
Nuevo management

N
uevo m

anagem
ent

Empresa - Management

Castillo
Cubeiro

Lomo: DUM 26 mm

Ana María Castillo es profesora de Dirección de Empresas
en la Facultad de Ciencias Económicas y Empresariales de la
Universidad de Málaga, además de investigadora y consultora
de administraciones públicas, empresas y entidades privadas.
Juan Carlos Cubeiro es Head of Talent en ManpowerGroup,
empresa reconocida en el número 26 del ranking de Actualidad
Económica de Mejores Empresas para Trabajar en España, sobre
todo gracias a su excelente gestión del talento. También es
conferenciante y ha sido consultor en más del 80% de las
500 mayores empresas españolas.

¡Aprende a gestionar personas
y recursos como los grandes
directivos!
Tanto si eres médico, como maestro, músico o
comercial, es probable que hasta este momento
hayas desarrollado tu carrera dentro de un perfil más
técnico y, por azar o voluntad, te encuentres ahora al
frente de un equipo o proyecto. No te preocupes, has
dado con el libro que necesitas para salir airoso del
reto, ¡porque los lectores Para Dummies son gente
de recursos! En estas páginas cuentas con la amplia
y rica experiencia de dos de los mejores expertos
españoles en management, que combinan a la
perfección su acervo académico y su práctica en la
empresa, y los han destilado y depurado para ti. Cada
una de sus explicaciones, consejos y ejemplos vale su
peso en oro.

• Nada sale de la nada — conocerás las corrientes más
actuales del management y cómo se ha llegado hasta
ellas

• No hay dos directivos iguales — cada empresa, sector,
marco tecnológico y alcance geográ� co requiere unas
habilidades y funciones, que descubrirás en estas páginas

• Liderazgo y motivación — la principal función de un
manager es que se hagan las cosas, pero obviamente liderar
y motivar a tu equipo es el camino hacia la excelencia

Abre el libro
y encontrarás

• Ejemplos reales de grandes
directivos y empresas de
referencia

• La utilidad de la inteligencia
emocional

• Consejos y advertencias
para que no pierdas el
tiempo

• Las claves para ser un
mánager y líder e� caz
y respetado

• Diez consejos especiales
para managers novatos

¡El libro sobre dirección de empresas para todos!

Aprende a:
• Desarrollar tu visión estratégica

del negocio

• Potenciar tus habilidades
de liderazgo, motivación
y gestión de equipos

• Dirigir proyectos, departamentos
y empresas en tiempos difíciles

Ana María Castillo
Catedrática de Economía de la
Universidad de Málaga y consultora

Juan Carlos Cubeiro
Coach y consultor experto
en talento y liderazgo

Con Dummies es más fácil TM

PVP: 18,95 € 10117555

Visita www.paradummies.es
para conocer todos los títulos de

la colección y encontrar
material complementario.

¡Síguenos en
www.facebook.com/paradummies,

en Twitter @ParaDummies y en
www.youtube.com/paradummies!

www.planetadelibros.com

Rene Fester Kratz y Donna Rae Siegfried

TM

Nuevo
Management

032-120566-MANAGEMENT DUMMIES I-XXIV.indd 5 09/10/15 7:54

Edición publicada mediante acuerdo con Wiley Publishing, Inc.
...For Dummies, el señor Dummy y los logos de Wiley Publishing, Inc. son marcas registradas utilizadas con licencia

exclusiva de Wiley Publishing, Inc.

© 2015, Ana María Castillo Clavero y Juan Carlos Cubeiro

© de la imagen de cubierta: Shutterstoock, 2015

© Centro Libros PAPF, S. L. U., 2014
Grupo Planeta

Avda. Diagonal, 662-664
08034 - Barcelona

No se permite la reproducción total o parcial de este libro, ni su incorporación a un sistema
informático ni su transmisión en cualquier forma o por cualquier medio, sea éste electrónico,

mecánico, por fotocopia, por grabación u otros métodos, sin el permiso previo y por escrito del editor.
La infracción de los derechos mencionados puede ser constitutiva de delito contra

la propiedad intelectual (Art. 270 y siguientes del Código Penal).
Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita fotocopiar

o escanear algún fragmento de esta obra. Puede contactar con CEDRO a través
de la web www.conlicencia.com o por teléfono en el 91 702 19 70 / 93 272 04 47.

ISBN: 978-84-329-0218-5
Depósito legal: B. 24.456-2015

Primera edición: noviembre de 2015
Preimpresión: Víctor Igual, S. L.

Impresión: T. G. Soler

Impreso en España - Printed in Spain
www.paradummies.es

www.planetadelibros.com

032-120566-MANAGEMENT DUMMIES I-XXIV.indd 6 09/10/15 7:54

Sumario
Introducción ... 1

Cómo está organizado este libro .. 1

Parte I. Lo básico en el management 2

Parte II. El mánager y su hábitat 2
Parte III. Las funciones y tareas del management 3
Parte IV. El día a día del mánager.. 4
Parte V. Los decálogos.. 5

Iconos utilizados en este libro... 6
Cómo leer este libro.. 6

Parte I. Lo básico en el management 7

Capítulo 1. El management a tu alcance.. 9
Qué tiene “de nuevo” el management .. 10

El management tiene padres.. 10
El management es una actividad compleja.. 15

Las organizaciones, nuestro caldo de cultivo 15
Todos dirigimos algo, aunque solo sea nuestra vida, 17
Por qué necesitamos el management ... 17

Lo que todo mánager debe saber ... 19
Planificar o pensar antes de actuar... 19
Organizar o disponer de lo necesario... 20
Liderar a las personas que te apoyan en tu proyecto 20
Controlar o asegurarte de que todo va como es debido.............. 21

Los puntos clave que debe controlar un buen mánager 22
Pensar estratégicamente .. 22
La arquitectura de los procesos.. 23
Trabajar con personas.. 24

Capítulo 2. Las habilidades del mánager... 27
Todos somos mánager ... 27

Como en el deporte, hay primera, segunda y tercera división ... 28
El mundo entero es un teatro .. 29

032-120566-MANAGEMENT DUMMIES I-XXIV.indd 13 09/10/15 7:54

XIV Nuevo Management para Dummies _________________________________

Roles de relación ... 31
Roles de información .. 31
Roles de decisión... 32

El secreto del buen management .. 33
El mánager ¿nace o se hace?.. 35
Del saber al saber hacer: de las capacidades a las

competencias ... 37
El camino para ser excelente ... 38
Lo general y lo particular del management 39

¿Pensar o sentir? ... 40
Las variables “blandas”: la inteligencia emocional 40
Todos somos inteligentes de modo distinto….............................. 41
… pero sentimos de forma parecida .. 42
En qué pueden ayudar los sentimientos al mánager 43

Consejos adicionales para ser un mánager eficaz 45

Parte II. El mánager y su hábitat 47

Capítulo 3. Sobrevivir en la selva no es fácil.. 49
Del universo al microcosmos .. 49

Tu pequeño universo .. 51
Es un complejo microcosmos.. 52

El mundo es enorme y global .. 55
La economía manda .. 56
La política y las leyes .. 57
¿Dónde está el conocimiento? ... 58
La cultura, esa dama misteriosa.. 60
El medio natural: ¿de verdad somos ecologistas? 61

Capítulo 4. Los buenos mánager vamos al cielo 65
Para qué sirven las empresas.. 66

¿Por qué se cuestiona a la empresa? .. 67
Tu empresa es de mucha gente... 69
Qué esperan los stakeholders... 71

¿Qué es eso de la responsabilidad social de la empresa? 72
Ocho claves para saber en qué consiste.. 73
Filantropía, mecenazgo, solidaridad, acción social 75
Qué comprende la responsabilidad social..................................... 76
Cada empresa es un caso único .. 77
Por qué la responsabilidad social es innovadora 78
Hacia un modelo de negocio responsable 79

Capítulo 5. La hora de rendir cuentas... 83
Mucho más que comunicación.. 83

032-120566-MANAGEMENT DUMMIES I-XXIV.indd 14 09/10/15 7:54

XV__ Sumario

Rendición de cuentas, mucho que aprender 84
Marcos para la gestión responsable ... 85
Reputación, algo más que relaciones públicas 87

De la ética del mánager a la ética de la empresa 88
Implantar la ética en el día a día.. 90
Premiar a los buenos, clave para ser un líder ético...................... 91

Nuevos desafíos éticos del siglo xxi .. 93
La transparencia.. 93
La gobernanza empresarial.. 95
La reputación en la red... 96

Parte III. Las funciones y tareas del management.......... 101

Capítulo 6. Planificar es adelantarse al futuro 103
Es necesario pensar antes de actuar.. 104

Trazando caminos... 104
Paso a paso se llega lejos ... 106
PractiConsejos para hacer planes eficaces.................................. 109

Planificar es montar un castillo de naipes ... 111
Objetivos, objetivos, objetivos .. 111
Las cartas del castillo ... 115
Planes, planazos y planecillos ... 119

Capítulo 7. Lo que mi empresa quiere ser de mayor.............................. 123
Estrategia, proyecto de vida.. 123

Qué es y qué no es estrategia .. 124
Todo lo que hay que considerar antes... 127

Explorar el hábitat: el análisis externo ... 127
Sectores jóvenes o maduros .. 129
El autoconocimiento de la empresa: análisis interno................. 130
El análisis DAFO... 131

El unicornio azul: la ventaja competitiva... 134
Y aquí, ¿cómo se gana dinero? .. 135
Qué es y qué no es ventaja competitiva...................................... 137

Capítulo 8. Modelar el futuro deseado... 141
Un lienzo en el que plasmar tu proyecto .. 141

El modelo de negocio.. 142
Diferentes formas de hacer caja.. 144

Opciones estratégicas .. 147
El origen: las estrategias genéricas de Porter.............................. 148

La evolución: el reloj estratégico .. 151
Un reloj de 8 horas .. 152

Del pensamiento a la acción .. 153

032-120566-MANAGEMENT DUMMIES I-XXIV.indd 15 09/10/15 7:54

XVI Nuevo Management para Dummies _________________________________

¿Cuál es la mejor estrategia?.. 153
Del papel a los hechos .. 154
Los pasos necesarios .. 155

Lo que necesitas para ser un buen estratega.. 156

Capítulo 9. El mánager quiere ser global... 159
Cosas que debes saber del entorno internacional 159

Qué produjo estos cambios ... 160
Qué consecuencias tiene para los negocios 161
Salir al mundo paso a paso .. 162
No es lo mismo ser internacional que ser global 163

Estrategia de crecimiento internacional .. 165
Qué debes “meter en tu maleta” cuando sales al mundo 167
Opciones de internacionalización a tu alcance........................... 169
Las culturas internacionales: no es solo el idioma 172
Misión “casi” imposible: manejar la diversidad cultural............ 173
El espacio.. 174
La responsabilidad.. 176
Las actitudes .. 177
¿El tiempo es cal o arena? .. 180

Capítulo 10. Hazte con un buen diseño… y triunfa................................ 183
La estructura como herramienta del mánager...................................... 183

Los organigramas .. 184
Coordinar, coordinar y coordinar... 185
Las formas básicas de coordinar .. 186
Mecanismos, ¿formales o informales? .. 189
La burocracia no el coco .. 189
Diseñar la organización .. 193
Cómo y cuándo hay que diseñar la organización 194
No hay organización perfecta .. 195
La estructura depende de unas variables clave.......................... 196

Capítulo 11. La arquitectura de la organización..................................... 201
El primer paso en el diseño de la estructura... 201

Juntemos a los que hacen lo mismo ... 202
¿Departamentos, grupos o equipos?... 203
¿Cómo juntamos a la gente?... 205

Coordinación e integración del trabajo ... 209
La autoridad, más que necesaria, es imprescindible 210
Cómo diseñar la red de autoridad... 211
Complementos de coordinación ... 216

La estructura es una red .. 218
Centralizar o descentralizar las comunicaciones 219
PractiConsejos para comunicar en la estructura........................ 219

032-120566-MANAGEMENT DUMMIES I-XXIV.indd 16 09/10/15 7:54

XVII__ Sumario

Capítulo 12. El “traje” de la organización ... 221
Muchos diseños, para toda ocasión ... 222

La más sencilla... 222
La más usada.. 223
Las variantes de lo simple.. 224
La búsqueda del equilibrio: la estructura matricial.................... 226
La estructura de las grandes empresas.. 228

La última moda en estructuras.. 232
La federación.. 232
La red de empresas ... 234
Organización virtual.. 236
Qué aportan las nuevas estructuras ... 237

Adaptar la estructura, ¿necesidad o moda? .. 238
Cuando la estrategia exige cambios.. 238
La organización es un ser vivo .. 239

Capítulo 13. Todo bajo control ... 243
Por qué controlar dejó de ser una palabra fea....................................... 243

Para qué sirve el control .. 244
El control cierra el círculo.. 245
Controlemos, vayamos por partes.. 245
Controlar cuesta, pero compensa... 247

El control de gestión... 249
Una pirámide de control... 250
Indicadores, tan fácil y difícil a la vez... 251
El cuadro de mandos .. 255
Controlar el presupuesto ... 255
Aunque no la parezca, esto también es control 257

Control de estado mayor ... 260
Balanced Scorecard, el tablero equilibrado.................................. 261

Parte IV. El día a día del mánager 267

Capítulo 14. Problemas y decisiones.. 269
Un mánager es como un médico ... 270

Lo más difícil: identificar y diagnosticar problemas................... 270
Tu materia prima es la información.. 274
Tomar decisiones no es fácil: nadar entre tiburones 277

“Papá, mamá, ¿en qué trabajas?” “Tomo decisiones.” “
¿Y eso qué es?” .. 279

La toma de decisiones paso a paso... 280
Razón contra instinto.. 281
No todas las decisiones son igual de importantes...................... 282

032-120566-MANAGEMENT DUMMIES I-XXIV.indd 17 09/10/15 7:54

XVIII Nuevo Management para Dummies _________________________________

¿Solo/a o acompañado/a? .. 285
Varias mentes piensan mejor... 286
Algunos trucos para tomar decisiones en grupo sin morir

en el intento.. 290

Capítulo 15. Dirigir a las personas.. 295
Sin ellas no eres nadie .. 296

El contrato psicológico... 297
Los directivos somos humanos y tenemos prejuicios 298

El mánager tiene que liderar.. 299
“Seguidme y lo conseguiréis”... 300
Las piedras de toque del liderazgo ... 301
El poder, la palanca del líder ... 302
La credibilidad es necesaria para liderar..................................... 304

El líder ni nace ni se hace, sino todo lo contrario 306
Nacer con estrella.. 306
Portarse como es debido ... 307
El mundo no se divide en líderes y no líderes
¿Qué factores influyen en el liderazgo? .. 309
El escenario .. 310
Liderazgo del siglo xxi .. 313

Capítulo 16. Comunicar no es solo hablar bien 317
Comunicar es algo que hacemos todos ... 318

Para qué sirve la comunicación... 318
Relacionarse = comunicarse .. 319
¿A quién se lo digo?... 322
Voz, papel, gestos, señales de humo… .. 324

Comunicar, algo que todos queremos mejorar..................................... 326
Ruido, ruido, mucho ruido ... 327
Silencio, se rueda... 330

Entenderse mejor dentro de la empresa.. 334
Auditoría de comunicación: aquí entran los profesionales 334
El plan de comunicación interna... 335

Capitulo 17. La motivación.. 341
Lo básico sobre la motivación .. 341

Motivos y motivación ... 342
Qué nos motiva.. 345

¿Hay una lista de motivadores válida? ... 345
Las necesidades superiores... 347
La importancia de las actitudes .. 351

La conducta explicada a través de los motivos 353
La jerarquía de necesidades .. 355
Factores higiénicos y factores motivadores 357
Motivadores aprendidos .. 358

032-120566-MANAGEMENT DUMMIES I-XXIV.indd 18 09/10/15 7:54

XIX__ Sumario

Capítulo 18. La práctica de la motivación ... 363
Cómo y por qué se produce la motivación.. 363

Sé justo conmigo y responderé ... 363
Creo que puedo hacerlo: expectativas y recompensas.............. 366
Si sabes el qué, el por qué y el para qué, estarás motivado...... 369

Cómo puede motivar un mánager... 372
Las principales palancas de la motivación 372
El vil metal, ¿funciona? ... 374
La gente quiere participar, ¿seguro?... 378
El reconocimiento no son las palmaditas en la espalda............. 379

Motivar a través del trabajo .. 380
Delegar, algo más que echarle trabajo a otros 381
Si el trabajo es aburrido, hazlo interesante 382
Lo que cuenta son los resultados: DpO.. 383
Poner el listón alto .. 384
El empoderamiento (empowerment): todos podemos ser jefes 385

Parte V. Los decálogos ... 389

Capítulo 19. Las grandes diferencias entre un mánager profesional
y un jefe tóxico ... 391

La arrogancia frente al sano orgullo... 392
Cómo identificar al arrogante .. 393

La autocracia frente al talento... 395
Siete características del comportamiento autocrático 396

La ira frente a la serenidad .. 397
Consejos para manejar la ira ... 398

La rigidez frente a la flexibilidad ... 399
Inseguridad frente a autoconfianza .. 400

Una docena de consejos para la autoconfianza 401
El micromanagement como signo de inseguridad 403

La incompetencia frente al talento ... 404
Mejorar el talento .. 405

La discriminación frente a la equidad .. 406
El machismo en la oficina ... 407
Cultiva la equidad.. 407

Capítulo 20. Decálogo para quien gestiona por primera vez 409
Cuanta más incertidumbre respecto al futuro, mayor planificación . 409
Suerte y azar son cosas distintas.. 410
La estrategia sin ejecución no es más que un sueño............................ 412

No vayas solo, viaja en equipo .. 413
Qué debe tener un equipo.. 414

Nadie motiva a nadie, pero puedes ilusionar a los demás 415

032-120566-MANAGEMENT DUMMIES I-XXIV.indd 19 09/10/15 7:54

XX Nuevo Management para Dummies _________________________________

La estrategia es el plano, la estructura es la obra, el mánager
es el arquitecto .. 417

La cultura se merienda a la estrategia: fomenta la cultura
que deseas.. 417

El control no es divertido, pero es necesario.. 419
Lo primero que debes gestionar son tus emociones 419
Nunca dejes de optimizar tu vida ... 422

Capítulo 21. Los diez secretos de los mejores mánager....................... 425
El éxito es cuestión de preparación y de talento.................................. 425

“Fórmate bien y rodéate de los mejores” (Carlos Moro) 426
Encuentra tu espacio y juega tu papel ... 426

“Busca un nicho y crece a partir de ahí” (María Teresa
Rodríguez) .. 427

Sueña a lo grande y vence a tu entorno ... 427
“No necesitas más aval que la ilusión” (Juan Antonio

Sagardoy).. 428
Partir de una buena idea es imprescindible, pero no suficiente 428

“Si tienes una buena idea, el dinero llegará” (Eugenio Galdón) 429
Equipo, equipo, equipo .. 429

“Lo más importante es el equipo” (Jesús Encinar)..................... 429
Perspectiva .. 430

“Piensa a largo plazo” (Amuda Goueli)... 430
Autoconfianza .. 431

“La confianza que uno se trabaja es el tesoro más grande
que se puede conseguir” (Francisco Martínez-Cosentino) 431

Insiste una y otra vez.. 432
“Más vale llamar a cientos de puertas…” (José del Barrio) 432

Piensa en global... 433
“Aprende inglés, y luego lo demás” (Isidoro Alanís) 433

Jamás temas al fracaso... 434
“Lo importante no es tanto caerse, sino levantarse de nuevo”

(Ginés Clemente) ... 434

Índice.. 435

032-120566-MANAGEMENT DUMMIES I-XXIV.indd 20 09/10/15 7:54

Capítulo 1

El management a tu alcance
En este capítulo
c Fayol y Drucker, los dos padres del management

c La importancia de las organizaciones

c Algunas cosas básicas que debes saber del management

c Pensar estratégicamente y otros secretos

S eguro que te gusta la música y alguna vez habrás asistido a un con-
cierto en directo. Oíste un anuncio, compraste tu entrada y fuiste

expectante a disfrutar de tu grupo favorito y a pasar una velada inolvidable.

Pues bien, sea de música clásica o moderna, un concierto es una magnífi-
ca ocasión para entender la importancia del management.

Para que tú y otros cientos de personas hayáis podido disfrutar de ese
espectáculo, muchas personas han tenido que hacer un montón de cosas,
como contratar espacios, instrumentos, equipos musicales y personal
técnico. Alguien tuvo que diseñar un espectáculo, seleccionar temas y
contenidos, contratar músicos, diseñadores de espacios, iluminadores,
técnicos de sonido. Se transportó el material, se reservaron hoteles y
alojamiento para los participantes y se hicieron muchos ensayos hasta
conseguir que todo fluyera como es debido. Compraste y pagaste tu en-
trada por internet o en un centro comercial porque alguien había previsto
diferentes maneras de vender las entradas. También viste que había pa-
trocinadores, que alguien se habrá preocupado de buscar y, por supues-
to, te enteraste del concierto porque hubo promoción del evento en los
diferentes medios.

Probablemente, de esas tareas (de las que tú no has sido consciente) se
han encargado muchas personas, pero, afortunadamente, todas han enfo-
cado sus esfuerzos en una única dirección que ha permitido garantizar
que disfrutarás junto con otros espectadores de un espectáculo inolvida-
ble que satisfará sobradamente el precio que has pagado por tu entrada.

032-120566-MANAGEMENT DUMMIES-001-140.indd 9 09/10/15 9:17

10 Parte I: Lo básico en el management ________________________________

Todas esas personas habrán trabajado en grupos, en equipo o solas, pero
lo han hecho de forma coordinada, bajo una dirección que ha asegurado
que, al igual que en el concierto los músicos interpretan armónicamente
una única melodía bajo la batuta del director, sus esfuerzos hayan condu-
cido a un único fin: que lo pasaras estupendamente disfrutando de tu
viejo rockero favorito o de esa soprano que rompe los cristales con sus
agudos.

En cualquier actividad humana compleja, donde es necesaria la participa-
ción de muchas personas porque la tarea sobrepasa la capacidad indivi-
dual, es necesaria una dirección unitaria, y en eso consiste el management.

Qué tiene “de nuevo” el management
El término anglosajón management no tiene una traducción precisa en
castellano. Hay términos aceptables, como “dirección”, “gestión”, “geren-
cia” o “administración”, pero ninguno posee todas las connotaciones que
el término en inglés, ya que a veces evocan conceptos bastante diferen-
tes. Vamos a verlo:

✔ Dirección. Es demasiado genérico y se aplica a tantos ámbitos que
difícilmente lo vinculamos con el mundo de los negocios o de la em-
presa.

✔ Gestión. Suele evocar una dirección de medio o bajo nivel, de resolu-
ción de problemas y asuntos del día a día.

✔ Gerencia. Se identifica frecuentemente con la actividad financiero-
económico-administrativa, reglamentada y burocrática.

✔ Administración. También se identifica con la actividad financiera y
contable y se asocia más al ámbito de lo público que al de la empresa.

Por eso en esta obra hemos preferido mantener la palabra management.

El management tiene padres
Desde la prehistoria ha habido “gestores” (para saber de dónde procede
esta palabra, lee el recuadro “Una palabra inventada por Shakespeare”
en este mismo capítulo). Los neandertales, por ejemplo, dominaron
Europa durante 300.000 años. Sin embargo, la capacidad de organizarse
de los Homo sapiens les permitió sustituirlos, pues eran capaces de utili-
zar unos recursos similares para abastecer a poblaciones diez veces
mayores.

RE
CU

ERDA

032-120566-MANAGEMENT DUMMIES-001-140.indd 10 09/10/15 9:17

11_____________________________ Capítulo 1: El management a tu alcance

“For your manage is in love / yeah, he loveth”
(Vuestro amo está enamorado, sí, él ama), dice
Adriano de Armado en Trabajos de amor per-
didos. En ese momento (Navidad de 1597),
William Shakespeare inventa la palabra mana-
ge y de ahí mánager y management, gestión.
Es una de las 2.000 palabras que el Bardo in-
ventó en sus obras. Proviene del italiano ma-
neggiare y del francés manège, controlar a los
caballos, y esta del latín manus, “mano”. En su
sentido de “quien gobierna un negocio o una
institución pública”, mánager es de 1705.

Lo que en inglés proviene de “la mano”, en
castellano se tradujo por “gestor”, que viene
del latín gestor, “el que lleva a cabo”. En la

antigua Roma, los gestores eran quienes se
encargaban de realizar negocios por propia
voluntad, sin mandato de un tercero, y se obli-
gaba él mismo hasta que el beneficiario del
negocio lo aceptara (solían ser esclavos o
amigos que suplían al titular mientras estaba
en la guerra o fuera de la ciudad). Gestus es
“lo que se lleva a cabo” (contenido, hecho
concluido) y el sufijo “-tor”, agente. Del verbo
gerere (llevar a cabo) nos ha llegado gerente,
gerundio, beligerante, sugerir, digerir.

Gestión es la palabra n.º 700 más utilizada en
el diccionario. Gestor, la n.º 3.461. La palabra
management, en cambio, no está en el Diccio-
nario de la Lengua Española (DRAE).

Una palabra inventada por Shakespeare

Como señala Eudald Carbonell, codirector del Proyecto Atapuerca, “El
azar nos hizo homínidos (hominización) y la lógica nos tiene que hacer
humanos (humanización)”. Uno de los resultados más importantes de ese
proceso de humanización es el management. Aunque gestores ha habido
en todas y cada una de las civilizaciones desde la Antigüedad, curiosa-
mente esa profesión con nombre anglosajón, que parece inventada hace
dos días por los estadounidenses, tiene dos grandes padres europeos.

Un francés de Constantinopla
El primero de estos padres es el francés Henri Fayol (1841-1925), ingenie-
ro y mánager exitoso. Nació en Constantinopla, se licenció como inge-
niero de minas con diecinueve años y con veinticinco fue nombrado ge-
rente de las minas de una compañía en la que trabajó el resto de su vida. A
los cuarenta y siete años accedió a director general de la empresa, que, por
aquellos años, pasaba por una etapa crítica. Desarrolló una administra-
ción brillante, y cuando se retiró, en 1918, la dejó en una situación inmejo-
rable, como uno de los grupos industriales franceses más importantes.

Fayol fue el creador de la administración contemporánea y el primer pen-
sador que elaboró una teoría global y completa del management. Sin em-
bargo, fue relativamente desconocido, ya que su principal obra, Adminis-
tration Industrielle et Générale, publicada en 1916 en Francia, aun con
retraso por la primera guerra mundial, no fue traducida y publicada en

032-120566-MANAGEMENT DUMMIES-001-140.indd 11 09/10/15 9:17

12 Parte I: Lo básico en el management ________________________________

Estados Unidos hasta 1949, con lo que sus teorías fueron ignoradas por
los académicos y mánager durante una gran parte de la historia de la
administración. Por eso, durante mucho tiempo se mantuvo la creencia
de que el management, como disciplina contemporánea, era un invento
estadounidense.

La principal preocupación de Fayol fue sistematizar su experiencia y di-
fundir su concepto de la dirección, de manera que sus ideas fueran trans-
mitidas y se pudieran enseñar en escuelas y universidades, ya que aboga-
ba por la necesidad de dar formación en administración a todo el mundo.
Justo lo que intentamos conseguir en este libro acercando lo fundamental
del management a personas como tú.

Los logros de Fayol
La aportación de Fayol es de extraordinaria importancia por varios moti-
vos. Por un lado, apreció la necesidad del management en todo tipo de
organizaciones y concluyó que es una tarea que tiene entidad propia y
características homogéneas, aunque se desempeñe en diferentes organi-
zaciones. Por otro, identificó y delimitó las áreas funcionales de la organi-
zación, que eran cinco: la función técnica (producción), la función comer-
cial, la función financiera, la función de seguridad y la función contable,
todas ellas bajo la coordinación y dirección de la administración.

No solo eso, sino que enumeró las funciones de la administración, que
consideraba compuesta por las cinco siguientes, prácticamente iguales a
la formulación contemporánea del proceso de management:

✔ Planificación: examinar el futuro y elaborar un programa de acción.

✔ Organización: construir la estructura material y social de la empresa.

✔ Dirección: guiar y conducir al personal.

✔ Coordinación: enlazar, unir el esfuerzo colectivo.

✔ Control: verificar que todo sucede como está establecido.

Y por si eso fuera poco, formuló los principios generales de la administra-
ción, a modo de leyes universales del management. Estos principios, don-
de se condensa lo esencial de su pensamiento y experiencia como directi-
vo, son los siguientes:

✔ División del trabajo: la especialización permite acumular experien-
cia y aumentar la productividad.

✔ Autoridad y responsabilidad: el derecho a dictar órdenes junto con
las cuales debe ir equilibrada la responsabilidad de esta función.

032-120566-MANAGEMENT DUMMIES-001-140.indd 12 09/10/15 9:17

13_____________________________ Capítulo 1: El management a tu alcance

✔ Disciplina: que produce la obediencia, pero solo se dará dependien-
do de la calidad de la gerencia.

✔ Unidad de mando: cada empleado debe recibir órdenes de un único
jefe.

✔ Unidad de dirección: una cabeza y un plan únicos para el conjunto
de actividades que tengan un objetivo común.

✔ Subordinación del interés particular al interés general.

✔ Remuneración: recompensa justa y garantizada según el esfuerzo.

✔ Centralización en la cúspide de la organización: es propia del or-
den natural.

✔ Jerarquía o cadena escalar: es el principio del mando en la organi-
zación.

✔ Orden en lo material y en lo humano.

✔ Equidad: combinación de amabilidad y justicia para lograr la lealtad
del personal.

✔ Estabilidad y duración del personal en el cargo: considerando la
rotación negativa para la organización.

✔ Iniciativa o capacidad de visualizar un plan y ponerlo en práctica
con éxito.

✔ Espíritu de equipo: la armonía y la unión hacen la fuerza en la orga-
nización.

El pensamiento de Fayol aún está vigente, por lo que debe considerarse el
fundador de la administración (management) moderna.

El austriaco que emigró a Estados Unidos
El segundo de los grandes padres del management, universalmente reco-
nocido, es Peter Drucker.

Peter Ferdinand Drucker nació en 1909 en Viena. Fue periodista, estudió
Derecho Internacional en Alemania (en Bonn fue alumno del gran pensa-
dor y economista Joseph Alois Schumpeter, autor de la teoría del empre-
sario innovador) y marchó en 1933 como economista de banca privada a
Londres, donde se convirtió en discípulo de John Maynard Keynes, uno
de los más influyentes economistas del siglo xx. El auge del nazismo le
hizo emigrar a Estados Unidos en 1937, donde trabajó como profesor y
escritor. En 1940 se hizo consultor.

Drucker comenzó a trabajar para General Motors (quería conocer las
claves de su éxito de primera mano), y en especial con Donaldson Brown,

032-120566-MANAGEMENT DUMMIES-001-140.indd 13 09/10/15 9:17

14 Parte I: Lo básico en el management ________________________________

el cabeza pensante del grupo automovilístico. Fruto de aquellos proyec-
tos fueron los libros El concepto de la corporación (1945) y La práctica del
management (1954), a los que siguió en 1966 El ejecutivo efectivo. Trabajar
duro no es suficiente. Cinco años después se marchó a California y colabo-
ró decisivamente en la implantación del primer Executive MBA. Con esa
experiencia, escribió Management: tareas, responsabilidades, prácticas, un
texto de 800 páginas que se convirtió en un gran éxito de ventas en 1973.

Según Jim Collins, autor de Empresas que sobresalen (Deusto), “La contribu-
ción principal de Drucker no es solo una idea, sino un cuerpo doctrinal com-
pleto con una enorme ventaja competitiva: esencialmente todo es correcto”,
y por eso, se le reconoce como uno de los puntales del management.

Drucker publicó 35 libros, traducidos a 20 idiomas, y recibió la Medalla de
la Libertad en 2002, con noventa y dos años. Falleció tres años después,
tras tres cuartos de siglo investigando la gestión empresarial. Conceptos
desarrollados por Drucker como “privatización”, “emprendimiento”, “di-
rección por objetivos”, “sociedad del conocimiento” o “posmodernidad”
son aún hoy términos globalmente aceptados.

¿Y por qué es importante Drucker?
Algunas de las principales cosas que nos enseñó Peter Drucker, en sus
propias palabras, fueron estas:

✔ La dirección por objetivos: “La DPO funciona solo si primero pien-
sas en tus objetivos. El 90% de las veces no es así”.

✔ La responsabilidad por resultados: “Los resultados se obtienen
aprovechando oportunidades, no resolviendo problemas”.

✔ El trabajador del conocimiento: “El conocimiento es la fuente de
riqueza. Aplicada a las tareas conocidas, se convierte en producti-
vidad. Aplicada a las tareas nuevas se convierte en innovación”. “Lo
que motiva a los trabajadores del conocimiento es lo mismo que
motiva a los voluntarios... Necesitan, sobre todo, retos”.

✔ La importancia de la innovación: “La innovación es el proceso que
traduce el conocimiento en crecimiento y bienestar social”.

✔ El cliente en el centro de la estrategia de negocio: “Los negocios
tienen dos funciones: el marketing y la innovación”.

✔ El líder del cambio: “Gestión es hacer las cosas bien, liderazgo es
hacer lo correcto”.

Peter Drucker vio mejor que nadie el valor y la importancia del manage-
ment para el progreso de la sociedad, y no solo en la empresa, sino en
todas las organizaciones.

032-120566-MANAGEMENT DUMMIES-001-140.indd 14 09/10/15 9:17

15_____________________________ Capítulo 1: El management a tu alcance

El management es una actividad compleja
Como habrás podido deducir de lo visto hasta ahora, el management es
una actividad compleja que involucra muchas variables. De hecho, es un
proceso formado por diversas actividades que se entrelazan de forma
lógica y ordenada para integrar los esfuerzos de muchas personas, asegu-
rando que todos converjan hacia objetivos comunes.

Si recuerdas el ejemplo del concierto que usábamos al principio de este
capítulo, podemos ver cómo los técnicos, los músicos, los publicistas y
los encargados de vender las entradas han cumplido sus diversas tareas
para conseguir que ese concierto, que te despertaba tantas expectativas,
haya llegado a ser un éxito de público y crítica.

El objeto del management es la coordinación: mediante la dirección se
combinan la información, los recursos materiales y financieros y el traba-
jo de las personas para producir resultados.

Lo que produce el management es un excedente, un resultado incremen-
tado, ya que el funcionamiento armónico de un grupo genera lo que se
llama sinergia, esa magia que hace que dos más dos sean bastante más de
cuatro. En definitiva, lo que busca cualquier directivo es lograr unos re-
sultados mayores que los medios que se han empleado para ello.

Las organizaciones, nuestro caldo de cultivo
La mayor parte de las actividades humanas se desarrollan dentro de orga-
nizaciones: el concierto que nos sirve como ejemplo probablemente esté
organizado por una productora independiente, por un ayuntamiento o
por la empresa que el propio grupo musical ha creado para gestionar sus
eventos. La mayor parte de los servicios necesarios para ponerlo en mar-
cha también habrán sido obtenidos de diversas organizaciones y empre-
sas, desde el catering hasta el transporte del equipo y el personal.

De hecho, la sociedad moderna es un complejo entramado de organizacio-
nes diversas, dedicadas a realizar las actividades necesarias para la vida
humana, desde el momento en que nacemos (en una organización llamada
hospital). Estas actividades incluyen la producción de bienes y servicios,
tanto privados como públicos, como la educación, la sanidad, la adminis-
tración de justicia, la manufactura, la investigación o la cooperación para
el desarrollo.

Las organizaciones son el resultado del aprendizaje humano, una combi-
nación de inteligencia y experiencia: resultan de la convicción de que

ID
EA

-CLAVE

032-120566-MANAGEMENT DUMMIES-001-140.indd 15 09/10/15 9:17

16 Parte I: Lo básico en el management ________________________________

ciertas actividades requieren un esfuerzo colectivo que solo se obtiene de
la cooperación, y es precisamente a través de las organizaciones donde
eso puede hacerse realidad.

Las organizaciones son grupos permanentes y estables creados con una
finalidad. Para ello, se dotan de una estructura social interna que define
una forma de repartir el trabajo y una autoridad que lo coordine. Las
organizaciones interactúan con el medio externo, por lo que son sistemas
abiertos, ya que necesitan obtener recursos del entorno y asegurarse de
que, cuando devuelven al mismo los productos que generan, estos van a
ser aceptados.

Una ONG, por ejemplo, necesita obtener recursos del medio, en forma de
donaciones o de trabajo voluntario, pero para ello es necesario que la
sociedad perciba que su trabajo es útil y valioso, que transmite valores
positivos y que es honesta en su gestión. Este intercambio produce una
influencia mutua, ya que ambos, organización y medio, resultan afectados
por esta interacción.

Contar con organizaciones bien construidas y bien gestionadas es vital
para el bienestar: el progreso social depende en gran medida del buen
funcionamiento de las organizaciones que forman una sociedad; cuanto
más diversas, complejas y especializadas sean nuestras organizaciones,
cosas mayores y más ambiciosas podremos hacer.

Y sobre todo, cuanto mejor gestionadas estén, mejores serán los resulta-
dos que podamos obtener con los medios disponibles: el nivel de bienes-
tar de una sociedad no depende tanto de sus recursos, sino de la gestión
de los mismos. Peter Drucker, el gran gurú del management que te acaba-
mos de presentar, afirmaba que no existen países desarrollados y subde-
sarrollados, sino países administrados y subadministrados (La era de la
discontinuidad, 1968).

De ahí la importancia y la necesidad de conocer y dominar el manage-
ment: las organizaciones son cada vez mayores y más complejas y necesi-
tan multitud de personas para su gestión. Desde los niveles más bajos a
los más elevados, las organizaciones canalizan infinidad de procesos de
decisión mediante los que se asignan los recursos, y de la calidad técnica
pero también ética de estos procesos depende que se produzcan resulta-
dos: poner a un empleado en un puesto, decidir una compra de material,
recompensar un buen trabajo o negociar un precio de venta implican
tareas de toma de decisiones, es decir, tareas directivas, que son propias
del management.

ID
EA

-CLAVE

032-120566-MANAGEMENT DUMMIES-001-140.indd 16 09/10/15 9:17

17_____________________________ Capítulo 1: El management a tu alcance

Todos dirigimos algo, aunque solo
sea nuestra vida
Mucha gente suele pensar que el management solo es útil para quien diri-
ge o gestiona una empresa. Esto no es cierto por dos razones: en primer
lugar, todas las organizaciones requieren coordinación, y para ello es
necesario que sean dirigidas. En segundo lugar, esta labor de gestión es
bastante universal y depende menos de lo que parece de la clase de orga-
nización en la que se dé.

Pensemos, por ejemplo, en las actividades que se producen simultánea-
mente en los sectores público y privado, como la educación o la sanidad.
¿De verdad crees que hay grandes diferencias entre el trabajo de direc-
ción de un colegio o de un hospital por el hecho de que sea público o
privado? ¿Acaso en el centro público es admisible que se hagan las cosas
sin tener en cuenta los costes y los resultados, que se administre mal,
tirando los recursos o escatimándolos sin criterio, que se deje escapar al
personal competente por no remunerar o reconocer su esfuerzo? Eviden-
temente, la respuesta es no: en ambos es necesaria una buena gestión que
saque el mayor partido posible a los medios disponibles y consiga unos
resultados óptimos.

¿En qué radica entonces la diferencia? Básicamente, en el tipo de resulta-
dos que se exige a cada tipo de organización: en el sector privado priman
los objetivos económicos, ya que la actividad mercantil tiene una finali-
dad lucrativa, imprescindible para garantizar su continuidad. En el sector
público primarán los objetivos de servicio y de utilidad social, lo cual no
implica que no tengan lugar las consideraciones económicas, sino que no
son prioritarias: la utilidad social va por delante de la económica.

En definitiva, todo son organizaciones, y el management es consustancial
a la existencia de la organización, esa construcción social que los seres
humanos hemos creado para coordinar esfuerzos y conseguir objetivos
superiores. Todas las organizaciones necesitan ser gestionadas de forma
consciente y eficaz, asegurando mediante la coordinación el logro de las
sinergias que permiten que se consigan sus objetivos.

Por qué necesitamos el management
Si aceptamos que el management es una necesidad universal de las orga-
nizaciones, es evidente que adquirir conocimientos y desarrollar habilida-
des para el desempeño de tareas directivas es sumamente útil, pues vivi-
mos en una sociedad de organizaciones en las que trabajamos, nos
divertimos, guardamos nuestro dinero, educamos a nuestros hijos o pres-
tamos servicios de forma voluntaria.

CA
SO

REAL

ID
EA

-CLAVE

032-120566-MANAGEMENT DUMMIES-001-140.indd 17 09/10/15 9:17

18 Parte I: Lo básico en el management ________________________________

Bien sea porque tenemos responsabilidades de gestión en esas organiza-
ciones o porque somos clientes y usuarios de sus servicios, nos conviene
entender cómo funcionan para constatar que están bien administradas. En
última instancia, como ciudadanos y consumidores responsables tenemos
el derecho y la obligación de reclamar una gestión eficaz, y para ello debe-
mos estar en condición de evaluar su gestión y exigir responsabilidades.

Seguro que a los artistas que participaron en el concierto, del que te he-
mos hablado varias veces en este capítulo, nunca se les ocurrió que ten-
drían que organizar eventos, giras y grabaciones, contratar y dirigir per-
sonas y comprobar que todas esas actividades no les hacían perder
dinero. Ellos también necesitaron el management.

La clave de la competitividad de las organizaciones está en la calidad de
su dirección, por lo que es fundamental contar con directivos y gestores
cualificados y competentes. Es la diferencia entre unas familias y otras,
entre unas empresas y otras, entre unos países y otros, entre el concierto
que salió bien, los espectadores disfrutaron y los músicos ganaron dinero
y un concierto desastroso.

La buena gestión no surge de la nada, de manera espontánea: un buen
mánager, como cualquier otro profesional, no lo es por casualidad, sino
por preparación y experiencia, ya que los puestos directivos actuales son
cada vez más complejos y exigentes.

Debido a ello, cada vez más personas necesitan contar con una buena
formación en gestión, y eso solo puede adquirirse mediante la prepara-
ción sistemática en las técnicas y herramientas del management, cuyos
primeros pasos intentamos proporcionarte en este libro.

Fayol, el padre del management moderno de quien hemos hablado antes
en este capítulo, afirmaba que la formación en management debería gene-
ralizarse a toda la población, y ya lo decía a finales del siglo xix. La explica-
ción está en que casi todas las personas, en algún momento de sus vidas,
van a ocupar puestos en los que serán responsables del trabajo de otros,
teniendo que gestionar proyectos y recursos: quienes hoy se preparan
para ser profesores, arquitectos, médicos, músicos, artistas, comerciales
o abogados es probable que algún día tengan que dirigir colegios, estu-
dios, clínicas, orquestas, museos, comercios o gabinetes, y entonces ne-
cesitarán contar con conocimientos y habilidades directivas.

En última instancia, cada uno de nosotros somos una empresa en el más
amplio y antiguo sentido del término: todos tenemos ambiciones, ideas,
proyectos que llevar a cabo, y que exigirán hacer planes, obtener y gestio-
nar recursos, organizar, dirigir y orientar a otras personas, supervisar y
dar cuenta de resultados: en el fondo, todos somos mánager.

ID
EA

-CLAVE

032-120566-MANAGEMENT DUMMIES-001-140.indd 18 09/10/15 9:17

19_____________________________ Capítulo 1: El management a tu alcance

Lo que todo mánager debe saber
La dirección puede verse como un proceso, es decir, como un camino
sistemático y ordenado: consiste en desarrollar unas funciones siguiendo
una lógica según la cual unas tareas anteceden a otras.

Las actividades que componen el proceso de management se conocen
como funciones directivas y son cuatro: planificación, organización, lide-
razgo y control. Te las mostramos en la figura 1-1.

Como seguro que te preguntarás en qué consisten estas funciones, ahora
mismo te las explicamos, aunque a lo largo de este libro te hablaremos de
ellas con detalle.

Planificar o pensar antes de actuar
Planificar es pensar antes de actuar: consiste en decidir anticipadamente
qué y cómo se harán las cosas, considerando las circunstancias externas
e internas.

La planificación comprende diversas actividades:

✔ Explorar el medio para detectar riesgos y oportunidades.

✔ Hacer previsiones.

✔ Establecer objetivos.

✔ Escoger las estrategias más apropiadas, considerando las circuns-
tancias actuales y futuras en las que se desarrollarán los planes.

✔ Plasmar todo eso en planes.

Figura 1-1:
El proceso

del
manage-

ment y sus
funciones

032-120566-MANAGEMENT DUMMIES-001-140.indd 19 09/10/15 9:17

20 Parte I: Lo básico en el management ________________________________

Los organizadores del concierto del que hemos hablado varias veces
tuvieron que decidir dónde y cuándo actuarían, qué repertorio llevarían, a
cuánto venderían las entradas y qué dinero querían ganar con su trabajo.
La planificación es necesaria siempre que deseemos obtener resultados
de forma ordenada y sistemática, sin dejar las cosas al azar. Un símil muy
utilizado dice que la planificación traza un camino que lleva de la situa-
ción actual a otra situación futura deseable.

Organizar o disponer de lo necesario
Organizar es repartir el trabajo de forma coordinada. Se concreta en el dise-
ño de la estructura formal de la empresa, donde se refleje cómo se distribu-
ye la autoridad y cómo se asignan tareas a las personas para conseguir los
objetivos. Gracias a ello, cada órgano y cada persona tiene definidos y asig-
nados unos objetivos, responsabilidades y funciones: la organización refleja
cómo se divide el trabajo, pero también cómo se coordina, ya que su finali-
dad es asegurar la actuación armónica de todos los participantes.

Al organizar hay que decidir cómo serán los puestos de trabajo, de qué
manera se agruparán en departamentos o equipos para ser dirigidos, y
cómo estos se integrarán hasta formar una estructura integrada bajo una
dirección unitaria. En nuestro concierto, los músicos, los técnicos de
sonido, los tramoyistas, los electricistas, los publicistas..., cada uno tenía
un papel y unas tareas que cumplir.

Liderar a las personas que te apoyan
en tu proyecto
Igual que el director de la orquesta toma la batuta para dirigir la ejecu-
ción, con el liderazgo se pretende incidir en el comportamiento de las
personas para que se comprometan y esfuercen en trabajar con interés y
dedicación a los objetivos.

El liderazgo modula el comportamiento de los participantes haciendo que
los planes se cumplan dentro del marco de relaciones establecido por la
organización, y para ello tiene que realizar varias tareas, que son:

✔ Formular la visión del proyecto hacia el que se dirigen los esfuerzos.

✔ Establecer los valores y normas de funcionamiento del grupo, es
decir, su cultura.

✔ Motivar a las personas, usando la comunicación para ello.

032-120566-MANAGEMENT DUMMIES-001-140.indd 20 09/10/15 9:17

21_____________________________ Capítulo 1: El management a tu alcance

Estas actividades tienen un marcado carácter de relación interpersonal,
ya que consisten en el trato directo con las personas que están bajo la
responsabilidad del directivo, por lo que la psicología juega un papel
importante en ellas.

Controlar o asegurarte de que todo
va como es debido
El círculo del management se cierra con el control, que contrasta lo pla-
neado y lo realmente logrado. Mediante el control, se revisan y corrigen
las desviaciones que se hayan producido respecto a los objetivos fijados
en los planes.

Controlar consiste en desarrollar diversas actividades, que serían:

✔ Vigilar el desempeño de la organización, a través de indicadores
significativos, como el volumen de ventas, los costes o el nivel de
satisfacción del cliente.

✔ Comprobar si los valores logrados se corresponden con los planifica-
dos, para apreciar si hay desviaciones respecto a los objetivos.

✔ Cuando sea necesario, tomar decisiones para corregir el rumbo y
mantenerlo orientado a las metas.

Por ejemplo, en ese concierto que venimos contando desde el principio
del capítulo, si el nivel de venta de entradas en una ciudad no alcanza el
volumen previsto, habrá que valorar la importancia de la desviación,
analizar sus causas y tomar decisiones que permitan corregir el proble-
ma, bien sea reajustando los precios, haciendo más promoción o incenti-
vando a los distribuidores para que se esfuercen más y, en última instan-
cia, si no hay otra posibilidad, trasladando el concierto a un local más
pequeño y económico para reducir pérdidas.

Por eso, el control es la última función directiva, que cierra el ciclo y enla-
za de nuevo con la planificación. El control puede revelar deficiencias en
las funciones previas del management, por ejemplo:

✔ En la planificación, donde pueden haberse establecido objetivos
poco realistas, previsiones erróneas o estrategias mal formuladas.

✔ En la organización, revelando asignaciones incompletas, excesivas o
inadecuadas, responsabilidades no establecidas o solapadas, falta de
mecanismos de coordinación en actividades claves.

✔ En la dirección de las personas, señalando problemas de liderazgo,

032-120566-MANAGEMENT DUMMIES-001-140.indd 21 09/10/15 9:17

22 Parte I: Lo básico en el management ________________________________

comunicación insuficiente, motivación ineficaz, clima social deterio-
rado, falta de valores capaces de impulsar un comportamiento exce-
lente, etc.

Los puntos clave que debe controlar
un buen mánager

Aunque parezca una obviedad, ser un buen mánager puede ser muy fácil
o muy difícil: es muy fácil si asumimos que la honestidad y el sentido
común son básicos y modelamos nuestras actuaciones combinando la
mente y el corazón, además de prepararnos adquiriendo los conocimien-
tos y técnicas apropiados. Es muy difícil si creemos que tenemos que
aprender multitud de técnicas, a modo de recetas y recomendaciones
para todo lo que hagamos, ya que la diversidad y complejidad de las si-
tuaciones que se pueden presentar en el día a día del mánager imposibili-
tan el disponer de un “manual de instrucciones” que, por otra parte, que-
daría obsoleto rápidamente.

El sentido común del management nos indica que hay tres elementos
clave que un directivo tiene que dominar para desempeñarse con éxito en
esta profesión. Son los siguientes:

✔ Pensar estratégicamente más allá de lo inmediato y obvio.

✔ Dominar la arquitectura de los procesos clave.

✔ Saber cómo trabajar con las personas para que desplieguen todo su
potencial en el proyecto.

En definitiva, planificar, organizar y dirigir a las personas de manera efi-
caz, funciones básicas del proceso directivo. Y dado que se trata de temas
tan importantes, ahora mismo te los desarrollamos.

Pensar estratégicamente
Hoy día se acepta que todo management es estratégico, es decir, que no
hay una gestión de alto nivel que no sea estratégica. ¿Y eso qué significa?
Pues que un directivo tiene que ser capaz de entender y poner en práctica
la misión que tiene a su cargo en la organización. Si hablamos de una
empresa, significa entender cómo se crea valor en ese negocio y qué ha-
cer para conseguirlo y mantenerse en el tiempo.

Aunque parezca obvio, no siempre los directivos y las empresas se com-
portan como si fueran conscientes de esto: cuántas veces asistimos a

032-120566-MANAGEMENT DUMMIES-001-140.indd 22 09/10/15 9:17

23_____________________________ Capítulo 1: El management a tu alcance

empresas que se preocupan más de su cotización bursátil que de satisfa-
cer a sus clientes, olvidando que su continuidad y la atracción de inverso-
res dependen de su capacidad de mantenerse en el mercado de bienes y
servicios antes que en el mercado financiero.

Pensemos, por ejemplo, en McDonald”s como empresa global: si creemos
que la forma en que McDonald”s crea valor, es decir, gana dinero, es ven-
diendo hamburguesas, nos equivocaremos de lleno. El cliente de
McDonald”s Corporation no es quien acude a sus restaurantes, sino el
franquiciado, que es el que proporciona el flujo de ingresos a la empresa.
La continuidad de McDonald”s depende más de su capacidad de diseñar y
ofrecer a sus franquiciados un modelo de negocio seguro, estable y fácil
de gestionar, que de la calidad o el sabor de sus comidas.

Lo mismo ocurre con muchas otras actividades, como la moda. Hace
treinta o cuarenta años las decisiones de compra de ropa o calzado se
basaban en la calidad de los materiales, de la confección y del acabado, y
menos en el diseño. Nos comprábamos un abrigo para varios años, y por
eso tenía que ser clásico y de unos buenos materiales y una buena factura
para que durase mucho tiempo. Hoy día eso no tiene importancia: el sec-
tor ha evolucionado hacia modelos de producción de bajo coste que po-
nen al alcance de todos los bolsillos la posibilidad de renovar y diversifi-
car el vestuario como nunca. Eso ha desplazado el interés del consumidor
de la calidad hacia el diseño, además de que cada vez el consumidor está
menos preparado para distinguir la buena o la mala calidad.

Por eso, las firmas de moda se preocupan más del diseño, de crear una
imagen y estilo propios, del aspecto de sus tiendas, de la imagen de su
marca, de los personajes que llevan sus prendas, etc., que de cómo o
dónde confeccionan, ya que hay multitud de empresas confeccionistas
que trabajan bien y de forma económica y, en todo caso, el cliente mirará
más la estética y el precio de las prendas que la calidad de la confección.

Como mánager debes entender quién es tu cliente, qué valora y cómo
proporcionárselo poniendo tu organización al servicio de tu misión, que
es crear valor (utilidad) para el mercado.

La arquitectura de los procesos
Si entendemos cómo se crea valor, la segunda cuestión clave es cómo dise-
ñar una organización capaz de proporcionarlo. Cualquier actividad produc-
tiva entraña muchas y diversas tareas y ninguna organización puede abar-
carlas todas con la misma eficacia. De ahí la importancia de saber discernir
cuáles son las actividades clave en ese proceso de creación de valor y
cómo diseñar los procesos capaces de maximizar ese valor creado.

CO

NSEJO

032-120566-MANAGEMENT DUMMIES-001-140.indd 23 09/10/15 9:17

24 Parte I: Lo básico en el management ________________________________

Volviendo al ejemplo de McDonald”s, esta marca probablemente se preo-
cupa más de depurar sus sistemas de gestión, de la formación de sus
franquiciados y encargados de sus restaurantes, de la selección y homolo-
gación de proveedores y de la forma de proporcionar las materias primas
adecuadas a precios bajos, que de la calidad o el sabor de sus comidas. El
cliente de estos restaurantes busca un producto adecuado, barato, servi-
do de forma higiénica y rápida. No es, en principio, un gourmet que bus-
que que le sorprendan; al contrario, lo que garantiza este modelo es un re-
sultado totalmente previsible: el Big Mac sabe igual en cualquier
restaurante de la cadena.

Patricia Abril, vicepresidenta europea de McDonald”s, nos lo explica: “Un
restaurante McDonald”s es una pyme que factura de media dos millones
de euros y tiene un equipo de gestión con un gerente y otras cinco o seis
personas en el área directiva. Ellos son los responsables de la relación
con sus empleados, con el cliente; de la producción, de los pedidos, etc.
Hay mucho trabajo detrás”.

Diseñar una organización que permita crear el máximo valor y desempe-
ñarse con la mayor eficacia en los procesos claves es el segundo gran reto
de cualquier mánager.

Trabajar con personas
Todo lo que venimos contando requiere la colaboración de otras perso-
nas. Una de las definiciones más clásicas del management dice que consis-
te en conseguir resultados a través de otras personas, es decir, “hacer
que otros hagan”. Un directivo que quiera ser eficaz tiene que trabajar
con personas, conocerlas, comprenderlas, comunicarse con ellas, liderar-
las y motivarlas para que den su mejor prestación al servicio del proyecto
común.

Por eso decíamos que hay que combinar mente y corazón, ya que la rela-
ción interpersonal siempre está trufada de subjetividad, juicios de valor,
opiniones, expectativas, deseos, ilusiones, sentimientos y emociones. La
imagen del directivo frío, distante, calculador, racional y no emocional es
una estampa a desterrar, ya que si fuera así, podríamos dejar que los orde-
nadores dirigieran nuestras organizaciones, y eso no es una buena idea.

El primer paso en este proceso es la construcción de la visión: el mánager
líder es alguien con un propósito, que es llevar a su organización a una
mejor posición futura, exitosa y próspera. El segundo, comunicar esa
visión, es fundamental para que los colaboradores se comprometan en el
proyecto colectivo y, por tanto, para que se dé un liderazgo real más allá
del mero ejercicio de la autoridad formal.

CO

NSEJO

032-120566-MANAGEMENT DUMMIES-001-140.indd 24 09/10/15 9:17

25_____________________________ Capítulo 1: El management a tu alcance

Elabora tu proyecto en tu mente, dale forma, ilusiónate con él y visualíza-
lo en todos sus detalles. Después cuéntaselo a tus colaboradores y contá-
giales tu entusiasmo para que te acompañen a lograrlo.

ElpresidentedeBancoSantander,EmilioBotín,
ocupó hasta su fallecimiento, en 2014, el lide-
razgo del ranking de los directivos españoles
mejor valorados. Fue durante años “el banque-
ro por excelencia”. Entre sus cualidades, la
visión estratégica, ser impulsor de nuevos
negocios, la competencia profesional, su habi-
lidad para atraer talento directivo, ser impulsor
de la responsabilidad social y el buen gobierno,
delcrecimiento internacional,de la innovación,
la comunicación... Uno de los banqueros de
mayor prestigio de Europa.

Su entidad se convirtió en el primer grupo de
la zona euro y la decimoprimera del mundo por
capitalización bursátil. 3,3 millones de accio-
nistasymásde185.000empleadosqueatienden
a 107 millones de clientes en 13.735 oficinas.
Cuando Emilio Botín heredó las riendas del
banco, en 1986, la entidad financiera obtuvo
unos beneficios de cien millones de euros.
Treinta años después, había multiplicado la
rentabilidad por 90, en torno a los 9.000 millones
de euros. En 2012 fue elegido el mejor banco
del mundo por la revista Euromoney.

En la década de 1990, lanzó la “Supercuenta”
y rompió el statu quo de la banca en España.
Cuatro años más tarde compró Banesto. En
1999seconsiguió la fusiónconelBancoCentral
Hispano. Y después la expansión global, en
Iberoamérica y por todo el mundo. Creó Uni-
versia, un portal para el mundo universitario
global, donde unió su preocupación por la
educación y su visión de la importancia de las
tecnologías de la información.

EmilioBotínfueunbanqueroambicioso,atrevido,
seguro de sí mismo y con una amplia visión. Su
éxito no es casual. Entre las frases que nos ha
dejado para entender las claves de su liderazgo:
“Dadme un banco y dominaré el mundo”, “El
cielo es el límite”, “Me atrevería a decir que hoy
el Banco Santander es a la banca lo que Ferrari
es a la Fórmula 1: un símbolo de tradición, éxito
y fortaleza”, “El patrocinio de Ferrari es la mejor
accióndemarketingdelahistoriadelSantander”,
“Somosmuyconscientesdelanecesidaddeque
las empresas, además de ser sólidas, eficientes
y rentables, sean cada día más humanas y más
solidarias”,“Loquenosoncuentassoncuentos”.

Aprende management
de los mejores: Emilio Botín

CO

NSEJO

032-120566-MANAGEMENT DUMMIES-001-140.indd 25 09/10/15 9:17

