

Habilidades gerenciales

Desarrollo de destrezas,
competencias y actitud

ECOE
EDICIONES

Ruth Arroyo Tovar

Ruth Arroyo Tovar

Administradora de Empresas Turísticas y Hoteleras de la Universidad Externado de Colombia, becaria de intercambio a la Universidad de Rochester, Institute of Technology en USA, máster en Evaluación y Desarrollo de Empresas de Servicio, Especialización en Habilidades Gerenciales del Instituto Tecnológico y de Estudios Superiores de Monterrey.

Experiencia de varios años en cargos gerenciales y directivos en empresas multinacionales en varios países.

Empresaria, consultora internacional, coach profesional, asesora organizacional, conferencista, instructora en Formación por Competencias, docente de pregrado y postgrado en universidades públicas y privadas.

Habilidades gerenciales

Desarrollo de destrezas, competencias y actitud

Ruth Arroyo Tovar

Contenido

Agradecimientos	5
Dedicatoria	7
Prólogo	17
Introducción	21

Capítulo I

Invitación al éxito	23
La clave del éxito	25
Camino al éxito	26
Rasgos de la personalidad que caracterizan a las personas de éxito	27
Cómo desarrollar habilidades esenciales para el éxito.	30
Resumen	33

Capítulo II

Habilidades, competencias y actitud	35
Habilidades transversales	40
Competencias transversales	42
Profesional competente	43
Habilidades específicas del gerente siglo XXI	43
Resumen	45

Capítulo III

Liderazgo	47
Objetivo	47
Contexto	47
Uso y restricciones de poder	54

Decálogo de manejo asertivo del poder	56
Enfoque sobre liderazgo	
y sus implicaciones	57
Directivo o líder	57
Categorías del liderazgo	58
El liderazgo y la madurez de las personas	59
Liderazgo situacional	59
Estilos de liderazgo	60
Delegación y participación	61
Modelos de liderazgo	61
Liderazgo sobresaliente + alto desempeño= éxito	62
Liderazgo Nivel 5	62
Resumen	65

Capítulo IV

Habilidades de comunicación	73
Objetivo	73
Contexto	73
Esquema comunicativo	76
Comunicación eficiente	77
Comunicación óptima	79
Importancia de la comunicación	80
Problemas de comunicación	84
Adiestramiento asertivo	87
Características de la conducta	88
Comunicación corporativa	88
La comunicación interna	91
La comunicación externa	92
Resumen	94

Capítulo V

Gestión y desarrollo del potencial humano	97
Objetivo	97
La máquina humana	97
Administración del recurso humano	103
Habilidad como capacidad para hacer cultura	109
Clima laboral	110
Estructura y el despliegue de la visión	110

Atracción, retención y desarrollo del talento en la organización	114
Resumen	118

Capítulo VI

Gestión emocional y la habilidad para relacionarse 119

Contexto	119
Inteligencia emocional.	121
Algo más sobre las emociones	127
Las posiciones perceptivas	134
El anclaje emocional.	135
Las habilidades sociales	137
Habilidades sociales para conseguir el equilibrio personal	139
Resumen	141

Capítulo VII

Creatividad, innovación e inteligencia competitiva 143

Objetivo	143
Contexto	143
Seis instancias para pensar (seis sombreros para pensar) ..	152
¿Qué es la inteligencia competitiva?	159
Resumen	161

Capítulo VIII

Proceso de toma de decisiones y el comportamiento solucionador de problemas 171

Objetivo	171
Contexto	171
El comportamiento solucionador de problemas (CSP)	175
Resumen	183

Capítulo IX

Equipos de trabajo y trabajo en equipo	185
Contexto	185
Trabajo en equipo	192
Resumen	200

Capítulo X

Coaching	201
Contexto	201
Aplicabilidad del <i>Coaching</i> y perfil ocupacional	203
El <i>Coaching</i> como aprendizaje vivencial	204
Objetivo general del <i>Coaching</i>	208
Objetivos específicos del <i>Coaching</i>	208
Antecedentes de <i>Coaching</i>	209
Premisas del <i>Coaching</i>	209
Esencia del <i>Coaching</i>	210
Definición	210
Beneficios del <i>Coaching</i>	211
Modalidades del <i>Coaching</i>	212
Tipos de <i>Coaching</i>	212
Cuándo es necesario el <i>Coaching</i>	215
Qué aporta el <i>Coaching</i> a las personas y las organizaciones . .	215
Tips para garantizar el <i>Coaching</i>	217
El <i>coach</i>	219
El <i>feedback</i> o retroalimentación	223
<i>Coaching</i> eficiente	227
Resumen	228

Capítulo XI

Empowerment	233
Contexto	233
¿Qué es <i>empowerment</i> ?	233
¿Cómo se identifica un lugar de trabajo con <i>empowerment</i> ?	235
Habilidades Gerenciales	238
Resumen	241

Capítulo XII	
Administración del tiempo, manejo efectivo de reuniones, juntas y presentaciones efectivas	243
Administración del tiempo.	243
Resumen	254
Reuniones de trabajo	255
Herramienta para el manejo efectivo de una reunión.	259
Juntas de trabajo efectivas.	261
Resumen	267
Presentaciones efectivas.	268
Resumen	280
Bibliografía	281

Gráficas

Gráfica No. 1	Variables Intrínsecas de la Persona	39
Gráfica No. 2	Competencias Transversales de Acción Profesional	43
Gráfica No. 3	Requerimientos de Habilidades de Acuerdo al Nivel de la Organización	44
Gráfica No. 4	Pirámide de franjas funcionales y uso de poder organizacional	56
Gráfica No. 5	Impacto Porcentual del Mensaje en la Comunicación	75
Gráfica No. 6	Diagrama de Esquema Comunicativo	77
Gráfica No. 7	Pirámide Comunicacional	90
Gráfica No. 8	Proceso gráfico de Conversión de Conocimiento	108
Gráfica No. 9	Hacer Cultura	109
Gráfica No. 10	Entorno organizacional	109
Gráfica No. 11	Esquema Nueva de Organizaciones	113
Gráfica No. 12	Cadena de Valor de Michael Porter	113
Gráfica No. 13	El Ser Humano Integral	119
Gráfica No. 14	Las Emociones del Ser Humano	121
Gráfica No. 15	Escenario de la Creatividad	143
Gráfica No. 16	Creatividad Individual Vs. Colectiva	149
Gráfica No. 17	Proceso de Creatividad y el Tipo de Pensamiento	150
Gráfica No. 18	Pausas Creativas	151
Gráfica No. 19	Seis Sombreros para Pensar	152
Gráfica No. 20	Criterios para Diseñador de Escenarios	155
Gráfica No. 21	La Curva de los Escenarios Humanos	157
Gráfica No. 22	La Doble Curva	158
Gráfica No. 23	Crecimiento En el Tiempo	158

Gráfica No. 24	La Solución de Problemas y la Toma de Decisiones 172
Gráfica No. 25	Clasificación Gráfica de los Obstáculos. 174
Gráfica No. 26	El Comportamiento Solucionador de Problemas 174
Gráfica No. 27	El Proceso Histórico del Planteamiento 176
Gráfica No. 28	Esquema Planteamiento de Elección 176
Gráfica No. 29	Planteamiento del Problema 177
Gráfica No. 30	Modelo del Manejo del Desacuerdo 179
Gráfica No. 31	Conductas en Interacción con los demás . . . 181
Gráfica No. 32	Proceso de Toma de Decisiones. 182
Gráfica No. 33	Decisión Efectiva. 182
Gráfica No. 34	Etapas en el Establecimiento de Equipos de Alto Desempeño 192
Gráfica No. 35	Fases de la Formación de Equipos de Trabajo 197
Gráfica No. 36	Etapas del Desarrollo de un Equipo 199
Gráfica No. 37	Función de Alineamiento del Liderazgo en un Equipo 199
Gráfica No. 38	Niveles de Coaching 214
Gráfica No. 39	Formato sugerido para hacer feedback 226
Gráfica No. 40	Modelo de transición de una empresa tradicional a una bajo esquema de empowerment, según niveles de Zapp 236
Gráfico No. 41	Proceso Continuo Empowerment tradicional 238
Gráfica No. 42	Distribución adecuada del tiempo 246
Gráfica No. 43	Demandas del Tiempo. 247
Gráfica No. 44	Modelo de Utilidad en las Reuniones. 261
Gráfica No. 45	Planeación de una presentación efectiva 272

Tablas

Tabla No. 1	Algunas Competencias de Alta Demanda	40
Tabla No. 2	Transformación de Cultura Organizacional a través del Líder	52
Tabla No. 3	Relación Nivel de Madurez Vs Estilo de Liderazgo	61
Tabla No. 4	Modelos de Liderazgo	61
Tabla No. 5	Modelos de Conducta	89
Tabla No. 6	Formas de Conversión del Conocimiento	108
Tabla No. 7	Formas de Generación de Conocimiento	108
Tabla No. 8	Aspectos que enaltecen y denigran al ser humano	144
Tabla No. 9	Características de la Nueva Sociedad	
Tabla No. 10	El cambio hacia una sociedad de información	156
Tabla No. 11	El Conocimiento y su Interacción con el Ser Humano	173
Tabla No. 12	El Liderazgo en la Solución de Problemas	178
Tabla No. 13	La Percepción del Desacuerdo en los Países	180
Tabla No. 14	Comparación del trabajo	236
Tabla No. 15	Urgente Vs. Importante	251
Tabla No. 16	Modelo Deepand para asignación de tareas en una reunión	260
Tabla No. 17	Roles y Personalidad en una Junta de Trabajo	264
	Causas y Soluciones del Miedo al Público	279

Ilustraciones

Ilustración No. 1	El árbol de las habilidades transversales	42
Ilustración No. 2	Comunicación Óptima	80
Ilustración No. 3	La Máquina Humana	99
Ilustración No. 4	Agregados Psicológicos	100
Ilustración No. 5	Esquema Tradicional de Organizaciones	111

Introducción

El quehacer de los gerentes de punta está sufriendo un profundo cambio debido a los agigantados pasos que está dando la tecnología, el mercado, los sistemas de información y las expectativas sociales del desempeño empresarial. Los ejecutivos mejor preparados para sobreponerse a este nuevo reto serán aquellos que puedan pensar con un tipo de habilidad que por lo general no se desarrolla en las escuelas de negocios o a través de la experiencia del gerente medio.

La tarea fundamental será transformar una combinación de visiones intelectuales de carácter espacial y temporal en resultados operativos concretos a través de una administración flexible de los recursos físicos, humanos y financieros, en cualquier ambiente. Esto bien podría ser llamado “conceptualización aplicada” o, simplemente la filosofía de satisfacer necesidades humanas.

La habilidad de generar y manipular ideas es precisamente la tarea de los grandes líderes, pues es la habilidad de universalizar el “aquí y ahora”.

La necesidad de esta inusual habilidad yace en las nuevas condiciones internas y externas de la organización. Por ejemplo, la rapidez con la que suceden los cambios es de tal magnitud, que el cambio mismo se ha vuelto un objeto central de la atención gerencial. Se ha vuelto más importante tomar decisiones correctas acerca de la dirección, la duración y la implementación del cambio, que lograr eficiencia en la administración de operaciones estáticas. (Vidal Arizabaleta, 2005).

La mayoría de las compañías, incluyendo muchas con notoriedad de estar bien gerenciadas, están organizadas para administrar en primer lugar las “ideas” como materia prima de la innovación y por ende, la ventaja competitiva.

Las inversiones y operaciones son medidas por la eficiencia de su desempeño a corto plazo. Sin embargo, este tipo de organizaciones revelan su debilidad cada vez que se presenta una nueva oportunidad o cuando un departamento sufre una adaptación forzada.

La compañía debe ser vista como un sistema holístico de recursos físicos, financieros y humanos en dinámica interacción con un ambiente cambiante. A la larga, es más importante responder a las oportunidades y a los problemas que obtener un control eficiente de las operaciones actuales.

Los programas de desarrollo gerencial de hoy hacen mayor énfasis en las nuevas técnicas de análisis y control de áreas funcionales y en la planificación estratégica de utilización de recursos, pero sería conveniente hasta cierto punto, dejar de lado el contenido técnico y tomar en cuenta el papel que juega la manipulación de ideas, la filosofía del servicio y el impacto que tienen las personas, sus destrezas, sus habilidades, su comportamiento y emocionalidad sobre la estrategia corporativa.

Las corporaciones que se muevan en este sentido, reforzarán su habilidad de lidiar con el nuevo mundo de los negocios y tendrán asegurada buena parte de su éxito.

Capítulo I

Invitación al éxito

El éxito puede ser definido de múltiples formas, dependiendo del pensamiento de quien emita su significado y de la perspectiva que se pretenda alcanzar.

Para mí el éxito es el resultado esperado, obtenido del cumplimiento de la misión propuesta habiendo estado centrado en lo verdaderamente importante. Es decir, no se puede llegar a hablar de éxito sin haber establecido previamente una misión inicial, la misma que debe contener apartes personales, familiares, profesionales y de aporte colectivo.

Cada una de las personas tenemos una misión personal, entendiendo por misión el motivo, propósito, fin o razón de ser, en este caso, de la persona. Debemos descubrir cuál es e intentar llevarla a cabo. De nuestra misión personal formarán parte muchas cosas, como por ejemplo: decidir sobre nuestro trabajo, lo que nos hace felices, el poder elegir entre varias opciones, a la vez, poderlas disfrutar o asumir sus propios riesgos.

A nivel organizacional, cada empresa debe tener una misión que marca el camino por donde quiere transitar, qué es lo que hace, para qué y para quién lo hace, cuáles son sus objetivos principales, su cultura y enfoque; y mejor aún, cómo se proyecta para el futuro cercano y a largo plazo, con qué recursos y utilizando qué medios o herramientas logrará estar en esa posición.

Esto también se aplica para un equipo, un departamento o una familia que funcionan como grupos y que deben tener una guía para enfocar sus diferencias en un momento dado, como también aplica para un individuo en particular.

A nivel personal la misión se convierte en la guía que rige nuestras vidas, es descubrir nuestros valores primordiales. Según Stephen Covey, nosotros no creamos nuestra misión personal, la descubrimos al meditar

Otros títulos de interés:

Ingeniería de métodos,
movimientos y tiempos,
Luis Carlos Palacios Acero

Pronóstico empresarial. Cómo
proyectar su empresa al futuro,
Carlos J. Bello

Proyectos, enfoque gerencial,
Jorge E. Prieto H.

Dirección estratégica,
Luis Carlos Palacios Acero

Manual para la creación de empresas,
Carlos Julio Galindo Ruiz

Diagnóstico organizacional,
Elizabeth Vidal Arizabaleta

Comunicación empresarial,
Liliana Gutiérrez

Habilidades gerenciales

Desarrollo de destrezas, competencias y actitud

Las claves para enfrentarse a un mundo en constante cambio y con alta capacidad de innovación, residen en adquirir estrategias, modelos y conocimientos críticos que permitan el desarrollo de competencias que conduzcan al éxito a las organizaciones y las personas que la forman. Se habla entonces, de ambientes personales y laborales, cambiantes y exigentes donde se hace cada vez más evidente la necesidad de desarrollar personas con conocimientos, habilidades y actitudes acordes a la demanda del mercado, requiriendo que tengan, desarrollos o en el mejor de los casos potencien unos perfiles competitivos, flexibles y emocionalmente estables, haciendo organizaciones igualmente competitivas y socialmente responsables.

Las habilidades gerenciales seguirán presentando cambios simultáneos a la dinámica actual de los negocios, así como en la vida misma, donde las dificultades y los conflictos constituyen una inexorable constante, y donde la presencia de ciertas habilidades y destrezas alcanza grados significativos de condicionamiento sobre la conducta de las personas, para lograr transformaciones significativas.

El reto que plantea **Habilidades Gerenciales**, es el permitir al lector sobresalir, a pesar de las circunstancias y asumir responsabilidades con alto grado de madurez, donde el cambio y la adaptación son la única garantía de éxito personal y profesional. Este libro ha sido inspirado en las personas a quienes he impartido cursos, horas cátedra, seminarios o conferencias y resulta ser el compendio de todas esas experiencias de enriquecimiento mutuo, con el fin de ofrecer al lector conceptos y técnicas aplicables para llegar a ser el ejecutivo que desea, desde la perspectiva de la auto reflexión y auto evaluación, para emprender el camino de transformación enfrentando los desafíos del trabajo cotidiano.

Colección: Ciencias empresariales

Área: Administración

ECOE
EDICIONES

ISBN 978-958-648-756-6

9 789586 487566