
HABILIDADES DIRECTIVAS 6

Habilidades Directivas Esenciales: Desarrollo de Ventajas Competitivas en las Organizaciones

por Medio del Talento Humano

Lina Beltrán Ramos

Luisa Fernanda Rodríguez

Claudia Patricia Méndez

Nota de las autoras

Lina Beltrán Ramos, Luisa Fernanda Rodríguez, Claudia Patricia Méndez, Especialización en

Gerencia de Talento Humano, Fundación Universidad de Bogotá Jorge Tadeo Lozano.

Profesora: Magister Raquel Vanegas Sarmiento

Bogotá, D.C., Noviembre 2014

HABILIDADES DIRECTIVAS 7

Agradecimientos

Agradezco a Dios por permitirme tener la convicción de poder superar cada reto, a

mis padres por el apoyo incondicional, a mis maestros por su orientación.

Especialmente a Luisa Rodríguez, una compañera que ha estado para dar el salto a

nuevos horizontes.

Lina Beltrán Ramos

A Dios por mi existencia, por permitirme cumplir un nuevo ciclo de mi vida.

A mis padres Siervo Y Mariela, quienes son mi modelo a seguir; me han demostrado que

la constancia, la dedicación y responsabilidad son fundamentales para el desarrollo

personal, profesional y espiritual.

 A mis hermanos Doris Y Mauricio de los cuales he aprendido y admirado su carácter,

constancia y responsabilidad para enfrentar los restos que trae la vida. Al grupo de

investigación, por su responsabilidad, trabajo en equipo, compromiso y dinamismo, son

seres con grandes valores.

A la asesora Raquel Vanegas gracias por su compromiso, conocimientos y disposición

para orientar nuestro proyecto.

Claudia Patricia Méndez

En agradecimiento especial a mi mamá que es la persona que me respalda en las

decisiones que emprendo, mi madrina que me ha apoyado en el desarrollo profesional

y académico, mi viejo compañero que me anima en todas las etapas de mi vida a

Lina Beltrán que me acompaña y alienta en el camino.

Luisa Fernanda Rodríguez

HABILIDADES DIRECTIVAS 8

Contenido

Agradecimientos ... 7

Contenido ... 8

Resumen ... 9

Abstract .. 10

Planteamiento del Problema ... 12

Justificación .. 13

Objetivos .. 13

Objetivo General .. 13

Objetivos Específicos ... 13

Habilidades Directivas en las Organizaciones ... 14

Teorías del Desarrollo Organizacional ... 14

Gestión del Conocimiento en las Organizaciones .. 16

Habilidades Directivas ... 19

Método ... 25

Resultados .. 26

Habilidades Esenciales ... 31

Referencias ... 32

Anexos .. 33

HABILIDADES DIRECTIVAS 9

Resumen

El mundo cambiante y la globalización marcan nuevas tendencias, que llevan a las

organizaciones a crear ventajas competitivas para permanecer en el mercado, existen muchos

estrategias, una de ellas es desarrollar el talento humano utilizando como herramienta las

habilidad directivas (Daft, 2007).

El objetivo de esta investigación es identificar las habilidades directivas esenciales para

desarrollar ventajas competitivas en las organizaciones por medio del talento humano. Este

documento compara conceptos de dos autores que abordan las habilidades directivas para la

gestión del talento humano en las organizaciones. Mediante una investigación documental con

enfoque cualitativo, fundamentada en tres ejes temáticos: desarrollo organizacional, gestión del

conocimiento y habilidades directivas.

Palabras Claves: Habilidades directivas, desarrollo organizacional, gestión del cambio, gestión

del conocimiento.

HABILIDADES DIRECTIVAS 10

Abstract

 The changing world and set new trends of globalization, leading organizations to create

competitive advantage to stay in the market, there are many strategies, one of which is to develop

human talent using the guidelines as a tool skill (Daft, 2007).

The objective of this research is to identify the essential management skills to develop

competitive advantages in organizations through human talent. This paper compares two authors

concepts that address the managerial skills for talent management in organizations. Through

documentary research with qualitative approach, based on three themes: organizational

development, knowledge management and skills.

Keywords: Management skills, organizational development, change management, knowledge

management.

HABILIDADES DIRECTIVAS 11

Introducción

Las habilidades directivas en las organizaciones permiten que se cuente con directivos

capaces de gestionar de manera exitosa a sus equipos de trabajo para la consecución de objetivos

y resultados en las organizaciones con un nivel de productividad y rentabilidad mayor, un

directivo con habilidades desarrolladas permite que los equipos logren enfrentar situaciones y

cambios dentro de la organización de manera eficaz. Las organizaciones con directivos que

cuenten con estas habilidades tienen una ventaja competitiva frente al mercado.

 En general la investigación realiza una comparación de diferentes autores que seleccionan

y desarrollan las habilidades directivas a través de diferentes investigaciones, con el objetivo de

identificar las habilidades esenciales que deben tener en cuenta las organizaciones al momento de

desarrollar habilidades directivas con el objetivo de lograr ventajas competitivas en sus

colaboradores a través de la adecuada gestión del talento humano.

Metodológicamente se fundamenta en tres ejes temáticos; desarrollo organizacional, con

teorías de diferentes autores que identifican herramientas para la creación de ventajas

competitivas, que ayudan a las organizaciones a adaptarse de manera eficiente; el segundo eje la

gestión del conocimiento, una estrategia que permite potenciar a los colaboradores, y el tercero;

las habilidades directivas.

El documento cuenta con la siguiente estructura, planteamiento del problema que deriva

en una pregunta de investigación, una justificación, un marco de referencia, método y resultados.

HABILIDADES DIRECTIVAS 12

Planteamiento del Problema

 En la actualidad el Talento Humano es uno de los medios más importantes para lograr

ventajas competitivas en las organizaciones (Daft, 2007) para gestionar de manera óptima este

talento, los líderes deben contar con las habilidades directivas necesarias que potencialicen a las

personas.

 Las organizaciones se desarrollan en un entorno cambiante el cual propone a los

directivos asumir retos y estar a la vanguardia ante la globalización, la tecnología y nuevas

ideologías que conducen al desarrollo organizacional, permiten crear y asumir estrategias como

las que se relacionan en torno a la gestión del conocimiento, con el propósito de potenciar a los

individuos desde sus conocimientos a través del trabajo en equipo, fomentado por los líderes de

las organizaciones. Para llevar a cabo esta tarea de manera exitosa se requiere el desarrollo de

habilidades directivas que permitan alcanzar los objetivos propuestos, metas personales y

organizacionales (Madrigal, 2009)

El desarrollo de las habilidades permite a los directivos mantener equilibrio en la

organización dado que conducen a objetivos propuestos por la organización; se convierten en

lideres motivadores, trabajan en equipo y mantienen una comunicación asertiva, que permite a

sus colaboradores comprender y contribuir a los objetivos de la empresa; el desarrollo de estas

habilidades directivas benefician la organización en la medida que brindan un clima

organizacional apropiado a sus colaboradores, quienes a su vez crean sentido de pertenencia por

los objetivos corporativos y se alinean con para conseguirlos.

Este planteamiento deriva en la siguiente pregunta de investigación:

¿Cuáles son las habilidades directivas esenciales para desarrollar ventajas competitivas en las

organizaciones a través del talento humano?

HABILIDADES DIRECTIVAS 13

 Justificación

Este documento representa para las organizaciones un referente teórico que orienta el

desarrollo de las habilidades directivas fundamentales en los líderes de la organización. También

hace un aporte académico porque relaciona conceptos en los que coinciden diferentes autores

frente a habilidades directivas, y es referente académico para otros cohortes al ampliar

manuscritos referentes a la gestión del conocimiento y del talento humano, temas muy

consultados en las áreas de sociales y de administración.

Cuenta con tres ejes temáticos que permiten identificar de lo general a lo específico lo

fundamental de las habilidades directivas para los líderes y como repercuten en el desarrollo del

talento humano a cargo. El alcance se enmarca en consolidar un documento que integre las

teorías de diferentes autores relacionados con habilidades directivas en las organizaciones.

Objetivos

Objetivo General

 Identificar las habilidades directivas esenciales para la obtención de ventajas competitivas

en las organizaciones a través del Talento Humano.

Objetivos Específicos

o Identificar de las habilidades directivas, desde el desarrollo organizacional y la gestión del

conocimiento

o Realizar una investigación documental sobre habilidades directivas en diferentes autores.

o Relacionar los conceptos de habilidades directivas abordadas por los diferentes autores,

para identificar las habilidades esenciales.

HABILIDADES DIRECTIVAS 14

Habilidades Directivas en las Organizaciones

Teorías del Desarrollo Organizacional

El desarrollo y cambio organizacional, lleva al directivo a la adaptabilidad frente a sus

habilidades directivas y como las usa en el desarrollo de su talento humano a cargo. (Mayo,

1933) identifica las relaciones humanas en las organizaciones como un tema poco atendido y

define formas de mejorarlas; el estudio que se emprendió por la Western Electric Company dio

origen al desarrollo organizacional, busca mejorar la percepción de obreros como individuos y su

relación con las ocupaciones industriales, este hecho da como resultado una sensación de

bienestar en el trabajo, dado que reconocían ya, la importancia de las agrupaciones sociales, el

trabajo en equipo y el obrero individual. Se resalta la prevalencia de la colaboración grupal en las

tareas propias de la industria, definidas como agrupaciones organizadas formalmente por la

administración.

La lucha entre obreros, directivos y sus intereses individuales se definen como los

principales inconvenientes para entablar una forma de vida socialmente satisfactoria; en la

medida en que se pueda recuperar la capacidad de vivir y comprender mutuamente las diferencias

individuales así como adaptar la civilización al constante cambio y avances tecnológicos, se

estará más cerca de la convivencia satisfactoria, de una mejor gestión del talento humano.

 (Daft, 2007) Las organizaciones son entidades sociales dirigidas por metas, son

estructuradas y ordenadas, influenciadas por el entorno, tienen como elemento fundamental a los

individuos y las relaciones que entre ellos se establecen. Consideradas como sistemas abiertos,

dado que son influenciadas por el entorno externo que cambia aceleradamente, la innovación y la

tecnología. La teoría organizacional se concibe como una herramienta para crear ventajas

HABILIDADES DIRECTIVAS 15

competitivas las cuales están dadas por la capacidad de implementar cambios estratégicos por

parte de los directivos.

(Cummings, 2007) El desarrollo organizacional se define como un proceso fundamentado

en conocimientos y aplicaciones de las ciencias de la conducta que ayudan a las empresas a

mejorar su eficiencia y adaptación al cambio; se enfoca en un desarrollo planificado de cambio,

generalmente, en estrategias, estructura, un departamento específico o los procesos que

favorecen la eficiencia de las empresas.

Basado en la transferencia de conocimientos y la práctica de las ciencias sociales el

desarrollo organizacional busca hacer más eficientes las empresas frente a los cambios del

entorno. Cuando se emprenden cambios en las organizaciones hay incertidumbre por parte de los

individuos, por ende debe haber una motivación de cambio y objetivos claramente establecidos

para lograr un cambio planificado; el modelo de cambio organizacional (Lewin 1951 Citado en

Cummins, 2007) ofrece tres etapas por las que atraviesa el cambio en una empresa:

descongelamiento, movimiento o cambio y re congelamiento, Quienes dirigen este cambio deben

contar con una serie de competencias fundamentales para liderar hacia la meta que se propone,

esto para cualquier modelo de gestión de cambio que se utilice.

(Gordillo, Licona & Acosta, 2008) identifican técnicas para el desarrollo del

conocimiento como la definición de paradigmas para apalancar la gestión del mismo. Uno de los

motivos para empezar un cambio en las empresas es debido al desarrollo global, la tecnología, y

ritmo económico, en los cambios que se realiza esta presente el aumento su efectividad y

capacidad de apertura al cambio. Existe una trazabilidad en la gestión del conocimiento por parte

de los líderes hacia sus colaboradores que apuntan a los objetivos estratégicos y creación de

ventajas competitivas sostenibles para la empresa.

HABILIDADES DIRECTIVAS 16

Gestión del Conocimiento en las Organizaciones

La gestión de conocimiento ha establecido nuevos estilos y formas de interrelacionarse en

la organización; es una estrategia de posicionamiento que permite a las personas interactuar,

compartir lo que saben y aplicarlo en el trabajo cotidiano al desarrollar nuevos conocimientos que

mejoren el desempeño organizacional. (O’Dell & Jackson, 1998 citado en Macias &

Aguilera, 2012).

La gestión de conocimiento organizacional es “la capacidad de una compañía para generar

nuevos conocimientos, diseminarlos entre los miembros de la organización, materializarlos en

productos, servicios y sistemas” (Nonaka &Takeuchi, 1999, p. 1); realizan un estudio de las

compañías japonesas en relación a dinámicas de innovación como resultado de la gestión del

conocimiento, reconocen la interacción del individuo con la organización por medio de su

conocimiento, como el único agente capaz de poseerlo y procesarlo.

(Peter Drucker, 1993 citado en Nonaka &Takeuchi,1999) El conocimiento como una

herramienta que permite incrementar la competitividad; es el recurso más valioso para la

producción, innovación y competitividad de la nueva economía, la organizaciones le ha atribuido

al conocimiento mayor valor que a aquellos factores tradicionales de producción como lo es la

tierra, capital y el trabajo; el conocimiento es fundamental para el desarrollo de estrategias de

innovación en el uso y manejo de factores tradicionales.

(Toffler,1990 citado en Nonaka &Takeuchi,1999) El conocimiento es el único generador

de poder; será evidente en el cambio de estructuras y administración del poder; (Quinn, 1992

citado en Nonaka &Takeuchi,1999) Las capacidades intelectuales y de servicio dan poder

económico y de producción a las organizaciones.

HABILIDADES DIRECTIVAS 17

Actualmente las organizaciones buscan el desarrollo y bienestar del talento humano,

reconociendo que el futuro y proyección está en el conocimiento que posee cada uno de los

integrantes de la organización, aquellos en los que se evidencian características propias,

habilidades, experiencias, aprendizajes, fortalezas entre otras; y cómo este conocimiento será

gestionado para obtener nuevas oportunidades de crecimiento y desarrollo en la organización a

nivel nacional e internacional.

Las organizaciones están constituidas por personas con conocimientos tácitos y explícitos;

la gestión del conocimiento busca compartir a nivel organizacional por medio del equipo de

trabajo, de lo individual a lo grupal y hacia lo organizacional a través del diálogo de saberes, la

observación y experiencias donde se facilita la trasformación de lo tácito a lo explícito; que el

conocimiento se construye y nace del individuo sin importar su cargo, se trasforma en

conocimiento organizacional en la medida que le aporta al desarrollo e innovación. (Takeuchi &

Nonaka, 1999).

El conocimiento tácito se refiere a lo adquirido como aprendizaje a través de la

experiencia personal, tiene dificultad en ser transmitido o codificado. “El conocimiento tácito

incluye elementos cognoscitivos y técnicos, llamados modelos mentales; son esquemas,

paradigmas, perspectivas, creencias y puntos de vista que ayudan a los individuos a percibir y

definir su mundo” (Johnson –Laird ,1983 citado en Nonaka & Takeuchi, 1999,p. 66)

 El conocimiento explicito brinda claridad en la información, ha sido codificado,

sistematizado, de comprensión y entendimiento, sustentado por teorías, leyes. (Macias &

Aguilera, 2012)

 (Takeuchi & Nonaka, 1999) La gestión de conocimiento será un proceso de innovación

en el momento que el conocimiento tácito y explicito interactúen; resalta la espiral del

HABILIDADES DIRECTIVAS 18

conocimiento en ella se identifican pasos para la creación de conocimiento al interior de las

organizaciones.

La organización construye conocimiento a partir de la socialización e interacción entre

los empleados de la organización en la manera que compartan sus experiencias, vivencias y

modelos mentales; surge la exteriorización en la que nace un diálogo de saberes o reflexión

colectiva de saberes, el tercer paso es la combinación que conduce a la formalización del

conocimiento recién creado con el existente, que genera un nuevo producto sistema o servicio y

el último paso es la interiorización que genera conocimiento a partir de aprender haciendo.

Al interior de las organizaciones el trabajo en equipo se ha convertido en una estrategia

que da respuesta a aquellas necesidades e intereses que surgen del entorno, parte del

conocimiento de cada uno de los integrantes de la organización manteniendo la competitividad,

forma aprendizajes y se convierte en un modelo a seguir para cada uno de los empleados de la

organización al visualizar que sus jefes, supervisores, coordinadores y directivas trabajan de la

mano con ellos; las organizaciones deben brindar espacios de interacción en el que las personas

tengan reconocimiento a sus habilidades, experiencias, capacidades, proyectos y metas

personales.

“La creación de conocimiento se logra estableciendo un entorno de apoyo a los

individuos, grupos equipos de trabajo sobre la base del diseño de ocupaciones individuales y

colectivas, de sistemas de compensación, la retroalimentación de la información a las personas en

el trabajo, y la inversión en formación y desarrollo del capital humano existente en la empresa”.

(Macias & Aguilera, 2012, p. 123)

Un ambiente de trabajo armónico, que permita y promueva la participación de los

integrantes de los equipos, donde se aproveche el desacuerdo para buscar una mejora en el

HABILIDADES DIRECTIVAS 19

desempeño; un equipo que trabaja con igualdad, cooperación y hermandad tendrá logros

significativos, sus aportes serán efectivos, eficientes y de buena calidad, cumpliendo las metas

organizacionales, aprendizaje en equipo como lo plantea (Peter, 1998) en su texto la quinta

disciplina.

Habilidades Directivas

El trabajo en equipo es uno de los marcos de la gestión de conocimiento (Nonaka &

Takeuchi, 1999) la relevancia de las habilidades directivas en las organizaciones surge de la

necesidad de indagar las características esenciales que debe tener un líder para gestionar sus

equipos de trabajo de manera efectiva, sea cual sea la estrategia planteada, todo con el objetivo de

adaptarse y tener los mejores resultados.

(Whetten, 2011) Las habilidades directivas se diferencian de otras prácticas

administrativas en varios aspectos; conductas observables que llevan a acciones específicas que

generan resultados esperados, por el contrario de otros tipos de administración relacionados con

el estilo y personalidad, que implican características mentales que no son observables. Los estilos

de personalidad pueden impactar en cómo los individuos aplican las habilidades directivas, sin

embargo existe una serie de generalidades que pueden considerarse exitosas sea cual sea el estilo

del directivo, estas habilidades son controlables. Existen comportamientos y estrategias para la

adecuada gestión de los equipos de trabajo, lo que concluye que es posible su aprendizaje.

(Knapp, 2007 citado en Madrigal, 2009) “Habilidad es la capacidad del individuo,

adquirida por el aprendizaje, capaz de producir resultados previstos con el máximo de certeza,

con el mínimo de distendio de tiempo y económica y con el máximo de seguridad”. Estas

habilidades pueden ensañarse por estrategias que lleven a los individuos a reaccionar frente a

HABILIDADES DIRECTIVAS 20

citaciones específicas y su ejecución tiene como resultado un éxito en la gestión del talento

humano.

 (Whetten, 2011) clasifica las habilidades directivas en cuatro bloques; habilidades

personales, habilidades interpersonales, habilidades grupales y habilidades específicas de

comunicación. Cada bloque cuenta con habilidades específicas que se relacionan entre sí, Las

habilidades personales implican autoconocimiento, manejo de estrés, solución analítica y creativa

de los problemas; en las interpersonales identifica el establecimiento de relaciones mediante una

comunicación de apoyo, ganar poder e influencia, motivación de los demás y manejo de

conflictos; en las grupales, facultamiento y delegación, formulación de equipos efectivos y

trabajo en equipo, liderar el cambio positivo; las habilidades específicas de comunicación

encierran, la elaboración de presentaciones orales y escritas, realización de entrevistas y

conducción de reuniones de trabajo.

(Puchol, 2006) consideraba tres características de las habilidades directicas;

comunicación, la decisión y la gestión. En la comunicación identifica habilidades específicas

como, la dirección de reuniones; algunas herramientas de comunicación interpersonal; el arte de

entrevistar; hablar en público; atención de quejas y reclamos; la asertividad; la negociación.

 La segunda clasificación contiene la decisión, donde relacionan toma de decisiones;

creatividad; introducción del cambio en la organización. La tercera característica la gestión,

donde identifica, el liderazgo; la motivación de los colaboradores; la gestión de proyectos; la

gestión del tiempo; control del estrés; la delegación; la gestión de conflictos; gestión del

conocimiento; la gestión de la diversidad y la gestión de equipos de trabajo.

La comparación de habilidades esenciales de los dos autores, identifica similitudes en la

definición de diez habilidades específicas, las cuales presentan un nombre característico

HABILIDADES DIRECTIVAS 21

dependiendo del autor, estas se desarrollan a lo largo del texto. La Tabla No. 1 ilustra

comparativamente las habilidades directivas.

 Tabla 1: Cuadro comparativo habilidades directivas

Puchol (2010) Whetten (2011)

Control del estrés Manejo del estrés personal

Creatividad Solución analítica y creatividad del problema

Algunas herramientas de comunicación

interpersonal

Establecimiento de relaciones mediante una

comunicación de apoyo

La motivación de los colaboradores Motivación de los demás

Gestión de conflictos Manejo de conflictos

La delegación de equipos de trabajo Faculta miento y delegación

Introducción del cambio en la organización Liderar el cambio positivo

Hablar en público Elaboración de presentaciones orales y escritas

El arte de entrevistar Realización de Entrevistas

Dirección de reuniones Conducción de reuniones de trabajo

Elaboración propia. Fuente Puchol (2010) y Whetten (2011)

El estrés: para desarrollar un equipo de trabajo el directivo debe tener un adecuado

manejo del estrés, el cual está relacionado en muchas ocasiones con el trabajo, para ello, una

prioridad es el control de sí mismo. (Whetten, 2011) el estrés por parte de los directivos puede

manifestarse de manera negativa o positiva para la ejecución de tareas en el cargo, depende del

manejo que le dé el directivo al mismo, existen tres elementos fundamentales para la eliminación

de los factores estresantes; la administración del tiempo, la colaboración, la inteligencia

emocional y el rediseño del trabajo. (Puchol, 2006) La reacción frente a diferentes estímulos del

entorno clasificados en estrés o eutrés, donde el primero es causado por un hecho estresor y el

segundo implica un estrés propositivo, enmarcado en empuje y energía.

La creatividad: se debe gestionar desde la misma perspectivas, la solución de problemas;

(Whetten, 2011) relaciona la creatividad con la solución de problemas donde identifica cuatro

HABILIDADES DIRECTIVAS 22

tipos de creatividad; Incubación, ser sustentable mediante el trabajo en equipo; Imaginación, ser

novedoso crear nuevas ideas; Mejora, mejorar de manera paulatina las ideas ya concebidas;

Inversión, ser el primero teniendo como prioridad la obtención de metas con mayor rapidez y de

manera competitiva. (Puchol, 2006) la necesidad de vincular lo bueno con lo nuevo; dar como

estrategia la identificación de los problemas, la soluciones múltiples, seleccionar las mejores

soluciones dependiente del momento. Relacionan la flexibilidad como uno de los factores

inherentes a la creatividad.

La comunicación: (Whetten, 2011) enfatiza la importancia de la efectividad de la misma,

llevándola a la funcionalidad de apoyo a en los equipos de trabajo al ser esta efectiva en casos de

retroalimentación negativa. (Puchol, 2006) el espectro de comunicación es más grande e implica

un bloque completo que contiene; Dirección y participación en reuniones, el arte de entrevistar,

hablar en público, atención de quejas y reclamos, la negociación y la asertividad que se relaciona

más con la visión del otro autor, la define como la forma en decir las cosas de manera adecuada

enmarcado en el respeto hacia los demás.

La motivación: (Whetten, 2011) conlleva al mejoramiento del desempaño laboral,

identificar que es necesario la habilidad es decir la actitud, capacitación y el recurso para que con

la motivación se logre el desempeño óptimo. (Puchol, 2006) concluye que la motivación se

logra brindado las herramientas necesarias para que la persona de manera independiente la

perciba. Se asemeja su concepción ya que tienen como base que el directivo debe proporcionar

las condiciones óptimas para que se presente y venga directamente del individuo.

Los conflictos: (Whetten, 2011) cuatro aspectos; el diagnóstico del conflicto y las

situaciones relacionadas; selección de una estrategia optima; implementación de la estrategia;

solución del conflicto. (Puchol, 2006) identifica la necesidad que el conflicto es mejor detectarlo

HABILIDADES DIRECTIVAS 23

en sus inicios para gestionarlo lo más rápido posible, así no tomará mayor fuerza. Para este autor

las fases son; Evaluación, aceptación, actitud, acción y análisis. Se diferencia en el énfasis que

realiza el segundo autor frente a la actitud del conflicto como un ente especifico de análisis, sin

embargo Whetten, lo menciona en la estrategia a escoger.

La delegación: (Whetten, 2011) hace hincapié en la necesidad de ver la delegación

acompañada del facultamiento, que conlleva no solo a designar tareas sino también a desarrollar

sensaciones de responsabilidad y autoeficacia (Puchol, 2006) determina que esta habilidad

otorga a los individuos una actividad, no obstante no delega responsabilidad. El segundo autor

menciona la importancia de conservar la responsabilidad de las acciones por parte del directivo,

haciendo conocedor al colaborador de esta situación, en primer autor sugiere que el colaborador

debe percibir responsabilidad para llegar a os mejores resultados. Sin embargo es claro que para

los dos la responsabilidad de resultados es netamente del directivo.

El cambio: (Whetten, 2011) no lo centra en un cambio producido dentro de la

organización sino por el contrario es un cambio emitido por el mismo directivo, llevar a la

obtención de metas y objetivos beneficiosos para la organización. (Puchol, 2006) el cambio es

una situación inherente a la organización, pero concuerdan en que el directivo puede llevarlo de

una manera positiva frente a los individuos, lograr que la comunicación sea la base de la

adaptabilidad.

Hablar en público: (Whetten, 2011), lleva este nivel de comunicación de los directivos no

solo hacia el impacto del lenguaje verbal, sino por el contrario lo lleva también al ámbito escrito,

ya que por la tecnología es una de las maneras más rápidas y difíciles de expresar lo que se desea.

(Puchol, 2006) da relevancia al hablar en público, tanto del contenido del discurso como de la

HABILIDADES DIRECTIVAS 24

comunicación no verbal que considera muy importante a la hora de trasmitir la información que

desea socializar.

Las entrevistas: (Whetten, 2011) la entrevista es un método muy efectivo para conocer

aspectos específicos de un individuo, sin embargo es necesario tener el objetivo y la estructura

clara de lo que se pretende conocer. (Puchol, 2006) lo denomina un arte, en el cual conocer lo que

busca es esencial para su éxito, y determina que las preguntas abiertas cuando no tiene claro el

objetivo de la entrevista, resultan ser un gran aliado para la el éxito. Los autores mencionan que

las entrevistas pueden darse en diferentes situaciones dentro de la organización, sin embargo la

planeación de la mismas es la certeza de que funcionen.

Las reuniones: (Whetten, 2011) determina que las reuniones son vitales para la gestión de

la organización sin embargo es una la estrategia funcional cuando es llevada por los directivos,

para ello propone el plan de las cinco p; propósito; participantes; planeación; proceso;

perspectiva. (Puchol, 2006) identifica las fases de la reunión triunfante; preparación,

presentación, desarrollo de la reunión, y el seguimiento de acuerdos. Para este autor lo más

importante para una reunión es conservar un buen clima.

 Los autores determinan las habilidades desde diferentes perspectivas de acuerdo al

objetivo que pretenda el directivo alcanzar, esto conlleva a identificar que las habilidades pueden

ser utilizadas en diferentes situaciones, para lograr la obtención de cualquier estrategia u objetivo

que quiera plantear dentro de la organización.

HABILIDADES DIRECTIVAS 25

Método

Esta investigación se fundamenta metodológicamente en Hoyos (2000), como una

investigación documental, se exponen los autores por medio de una ficha de reseña adaptada, que

ilustra la Tabla No.2.

Tabla 2. Ficha de Reseña Bibliográfica

FACTORES INDICADORES

1. Aspectos Formales 1.1. Autor

 1.2. Tipo de Material

2. Asunto Investigado 2.1. Tema

 2.2. Subtemas

 2.3. Problema

3. Propósito 3.1. Objetivos

4. Enfoque 4.1. Disciplina

 4.2. Referente

5. Metodología 5.1. Metodología Cualitativa

 5.2. Metodología Cuantitativa

 5.3. Metodología Mixta

 5.4. Técnicas

6. Resultados 6.1. Conclusiones

 6.2. Recomendaciones

Adaptado de Hoyos (2000)

En el Anexo 1, a manera de ejemplo se presentan tres fichas diligenciadas de autores

referentes de los núcleos temáticos que estructuran el trabajo.

HABILIDADES DIRECTIVAS 26

Resultados

 Los autores consultados coinciden con diez habilidades directivas esenciales para

desarrollar ventajas competitivas en las organizaciones a través del talento humano, los autores

adjudican nombres diferentes, sin embargo existe relación en la definición y desarrollo de las

habilidades directivas. A continuación se relaciona la habilidad con el enfoque de cada autor y las

coincidencias de las mismas.

 Figura 3. Coincidencias de las habilidades directivas

Habilidad Autor Coincidencias

Estrés

Puchol (2010)

1. El estrés es una respuesta a factores o situación estresores que generan

en la persona una reacción, enmarcado en desconfianza y amenaza.

2. El adecuado manejo del estrés es fundamental para el bienestar de los

colaboradores, dar valor a cada uno como seres indispensables dentro de

la organización, permite el desarrollo integral de la misma.

3. La administración del tiempo, la organización por medio de

jerarquización, planificación, delegación, colaboración, rediseño del

trabajo, priorización y fijación de metas son fundamentales.

4. La elasticidad fisiológica o hábitos de vida saludable donde se generen

espacios para el cuidado de la salud con rutinas y hábitos de alimentación,

deporte, sueño, relajación y ocio disminuyen el esteres.

5. Los hábitos sociales como estrategia para el manejo del estrés fomentan

relaciones con mentores y trabajo en equipo, mantener una adecuada

comunicación y solucionar conflictos presentes en el medio disminuye el

nivel de estrés.

Whetten

(2011)

Creatividad Puchol (2010)

1. La creatividad es un estado de consciencia que permite identificar,

definir el problema, planear, resolver, evaluar y hacer seguimiento a la

solución de modo eficiente; susceptible de aprendizaje y desarrollo.

2. Tener en cuenta las ideas dadas por sus colaboradores sin juzgarlas,

genera seguridad personal, dinamismo, reflexión, colaboración e interés

en proponer nuevas ideas, sin limitar su creación.

HABILIDADES DIRECTIVAS 27

Whetten

(2011)

3. La mente no está condicionada ante los problemas que se presenten,

estos bloqueos en gran medida restringen y limitan las alternativas de

solución.

4. El desarrollo de estrategias o técnicas como la sinectica, scaper, al

interior de la organización facilitara el desarrollo integral.

Comunicación

Puchol (2010)

1. La comunicación interna permite la gestión al interior de la

organización y aporta en la mejora de la cohesión interna y su

rendimiento.

2. Es importante transmitir mensajes claros y precisos, de manera eficaz.

3. La dirección y participación en reuniones, conducción entrevistas,

hablar en público, presentaciones orales son comportamientos sujetos al

éxito de esta habilidad.

4. El directivo eficaz deben tener una preparación previa para dar

cumplimiento al objetivo, su papel está enfocado en dirigir, dinamizar,

aclara y sintetizar para lo cual debe, manejar una comunicación asertiva y

orientada a objetivos.

5. El manejo y desarrollo adecuado de entrevistas dando cumplimiento y

respuesta a una serie de objetivos organizacionales y personales es una

habilidad necesaria.

6. El directivo debe ser líder en la manera de comunicar, inspirar

confianza e informar de manera clara y coherente, es necesario tener un

adecuado nivel de seguridad, de comunicación oral y gestual, de manejo

de tiempo y autocontrol

7. El directivo debe crear un clima de confianza que permita tener

canales de comunicación adecuados, reconociendo en ellos necesidades,

intereses, aspiraciones y sugerencias, que le permitan crear planes para el

mejoramiento continuo.

Whetten

(2011)

Motivación Puchol (2010)

1. Crear estrategias o condiciones motivadoras para que los colaboradores

se movilicen de manera independiente.

2. La motivación surge del compromiso y deseo del individuo cuando

siente interés por conseguir o recibir incentivos que le periman satisfacer

sus necesidades, el no cumplimiento generara frustración.

3. Dar a cada uno de los colaboradores reconocimiento, responsabilidad,

posibilidad al desarrollo, autor relación y brindar trabajo interesante.

HABILIDADES DIRECTIVAS 28

Whetten

(2011)

4. Brindar un ambiente de trabajo adecuado permite que los colaboradores

sean productivos y estén motivados.

5. Establecer metas claras para la consecución del objetivo, programas de

motivación que brinden recompensas, refuerzos y retroalimentación.

6. Los directivos deben reconocer la incidencia de las interacciones

diarias con sus colaboradores construyen con este una fuerza motivadora

para cada uno.

Manejo de

conflictos

Puchol (2010)

1. Los conflictos son inherentes a las organizaciones, pueden ser

negativos o positivos según el nivel de desarrollo de la habilidad

interpersonal y de manejo de conflictos.

2. Existen diferentes tipos de conflictos, los autores coinciden en dos los

interpersonales y los conflictos de procedimientos o asuntos.

3. Identificar la raíz o causa del conflicto es fundamental para la

resolución del mismo

4. Mejorar la comunicación en las personas, con relación a la causa y

contexto del conflicto es necesario para llegar a la solución

5. Utilizar la estrategia adecuada para cada tipo de conflicto, logra mitigar

el impacto que este puede tener en la organización.

6. Las habilidades interpersonales que presente el directivo en las

situaciones de tensión y alta emotividad son decisivas para el manejo de

conflictos

Whetten

(2011)

Delegación

Puchol (2010)

1. Al delegar una tarea es necesario dar autonomía a los equipos de

trabajo para que gestionan las actividades asignadas.

2. La inadecuada delegación conlleva a no conseguir los resultados

esperados por el directivo.

3. El tiempo, la coordinación, el desarrollo de los empleados, el

compromiso, la eficiencia, son beneficios que se derivan de la delegación.

4. La delegación mejora la toma de decisiones por parte del directivo, ya

que tiene posturas diferentes del contexto.

5. Es necesario que el directivo tenga conocimiento de su equipo de

trabajo para tomar la decisión de delegar o no.

6. Debe existir un acompañamiento y control en la delegación de

funciones para garantizar el éxito.

Whetten

(2011)

HABILIDADES DIRECTIVAS 29

Cambio

Puchol (2010)

1. Llevar a sus equipos de trabajo a afrontar el cambio, con el objetivo de

la sobrevivencia de la empresa en el mercado.

2. La resistencia al cambio es habitual es todos los equipos de trabajo por

esto es necesario contar con las habilidades del líder para gestionarlo de

manera positiva.

3. La sensibilización del cambio para los colaboradores es fundamental

para el éxito del mismo.

4. El cambio requiere de un proceso paulatino, donde la forma de

comunicarlo resulta ser la estrategia más exitosa.

5. Es necesario desarrollar en los colaboradores una vinculación afectiva

y emocional hacia la organización.

6. La trasparencia en el proceso de cambio, logra mayor compromiso y

disposición de los equipos de trabajo hacia el cambio.

7. Los testimonios públicos de aspectos positivos que han llevado al

cambio genera confianza y logra una vinculación genuina de aceptar el

cambio en la organización.

Whetten

(2011)

Hablar en

Público

Puchol (2010)

1. Plantean la relevancia de la autoconfianza y conocimiento del tema a

abordar.

2. tienen en cuenta no solo el lenguaje verbal sino el no verbal: ademanes.

3. tener en cuenta el auditorio al que se dirige para preparar su discurso en

función de ellos.

4. es normal que se tenga nervios o ansiedad, por ello recomiendan

canalizar estos sentimientos en pro de salir adelante sin perder la

credibilidad.

5. Captar la atención del público al que se dirige y mantenerla.

Whetten

(2011)

Entrevista

Puchol (2010)

1. Las entrevistas deben tener un fin, las partes, entrevistado y

entrevistador, buscan información bajo intereses propios.

2. la entrevista debe ser estructurada, sin embrago tiene la flexibilidad

para preguntar si se requiere más información sobre un tema específico.

3. no solo abarcan entrevistas de selección, si no que se amplía a temas de

promociones o evaluación de desempeño.

4. Se debe tener en cuenta el espacio en el que tendrá lugar la entrevista,

debe ser un espacio libre de distractores.

5. el entrevistador debe ser capaz de liberarse de las tareas mientras se

enfoca en el desarrollo de la entrevista.

Whetten

(2011)

HABILIDADES DIRECTIVAS 30

Reuniones de

Trabajo

Puchol (2010)

1. Determinan pasos para llevar a cabo una reunión de trabajo efectiva.

2. importancia de preparar las reuniones con anterioridad.

3. tener en cuenta el factor tiempo en las reuniones y el objetivo por el

cual se convocó.

4. definen técnicas para dirigir las reuniones tales como la moderación

que debe ejercer el líder frente a los comentarios de su equipo,

centrándose en los temas más importantes.

5. Promover la escucha activa dentro del grupo ayuda a que la

comunicación sea efectiva.

6. Evaluar el contexto es importante, por ejemplo si la reunión es corta o

larga; así mismo tomar medidas respecto a esta. Por ejemplo, mantenerse

de pie en una reunión corta, es una opción para no sentirse cómodo y

prolongarla.

Whetten

(2011)

Elaboración propia.

HABILIDADES DIRECTIVAS 31

Habilidades Esenciales

Como resultado de la revisión de literatura, se presentan en síntesis cuatro habilidades

directivas esenciales en los líderes de las empresas; las cuatro contribuyen en gran medida al

desarrollo de ventajas competitivas por medio del talento humano, porque permiten la dirección

de un equipo de trabajo hacia el alcance de las metas corporativas, con un directivo que lidera el

cambio, comunica los mismos y las acciones a tomar, maneja el estrés ante situaciones complejas

y es creativo frente a la resolución de problemas, lo cual refleja seguridad frente al grupo. Estas

habilidades esenciales se presentan en la figura No.1.

Figura No.1 Habilidades Directivas Esenciales.

Elaboración propia.

Liderazgo para el

cambio

Talento

Humano

Creatividad para

resolución de

problemas

Comunicación

Manejo del

estrés

HABILIDADES DIRECTIVAS 32

Referencias

Cummings, T., & Worley, C. (2007). Desarrollo organizacional y cambio (8a ed.). México:

Thomson.

Daft, R. (2007). Teoría y diseño organizacional (9a ed.). México: Thomson.

Gordillo, A., Licona, D., & Acosta, E. (2008). Desarrollo y aprendizaje organizacional:

Paradigmas del siglo XXI: Gestión del conocimiento: Gestión de la organización

inteligente. México: Trillas.

Macias, C., & Aguilera, A. (2012). Estudios gerenciales. Cuba: Maganing.

Madrigal, E. (2002). Habilidades directivas. [et al.]. México: McGraw-Hill Interamericana

Editores.

Mayo, E. (1933). Problemas sociales de una civilización industrial. Argentina: Ediciones nueva

visión.

Nonaka, I., & Takeuchi, H. (1999). La organización creadora de conocimiento: Cómo las

compañías japonesas crean la dinámica de la innovación. México: Oxford University

Press.

Puchol, L., & Martín, M. (2010). El libro de las habilidades directivas (3a ed.). Madrid: Díaz de

Santos.

Senge, P. (1998). La quinta disciplina: Cómo impulsar el aprendizaje en la organización

inteligente. Barcelona: Granica.

Whetten, D., & Cameron, S. (2011). Desarrollo de habilidades directivas (8a ed.). México:

Pearson Educación.

HABILIDADES DIRECTIVAS 33

Anexos

FACTORES INDICADORES

1. Aspectos

Formales

1.1. Luis Puchol

1.2. Libro

2. Asunto

Investigado

2.1. El Libro de las Habilidades Directivas

2.2. Clasificación de Habilidades Directivas

2.2.1. La Comunicación

Herramientas de comunicación interpersonal

Dirección de reuniones

El arte de entrevistar

Hablar en público

Atención a quejas y reclamos

La asertividad

La negociación

2.2.2. La Decisión

La toma de decisiones

Creatividad

Introducción del cambio en las organizaciones

2.2.3. La Gestión

El liderazgo

La motivación de los colaboradores

la Gestión de Proyectos

La gestión del tiempo

Control de estrés

La delegación

Gestión de conflictos

Gestión del conocimiento

HABILIDADES DIRECTIVAS 34

La gestión de la diversidad

Dirección de equipos de trabajo

2.3. Quienes se encuentran en la práctica de consultoría a Empresas

requieren conocimientos, técnicas y actitudes para ser gestores

eficientes; se requiere más que un papel utilitario, por ello se

describen habilidades directivas útiles no solo para quien ejerce la

consultoría sino para quien la recibe.

3. Propósito

3.1. Brindar una herramienta de apoyo a quienes realizan consultoría a

empresas, desde la perspectiva de la gestión del talento.

Cubrir todas las habilidades directivas desde la perspectiva de varios

autores.

Definir las habilidades directivas acompañado de herramientas de

gestión, reflexiones y ejercicios.

4. Enfoque
4.1. Administración, Ciencias políticas y sociales

4.2.Teórico

5. Metodología

5.1.Metodología Cualitativa

5.2. Ilustraciones, Reflexiones y Ejercicios

6. Resultados

6.1. Dentro de las habilidades directivas se encuentra la comunicación

y la importancia de gestionarla para lograr difundir los valores y

cultura de una empresa, promover la identificación de los

colaboradores con la organización y lograr transmitir los objetivos

corporativos de forma efectiva.

6.2. Para delegar tareas es necesario asegurarse que el mensaje

trasmitido llego efectivamente como y a quien se requería

6.3. La toma de decisiones resulta complejo para las personas que

acaban de ser promovidas o no tienen mucha experiencia, necesitan

seleccionar la mejor opción, deben priorizar y saber cuándo hay que

tomar decisiones.

HABILIDADES DIRECTIVAS 35

6.4. El análisis de la situación problema se debe hacer desde de los

riesgos que acarrea; también está en juego la creatividad al momento

de tener el diagnóstico de la situación y buscar soluciones viables.

6.5. Las empresas tienen como constante el cambio, dado que, son

sistemas abiertos influenciada por entorno, de ahí la importancia de

contar con una adecuada gestión del cambio.

6.6. El estilo de liderazgo de un directivo tiene influencia sobre los

resultados, y colaboradores de las áreas que dirige. El líder debe tener

en cuenta tres aspectos fundamentales: Conseguir los objetivos,

desarrollar a los colaboradores y mantener el grupo.

Un líder motiva a sus colaboradores, consiguiendo que las tareas se

hagan de forma eficiente y voluntaria

Adaptado de Hoyos (2000)

FACTORES INDICADORES

1. Aspectos

Formales

1.1.Berta Ermila Madrigal Torres

1.2.Libro

2. Asunto

Investigado

2.1.Habilidades Directivas

2.2.Clasificación de Habilidades Directivas

La alta Dirección y sus Habilidades

Inteligencia Emocional

Comunicación

Trabajo en Equipo

Liderazgo

Negociación con Habilidad

Motivación

La Habilidad Estratégica

Habilidades del Pensamiento

HABILIDADES DIRECTIVAS 36

2.3. El directivo del siglo XXI afronta retos que le exigen estar a la

vanguardia ante la globalización, avances tecnológicos y nuevas

ideologías, por lo que debe contar con habilidades que le permitan

vencer los retos que plantea en entorno en que se desenvuelve.

3. Propósito

3.1. Desarrollar la habilidad de la comunicación para el mejor

entendimiento y dirección dentro y fuera de la empresa o institución

donde se desarrolle el directivo.

Identificar las principales funciones del administrador y líder, así

como las habilidades que requieren para desempeñar cada función.

Conocer las principales teorías y corrientes del liderazgo, identificar

las habilidades y fortalezas como líder, así como desarrollarlas.

Conocer la importancia de trabajar en equipo y saber manejar el

conflicto en forma individual y en equipo

4. Enfoque
4.1.Economía y Administración

4.2.Teórico

5. Metodología

5.1.Metodología Cualitativa

5.4.Estudios de caso

Ejercicios prácticos vivenciales

6. Resultados

6.1. Las habilidades que el directivo debe dominar en primera

instancia son la comunicación; saber tomar decisiones y estar

consciente del riesgo que cada una conlleva; tener creatividad para

innovar, improvisar y planear; ser líder en cada proyecto o programa

que emprenda; saber administrar su tiempo y el de su personal,

trabajar en equipo y ser asertivo.

6.2. Las principales habilidades que debe desarrollar toda persona que

dirige son las interpersonales, las cuales refuerzan la comunicación

con sus jefes, colegas, subordinados, y todas las personas del entorno.

HABILIDADES DIRECTIVAS 37

6.3. Un directivo que desee iniciar el trabajo en equipo necesita

evaluar qué tan preparado esta para ello y también debe analizar si

cuenta con un grupo de trabajo capaz de responder a ese reto haciendo

un análisis de las características del personal con el que cuenta, y en

caso que exista insuficiencias debe capacitarlo.

6.4. Dirigir es una acción con personas y para personas, y el líder

tiene que motivar a su equipo de trabajo que labora con él tanto en

forma vertical como horizontal.

6.5. El lugar de trabajo debe convertirse en un sitio donde se busque y

ofrezca retroalimentación con espíritu competitivo y cooperativo para

después lograr las metas y objetivos organizacionales.

6.7. Las estrategias son tácticas o formas de ejecutar una habilidad

determinada; de su buena aplicación dependerá el éxito o fracaso de

la estrategia, y como consecuencia el de los objetivos.

Adaptado de Hoyos (2000)

FACTORES INDICADORES

1. Aspectos

Formales

1.1. David A. Whetten

1.2. Desarrollo de Habilidades Directivas

2. Asunto

Investigado

2.1.Desarrollo de Habilidades Directivas

2.2.Clasificación de Habilidades Directivas

Habilidades Personales

Habilidades Interpersonales

Habilidades de grupo

Habilidades específicas de comunicación

2.3. La necesidad de herramientas para que los directivos de las

organizaciones, logren desarrollar a sus equipos de trabajo utilizando

las habilidades directivas como un mecanismo efectivo.

HABILIDADES DIRECTIVAS 38

3. Propósito

3.1. Ofrecer a los colaboradores de las organizaciones que

desempeñan un rol directivo, los instrumentos en términos de

conocimientos teóricos, prácticos y herramientas actitudinales para

gestionar a sus equipos de manera efectiva.

4.2. Extraer de diferentes disciplinas las características más

aplicables al desarrollo de habilidades directivas

4.2. Desglosar de cada habilidad principal las habilidades que la

contienen con el fin de dar detalle de cada una de ellas.

4. Enfoque

4.1. Administración de empresas, Psicología, Sociología y Recursos

humanos.

4.2.Teórico

5. Metodología
5.1.Metodología Cualitativa

5.2. Actividades Prácticas

6. Resultados

6.1. Las habilidades directivas, se terminan apartar de cuatro grandes

categorías; Habilidades personales, que implica el autoconocimiento,

manejo del estrés y la solución de problemas. Habilidades

interpersonales que están relacionadas con la forma de administrar a

las personas en partículas. Habilidades de grupo que implica la

gestión de equipos de trabajo. Habilidades específicas de

comunicación que ayudan al adecuado manejo de la información.

6.2. En el texto consultado las habilidades directivas no son expuestas

netamente de lo teórico, sino que por el contrario se da la posibilidad

de indagar casos en los que se pone en contexto las acciones o

patrones de comportamiento a seguir para llegar a ser efectivo en esas

situaciones, una de las recomendaciones para que esto se efectivo es

poner en práctica estas herramientas y evaluarlas.

Adaptado de Hoyos (2000)

