
MODELO DE COMPETENCIAS GERENCIALES

Diseño de un Modelo de Competencias Gerenciales a partir de

la construcción de un Diccionario Genérico

Ángela Pérez Gómez

Paola Romero Jaimes

Mónica María Torres Rincón

Nota de los Autores

Ángela Pérez Gómez, Paola Romero Jaimes, Mónica María Torres Rincón, Especialización

Gerencia Talento Humano, Universidad de Bogotá Jorge Tadeo Lozano.

Profesor: Magister, Raquel Vanegas Sarmiento

Bogotá D.C., diciembre 2014

2

MODELO DE COMPETENCIAS GERENCIALES

Nota de aceptación

Presidente del jurado

Jurado

Jurado

Jurado

3

MODELO DE COMPETENCIAS GERENCIALES

Dedicatoria

Ante todo a Dios, por iluminar mi espíritu para seguir adelante, a mis padres por ser ejemplo y

orgullo; y especialmente a mi esposo y mi hija por su aliento para continuar mis estudios

 y que hicieron todo lo posible para que pudiera realizar mis sueños,

 por su amor y apoyo incondicional.

 Mónica M. Torres R.

Este trabajo de grado está dedicado a Dios, por darme nuevas fuerzas y dejarme victoriosa, a mi

esposo, mi apoyo incondicional, a mi madre, mujer ejemplar motivadora de trabajar, de

continuar en lo que se quiere lograr, a mi hijo, mi gran reto en alcanzar nuevas metas, y ser el

mejor ejemplo de que todo se puede siempre que existan retos en nuestras vidas.

Ángela Pérez G.

“Este es solo el comienzo de sus obras y todo lo que se propongan lo podrán lograr”

Gen 11:6. G-SUS, MOM and PEQUIT.

 Paola Romero Jaimes.

4

MODELO DE COMPETENCIAS GERENCIALES

Contenido

Resumen ... 7

Abstract .. 7

Introducción ... 9

Planteamiento del problema ... 10

Justificación .. 11

Objetivos .. 12

Objetivo General .. 12

Objetivos Específicos ... 12

Competencias Gerenciales ... 13

Teoría de la administración científica .. 13

Teoría del desarrollo organizacional .. 14

Diseño organizacional .. 15

Gestión del conocimiento ... 16

Competencias ... 16

Clasificación de las competencias de acuerdo al alcance... 20

Competencias Gerenciales ... 21

Modelo de competencias gerenciales ... 23

Diccionario de competencias ... 25

Método ... 27

Resultados .. 29

Pasos para el diseño del modelo de competencias. .. 29

5

MODELO DE COMPETENCIAS GERENCIALES

Definir las competencias. ... 30

Construir el diccionario .. 30

Asignar competencias a puestos. .. 31

Diccionario de competencias gerenciales .. 32

Asignación de competencias a puestos .. 36

Recomendaciones ... 39

Anexos .. 40

Referencias ... 43

6

MODELO DE COMPETENCIAS GERENCIALES

Lista de Anexos

Anexo 1 Ficha Referencia Bibliográfica ... 40

Lista de Figuras

Figura 1. Pirámide de Miller ... 19

Figura 2. Modelo de Competencias de Quinn ... 24

Figura 3. Pasos para el diseño del modelo de competencias. ... 30

Lista de Tablas

Tabla 1. Competencias Gerenciales Claves ... 22

Tabla 2. Categoría de las Competencias .. 23

Tabla 3. Ficha de Reseña Bibliográfica ... 27

Tabla 4. Estructura del diccionario .. 31

7

MODELO DE COMPETENCIAS GERENCIALES

Resumen

Las organizaciones han diseñado y promovido el modelo de competencias como una

estrategia que impacta el desarrollo de sus colaboradores y el logro de los objetivos

empresariales, reflejado en los resultados de productividad y rentabilidad, en este sentido las

compañías que se proyecten para sobresalir en el mercado deberá incorporar el modelo de

competencias como parte de su estrategia corporativa.

Esta investigación se basa en el diseño de un modelo de competencias gerenciales a partir

de la construcción de un diccionario genérico, analiza las teorías de Alles (2010) y Puchol

(2010). Identifican los conocimientos, habilidades y actitudes que son requeridos por los líderes

para el éxito de las organizaciones. Fundamentado en el desarrollo organizacional, como

precedente del modelo de competencias, se construye un diccionario genérico de competencias

gerenciales.

Palabras claves. Competencias gerenciales, modelo de competencias, diccionario de

competencias.

Abstract

The organizations have designed and promoted the competency model as a strategy that

impacts the development of its employees and achieving business objectives reflected in the

8

MODELO DE COMPETENCIAS GERENCIALES

results of productivity and profitability, in this sense the companies that are projected to excel in

the market must incorporate the competency model as part of its corporate strategy.

The aim of this paper is to desing of model management skills leader at work, this model

based on the construction of a generic dictionary skills job, discusses theories Alles (2010) and

Puchol (2010). Identify the knowledge, skills job and attitudes that are required by leaders to the

success of organizations. Based on organizational development, as precedent competency model,

a generic dictionary is constructed managerial skills.

Key words: Management skills job, competency model, competency dictionary.

9

MODELO DE COMPETENCIAS GERENCIALES

Introducción

La sociedad actual implica cambios acelerados en el comportamiento de los líderes en las

empresas, el ritmo de las organizaciones no puede detenerse y ellos deben responder con

soluciones acertadas e ideas innovadoras y desarrollar conductas y comportamientos para

alcanzar el éxito organizacional. Esta transformación marca el camino para definir qué

conocimientos, habilidades y actitudes deben alcanzar los líderes empresariales para insertarse en

los retos del mercado laboral.

Dentro de esta perspectiva toda organización con una visión futurista debe enfocarse más

allá de los sistemas tradicionales de gestión, los cuales tienen validez pero no son suficientes para

obtener ventajas competitivas. En este contexto el diseño de un modelo de competencias

gerenciales se convierte en la estrategia de valor para alcanzar una posición ventajosa en los

mercados.

El propósito de esta investigación se centra en el diseño de un modelo de competencias

gerenciales a partir de la construcción de un diccionario genérico. Para el logro de los objetivos

de esta investigación se realiza un estudio de las competencias gerenciales propuestas Alles

(2010) y Puchol (2010); basados en el análisis de sus teorías se identifican las competencias que

caracterizan un líder en el mundo organizacional: liderazgo, toma de decisiones y comunicación.

10

MODELO DE COMPETENCIAS GERENCIALES

Planteamiento del problema

Ante los cambios constantes que enfrentan las organizaciones, las exigencias del cliente y

la globalización, el reto empresarial es generar ventaja competitiva, a través de estrategias

que permitan sobresalir o mantenerse en el mercado, es por esto que se enfocan en desarrollar y

potencializar a sus líderes para ver como resultado el cumplimiento del logro organizacional.

 Contar con un equipo de líderes que generen valor agregado y estén capacitados para

responder a los cambios organizacionales, con soluciones acertadas e ideas innovadoras, se

requiere identificar qué conocimientos, habilidades y actitudes se deben desarrollar y

potencializar en ellos, de este planteamiento se genera el concepto de competencias gerenciales

que está relacionado con el éxito organizacional, ya que si se cuenta con un equipo de líderes con

competencias definidas se logrará cumplir las metas propuestas a nivel corporativo.

Las organizaciones deben diseñar un modelo de competencias gerenciales a partir de la

construcción de un diccionario, que permita identificar las habilidades ideales de los líderes en

las organizaciones. Diseñar un modelo de competencias, permite atraer, desarrollar y

potencializar las habilidades de liderazgo, implementar estrategias de comunicación para la toma

de decisiones que lleven al logro los objetivos corporativos. Como aporte a las empresas esta

investigación se origina con el objetivo de diseñar un modelo de competencias gerenciales a

partir de la construcción de un diccionario genérico.

11

MODELO DE COMPETENCIAS GERENCIALES

Del planteamiento anterior surge de la siguiente pregunta de investigación:

 ¿Cuáles son las habilidades directivas para el diseño de un modelo de competencias gerenciales?

Justificación

En un entorno de permanentes cambios, las estrategias gerenciales se adoptan como una

alternativa de acción viable y con el trascurso del tiempo ha ido adquiriendo mayor importancia.

La aplicación de un modelo de competencias apropiadamente diseñado puede ser llevada a la

práctica, si para ello se consideran elementos de la planeación estratégica y que puedan ser

medidos con el logro organizacional. Aplicar los conocimientos adquiridos de los estudios de

competencias gerenciales y herramientas como el diccionario genérico, sirve para proponer

soluciones a los distintos escenarios que la empresa evidencia por la ausencia de la identificación

de las habilidades gerenciales que afectan su dinamismo en el mercado.

La motivación académica que se aborda en esta práctica investigativa se basa en la

necesidad de identificar qué conocimientos, habilidades y actitudes deben desarrollar y

potencializar a los Líderes, quienes deben lograr el máximo de eficiencia en la organización y

que las empresas podrán aplicar a través de un modelo de competencias gerenciales a partir de

un diccionario genérico.

12

MODELO DE COMPETENCIAS GERENCIALES

La investigación presenta una gran oportunidad, no solo en el ámbito cognitivo sino que

de manera análoga, influir positivamente en el entorno y brindará beneficios y oportunidades

para que las empresas puedan identificar y potencializar a sus Líderes. De igual forma se

afianzarán los conocimientos adquiridos dentro de cada una de las disciplinas tanto

administrativas como psicológicas, dando paso de esta forma a la interacción diaria con el

entorno.

Objetivos

Objetivo General

Diseñar un modelo de competencias a partir de la construcción de un diccionario de

competencias gerenciales.

Objetivos Específicos

 Realizar una investigación documental de los componentes del modelo de competencias

 Definir las competencias gerenciales que caracterizan a un directivo en las

organizaciones.

 Diseñar la estructura de un modelo de competencias a partir de la construcción de un

diccionario de competencias gerenciales.

13

MODELO DE COMPETENCIAS GERENCIALES

Competencias Gerenciales

 Teoría de la administración científica

 (Taylor, 1911 citado en Alvarez, 2005) Refiere la necesidad de un método

científico por el cual podría determinarse qué hombre estaría mejor capacitado para un trabajo, de

acuerdo con sus habilidades y su potencial de aprendizaje, del grado de habilidad y selección de

los trabajadores identificó los altos potenciales para desarrollar en ellos sus competencias. El

método científico debe ser aplicado en la selección de personas, análisis de los puestos de trabajo

y clima laboral apropiado, para determinar adecuadamente la labor de cada hombre de acuerdo

con sus habilidades, conocimientos y actitudes, llevándolos a su máximo potencial y lograr

aumentos en la productividad desde los niveles operativos hasta gerenciales.

La función de los Líderes está en identificar los conocimientos adquiridos de cada uno de

los Trabajadores, clasificarlos de acuerdo a su experiencia y disponer las leyes y reglas a cada

grupo, es necesario seleccionar, entrenar y desarrollar las habilidades de cada trabajado. Esta

teoría fue desarrollada para establecer un sistema de reglas y leyes del comportamiento de los

individuos que una vez implementado garantiza llevar al máximo los niveles de eficiencia en la

organización.

La responsabilidad de los Gerentes era planear y los trabajadores recibir órdenes, con el

desarrollo de competencias y la naturaleza cambiante de muchos empleos, las personas tienen

14

MODELO DE COMPETENCIAS GERENCIALES

más conocimientos y habilidades para desempeñar su rol; los Directivos dejan de ser jefes para

convertirse en Líderes partiendo de la motivación, compromiso y comunicación entre el equipo

de trabajo que los lleva a tomar decisiones asertivas para lograr el éxito organizacional.

Teoría del desarrollo organizacional

El desarrollo organizacional refleja la filosofía del trabajo (Beckard, 1998, citado en

Garzón C., 2005, p. 30) “un esfuerzo planeado que abarca toda la organización, administrando

desde arriba, para aumentar la eficacia y la salud de la organización, a través de intervenciones

planeadas en los procesos organizacionales”. Involucrando el desarrollo organizacional en el

talento humano (Dunnette, 1990 citado en Garzón C., 2005, p. 30) “el desarrollo organizacional

es el estudio de la organización, sus procesos y sus relaciones con la gente que pertenece a ella;

estudia las áreas del conflicto potencial entre las personalidades de los empleos y las demandas

de la organización sobre ellos”.

(Daft R. L., 2012) La teoría del desarrollo organizacional es el estudio de las empresas

desde el área del comportamiento, dedicada a mejorar el desempeño por medio del

empoderamiento y la participación de las personas, basados en el diseño de un sistema de

cooperación entre los grupos de la estructura organizacional y la puesta en práctica de las

competencias.

15

MODELO DE COMPETENCIAS GERENCIALES

El desarrollo organizacional potencializa las habilidades de las personas y el crecimiento

de las empresas de manera planeada y estructurada, para que cumpla las necesidades y las

exigencias de la demanda del mercado de la organización. Se centra en áreas o grupos de acuerdo

a su eficiencia para mejorar las relaciones humanas, los indicadores económicos y el costo

beneficio; en las relaciones de las personas el desarrollo es aplicado a los equipos de trabajo y el

liderazgo que se ejerza sobre ellos de acuerdo a los valores, actitudes, habilidades y la

construcción de un clima organizacional adecuado. El desarrollo organizacional está dirigido al

factor humano de la empresa como factor de éxito o fracaso.

 Diseño organizacional

 (Daft R. L., 2012) Es el conjunto de elementos y factores de las relaciones humanas que

se emplean para administrar y liderar una organización, por medio de implementar estrategias y

planes para el alcance de las metas y objetivos organizacionales, a través de la descripción de

cargos, manual de procesos y un entorno laboral adecuado.

El diseño organizacional (Weber, 1909 citado en Griffin, 2011) identifica la forma de

administrar una empresa a través de dos enfoques: el modelo burocrático y el modelo conductual.

El primero está basado en la autoridad legítima y formal a través de reglas estrictas, regulaciones

y procedimientos funcionales estándar. Mientras que el modelo conductual organizacional, esta

relacionado directamente con el comportamiento, el desarrollo y el movimiento de las relaciones

humanas, basado en el trabajo en equipo y la concentración de los procesos de las relaciones

interpersonales. Las empresas con un modelo burocrático son menos eficientes que aquellas que

16

MODELO DE COMPETENCIAS GERENCIALES

seguen el conductual porque se enfatiza en el comportamiento humano, la motivación de las

personas, el liderazgo, la comunicación, toma de decisiones y la definición de metas y control del

cumplimiento a través del desempeño. Como las organizaciones son diferentes, estos modelos

pueden no servirle a todas, por lo que el modelo burocrático es familiarizado con entidades del

gobierno, otras organizaciones privadas harán uso de la combinación de ellos.

Gestión del conocimiento

El entorno organizacional actual y la fuerte competencia entre las organizaciones por

permanecer en el mercado convierten la gestión del conocimiento en un papel fundamental para

asegurar la permanencia y garantizar que las organizaciones sean sostenibles en el tiempo. En la

medida en que las organizaciones respondan ante circunstancias cambiantes del entorno podrán

desarrollarse más rápidamente. Las organizaciones (Nonaka & Takeuchi., 1999) están

constituidas por personas que tienen conocimientos, tácitos y explícitos; la gestión del

conocimiento pretende compartirlo y movilizar el conocimiento a nivel organizacional, será

transmitido de lo individual, a lo grupal y a lo organizacional a través de la observación,

experticia y experiencias; facilitando la trasformación de lo tácito a lo explícito; considerando

que el conocimiento se construye y nace del individuo sin importar la posición en la que se

encuentre, como resultado del proceso se trasforma en conocimiento organizacional en la medida

que le aporta al desarrollo e innovación.

Competencias

La competencia en el entorno empresarial, designa un conjunto de factores asociados al

desempeño de los trabajadores, (McClelland, 1973 citado en Vadillo M. T., 2008), comprobó

17

MODELO DE COMPETENCIAS GERENCIALES

que un buen desempeño en el puesto de trabajo está relacionado con las características propias de

las personas, conocimientos y habilidades.

 (Boyatzis, 1982 citado en Vadillo, 2008, p.32). “una competencia es una característica

subyacente en una persona que está causalmente relacionada con una actuación de éxito en un

puesto de trabajo”, definición que se contraresta con la referida por (Spencer y Spencer 1993,

citados en Alles, 2006 p.59) “una característica subyacente de un individuo que está causalmente

relacionada con estándar de efectividad y/o con una performance superior en un trabajo o

situación”. Un concepto que enmarca los tres factores de las competencias, el ser, el saber y el

saber hacer (Blanchard, 2008, citado en Vadillo 2008. p.41) “La competencia como el conjunto

de habilidades, conocimientos y experiencia que una persona tiene para realizar una actividad

concreta. Y el compromiso viene determinado por el nivel de motivación y confianza que esa

persona tiene con relación a esa misma actividad” (Sánchez, 2006, p.25) “es algo más que el

conocimiento técnico que hace referencia al saber y al saber-hacer”

Las competencias estan constituidas por los conocimientos (Saber), habilidades (Saber

Hacer) y actitudes (Ser), que tiene una persona para lograr con éxito los proyectos que

emprenda, esta es una de las razones por las que las organizaciones estan inclinando su interés, en

atraer para sus equipos de trabajo, talentos altamente competitivos, que aporten al logro

organizacional y vayan más alla de un conocimiento técnico.

(Prieto, 2007) Es necesario establecer un análisis que permita concretar las competencias

que posee una persona y que son necesarias para un buen desempeño en su puesto de trabajo.

Para lograr este proceso de identificación se plantean tres enfoques:

18

MODELO DE COMPETENCIAS GERENCIALES

(Prieto, 2007, p. 36) El enfoque Conductista: “Las competencias estan compuestas por:

motivos, rasgos de personalidad, habilidades, actitudes, valores y conocimientos, que las

personas aplican para el desempeño en su puesto de trabajo”, estas características se pueden

analizar por medio de los comportamientos observables de las personas, una técnica para

realizarlos es la de incidentes críticos.

 (Prieto, 2007, p. 38) Enfoque funcionalista: “parte del análisis de las diferentes

relaciones entre los conocimientos, habilidades y actitudes de los trabajadores, y los resultados de

aplicación de las mismas en las empresas, identificando por tanto aquellas características, de los

trabajadores, relevantes para la obtención de un resultado”. Este enfoque se establece a partir de

las funciones del trabajador y como estas contribuyen a los resultados esperados, para identificar

las competencias se compara la relación entre los resultados productos de sus funciones con sus

habilidades, conocimientos y actitudes

 (Prieto, 2007, p. 39) El enfoque constructivista “para identificar y describir las

competencias se toma como referencia tanto a las personas con sus posibilidades y objetivos

laborales como el entorno socio laboral con el que se relacionan” Este enfoque propone el

análisis de competencias debe realizarce después de un proceso de formación, pues a lo largo de

su capacitación desarrolla competencias en el individuo e identifica unas nuevas, producto de la

influencia de su entorno social y laboral.

19

MODELO DE COMPETENCIAS GERENCIALES

Estos tres enfoques plantean diferentes perspectivas como los conocimientos, habilidades

y actitudes de un Trabajador, son pieza clave para lograr los objetivos organizacionales,

identificar las competencias en cada individuo se convierte en un factor fundamental para

alcanzar el éxito organizacional, potencializar el talento através de las competencias de las

personas, teniendo en cuenta su entorno, social, laboral, funciones y desempeño, es determinante

para establecer estrategias que respondan a los retos empresariales.

(Romero, 2002) Para identificar el logro de las competencias y certificar que el trabajador

las posee, se hace necesario tener una medición válida y fiable, que se consigue a través de

diferentes métodos de evaluación. (Pantoja, 2012, p. 356) “la evaluación debería proponer a la

constatación del dominio de la competencia, lo que dificilmente puede ser determinada a través

de un solo método” , un modelo de medición de competencias (Miller, 1990 citado en Romero,

2002), quien describió por medio de una pirámide cuatro niveles de evaluación:

Figura 1. Pirámide de Miller

 Fuente: Tomado de (Romero S. 2002, p. 51)

20

MODELO DE COMPETENCIAS GERENCIALES

La figura muestra las etapas que se deben tener en cuenta para desarrollar una

competencia, las dos superiores estan relacionadas con el comportamiento y las dos de base con

lo cognitivo.

(Romero, 2002) El saber evalúa todos los conocimientos teóricos y prácticos, el saber

como, determina cómo se aplican los conocimientos en una situación determinada, demostrar

como valora las habilidades y aplica las competencias que posee en una situación similar a la

realidad, en el hacer determina el desempeño real en la práctica laboral.

Clasificación de las competencias de acuerdo al alcance.

(Alles M. , 2009) Las competencias se dividen en dos clases:

Competencias cardinales: “Hacen referencia a lo principal o fundamental en el ámbito de

la organización; usualmente representan valores y ciertas características que diferencian a una

organización de otras y reflejan aquello necesario para alcanzar la estrategia” (Alles, 2010, p.27).

Estas competencias son requeridas para todos los colaboradores de la organización y algunos

autores las denominan como corporativas u organizacionales.

Competencias específicas: (Alles, 2010, p.28) “competencias aplicables a colectivos

específicos, por ejemplo, un área de la organización o un cierto nivel”. Clasifica las

competencias específicas en competencias específicas gerenciales, es decir para aquellos que

21

MODELO DE COMPETENCIAS GERENCIALES

tienen personas a cargo, y competencias específicas por área, aquellas competencias que serán

requeridas a los que trabajen en un área en particular. Por ejemplo: Producción o Finanzas.

Definidas las competencias, la organización tiene la base para la creación del modelo de

competencias. Los directivos juegan un rol relevante en la definición del modelo de

competencias, son ellos quienes aportan su experiencia, para lograr su construcción, y se

convierta en la estrategia para alcanzar los objetivos de la organización.

Competencias Gerenciales

Los cambios que conlleva la globalización y el crecimiento de la competencia, hace

necesario contar con una estrategia diferenciadora en la organización, razón para que los

colaboradores se enfoquen en ser parte de los resultados óptimos que respondan los objetivos

trazados en todos los niveles de la compañia. Una asertada dirección es vital para responder a la

necesidad planteada.

Para esta investigación servirá como referencia las investigaciones realizadas por (Alles

M. , 2009) y (Puchol, 2010), con el fin de facilitar el proceso de valoración de las competencias

gerenciales idóneas en los directivos.

22

MODELO DE COMPETENCIAS GERENCIALES

Tabla 1. Competencias Gerenciales Claves

Competencia Martha Alles 2010 Luis Puchol 2010

Comunicación

Es la capacidad de escuchar, hacer preguntas,

expresar conceptos e ideas en forma efectiva,

exponer aspectos

positivos. La habilidad de saber cuándo y a

quién preguntar para llevar adelante un

propósito. Es la capacidad de escuchar al otro y

comprenderlo. Comprender la dinámica de

grupos y el diseño efectivo de reuniones.

Incluye la capacidad de comunicar por escrito

con concisión y claridad.

Se tratan de habilidades de comunicación

interpersonal, dentro del área de la empresa,

dispositivos de gestión encaminados a promover

la comunicación de una empresa con su personal,

tratando de organizar sus relaciones de trabajo o

de mejorar la cohesión interna.

Dentro de la competencia de comunicación se

encuentra:

 Dirección y participación en

reuniones

 El arte de entrevistar

 Hablar en publico

 Atención de quejas y reclamaciones

 La asertividad

 La negociación

Toma de decisiones

Capacidad para analizar diversas variantes u

opciones, considerar las circunstancias

existentes, los recursos disponibles y su

impacto en el negocio, para luego seleccionar la

alternativa mas adecuada, con el fin de lograr el

mejor resultado en función de los objetivos

organizacionales, implica la capacidad para

ejecutar las acciones con calidad, oportunidad y

conciencia acerca de las posibles consecuencias

de la decisión tomada.

La toma de decisiones diferencia al directivo del

que no lo es. Implica:

Existe algo que no funciona como deberia (el

problema), y necesitamos averiguar las causas.

En ocasiones no se trata de un problema actual y

real, sino de algo que podria suceder en

determinadas circunstancias (problema

potencial) y queremos poner los medios para

impedir o minimizar las consecuencias

perjudiciales.

Liderazgo

Capacidad para generar compromiso y lograr

el respaldo de sus superiores con vistas a

enfrentar con éxito los desafios de la

organización. Capacidad para asegurar una

adecuada conducción de personas,desarrollar el

talento, lograr y mantener un clima

organizacional armonico y desafiante.

El propio estilo de liderazgo de un directivo

cualquiera puede tener profundas repercusiones

sobre el área que dirige, sus resultados y sus

colaboradores. Estar al frente de una

organización, o de una parte de ella, es algo más

que seguir una serie de recetas válidas para todas

las situaciones. No es posible, ni siquiera

conveniente, imitar la manera de hacer las cosas

de un jefe determinado, o intentar asemejarse a

un modelo de directivo. Y mucho menos intentar

ser un lider de manual, no hay un libro que

enseñe como actuar en una situación precisa.

Elaboración propia Fuente: (Alles, 2010) y Puchol, 2010)

Para responder la estrategia organizacional, facilitará en gran manera el identificar las

competencias a nivel directivo mencionadas anteriormente. Consideradas relevantes por los

autores, son la base para desarrollar el módelo de competencias.

23

MODELO DE COMPETENCIAS GERENCIALES

Modelo de competencias gerenciales

 Modelo de competencias (Alles, 2009, p.86) “Conjunto de procesos relacionados con las

personas que integran la organización y que tienen como propósito alinearlas en pro de los

objetivos organizacionales empresariales” Diferentes investigaciones se han realizado entono al

modelo de competencias, donde se resaltan:

 (Boyatzis, 1982 citado en Vadillo M. T., 2008) realizó una investigación empírica sobre

competencias gerenciales durante más de 20 años, analizando 2000 gerentes como población

objetivo, estos resultados le permitieron generar el primer modelo genérico de competencias que

proponía cinco agrupaciones (competencia de gestión y acción por objetivos, liderazgo, gestión

de recursos humanos, dirigir colaboradores y enfocar a otros) con veinte competencias genéricas,

(Mertens, 1996) después de estos estudios se han registrado 286 modelos gerenciales, realizados

por más de 100 investigadores.

 Tabla 2. Categoría de las Competencias

Tipo de Actividad Competencias.

Gerencia Tradicional Planear

Tomar decisiones

Seguimiento

Comunicación de Rutina Información

Comunicación

Gerencia de Talento Humano Manejo de Conflicto

Desarrollar el personal.

Relaciones interpersonales

Motivar

Disciplinar

Interacciones Socializar

Interactuar con otros.

 Elaboración propia, adaptado de (Mertens, 1996, pág. 44)

24

MODELO DE COMPETENCIAS GERENCIALES

(Quinn, Faerman, Thompson, & McGrath, 1994) A principios de los años 90, desarrolló

una herramienta llamada Competing Values Framework (CVF) para definir las competencias de

los gerentes la cual está integrada por cuatro modelos de gestión.

Figura 2. Modelo de Competencias de Quinn

Fuente: Quinn, Faerman, Thompson & McGrath (1994)

 El CVF (Quinn, Faerman, Thompson, & McGrath, 1994) integra 4 modelos y de estos se

derivan veinticuatro competencias agrupadas en ocho roles, que debe desempeñar un gerente

competitivo. Así mismo, investigaciones empíricas realizadas con más de 700 directivos resaltan

que las personas que ocupan cargos de jefaturas que no desempeñan adecuadamente estos roles

se les consideran ineficaces.

 (Spencer y Spencer, 1993 citado en Vadillo, 2008) proponen un modelo genérico de

competencias, basado en 36 modelos de gestión diferentes, cubriendo un amplio rango de niveles

25

MODELO DE COMPETENCIAS GERENCIALES

y funciones desde supervisores de primer nivel hasta directores generales, basado en 15

competencias (impacto e influencia, orientación al logro, trabajo en equipo, pensamiento

analítico, iniciativa, desarrollo de otros, autoconfianza, comprensión interpersonal, asertividad,

búsqueda de información, liderazgo, pensamiento conceptual, conciencia organizacional,

construcción de relaciones, conocimiento técnico), con estas competencias se logra un

desempeño idóneo en los gerentes.

 Las investigaciones en torno a los modelos de competencias, evidencian los

conocimientos, habilidades y actitudes que debe tener un directivo, para responder a los retos

corporativos en un mundo laboral cambiante y competitivo; son ellos los responsables de dirigir

los equipos de trabajo y actividades de la empresa hacia la consecución de resultados. Por ello

resulta determinante identificar las competencias que deben alcanzar y potencializar.

Diccionario de competencias

(Spencer & Spencer, 1993 citado en Vadillo M. T., 2008) Lo define como la descripción

de las competencias de forma genérica, que incluyen conductas relacionadas con los puestos de

trabajo.

Un diccionario de competencias reúne y explica ordenadamente las aptitudes y

comportamientos que un individuo posee para el desempeño óptimo de las funciones en el

trabajo. (Alles, 2010) El diccionario es el primer documento del modelo que está compuesto por

las competencias definidas en frases como la capacidad para hacer y cada una está desglosada en

26

MODELO DE COMPETENCIAS GERENCIALES

cuatro grados o niveles. El diccionario es el documento para asignar las competencias a los

puestos de trabajo.

27

MODELO DE COMPETENCIAS GERENCIALES

Método

Esta investigación es documental, subcategoría estado del arte (Hoyos B., 2000)

enmarcada en un módelo de competencias gerenciales para identificar las habilidades ideales de

los líderes en las organizaciones, a niveles medios y altos gerenciales.

El logro de los objetivos de esta investigación se fundamentó en (Hoyos B., 2000) tiene

como fin examinar rigurosamente el tema propuesto desglozado en núcleos temáticos de estudios

y teorías afines con la investigación. Se utiliza este modelo con la implemetación de la Ficha de

Reseña Bibliográfica de los factores e indicadores de la unidad de análisis, para facilitar la lectura

y comprensión de la investigación

Tabla 3. Ficha de Reseña Bibliográfica

Factor e indicador Descripción

1. Aspectos Formales

 1.1.Autor

 1.2.Tipo de documento

2. Asunto Investigado

 2.1.Temas

 2.2. Subtemas

 2.3.Problema

3. Delimitación Contextual

 3.1.Temporal

 3.2.Sujetos Investigados

4. Propósito

 4.1.Explicito-Implicito

 4.2.Objetivos

5. Enfoque

 5.1.Disciplina

 5.2.Paradigma Conceptual

 5.3.Referentes Teóricos

 5.4.Conceptos Principales

 5.5.Tipo de investigación

6. Metodología

 6.1.Cualitativa

28

MODELO DE COMPETENCIAS GERENCIALES

 6.2.Técnicas

7. Resultados

 7.1.Conclusiones

 7.2.Recomendaciones

Elaboración propia adaptado de Hoyos (2000)

29

MODELO DE COMPETENCIAS GERENCIALES

Resultados

Esta investigación lleva a definir los conocimientos, habilidades y actitudes que deben

alcanzar los Líderes empresariales para incorporarse en los retos del mercado laboral; habilidades

como la toma de decisiones estratégicas que aseguren la calidad de los resultados logrando una

posición ventajosa en el mercado; un liderazgo orientado a movilizar equipos de trabajo con una

visión compartida que promueve una cultura de comunicación asertiva, genera valor agregado a

la organización y permiten enfocar hacia dónde dirigir el potencial y desarrollo de sus Líderes.

Los resultados de esta investigación permiten la aplicación de un modelo de competencias

como estrategia para las organizaciones que requieran potencializar las habilidades gerenciales de

sus Líderes, como ventaja competitiva para lograr altos márgenes de excelencia, competencia y

calidad humana.

Pasos para el diseño del modelo de competencias.

Una vez se ha analizado el fundamento teórico se describen los pasos para diseñar el

modelo de competencias gerenciales a partir de la construcción de un diccionario genérico de

competencias.

30

MODELO DE COMPETENCIAS GERENCIALES

Figura 3 Pasos para el diseño del modelo de competencias.

Elaboración propia adaptada de Alles, M. (2009)

Definir las competencias.

Los estudios de Alles (2010) y Puchol (2010), llevan a una investigación sobre qué

competencias deben identificar a los Líderes de las organizaciones, arrojando como resultado:

comunicación, toma de decisiones y liderazgo.

Construir el diccionario

 (Cepes Andalucia, 2011) La construcción del diccionario se realiza teniendo en cuenta la

siguiente estructura, como se muestra en la Tabla 4.

 Título de la competencia: indica el nombre de la competencia

 Definición de la competencia: (Cepes Andalucia, 2011) Es la explicación de los

comportamientos que identifican a los ocupantes de un determinado cargo.

Definir las competencias 1

2

3

Construir el diccionario

 Asignar competencias a puestos

MODELO DE

COMPETENCIAS

31

MODELO DE COMPETENCIAS GERENCIALES

Nivel de requerimiento: (Cepes Andalucia, 2011) son los comportamientos específicos

asociados a la competencia, es decir, son las conductas que evidencian la presencia de la

competencia en el Líder.

Categorías: Clasifica los comportamientos en los niveles de requerimiento.

Indicadores Conductuales: (Alles M. , 2009) Aquello que una persona hace (acción

física), o dice (discurso) y los comportamientos que evidencia.

Niveles de Requerimiento: en las competencias se identifican cuatro grados que indican

un nivel de desarrollo conseguido en cada competencia.

Nivel 1. Aplica para los cargos en que se evidencia un nivel básico de desarrollo

en dicha competencia.

Nivel 2. Se utiliza para las personas que poseen un buen nivel en el desarrollo de

la competencia.

Nivel 3. Evidencia un nivel alto de desarrollo

Nivel 4. (Cepes Andalucia, 2011) Evidencia el grado máximo de desarrollo de la

competencia.

Asignar competencias a puestos.

Este paso se realiza a partir de la construcción del diccionario, se asigna un nivel de

requerimiento a cada cargo teniendo en cuenta los comportamientos que se espera evidencien las

personas que ocupan el cargo.

Tabla 4. Estructura del diccionario

32

MODELO DE COMPETENCIAS GERENCIALES

ESTRUCTURA DEL DICCIONARIO

Competencia

Nivel de Requerimiento
1

Nivel de Requerimiento
2

Nivel de Requerimiento
3

Nivel de Requerimiento
4

C
A

TE
G

O
R

IA
S

Indicadores
Conductuales

Indicadores
Conductuales

Indicadores
Conductuales

Indicadores
Conductuales

Indicadores
Conductuales

Indicadores
Conductuales

Indicadores
Conductuales

Indicadores
Conductuales

Indicadores
Conductuales

Indicadores
Conductuales

Indicadores
Conductuales

Indicadores
Conductuales

Nivel de
Requerimiento 1

Supervisor

Nivel de
Requerimiento 2

Jefe

Nivel de
Requerimiento 3

Director

Nivel de
Requerimiento 4

Gerentes

 Elaboración propia adaptada de (Cepes Andalucia, 2011)

Diccionario de competencias gerenciales

COMUNICACIÓN

Definición de la Competencia.

33

MODELO DE COMPETENCIAS GERENCIALES

Construye con ejemplo una cultura de comunicación, escucha y valora los aportes de los integrantes de su
equipo e incentiva en él la construcción de ideas y soluciones, lidera espacios de retroalimentación que

potencializan las oportunidades de mejora y las fortalezas de su equipo de trabajo.

Nivel de Requerimiento 1 Nivel de Requerimiento 2 Nivel de Requerimiento 3 Nivel de Requerimiento 4

Genera espacios de
escucha, mostrando una
disposición permanente

que construye relaciones
en torno a las fortalezas y
oportunidades de mejora

en el desarrollo del talento
de los equipos.

Promueve la
retroalimentación y

comunicación asertiva,
potencializando un alto
desempeño entre los
integrantes del equipo

Diseña estrategias de
comunicación que llevan al
equipo a construir ideas y
soluciones integradoras.

Genera la cultura de
comunicación,
fortaleciendo la

retroalimentación entre el
equipo, que promueve

desarrollo y aprendizaje

A
SE

R
TI

V
ID

A
D

Comunica al equipo sus
ideas de manera concisa,

oportuna y asertiva

Muestra interés por
conocer las ideas

propuestas por el equipo y
les comunica las suyas de
manera concisa, oportuna

y asertiva

Comprende y expone los
obstáculos y/o errores de

manera asertiva para
buscar una negociación
que lleve a soluciones

oportunas

Genera espacios de
comunicación asertivos,

que le permiten fortalecer
su conocimiento sobre los
proyectos, y programas

en todos los niveles de la
organización

ES
C

U
C

H
A

Mantiene una actitud de
escucha y cuenta con

disposición permanente
para la construcción de
soluciones en equipo.

Analiza las situaciones
teniendo en cuenta a los
actores, las políticas, los

procedimientos y
directrices corporativas

que aplican a su rol.

Comprende las situaciones
mediante la escucha con
respeto de las ideas de

otros e integra las distintas
perspectivas, para

construir soluciones
enriquecedoras.

Da lineamientos para
lograr un

acompañamiento eficaz a
través de estrategias de
comunicación, escucha,
aprendizaje que llevan al
desarrollo del potencial

de los equipos.

R
ET

R
O

A
LI

M
EN

TA
C

IÓ
N

 Promueve hábitos de
dialogo constructivos en

tono a las fortalezas,
oportunidades de mejora y

metas que tienen los
integrantes de su equipo

de trabajo a nivel personal
y profesional

 Busca y genera una
retroalimentación asertiva
al interior de su equipo de

trabajo para el
mejoramiento continuo del
desempeño individual y por

tanto grupal.

Diseña y establece
estrategias de

comunicación abierta y
claras al interior de su

equipo de trabajo,
generando un ambiente de
colaboración y honestidad

mutua.

Direcciona una cultura de
comunicación y

retroalimentación que
beneficia el desarrollo de

los Colaboradores y la
organización

TOMA DE DECISIONES

34

MODELO DE COMPETENCIAS GERENCIALES

Identifica y prioriza la toma de decisiones estratégicas, a través del diseño de planes que asegure el
cumplimiento de los proyectos, argumentado sus soluciones y/o ideas de forma clara y veraz, logrando alcanzar

y sobrepasar las metas propuestas

Nivel de Requerimiento 1 Nivel de Requerimiento 2 Nivel de Requerimiento 3 Nivel de Requerimiento 4

Analiza y toma decisiones
para el cumplimiento de
los objetivos de su área,

administrando
adecuadamente los

recursos, aportando al
logro de los resultados

organizacionales

Gestiona las decisiones
de la dirección de forma

clara y concisa,
defendiendo su posición y

ejecutando acciones
claras con su equipo, para

el logro de los objetivos
propuestos.

Diseña y argumenta
planes estratégicos, para

la toma decisiones
analizando los recursos,

prioridades de los
proyectos, buscando un

éxito colectivo.

Toma decisiones
estratégicas, a partir del
análisis y planeación de
variables, asegurando el

cumplimiento de los
proyectos con calidad.

C
O

N
V

IC
C

IÓ
N

 Analiza los diferentes
aspectos y perspectivas

de una situación y/o
inconveniente antes de

tomar una decisión.

Argumenta sus decisiones
de manera clara y

coherente, defiende su
posición y comprende y
asume consecuencias

cuando no es la correcta.

Defiende una idea o
posición racionalmente

cuando tiene la convicción
y los argumentos de que

es correcta a pesar de que
no sea aceptada

fácilmente.

Toma decisiones de
manera objetiva e

imparcial y maneja las
inconformidades,

presentando siempre los
aspectos positivos y

retadores de las mismas.

P
L

A
N

E
A

C
IÓ

N

Administra
adecuadamente sus

recursos, responde a las
necesidades de su equipo
oportunamente y cumple

los compromisos
adquiridos logrando las

metas propuestas.

Supera obstáculos y tiene
perspectiva a largo plazo.

Ejecuta acciones con
calidad y oportunidad,

logrando un resultado en
los objetivos propuestos

Diseña Planes
estratégicos y analiza las

consecuencias de sus
decisiones para el

cumplimiento de las
metas, teniendo en cuenta

recursos, tiempo y
prioridad de los proyectos

o procesos en los que
participa.

Hace que las cosas
sucedan porque planea,

articula y toma decisiones
ágiles, asegurando la

calidad de los resultados y
la impecabilidad de los

procesos propios y de su
equipo.

O
R

IE
N

T
A

C
IÓ

N
 A

R
E

S
U

L
T

A
D

O
S

Se interesa por
comprender las

situaciones, escuchando
con respeto diferentes

puntos de vista antes de
tomar decisiones.

Analiza con criterio los
argumentos de su equipo,
los actores, resultados y

evidencias, los toma como
base para tomar decisión

Define las decisiones que
necesita coordinar con su
equipo y genera acuerdos

efectivos para lograr el
éxito colectivo.

Planifica su accionar y
conoce a fondo todas las
posibles variables. Toma
decisiones estratégicas y

define
objetivos para posicionar

la propia empresa, y
genera planes de acción y
seguimiento que apunten

a lograrlos.

35

MODELO DE COMPETENCIAS GERENCIALES

 LIDERAZGO

Potencializa el logro organizacional, porque reconoce las habilidades y el potencial de su equipo, motivándolo e

impulsándolo a asumir nuevos retos y desafíos que desarrollen sus fortalezas y conocimientos.

Nivel de Requerimiento 1 Nivel de Requerimiento 2 Nivel de Requerimiento 3 Nivel de Requerimiento 4

Acompaña a los
integrantes de su equipo,
buscando enseñarles y

asignarles tareas cada vez
más exigentes de acuerdo

a sus habilidades y
competencias.

Impulsa retos y desafíos de
desarrollo personal y

profesional, delegando
roles y responsabilidades
de acuerdo al potencial de

cada colaborador.

Orienta el desarrollo del
equipo, reconociendo sus

cualidades, asignando
roles coherente para cada
integrante movilizando el

equipo a estar alineados y
motivados con los

proyectos en los que
participa.

 Da lineamientos para el
desarrollo del equipo,

generando estrategias que
potencialicen su

crecimiento, aumentando
su compromiso y

motivación, enfocándolo
hacia el cumplimiento del

logro organizacional.

C
O

M
P

R
O

M
IS

O

Comunica las metas y
objetivos organizacionales,
con carisma y credibilidad,
generando en el grupo un
ambiente de compromiso

con la misión y visión
empresarial

Se asegura que el equipo
se identifique y participe

con la estrategia
organizacional. Es el

modelo de ejemplar para
los demás; muestra

credibilidad, asegurando el
cumplimiento de las metas.

Conduce al equipo a
través de una visión clara

de las estrategias
organizacionales. Tiene

una sólida
comprensión de la

dinámica del equipo y
utiliza esta habilidad para
unir y movilizar al grupo.

Lidera la puesta en marcha
de acciones orientadas a

movilizar personas/equipos
hacia una visión

compartida, que fomente el
crecimiento personal y
el compromiso con el
cumplimiento con los
desafíos estratégicos

P
O

T
E

N
C

IA
L

IZ
A

R
 Reconoce las

competencias y habilidades
de los integrantes de su

equipo.

Conoce las competencias
de los integrantes de su

equipo, de tal manera que
asigna los roles y
responsabilidades

adecuados a cada persona
y reconoce sus logros.

Identifica y reconoce de
manera explícita

cualidades, méritos y
aportes de su equipo de
trabajo, lo moviliza a la

excelencia y a la
superación de las metas.

Potencializa las fortalezas
de su equipo, las reconoce
y desarrolla estrategias que

le permitan exponerlas,
construyendo así un equipo

consolidado, motivado y
eficiente.

D
E

L
E

G
A

R

Identifica las situaciones y
roles propicios para incluir

a algún integrante del
equipo y delegarle

funciones.

Asigna roles y
responsabilidades que

expandan o mejoren las
habilidades de los

integrantes del equipo.

Delega de forma efectiva,
proporciona dirección

específica, establece con
claridad las expectativas y

los estándares de
evaluación y permite que el

equipo sea autónomo.

Establece objetivos claros
e indicadores coherentes y

alcanzables; hace
seguimiento constante al

cumplimiento de las metas
que ha delegado

previamente a su equipo.

36

MODELO DE COMPETENCIAS GERENCIALES

Asignación de competencias a puestos

COMUNICACIÓN
Construye con ejemplo una cultura de comunicación, escucha y valora los aportes de los
integrantes de su equipo e incentiva en él la construcción de ideas y soluciones, lidera espacios
de retroalimentación que potencializan las oportunidades de mejora y las fortalezas de su equipo
de trabajo.

N1 N2 N3 N4

SUPERVISOR

Promueve la
retroalimentación y
comunicación
asertiva,
potencializando un
alto desempeño
entre los integrantes
del equipo

JEFE

Promueve la
retroalimentación y
comunicación
asertiva,
potencializando un
alto desempeño
entre los integrantes
del equipo

DIRECTOR

Diseña estrategias
de comunicación que
llevan al equipo a
construir ideas y
soluciones
integradoras.

GERENTE

Genera la cultura de
comunicación,
fortaleciendo la
retroalimentación
entre el equipo, que
promueve desarrollo
y aprendizaje

37

MODELO DE COMPETENCIAS GERENCIALES

TOMA DE DECISIONES
Identifica y prioriza la toma de decisiones estratégicas, a través del diseño de planes que asegure
el cumplimiento de los proyectos, argumentado sus soluciones y/o ideas de forma clara y veraz,
logrando alcanzar y sobrepasar las metas propuestas

N1 N2 N3 N4

SUPERVISOR

Gestiona las
decisiones de la
dirección de forma
clara y concisa,
defendiendo su
posición y
ejecutando acciones
claras con su equipo,
para el logro de los
objetivos propuestos.

JEFE

Diseña y argumenta
planes estratégicos,
para la toma
decisiones
analizando los
recursos, prioridades
de los proyectos,
buscando un éxito
colectivo.

DIRECTOR

Diseña y argumenta
planes estratégicos,
para la toma
decisiones
analizando los
recursos, prioridades
de los proyectos,
buscando un éxito
colectivo.

GERENTE

Toma decisiones
estratégicas, a partir
del análisis y
planeación de
variables,
asegurando el
cumplimiento de los
proyectos con
calidad

38

MODELO DE COMPETENCIAS GERENCIALES

LIDERAZGO
Potencializa el logro organizacional, porque reconoce las habilidades y el potencial de su equipo,
motivándolo e impulsándolo a asumir nuevos retos y desafíos que desarrollen sus fortalezas y
conocimientos.

N1 N2 N3 N4

SUPERVISOR

Acompaña a los integrantes
de su equipo, buscando
enseñarles y asignarles
tareas cada vez más
exigentes de acuerdo a sus
habilidades y
competencias.

JEFE

Impulsa retos y
desafíos de
desarrollo personal y
profesional,
delegando roles y
responsabilidades de
acuerdo al potencial
de cada
colaborador.

DIRECTOR

Orienta el desarrollo
del equipo,
reconociendo sus
cualidades,
asignando roles
coherente para cada
integrante
movilizando el
equipo a estar
alineados y
motivados con los
proyectos en los que
participa.

GERENTE

Da lineamientos para
el desarrollo del
equipo, generando
estrategias que
potencialicen su
crecimiento,
aumentando su
compromiso y
motivación,
enfocándolo hacia el
cumplimiento del
logro organizacional

39

MODELO DE COMPETENCIAS GERENCIALES

Recomendaciones

 Para que el modelo de competencias sea eficaz es necesario realizar un inventario de

brechas de acuerdo al cargo, tomando el resultado de evaluación de desempeño del año siguiente

después de implementado el modelo, determinando acciones al inicio de la gestión de

competencias y después de la evaluación de desempeño, doce meses aproximadamente.

 La aplicación del modelo, se sugiere enfocarse inicialmente en tres procesos, el de

selección para atraer a los talentos idóneos con las competencias necesarias en el grado requerido,

desempeño, aplicar una evaluación 360° que logre identificar los las fortalezas y oportunidades

de mejora que llevar a un desarrollo que potencializara a los Líderes con programas como planes

de sucesión, gestión diferencial del talento, planes de carrera, entre otros.

 Se propone que las empresas que requieran la gestión por competencias tomen este

modelo de competencias y el diccionario genérico, como base para implementar un modelo de

gestión por competencias, que generara un retorno a la inversión de la compañía, y permitirá

engranar todas las áreas de la organización donde están involucrados los talentos directivos.

40

MODELO DE COMPETENCIAS GERENCIALES

Anexos

Anexo 1 Ficha Referencia Bibliográfica

Factor e indicador Descripción

1. Aspectos Formales

1.1. Autor Puchol, Luis

1.2. Tipo de documento Libro, El Libro De Las Habilidades Directivas

2. Asunto Investigado Competencias Directivas

2.1. Temas Principales habilidades directivas

2.2. Subtemas Comunicación, Toma de decisiones, Liderazgo

2.3. Problema Identificar las principales competencias directivas,

para profundizar en cada una de ellas.

3. Delimitación Contextual

3.1. Temporal Periodo de tiempo que circunscribe la

investigación (2010).

3.2. Sujetos Investigados Categoria de los autores investigados.

Docentes universitarios, que practican la

consultoria de empresas, se preparan para ejercer

la gestión, a través de conocimientos, técnicas y

actitudes para incrementar la eficacia como

gestores de organizaciones públicas y privadas.

4. Propósito Ofrecer herramientas de gestión que superen un

papel meramente utilitario, aportar conocimientos

y actitudes vivenciales desde la experiencia.

4.1. Explicito-Implicito Explicito

Muestra de forma clara las diferentes

caracteristicas de las habilidades directivas.

4.2. Objetivos Ofrecer a quienes ejercen o se preparan para

ejercer la gestión, conocimientos, técnicas y

actitudes para incrementar la eficacia.

5. Enfoque El enfoque al mejoramiento de la gestión en las

organizaciones.

5.1. Disciplina Administración de empresas, Ingenieria de

Gestión, Psicologia, Sociologia, Ciencias del

trabajo y Talento Humano.

5.2. Paradigma Conceptual Positivismo, conductismo.

5.3. Referentes teóricos Maria Jose Martín, Antonio Nuñez, Carlos

Ongallo, Isabel Puchol, Guillermo Sánchez.

5.4. Conceptos Principales La comunicación

La Decisión

La Gestión-Liderazgo

5.5. Tipo de investigación Explicativa

6. Metodología El libro esta compuesto por 20 capitulos, cada

capitulo representa una habilidad relevante para la

gestión, analiza una parte teórica, herramientas de

gestión, reflexiones y ejercicios prácticos.

Contiene estrategias utilizadas en el dia a dia.

6.1. Cualitativa Detalle de manera explicita cada una de las

habilidades.

41

MODELO DE COMPETENCIAS GERENCIALES

6.2. Técnicas Destaca actividades del común, tomando desde la

experiencia en consultoria en las organizaciones,

buenas prácticas con el fin de mejorar la gestión y

el desarrollo de habilidades directivas.

7. Resultados

7.1. Conclusiones Identifica habilidades directivas, a través de

viviencias reales, busca que las personas que lean

el libro mejoren la gestión desde el hacer.

7.2. Recomendaciones El autor recomienda el análisis del libro para

ejercer o prepararse para asumir la gestión, de tal

manera que sea interesante y útil.

Fuente: Adaptado de (Hoyos, 2000)

Factor e indicador Descripción

1. Aspectos Formales

1.1. Autor Alles, Martha

1.2. Tipo de documento Libro, Diccionario de Competencias. La trilogia.

2. Asunto Investigado Competencias Directivas

2.1. Temas Competencias.

2.2. Subtemas Diccionario de competencias, modelo de

competenicas,Comunicación, Toma de decisiones,

Liderazgo

2.3. Problema Identificar las principales competencias directivas,

para profundizar en cada una de ellas.

Diseño de un modelo de competencias y

construccion del diccionario generico.

3. Delimitación Contextual

3.1. Temporal Periodo de tiempo que circunscribe la

investigación (2010).

3.2. Sujetos Investigados Categoria de los autores investigados.

Empresas de paises hispanoparlantes,

Docentes universitarios.

4. Propósito Diseño de una metodología de modelo de

competencias, basada en dos pilares: la teoría

preexistente, y la experiencia personal de la firma

consultora Alles.

4.1. Explicito-Implicito Explicito

Muestra de forma clara las diferentes

caracteristicas de las habilidades directivas y los

lineamientos para el diseño de un modelo de

competencias.

4.2. Objetivos Generar un metodología basada en buenas

practicas internacionales que permita el diseño de

un modelo de competencias y la construccion de

un diccionario generico.

5. Enfoque El enfoque al mejoramiento de la gestión en las

organizaciones.

5.1. Disciplina Administración de empresas, Ingenieria de

Gestión, Psicologia, Sociologia, Ciencias del

trabajo y Talento Humano.

5.2. Paradigma Conceptual Conductismo

42

MODELO DE COMPETENCIAS GERENCIALES

5.3. Referentes teóricos Martha Alles

Consultora Alles.

5.4. Conceptos Principales La comunicación

Liderazgo

Toma de Decisiones

Modelo de competencias

Diccionario de Competencias

5.5. Tipo de investigación Explicativa

6. Metodología El libro esta compuesto por 10 capitulos, cada uno

evidencia buenas practicas de recursos humanos, y

gestión por competencias. Basado en una

metodologia que surge de investigaciones

profesionales de la firma consultora de Alles, no

se centra en la opinión del autor, si no en el fruto

de la experiencia en organizaciones a nivel

Latinoamerica.

6.1. Cualitativa Detalle de manera explicita cada una de las

competencias, y el diseño del modelo de

competencias y la construcción del diccionario.

6.2. Técnicas Investigaciones a diferentes grandes empresas en

Latiamorimerica, llevan a identificar la mejor

practica en el diseño de un modelo de

competencias. Evidenciando las competenicas de

los lideres que permiten lograr las metas y

objetivos organizacionales.

7. Resultados

7.1. Conclusiones Plantea una nueva versión de tres obras

adaptandolas a las nuevas realidades, mirando la

tématica de Recursos Humanos desde otra

perspectiva y poder visualizar sus problematicas

como afrontarlas.

7.2. Recomendaciones El autor recomienda el análisis del libro

analizando y complementando la información con

sus series de libros de gestión por competencias,

herramientas de la metodologia y gestión por

competencias.

Fuente: Adaptado de (Hoyos, 2000)

43

MODELO DE COMPETENCIAS GERENCIALES

Referencias

Alles, M. (2009). Diccionario de Competencias la Trilogía. Buenos Aires: Garnica.

Alles, M. (2009). Diccionario de competencias Tomo 1. Buenos Aires: Granica S.A.

Alles, M. A. (2006). Dirección Estratégica de Recursos Humanos. Buenos Aires: Granica S.A.

Alles, M. A. (2010). Diccionario de preguntas. La trilogia. Buenos Aires: Granica.

Alvarez, M. d. (2005). Historia del pensamiento administrativo. México: Pearson Educación.

Cepes Andalucia. (octubre de 2011). Cepes de Andalucia. Recuperado el 15 de noviembre de

2014, de http://www.cepes-

andalucia.es/fileadmin/media/docs/Material_Promocional/Diccionario%20de%20Compet

encias.pdf

Chiavenatto, I. (2007). Administración de recursos humanos: el capital humano de las

organizaciones. México: McGraw Hill.

Daft, R. (2006). La Experiencia del Liderazgo. México: Thomson Learning.

Daft, R. L. (2012). Teoría y diseño organizacional. México: Cenage Learning.

Garzón C., M. (2005). El desarrollo organizacional y el cambio planeado. Bogotá: Centro

editorial Universidad del Rosario.

Griffin, R. (2011). Administración. México: Cengage Learning.

Hoyos B., C. (2000). Un modelo para investigación documental. Medellín: Señal Editora.

Mertens, L. (1996). OITCINTERFOR. Recuperado el 21 de 10 de 2014, de www.oitcinterfor.org

Nonaka, & Takeuchi. (1999). La organización creadora del conocimiento. Cómo las compañías

japonesas crean la dinámia de la innovación. México: Oxford University.

44

MODELO DE COMPETENCIAS GERENCIALES

Pantoja, L. M. (2012). http://dx.doi.org/10.4067/S0718-07052012000100022 . Recuperado el 09

de 11 de 2014, de Estudios pedagógicos (Valdivia): http://dx.doi.org/10.4067/S0718-

07052012000100022

Prieto, A. B. (2007). Trabajadores competentes: introducción y reflexiones sobre la gestión de

recursos humanos por competencias. Madrid: ESIC.

Puchol, L. &. (2010). El libro de las habilidades directivas . Madrid: Díaz de Santos.

Quinn, R. E., Faerman, S., Thompson, M., & McGrath, M. (1994). Maestría en la gestión de

organizaciones: un modelo operativo de competencias. Madrid: Diaz de Santos.

Romero, S. (2002). ECOE: Evaluación Clínica Objetiva Estructurada. I. Competencias y su

evalución. Medicina de Familia, 52.

Sánchez, A. C. (2006). Modelo de Evaluación Por Competencias Laborales. México D.F: Cruz

S.A.

Vadillo, M. T. (2008). El perfil competencial del puesto de director/a de marketing en

organizaciones de la Comunidad de Madrid. Madrid: Esic Editorial.

Vadillo, M. T. (2008). Liderazgo y motivación de equipos de trabajo. Madrid: ESIC.

Vélez, A. (2007). Los clásicos de la gerencia. Bogotá: Universidad del Rosario.

