como estructuramos la competencia Laboral es clave para el entendimiento de esta

establecer los componentes de las competencias especialmente de las laborales y como estas se

ven trazadas por las competencias gerenciales.

10

Las competencias laborales están constituidas por el conjunto de capacidades que desarrolla

una persona para llevar a cabo su trabajo y para esto requiere las competencias duras (hard), que

son las del conocimiento y para trascender a las competencias gerenciales debe potenciar las

competencias blandas (soft) que son de naturaleza intangible tales como el liderazgo, la

motivación, los valores. Habilidades Gerenciales

“De las competencias gerenciales podemos describirlas como el conjunto de conocimientos

que deben tener los gerentes y líderes de las organizaciones para planear, identificar las

necesidades individuales y carencias organizacionales y brindar las soluciones óptimas para

lograr los objetivos de la empresa.

Entre estas es importante identificar aspectos como:

Habilidades de dirección: Gestión de talento humano, recursos financieros, físicos y técnicos.

Servicio al cliente: Capacidad de anticiparse a las necesidades del cliente, satisfacer y

dar valor agregado al producto.

Efectividad interpersonal: Capacidad de interactuar con los demás, entender los diferentes

puntos de vista, crear sinergia, empatía para lograr mejores

resultados.

Toma de decisiones: Habilidad para tomar decisiones oportunas y efectivas, respetando

los principios y valores

Trabajo en equipo: Construir relaciones con los demás miembros del equipo y

complementarse laboralmente.

Desarrollo de personas: Evaluar los perfiles e identificar las necesidades de desarrollo,

entrenar y asesorar el mejoramiento continuo a las personas en la

organización.

11

Liderazgo: Capacidad para influir y cambiar la conducta de otros, destreza en el

manejo de grupos, inspirar respeto y autoridad.

Pensamiento estratégico: Capacidad de anticiparse a las tendencias económicas, articulándose

a la planeación estratégica, para sacar mayor ventaja competitiva.

Capacidad de negociación: Habilidad para proponer fórmulas de solución a partir de identificar y

analiza puntos de vista diferentes, buscando satisfacer conflictos de

intereses sociales y económicos de ambas partes.

Orientación al logro: Capacidad de identificar metas que permitan dirigir el rumbo de la

empresa, estableciendo agenda de actividades, mecanismos de

verificación y medición de resultados.”

Competencias Gerenciales, recuperado de (www.aulaglobal.net.ve, 2009)

Con la finalidad de seguir estudiando las competencias, seguiremos con las Competencias

genéricas el autor McClelland D.1981 “manifestaba que los factores emocionales que

desarrollan las competencias genéricas están relacionadas en seis categorías:

 De logro y acción: Motivación por el logro, habilidad por el orden y la calidad, iniciativa

búsqueda de información.

 De ayuda y servicio: Sensibilidad interpersonal y orientación al servicio al cliente.

 De influencia: Impacto e influencia, conocimiento organizacional, construcción de

relaciones.

 De dirección: Dirección de personas, trabajo en equipo y cooperación, liderazgo.

 Cognitivas: Pensamiento analítico, pensamiento conceptual, conocimientos y experiencia.

 Eficiencia personal: Autocontrol, autoconfianza, compromiso con la organización.”

(McClelland, 1981) **

12

Northouse “agrupa las competencias (habilidades) del liderazgo en tres categorías:

administrativas, interpersonales y conceptuales” (Northouse, 2009)

“Las competencias administrativas se refieren a las competencias que un líder posee cuando

tiene que conseguir los fines y objetivos de una organización. Implican planificación,

organización del trabajo, asignación de tareas a las personas adecuadas, y coordinar las

actividades de trabajo” (Mann, 1965)

Estas “se dividen en las siguientes competencias:

 Dirigir personas: Un líder efectivo conecta con sus colaboradores y comprende

perfectamente la tarea que cada uno tiene que desempeñar, incluso conoce quienes necesitan

formación para mejorar su actuación profesional, además está al día respecto al ambiente de

trabajo. …

Un líder debe poner el foco en atraer y retener personas con talento. Y por tanto, crear las

condiciones y los escenarios que permitan atraer, retener y comprometer a las personas con

talento…

 Gestión de recursos: … un líder requiere dedicar demasiado tiempo a hacer frente a

cuestiones relativas a la gestión de recursos. Es decir, recursos tanto tangible (personas, recursos

económicos, equipos, espacios, etc.) como intangibles. (Navas, s.f.) (Imagen de la empresa,

conocimiento tecnológico, el capital humano, la estructura organizativa, la marca, el logotipo o

las relaciones con proveedores y clientes, etc.), o cualquier otro recurso que permita el perfecto

funcionamiento de la organización.

 Competencias Tecnicas: Poseer competencias técnicas conlleva a tener los conocimientos

técnicos o comprender los aspectos más complejos sobre cómo hacer, o bien conocer quiénes

13

pueden hacer algo de manera efectiva…Sin lugar a dudas, un líder es más efectivo no solo

cuando posee las competencias técnicas sino cuando además conoce las actividades que

desempeñan sus colaboradores y como las hace.

 Competencias interpersonales: Estas competencias permiten, a las personas que ejercen el

liderazgo ser más efectivos con sus colaboradores, pares y jefes/as a la hora de alcanzar los retos

y desafíos de una organización …

 Percepción social: En situaciones de cambio organizacional, un líder debe demostrar

sensibilidad y comprobar el impacto que tienen sus ideas en los demás. La percepción social se

caracteriza por tener una visión clara y un conocimiento profundo de lo que es importante para

otros, la forma en que están motivados, los problemas a los que se enfrenta y cómo reaccionan

ante los cambios…

 Inteligencia emocional: … Comprende las emociones propias y las de los demás así como su

aplicación en los diferentes ámbitos en los que interviene una persona. Esta habilidad puede ser

definida como –la habilidad para percibir y expresar emociones, usar esas emociones para

facilitar las cogniciones o pensamientos, comprender las razones de las diferentes emociones, y

gestionar las emociones de forma efectiva en las relaciones con los demás- (Mayer & Salovey,

2000)

¿Qué puede hacer un líder para potenciar sus competencias emocionales?

 En primer lugar, primero hay que trabajar en el reconocimiento de sus propias emociones. Por

supuesto identificar las consecuencias que estas conllevan.

 En segundo lugar, el líder debe recibir entrenamiento a este respecto para facilitar el

reconocimiento de las emociones de los demás…

14

 Por ultimo un buen líder requiere saber regular y cómo manejar sus propias emociones. Es

más, los procesos de toma de decisiones siempre conllevan implicaciones de tipo emocional…”

(Northouse, 2009)

Como el liderazgo se ve intrínsecamente relacionado con la inteligencia emocional, se hace

necesario realizar una breve descripción y las características que la componen.

La inteligencia emocional se define como “una forma de interacción del individuo con el

mundo y consigo mismo, teniendo muy en cuenta los sentimientos propios y ajenos y la

importancia que reviste utilizar positivamente las emociones” y “la capacidad de leer nuestros

sentimientos, controlar nuestros impulsos, razonar, permanecer tranquilos y optimistas cuando

nos vemos confrontados a ciertas pruebas y mantenerlos a la escucha del otro”

En pocas palabras la Inteligencia emocional se puede definir como la capacidad de percibir las

emociones del equipo de trabajo y llevarla hacia un resultado positivo.

Otro concepto que merece ser valorado en nuestro estudio es el autoconocimiento este es el

primer componente de la inteligencia emocional, el autoconocimiento significa tener un profundo

entendimiento de nuestras emociones, fortalezas y debilidades, necesidades e impulsos.

A través de este las personas reconocen como sus sentimientos los afectan a sí mismos, a otras

personas y el desempeño en el trabajo.

Las personas autoconscientes conocen sus fortalezas y sus debilidades y se sienten cómodas al

hablar de estas, tienen confianza en sí mismos, y una fuerte comprensión de sus capacidades.

Cuando conocemos los sentimientos o situaciones que pueden afectar nuestro desempeño es

importante mantener el autocontrol este está concebido como los impulsos biológicos que

15

permiten manejar nuestras emociones; es el componente de la inteligencia emocional que

encuentra la manera de canalizar de forma útil nuestras emociones, sentimientos y sensaciones.

Las personas que controlan sus sentimientos e impulsos son razonables y capaces de crear un

ambiente de confianza y equidad.

Al momento de generar un autoconocimiento podemos dar origen a la empatía que no es otra

cosa que la habilidad para entender las reacciones emocionales de los demás y para tratar las

personas de acuerdo con sus reacciones emocionales.

 La empatía no puede ser confundida con lazos más cercanos, sin embargo, si deben generar

una confianza y respeto y esta puede ser demostrada a través de la motivación al logro, los

líderes son impulsados a alcanzar los logros por encima de las expectativas propias y la de los

demás, la palabra clave es lograr; las personas son motivadas por factores externos, como el

salario. Quienes tienen potencial para ser líderes se motivan por un deseo de tener logros y por el

hecho de alcanzarlos.

La empatía y las habilidades sociales tienen que ver con la capacidad de manejar las relaciones

con los demás; de utilizar esta habilidad con el propósito de conducir las personas hacia la

dirección que usted desee.

Para John Maxwell, “los líderes excepcionales son aquellos que consiguen que los grupos que

dirigen desarrollen un rendimiento superior” y en ese mismo sentido, Raymond Cattel expresa “el

liderazgo como la generación de un cambio efectivo del rendimiento en un grupo.”

Entre tanto Peter Senge, concibe el liderazgo como la “creación de un ámbito en el cual los

seres humanos continuamente profundizan en su comprensión de la realidad y se vuelven más

capaces de participar en el acontecer mundial, por lo que tiene que ver con la creación de nuevas

16

realidades”. (http://www.escuelamanagement.eu/habilidades-de-liderazgo-2/concepto-de-

liderazgo-segun-los-principales-autores, s.f.)

El liderazgo concibe varios universos donde se puede ver aplicado pero entre estos todos

coinciden con la constante evaluación que se les debe hacer a los individuos, para Idalberto

Chiavenato, el liderazgo es “la influencia interpersonal ejercida en una situación, dirigida a través

del proceso de comunicación humana, a la consecución de uno o diversos objetivos específicos”

Mientas que David Goleman, describe a un líder como aquella persona con una “inteligencia

emocional”, que le permita tener la capacidad de captar emociones del grupo y conducirlas hacia

un resultado positivo.

David Goleman psicólogo y autor del libro Inteligencia Emocional (1995) señala en su

artículo Leadership That Gets Results (revista HBR marzo-abril 2000), que la verdadera función

que define a un líder efectivo es su capacidad para obtener resultados.

David Goleman identifica seis estilos de liderazgo que tienen su origen en un componente de

la inteligencia emocional y advierte que los líderes más efectivos no solamente se conforman con

seguir uno de ellos, sino que son capaces de adaptarse según lo requiera su empresa:

 Autoritario: Es aquel líder efectivo para situaciones de mucha presión o crisis y se enfoca en

conseguir resultados en el menor plazo posible. Este personaje tiene todo el poder y los miembros

del equipo nula oportunidad de aportar ideas. A largo plazo puede causar desmotivación y fuga

de talentos.

Democrático: Recarga al 100% la toma de decisión en el equipo de trabajo, todo es

consensuado y cada miembro de la organización puede proponer y sugerir. Este estilo es usado

cuando un líder acaba de llegar a una organización, aunque es importante que desarrolle una

http://mx.casadellibro.com/libro-inteligencia-emocional/9788472453715/541129

17

visión estratégica y una capacidad para escuchar activamente a todas las voces. Corre el riesgo de

que su equipo se pierda en la búsqueda de una decisión.

Afiliativo: Favorece el clima laboral y la confianza entre los integrantes de un equipo.

Desarrolla vínculos estrechos y personales con los colaboradores, quienes pasan a ser “familia”.

Prioriza las relaciones de las personas antes que los objetivos. Es ideal cuando un equipo es

nuevo o padeció muchas presiones o golpes de confianza. Abusar de este estilo puede traer

problemas de productividad y claridad en el desempeño del grupo.

Timonel: Predica con el ejemplo y corrige el rumbo de una organización. Es protagónico en

todo momento y es alguien que ya conoce la estructura de una organización y la usa a su favor. El

riesgo es acortar el talento y desarrollo profesional de los miembros, pues no impulsa un cambio.

Coaching: Usa la capacitación y desarrollo de talento como base de su liderazgo. Genera un

ambiente de constante aprendizaje, invierte en la capacitación de sus miembros y muestra interés

genuino por cada uno de ellos. Permite márgenes de error porque sabe que es el precio a pagar

para cubrir procesos y cambios clave. Fomenta dinámicas de retroalimentación. La desventaja es

que demanda mucho tiempo en la implementación de muchos procesos y mejoras continuas. En

situaciones de crisis no se puede ejercer.

 Visionario: Inspira a los miembros de su organización a seguirlo en su visión de las cosas.

Mueve masas y permea sus ideas en organizaciones, ya que tiene una imagen clara hacia dónde

hay que dirigir- se e intenta que el equipo comparta esta misma forma de ver el futuro. Mejora el

ambiente de trabajo. Es recomendable utilizarlo en situaciones de transición importantes dentro

de una empresa en donde sea necesaria una alta motivación e implicación del equipo.

18

“Los mejores líderes no saben sólo un estilo de liderazgo – son expertos en varios, y tienen la

flexibilidad para cambiar entre estilos como las circunstancias lo exijan.” – Daniel Goleman.

El líder es la persona que concentra sus actuaciones en la planeación y direccionamiento

estratégico de la organización; estableciendo metas y objetivos claros, definiendo el rumbo de las

actividades e involucrando como actores principales a los seres humanos que conforman la

organización; aprovechando las capacidades, cualidades y habilidades de cada uno de los

integrantes para conformar el equipo de trabajo y desarrollar las actividades para lograr el éxito

de la administración.

Identificar los elementos más importantes de la administración y como se pueden aplicar al

liderazgo.

Desde los estudios iniciales de la administración, autores como Henry Fayol, Frederick

Taylor, Peter Drucker han mencionado varios elementos en común como son: son planeación,

organización, dirección, coordinación y control.

En las definiciones dadas por ellos podemos identificar los elementos anteriormente

mencionados, Según Fayol, “la administración es una actividad común a todo lo que emprende

el ser humano (familia, negocios, gobierno) y siempre exige algún grado de planeación,

organización, dirección, coordinación y control”, (Amaru, 2009, pag 46) mientras que para Peter

Drucker, “la administración parte de objetivos que generan, un procedimiento el cual sugiere a

la aplicación práctica del proceso para lograr planear, organizar, dirigir y controlar” (Druker,

1954)

 Teniendo plenamente identificados cada uno de los elementos que dan origen a la

administración realizare una breve descripción de cada uno de ellos.

19

Planear

Consiste en elegir los objetivos de la organización. Elaborar las políticas, procesos,

procedimientos, y estrategias para lograr alcanzarlos. En la planeación se debe tener en cuenta lo

que se quiere lograr y la forma como se desarrollan las actividades para lograrlas.

Organizar

Determinar el orden de las actividades a realizar, definir las personas o equipo de trabajo que

las desarrollará y los momentos para tomar decisiones. La organización es el elemento que nos

sirve para disponer los recursos de forma consecuente y lógica para lograr los objetivos trazados.

Dirigir

Es la acción de influir en las personas para que desarrollen las actividades asignadas y con

estas alcanzar las metas organizacionales y grupales.

 “La dirección es el elemento del proceso administrativo que tiene como finalidad coordinar

los elementos humanos de las empresas, implica que un responsable con nivel de autoridad

genere liderazgo, así como motivación, comunicación, cambio organizacional e individual y

creatividad. “Dirección es llevar a cabo actividades mediante las cuales el administrador

establece el carácter y tono de su organización. Valores, estilo, liderazgo comunicación,

motivación.”. (Hernandez y rodriguez, 2006)

Controlar

“Es el proceso por el cual los procesos se aseguran que la obtención y el empleo de los

recursos se efectúen en forma efectiva y eficiente, en el logro de los objetivos de la organización.

El proceso de control tiende a ser rítmico, sigue una pauta y es recurrente mes tras mes y año tras

año.” (Anthony, 1916)

20

A continuación se darán algunas definiciones de control según estudiosos de la

Administración:

“Henry Fayol: El control consiste en verificar si todo ocurre de conformidad con el PANM

adoptado, con las instrucciones emitidas y con los principios establecidos. Tiene como fin señalar

las debilidades y errores a fin de rectificarlos e impedir que se produzcan nuevamente.

· Robert B. Buchele: El proceso de medir los actuales resultados en relación con los planes,

diagnosticando la razón de las desviaciones y tomando las medidas correctivas necesarias.

· George R. Terry: El proceso para determinar lo que se está llevando a cabo, evaluando y, si es

necesario, aplicando medidas correctivas, de manera que la ejecución se desarrolle de acuerdo

con lo planeado.

· Burt K. Scanlan: El control tiene como objetivo cerciorarse de que los hechos vayan de acuerdo

con los planes establecidos.

· Robert C. Appleby: La medición y corrección de las actuaciones de los subordinados con el fin

de asegurar que tanto los objetivos de la empresa como los planes para alcanzarlos se cumplan

económica y eficazmente.

· Robert Eckles, Ronald Carmichael y Bernard Sarchet: Es la regulación de las actividades, de

conformidad con un plan creado para alcanzar ciertos objetivos.

· Harold Koontz y Ciril O´Donell: Implica la medición de lo logrado en relación con lo estándar y

la corrección de las desviaciones, para asegurar la obtención de los objetivos de acuerdo con el

plan.

· Chiavenato: El control es una función administrativa: es la fase del proceso administrativo que

mide y evalúa el desempeño y toma la acción correctiva cuando se necesita. De este modo, el

21

control es un proceso esencialmente regulador.” (Des-cuadrando, 201)Recuperado de:

http://descuadrando.com/Control, consulta 2018

Con base en estas categorías, las mismas deben apuntar a actualizar el trabajo de líderes que

tiene la organización para ser desarrolladas una a una en las actividades cotidianas y lograr la

combinación perfecta siempre como visión el cumplimiento de las metas.

Describir las competencias y habilidades gerenciales para el liderazgo.

Cuando entramos al estudio de las competencias o habilidades para el liderazgo, se debe tener

en cuenta el estudio realizado por Northouse este manifiesta que las anteriores se agrupan en tres

categorías: Administrativas, interpersonales y conceptuales.

Para el Autor antes mencionado las competencias administrativas son las que debe poseer un

líder para lograr el cumplimiento de los objetivos organizacionales; los cuales implicar el

desarrollo de los elementos de la administración: planear, organizar, controlar y dirigir.

Competencias Administrativas

Las competencias administrativas son las que debe poseer un líder para lograr el cumplimiento de

los objetivos organizacionales; los cuales implicar el desarrollo de los elementos de la

administración: planear, organizar, control y dirigir.

 Dirigir Personas. “Un líder conecta con sus colaboradores y comprende perfectamente las

tareas que cada uno tiene que desempeñar, incluso con quienes necesitan formación para mejorar

su actuación profesional. Para ello es necesario, no ser un mero espectador de la realidad que le

rodea sino que tiene que participar activamente, es más, requiere poner en práctica las

competencias tales como ayudar en equipo, motivar para hacer las cosas cada vez mejor,

promover relaciones positivas…” (Palomo, 2011).

http://descuadrando.com/Control

22

 Dirigir Personas, ¿por qué? al poner en funcionamiento este elemento se crea una conexión

directa con el liderazgo, ya que este es un trabajo humano un enlace con personas; por ende los

lideres deben atraer a los mejores y retener las personas con talento.

 Gestión de recursos. Desarrollar actividades para gestionar recursos tangibles e intangibles;

para que atreves de estos se pueda mostrar el trabajo en equipo, y exaltar la labor de los

miembros.

 Competencias técnicas. En cuanto a las competencias técnicas se debe realizar una elección

que permita tener dentro de la organización a los mejores, aquellos con los conocimientos y la

experticia para llevar a cabo actividades que permitan desarrollar los logros y metas de la

organización, de allí que sea importante “…tener los conocimientos técnicos y profesionales de

los aspectos sobre cómo hacer o conocer quién puede hacer algo de manera efectiva” (Palomo,

2011)

Competencias Interpersonales

 Pero no todo trata de conocimientos técnicos y habilidades también juegan un papel

importante las competencias Interpersonales “Estas competencias permiten, a las personas que

ejercen el liderazgo, ser más efectivos con sus colaboradores, pares y jefes/as a la hora de

alcanzar los retos y desafíos de una organización.” (Palomo, 2011)

 Percepción Social. “… La percepsion social se caracteriza por tener una vision clara y un

conocimiento profundo de lo que es importante para otros, la forma en que estan motivados, los

problemas a los que se enfrentan, y como reaccionan ante los cambios.” (Palomo, 2011), esto no

solo debe ser observado por un lider en sus colaboradores, tambien como los consumidores van

reaccionando con relacion al mercado de interes.

 Inteligencia Emocional. “la habilidad para percibir y expresar emociones, usar esas

emociones para facilitar las cogniciones o pensamientos, comprender las razones de las diferentes

23

emociones, y gestionar las emociones de forma efectiva en las relaciones con los demás” (Mayer

& Salovey, 2000)

Las dimensiones de la inteligencia emocional estan descritas anteriormente y deben ser

administradas por el lider de tal forma que se pueda generar una diferenciación,

 Gestion de conflictos. “Los conflictos son inevitables e inherentes a las organizaciones y

surgen por las necesidades de cambio, y son una consecuencia de los cambios en la mayoria de

los casos”.

Por lo anterior un lider debe saber gestionar los cambios, para que estos se den de forma

organizada y planificada, para que el impacto que estos puedan tener en la organización sean los

mas bajos posibles y con esto reducir los conflictos que se puedan presentar y obstaculicen los

logros y metas.

Compentencia conceptuales

En esta compentencia se debe tener en cuenta los pensamientos y conocimientos experticia

para la solucion de problemas, y manejo que se debe dar a un trabajo bajo presion para generar

resultados rapidos esta competencia inherente al liderazgo.

 Solucion de problemas. Un Lider debe estar presto a la solucion rapida de problemas y esta

condicion debe estar marcada por la capacidad que debe tener para tomar decisiones y corregir

las situaciones que generen problemas y obtener condiciones que brinden una mejora rapida

casi que inmediata que no obstaculicen la obtencion de las metas propuestas

 Planificacion estrategica. Una Planificacion estrategica le va a proporcionar al lider la

posibilidad de desarrollar un plan de accion estrategico que con lleve a la realizacion de los

logros propuestos, la organización de equipos con tareas claras y especificas

24

“Un lider debe ser capaz de pensar y estudiar ideas para desarrollar estrategias eficaces para un

grupo u organización. Se requiere el desarrollo estrategico de los planes de accion basados en los

recursos y el personal disponible para alcanzar una meta u objetivo” (Northouse, 2009).

 Vision Los lideres deben ser capaces de absorver la informacion del entorno y capitalizarla

con el fin de lograr cumplir los objetivos trazados y generar nuevo conocimiento en pro de las

mismas para el futuro organizacional

Analizar estrategias para transformar la administración al liderazgo.

 “Determinación de la estrategia, organización del trabajo, administración del personal,

implantación de sistemas de motivación, de información, de decisión, de control…el gerente

estratega y organizador está bastante ocupado … Que el corazón de la empresa está hecho de

personas y no de papeles.” (Sallenave, 1994).

 Lo anterior haciendo referencia a la necesidad de utilizar todos los conceptos administrativos

y gerenciales hacia el componente principal de las organizaciones que son las personas y este

logro se alcanza integrando al personal interno, proveedores, accionistas; para lograrlo requiere

de las habilidades de liderazgo.

 “Saber: es decir, tener un conocimiento mínimo de las ciencias administrativas en cada

función de la empresa.

 Entender: es decir, tener una visión global de la acción empresarial.

 Habilidades: particularmente en el campo de la comunicación y negociación.” (Sallenave,

1994).

25

Conclusiones

 Identificar las habilidades y competencias como elementos de la administración

para transformar el liderazgo en una organización.

En el marco teórico se desarrollaron algunas teorías que establecen la evolución que la

administración ha venido teniendo con el paso de los años, está evolución tiene su punto de

partida con Taylor, que establece la Administración como una ciencia que se dedica a buscar la

forma más eficiente y eficaz de aprovechar los recursos escasos, a través del trabajo y de una

adecuada organización que permita optimizar estos recursos y facilite el desarrollo de quienes

hacen posible los logros de la organización, para alcanzar el éxito organizacional.

Dentro de esta evolución, la administración ha desarrollado diversas teorías orientadas al

mejoramiento de la producción, el trabajo en equipo, los círculos de calidad y otras teorías que

nos han ido llevando a considerar una administración moderna, como respuesta a las necesidades

de la producción y de mercado, pero además teniendo en cuenta de manera prioritaria el talento

humano; en ese sentido son igualmente muchas las teorías que han venido desarrollando el

trabajo en equipo, el tipo de gerentes que la organización requiere, la necesidad de considerar a

estos dentro de una organización como sujetos con amplio conocimiento en los temas específicos

de su trabajo, mientras que otros investigadores se han preocupado por el factor emocional y

sicológico de quienes gerencian una organización, todas orientadas a conseguir que el gerente y

la organización funcionen de forma ideal, que tengan éxito en la ejecución de sus políticas y en

últimas como ejemplo y metas alcanzadas en el mercado.

La administración moderna considera las habilidades y competencias que debe tener el líder

de la organización, como expresión de una perfecta combinación que tengan en cuenta las

26

diversas características de un individuo, con los suficientes conocimientos generales; hoy el líder

no solo debe conocer de su trabajo específico, sino que debe tener la posibilidad de conocer a

cerca de diversas disciplinas, para ser competente frente a las oportunidades laborales y de

gerencia que pueden aparecer para el desarrollo de su actividad.

Es necesario tener en cuenta que en el ámbito de las competencias laborales se combinan con

las competencias profesionales, aquellas que le dan la posibilidad al individuo de alcanzar un

desarrollo creativo en el área del conocimiento específico, aquí se encuentra la posibilidad de

mejorar su saber.

Si consideramos la administración como un proceso en donde se toman decisiones, partiendo

de los objetivos que nos tracemos y utilizando los recursos escasos con los que podemos contar;

podemos decir que estas decisiones son las de planeación, es decir el proceso de proyectar, la

organización, entendida como la ejecución, el liderazgo, como el ejercicio de dirigir el proceso.

La dirección, como el trabajo en equipo y el control, necesario para poder medir los alcances,

flexible para poder corregir falencias y herramientas útiles para presupuestar hacia el futuro.

Si tenemos en cuenta lo anterior, podemos decir que las competencias gerenciales combinan

una serie de características y habilidades que debe tener los gerentes o líderes de una

organización; estas servirán como herramienta para planear, brindar soluciones a los permanentes

problemas que se presentan dentro del desarrollo de las actividades, teniendo presente en todo

momento los objetivos de la misma.

Entendidas así las competencias gerenciales es necesario considerar las habilidades de

dirección, relaciones interpersonales, toma de decisiones, trabajo en equipo, desarrollo de

personas, liderazgo, pensamiento estratégico y capacidad de negociación.

27

Sin embargo, los teóricos de la administración han llegado a considerar de la misma manera,

las competencias emocionales, estas apuntan a tener en cuenta, los logros, la motivación, la

influencia, el conocimiento y la eficiencia como competencias que son necesarias para alcanzar

el liderazgo en la organización moderna de hoy.

Podemos decir entonces, que las competencias o habilidades del liderazgo, están consideradas

como competencias administrativas, interpersonales y conceptuales.

Las competencias administrativas se relacionan con los fines u objetivos que tiene la

organización, es decir, están orientadas a la planeación, la organización del trabajo; en ese

sentido estas competencias tienen que ver con la dirección de personas, con la posibilidad que

tiene el líder de acompañarse de integrantes que puedan aportar su intelecto y experiencia;

gestión de recursos, comprende los diversos recursos con los que debe contar para la marcha de la

organización, de acuerdo con las metas previstas; así mismo las competencias técnicas que le

permiten al líder tener el conocimiento necesario, no solo de los temas específicos, sino además

del trabajo y competencias de sus colaboradores.

Por otra parte las competencias interpersonales, permiten ejercer influencia efectiva entre los

colaboradores, entre ellas la percepción social, que está orientada a la sensibilidad propia del líder

para afrontar los cambios en la organización y motivar a sus colaboradores y equipo de trabajo en

estos cambios.

La inteligencia emocional, se convierte hoy por hoy en uno de los elementos más importantes

para conseguir el líder que requiere la organización moderna, tiene que ver con las emociones

propias, pero a su vez teniendo en cuenta las emociones de los demás, de su entorno, este es un

paso muy grande, si se tiene en cuenta que busca desarrollar el líder integral. Es entonces una

28

habilidad, para percibir y expresar las emociones, pero también para comprender las emociones

de otros y convertirlas en una fortaleza efectiva en las relaciones con el entorno, estas

competencias se pueden potencializar en la medida en que el líder se reconozca a sí mismo y

además, logre el reconocimiento de las emociones de las personas que se encuentran a su

alrededor; estas emociones deben ser reguladas, de tal manera que consiga sus objetivos, con el

pleno conocimiento del manejo de situaciones y sentimientos que lo lleve a considerar el

escenario de las emociones de sus colaboradores buscando motivarlos para alcanzar las metas

previstas por la organización.

Como podemos observar hoy existen una serie de competencias y habilidades que hacen

posible tener el líder integral que necesita la organización moderna, quiere decir que es necesario

tener o buscar alcanzar estas competencias para lograr este objetivo.

Por lo anterior, los gerentes de las organizaciones deben trascender hacia el liderazgo

organizacional, integrando y aplicando los conceptos de la administración, las competencias

laborales, las habilidades gerenciales y finalmente aplicando el estilo de liderazgo adecuado a las

circunstancias del momento que viva la organización, para con ello lograr alcanzar los objetivos

previstos por esta y de cada uno de los integrantes del equipo de trabajo.

 De la Administración al Liderazgo

En Colombia actualmente nos encontramos en un cambio de mercados, un cambio que se ha

visto marcado por los nuevos aires de la tecnología, comercio electrónico, incluso hasta en la

forma en cómo hacemos publicidad, de allí que sea tan importante generar un cambio en los

conceptos de administración y gerencia en la búsqueda de un liderazgo, que le permita a las

organizaciones ser partícipes en el mundo de la globalización que está en continuo cambio.

29

Esto implica un reto para las organizaciones las cuales deben evolucionar y transformar los

modelos administrativos y gerenciales para ser competitivos no solo en el mercado nacional sino

para poder entrar a incursionar en el mercado internacional, es por ello que deben dinamizar sus

métodos y cambiar las condiciones tradicionales a las que estaban acostumbradas, dar un giro al

manejo de la organización, donde el gerente sea un profesional integral que lo lleve a ser esa

persona encargada de planear, organizar, dirigir y controlar; también de conseguir objetivos,

conformar equipos de trabajo y desarrollar e inspirar a sus colaboradores al cumplimientos de

metas organizacionales y de logros personales.

El nuevo directivo debe ser una persona agente del cambio, que desarrolle la capacidad

necesaria para enfrentar las adversidades y generar la evolución dentro de la organización; para

liderar un cambio, debemos influir en la desmitificación de paradigmas y pensamiento de todos

los componentes de la organización, transmitiendo la importancia del cambio, teniendo en cuenta

las nuevas tendencias y requisitos que nos exigen tener nuestros competidores, donde se puedan

poner a prueba las capacidades de los miembros activos que lleven a concluir el mejoramiento

permanente de las organizaciones.

Pretender transformar el viejo estilo donde la administración era rígida y autoritaria, es difícil

ya que se tiene la percepción que el gerente debe ser aquella persona la cual tenía la última

palabra e imponía sus decisiones, donde el respeto era temerario; donde no se da lugar a la

participación, por el contrario se imparten órdenes a la espera de resultados; todos estos

conceptos deben ser cambiados mediante un estilo donde el ser humano prime por sus calidades

humanas, se valoren sus ideas y su desempeño se vea recompensados no solo en el ámbito

salarial, también contemplando la opción de ascensos dentro de la organización, donde el

conocimiento sea parte fundamental en el desarrollo de los miembros y le permita a estos ver

30

avances significativos en los logros propuestos, y estos repliquen en los logros de la

organización.

 El líder pueda transmitir sus objetivos de manera unificada y entendible y este le permita

desarrollar un plan de acción donde todos tengan un protagonismo que les haga sentir como

propia la organización y sus metas, donde la confianza en el equipo se vea representada en el

trabajo optimo con espacios de dialogo y manifestación de ideas, donde se escuchen sugerencias,

se den espacios que les permita a los miembros adquirir nuevas habilidades, donde se motive a

ser cada día mejores y lograr mejores resultados tanto empresariales como personales y se pueda

ser feliz haciendo un trabajo representativo; estas características van a permitir la creación de la

combinación perfecta GERENTE – ADMINISTRADOR - LIDER.

La transformación de Gerente a líder, va ser más humano, garantista y por ente mucho más

efectivo a la hora de demostrar resultados, no podemos olvidar que el talento humano de una

organización es el pilar fundamental de esta y le va a permitir un sello personal.

Ahora lo que viene es la aplicación de todas características en la organización, hay que

recordar que esta no esta conformada por una sola persona, es un equipo el que debe generar el

cambio para que se contagie y el método pueda ser aplicado de manera acertada.

Estos espacios se pueden empezar aplicar, revisando la posibilidad de ascensos y no de la

asignación de estos; dar motivación y propiciar espacios donde se puedan potencializar el

desarrollo de intereses personales como la música, el teatro, la creatividad esto aplicado a lograr

objetivos y metas tanto empresariales como personales.

Todo es una enseñanza y estará en cabeza del líder diseñar y enseñar una forma de trabajo

asertivo que lleve al éxito a todos sus colaboradores, que reconozca que el mérito no es

31

individual que es de equipo, este líder deberá ser una persona que tenga una comunicación

asertiva con todos sus colaboradores, donde pueda indicar los objetivos de la organización de

forma sencilla, clara y precisa; este líder motivará a cualquier nivel de la organización a la

generación de un cambio real.

De allí que la labor de ser líder no es nada sencilla ya que no solo asumirá responsabilidades,

deberá ser visionario, humilde y modesto con el éxito sin que ello implique sinónimo de

debilidad, ya que al momento de tomar decisiones tendrán que estar marcadas por la

determinación y tenacidad; un líder que corrija cuando se requiera, que comparta conocimientos

y experiencia; que satisfaga las necesidades de los clientes y pueda resolver de manera clara y

asertiva los retos que se deslumbren por el camino pero sobre todo una líder debe ser una

persona que pueda llenar de satisfacciones a la organización, a sus colaboradores y a el mismo.

“Tu trabajo va a llenar gran parte de tu vida, la única manera de estar realmente satisfecho es

hacer lo que creas es un gran trabajo y amar lo que haces. Si no lo has encontrado aún, sigue

buscando. Como con todo lo que tiene que ver con el corazón, sabrás cuando lo hayas

encontrado.”- Steve Jobs.

Referencias

Amaru, A. C. (2009). Fundamentos de Administracion.

Amatu, A. C. (2009). Fundamentos de la Administracion . Edicion Primera .

Anthony, R. &. (1916). Sistemas de control de gestion.

Boaz , G. (1998). Parametros de benchmarking para los modelos de competencias. .

32

Daziel, C. &. (1996). Las competencias: clave para una gestion integrada de los recursos

humanos.

Des-cuadrando. (201). Obtenido de http://descuadrando.com/Control#cite_note-0

Druker, P. (1954). La Practica de la Administracion.

Garner, H. (1995). Inteligencias Multiples.

Hernandez y rodriguez, S. (2006). Introduccion a la administracion. Teoria general

administrativa: origen, evolucion y vanguardia. Mc Graw Hill.

http://www.escuelamanagement.eu/habilidades-de-liderazgo-2/concepto-de-liderazgo-segun-los-

principales-autores. (s.f.).

https://www.gestiopolis.com/taylor-fundamentos-y-principios-de-la-administracion-cientifica/.

(s.f.). Obtenido de Taylor. Fundamentos y principios de la administración científica:

https://www.gestiopolis.com/taylor-fundamentos-y-principios-de-la-administracion-

cientifica/

Mann, F. (1965). Toward an understanding of the leadership role in formal organization.

Mayer, J., & Salovey, P. &. (2000). Models of emotional intelligene. Citado en Stenberg, R.J. .

Handbook of inteligence. Cambrige.

McClelland, D. (1981). The Achieving Society.

Navas, J. (s.f.). El papel de los recursos intangibles en la empresa. Obtenido de

http://www.madrimasd.org/revista/revista3/tribuna2.asp

Northouse, P. (2009). Introduction to leadership. Concepts and pratice. California.

33

Palomo, M. T. (2011). Liderazgo y motivacion de equipos de trabajo. alfaomega.

Sallenave, J. P. (1994). La Gerencia integral. Editorial Norma.

www.aulaglobal.net.ve. (2009).

