

**MUCHO
CON POCO**

Líderes innovadores
de América Latina

GESTIÓN DEL TALENTO

HERRAMIENTAS
DE ALTO IMPACTO
A BAJO COSTO.

CARTA DEL DIRECTOR

Asuntos del Sur comenzó en el 2012 el proyecto Mucho con Poco buscando conocer a líderes innovadores con el objetivo de compartir sus experiencias y las herramientas que utilizan para tener un mayor impacto a bajo costo. Estamos convencidos que si queremos que el cambio generacional signifique un cambio cualitativo en nuestras democracias, necesitamos jóvenes mejor organizados, conectados y formados.

En el trabajo “¿Liderazgo? ¿Innovación? Cómo piensan los jóvenes latinoamericanos” resumimos los resultados de una investigación sobre más de 40 jóvenes destacados de toda la región. Ese trabajo buscó dar una mirada más o menos sistemática sobre sus concepciones de liderazgo, de la ética del emprendedor social, sobre cómo entienden al trabajo colectivo, su relación con los recursos económicos, estrategias de supervivencia, el éxito y la comunicación.

Esta experiencia la llevamos a talleres en La Paz, Lima, Buenos Aires, Bogotá, Managua y San Salvador, donde más de 300 jóvenes discutieron con nosotros sobre sus realidades y sobre herramientas concretas para el cambio social.

Este trabajo es el producto de esa valiosa experiencia. Aquí nos concentramos en tres tipos de herramientas que consideramos fundamentales: la comunicación vía herramientas digitales, la organización y gestión del talento humano dentro de las organizaciones, y el armado y gestión de proyectos. Estas herramientas no fueron seleccionadas al azar, sino que fueron el resultado de una encuesta regional realizada en conjunto con la organización Ciudadanía2.0 de la Secretaría General de Iberoamérica.

El trabajo se ha realizado con el esfuerzo del equipo de Asuntos del Sur y con colaboraciones de expertos de toda la región. Por Asuntos del Sur, quiero agradecer a Maribel Dalio, Consuelo Escribano, Karina Cáceres, Melisa Gorondy Novak, Ezequiel Giletta y Mariana Rodríguez Pareja. Pero especialmente quiero agradecer a Sofía Conrero y Gabriel Andrés Nuñez de Argentina, a Cristina Loma y Mario Durán Chuquimia de Bolivia, a Myron Tom, Leonor Zuniga y Camilo de Castro de Nicaragua por los aportes contribuidos en estos documentos.

El objetivo de estos tres trabajos es poder brindarles a jóvenes emprendedores sociales, de una manera accesible y didáctica, herramientas que les permitan, a un costo mínimo, aumentar el alcance e impacto de sus actividades.

Esperamos que les sean útiles.

Matías Bianchi
Director Asuntos del Sur

INDICE

1. Jóvenes latinoamericanos buscando cambios, formando equipos.....	4
2. ¿Cuáles son las funciones específicas del líder dentro del equipo de trabajo?	13
3. Qué competencias debe tener un líder para gestionar el talento?.....	24
4. ¿Qué implica gestionar equipos de trabajo?.....	36
Bibliografía.....	45

01

Jóvenes latinoamericanos buscando cambios, formando equipos

Las sociedades se encuentran caracterizadas por la existencia de problemáticas muchas veces vistas como imposibles de ser solucionadas, y son estas situaciones las que hacen huir del compromiso a individuos que se encuentran incapaces, decepcionados y hasta apáticos frente a su entorno.

En consonancia con ello, el Informe “¿Liderazgo? ¿Innovación? Cómo piensan los jóvenes en América Latina” presentado por Asuntos del Sur (2012) lleva a cabo una reflexión acerca de la situación de los jóvenes en América Latina, diagnóstico que es resumido bajo una simple pero concreta y muy cierta aseveración: “los jóvenes, nuestro futuro, no tienen lugar en nuestro presente”.

A pesar de este entorno dificultoso y visto como imposible de ser mejorado, en todos los países los jóvenes son quienes se muestran más optimistas dentro del conjunto de la población Latinoamericana (CEPAL-UNFPA, 2011). Así como perciben un entorno hostil también perciben una gran esperanza, acompañada de un importante impulso hacia el no conformismo. Están dispuestos a actuar.

Este es el liderazgo del futuro que ya está presente. Existen *jóvenes emprendedores, líderes innovadores* que creen que las problemáticas sociales, las situaciones de “crisis”, generan oportunidades y se sienten desafiados a llevar adelante proyectos sociales de gran responsabilidad para con los demás.

Estos líderes, emprendedores sociales y jóvenes latinoamericanos que desean aportar su granito de arena y construir en búsqueda de un cambio, necesitan emprender su camino acompañados por un equipo de trabajo, apoyados en un grupo de personas que se constituirán en clave para lograr los resultados y los cambios buscados. Desarrollar la capacidad de formar y gestionar equipos de trabajo es esencial para poder llevar adelante iniciativas y proyectos necesarios para emprender el camino propuesto.

Entonces... ¿qué significa ser líder de equipo?

Un líder de equipo es quien impulsa voluntades, persuade a los integrantes, propone ideas y motiva a la acción, comunica eficazmente, dirige asertivamente y, sobre todas las cosas, está dispuesto a servir a los demás integrantes.

Desde Mucho con Poco, los jóvenes nos cuentan:

“El líder no es el que está arriba; es el que está abajo. El que le sirve y le facilita a los demás todas las rutas de trabajo para que todos en equipo trabajemos para llegar a la conclusión”. (Iván Flores, Jóvenes contra la violencia, El Salvador)

El líder es un agente de cambio, de su propia vida y de su comunidad, cuya capacidad para influir en las personas es utilizada en la gestión de equipos con los cuales habrá de trabajar y, por efecto cascada, influirá en el entorno.

Es necesario que el líder tenga una visión integral, una actitud humilde para el aprendizaje y para descubrir qué caminos diseñar con el equipo que lo acompaña, para recorrerlos juntos y guiar a otros a transitarlos. En este sentido, debe mirar hacia el futuro para poder anticiparse e intentar colocar los fundamentos de un proyecto, un emprendimiento, una organización o institución en pos de un desarrollo sostenible para las generaciones que llegarán.

El joven emprendedor se constituye en creador de nuevas realidades, debe marchar hacia la conquista de los sueños y transformarlos en realidad. Por eso pone todos los esfuerzos ante lo que parece imposible, porque lo posible ya está hecho. Asimismo, dicha visión tiene que comunicarse y compartirse para que todos los integrantes del equipo trabajen en el mismo sentido y con el mismo espíritu.

Dicho liderazgo es construido, es un proceso de aprendizaje, es una habilidad que se desarrolla de varias maneras y en diferentes situaciones. El liderazgo está íntimamente relacionado con la transformación personal y del equipo. Por ello es preferible pensar en el liderazgo como una capacidad a desarrollar.

¿Qué piensan nuestros “Líderes Mucho con Poco”?

A la pregunta: “*Si me nutro de las herramientas y conocimientos apropiados, ¿puedo encarar una iniciativa social?*”, los jóvenes respondieron categóricamente:

Para coordinar un proyecto uno debe formarse, educarse, prepararse. Por más potencialidades que las personas tengan (facilidad de palabra, carisma, sociabilidad, etc.) se debe estudiar, aprender y cultivar la capacidad de liderazgo. Si a ellas les sumamos trabajo, el resultado será excelente: ¡grandes logros alcanzados!

01

¡Liderazgo centrado en principios!

Los principios dan forma al liderazgo y lo convierten en generador y multiplicador de buenas acciones que, a la vez, vuelven a ser generadoras y multiplicadoras de nuevas acciones de este tipo.

Stephen R. Covey, en su libro “El liderazgo centrado en principios” (1993) propone: “El que las personas avancen hacia la supervivencia y la estabilidad o, por el contrario, hacia la desintegración y la destrucción depende del grado en que reconozcan y practiquen ciertos principios básicos como la rectitud, la equidad, la integridad, la honestidad y la confianza”.

Entonces, se puede decir que el liderazgo basado en principios es la habilidad de aplicar aquellos principios a los problemas, lo que se traducirá en calidad, productividad y relaciones fructíferas.

Los principios son como brújulas:

- ✓ Orientan al caminar.
- ✓ Ayudan a no perderse ni confundirse con los valores en conflicto.
- ✓ Son guías con un valor distintivo.
- ✓ Brindan un norte posible.

¡Los principios están presentes entre los emprendedores Mucho con POCO!

Para ellos los tres grandes pilares en los que se puede sostener el liderazgo son: la ética, la persistencia y la coherencia entre el decir y el hacer. Claudia Ossio de la Fundación Pueblo nos dice: “El liderazgo se sostiene con la ética, con ser consecuente con lo que uno dice y con lo que realmente hace”.

02

¿Cuáles son las características de los líderes de equipo centrados en principios?

Covey (1993) señala ciertas características distintivas de quienes coordinan un equipo centrados en principios. Estos rasgos no sólo caracterizan a estas personas, también sirven a todos los miembros del equipo como guías para el crecimiento constante:

APRENDIZAJE CONTINUO

Las personas centradas en principios son constantemente educadas por sus propias experiencias.

- Leen y buscan la forma de capacitarse para aprender.
- Escuchan a los demás.
- Son curiosas, preguntan constantemente.
- Desarrollan nuevas habilidades y nuevos intereses.
- Desarrollan sus capacidades al efectuar y cumplir compromisos.
- Se hacen a sí mismos una promesa y la mantienen hasta que han logrado establecer el control en ese nivel.
- Buscan afrontar el siguiente nivel de desafío y vuelven a realizar compromisos y los cumplen.
- Son serios y constantes durante este proceso en equipo.

VOCACIÓN POR SERVIR

Quienes luchan para centrarse en principios consideran la vida como una misión, no como una carrera.

- Están dispuestos y preparados para el servicio.
- Trabajan en equipo aprendiendo a trabajar en común.
- Tienen sentido de la responsabilidad, de colaboración.

ACTITUD POSITIVA

La actitud positiva ante las diferentes situaciones hace que el entusiasmo brote y contagie a los demás.

- Tiende a ser alegre, placentero, feliz.
- Su actitud es optimista, positiva, animosa.
- Su espíritu es entusiasta, esperanzado, confiado.
- Buscan cambiar las actitudes negativas que se hallan a su alrededor.

- Atraen o magnifican las actitudes más pequeñas.
- En medio de la confusión o la actitud negativa, luchan por ser pacificadores y armonizadores.
- Buscan desactivar o revertir la actitud destructiva.

CREER EN LOS DEMÁS

Las personas basadas en principios no sobre-reaccionan ante las conductas negativas o las críticas.

- No creen haber progresado cuando descubren debilidades en los otros.
- No son ingenuas, son conscientes de que esa debilidad existe.
- Consideran que la conducta y la potencialidad son dos cosas distintas.
- Creen en la potencialidad de todos los demás.
- Se sienten agradecidos por los reconocimientos que reciben.
- Se niegan a etiquetar, estereotipar, clasificar y prejuzgar a los demás.
- Tienden a detectar las fortalezas en los otros.
- Saben que el talento y la potencialidad afloran a su debido tiempo.
- Buscan generar un clima de crecimiento y de oportunidades.
- Conocen que la clave está en el equipo y no en ellos mismos.

VIDAS EQUILIBRADAS

El trabajo para equilibrar todas las áreas de la vida es un punto crucial en las personas centradas en principios.

- Tienden a ser socialmente activos.
- Buscan ser intelectualmente activos y se interesan por una amplia gama de cuestiones.
- Leen, miran, observan y aprenden.
- Dentro de las limitaciones de la edad y de la salud, son físicamente activos y muy divertidos.
- Disfrutan de su persona.
- Tienen sentido del humor para reírse de sí mismos y no de los demás.
- Piensan en términos de continuum, prioridades.
- Sus acciones y actitudes buscan ser adecuadas a cada situación: equilibradas, medidas, moderadas y prudentes.
- Viven en el presente, planean cuidadosamente el futuro y se adaptan con flexibilidad a las cambiantes circunstancias.
- Son capaces de percibir el éxito en el otro extremo del fracaso.
- Para ellos, el único fracaso real es el no haber extraído la experiencia de cada fracaso.

LA VIDA COMO UNA AVENTURA

Las personas basadas en principios disfrutan de la vida.

- La confianza en sí mismos se fundamenta en su propia iniciativa, amplitud de recursos, creatividad, fuerza de voluntad, valentía y resistencia.
- No se apoyan en la seguridad, protección y abundancia de sus propias zonas de confort.
- Redescubren a las personas.
- Aprenden de la gente y no la etiquetan por sus éxitos y fracasos del pasado.
- Tienden a adaptarse fácilmente.
- Uno de sus principios fijos es la flexibilidad.

SINERGIAS

La sinergia es el estado en el que el todo es superior a la suma de las partes. Las personas basadas en principios son sinérgicas. Son catalizadoras del cambio.

- Mejoran las situaciones en las que intervienen.
- Buscan llevar a cabo un trabajo de modo inteligente.
- Aportan novedad y creatividad.
- Al trabajar en equipo desarrollan sus propios puntos fuertes y luchan por complementar sus debilidades con los puntos fuertes de los demás.
- No dudan en delegar para obtener resultados, puesto que creen en los puntos fuertes y capacidades de los otros.
- Aprenden a separar a las personas del problema.
- Se concentran en los intereses del otro y no en la lucha de sus posiciones.
- Acceden en equipo a soluciones sinérgicas, que habitualmente son mucho mejores que cualquiera de las propuestas originales.

03

¿Cómo adaptar el liderazgo a cada equipo?

El *liderazgo situacional* es la adaptación que realiza el líder a su estilo de liderazgo teniendo en cuenta el nivel de desarrollo del colaborador y del grupo, para cumplir con las exigencias de una tarea u objetivo determinado dentro de un proyecto.

Este modelo de liderazgo relaciona dos universos:

A

El estilo de liderazgo que utilizará el líder del proyecto.

B

Lo que demanda la situación en la que está el colaborador, según su actual nivel de desarrollo.

En todos los equipos de trabajo existen variaciones debido a las diferentes etapas de desarrollo por las que transcurren los involucrados dentro del proyecto. Por esto, el estilo de liderazgo más eficaz es aquel que se adapta al nivel de los miembros del equipo en cada una de las situaciones, con lo cual, se ejerce un liderazgo adaptado a las necesidades del conjunto.

Kenneth Blanchard, autor del modelo de los “4 Estilos de Liderazgo” (“Management of Organizational Behavior. Utilizing Human Resources”, 7th Edition – 1996), propone dos comportamientos entre los cuales el líder de equipo deberá mantener un equilibrio con el fin de adaptarse al nivel de desarrollo del colaborador dentro del grupo de trabajo:

COMPORTAMIENTO DIRECTIVO (Dirigir y entrenar)

- Define las funciones y tareas de los colaboradores.
- Señala qué, cómo y cuándo deben realizarlas.
- Controla los resultados.

COMPORTAMIENTO DE APOYO (Apoyar y delegar)

- Centrado en el desarrollo del equipo.
- Fomenta la participación en la toma de decisiones.
- Da cohesión, apoya y motiva al equipo.

El siguiente gráfico destaca los *cuatro estilos de liderazgo* que el líder deberá adaptar a los *cuatro niveles de desarrollo del colaborador* con el fin de administrar los objetivos, la demanda de trabajo, el grado de responsabilidad, entre otras cosas:

¿Qué es el nivel de desarrollo del colaborador?

Es el grado de voluntad y habilidad que tiene un integrante del equipo para llevar adelante y ejecutar con éxito una tarea u objetivo específico. Este nivel de desarrollo puede ser de 4 tipos:

04

¿Cuáles son los estilos de liderazgo que puede adoptar el joven emprendedor?

De acuerdo a la situación y al nivel de desarrollo del colaborador (D1, D2, D3, D4) el líder dará lugar a los cuatro estilos de liderazgo:

E1

ESTILO E1: Dirigir (alta conducta de tarea y baja conducta de relación).

- Determinar tareas y procedimientos (qué, quién, cuándo, dónde, cómo, etc.).
- Supervisar estrechamente.
- Controlar.
- Fiscalizar (a veces).
- Mantener las “distancias”.
- Comunicación unidireccional.

¿Por qué ocurre esta situación?

- El colaborador tiene un bajo nivel de madurez psicológica: falta de voluntad para asumir responsabilidades, gran dependencia del líder, poca confianza en sí mismo, escaso interés por la tarea, inconstancia, motivación insuficiente.
- El colaborador tiene un bajo nivel de madurez profesional: escasas aptitudes para realizar un determinado trabajo, formación insuficiente, falta de desarrollo de competencias profesionales, poca experiencia laboral, baja capacidad para resolver problemas relacionados con su trabajo, frecuente incumplimiento de plazos y compromisos.

E2

ESTILO E2: Entrenar (alta conducta de tarea y alta conducta de relación).

- Fijar objetivos escuchando al colaborador.
- Supervisar, controlar, responsabilizar.
- Convencer para que haga voluntariamente lo que debe hacer.
- Comunicar bilateralmente.
- Potenciar la motivación del logro mediante el reconocimiento.
- Animar y alentar.
- Apoyar socioemocionalmente.
- Instruir. Adiestrar. Formar. Orientar.
- Prestar ayuda para el logro de objetivos.

¿Por qué ocurre esta situación?

- El colaborador tiene un moderado nivel de madurez psicológica: necesita más apoyo para ir progresando y lograr metas más difíciles aunque alcanzables, el reconocimiento inmediato por el trabajo bien hecho aumenta su nivel de auto-concepto. El líder debe despertar su interés por la calidad y aplicar una política de “puertas abiertas”.
- El colaborador tiene un moderado nivel (creciente) de madurez profesional: ha desarrollado más su potencial y competencias para desempeñar más eficientemente las funciones y tareas de su puesto de trabajo, su experiencia laboral es positiva (aunque todavía insuficiente), necesita más formación.

ESTILO E3: Apoyar (baja conducta de tarea y alta conducta de relación)

- Dirigir por objetivos que se han elaborado participativamente.
- Análisis de problemas en equipo.
- Toma de decisiones conjunta: líder / colaborador.
- Implicar. Cogestionar. Animar. Elogiar. Apoyar.
- Dar facilidades para que el colaborador tenga éxito.
- Comunicación bidireccional.

¿Por qué ocurre esta situación?

- El colaborador tiene un nivel de madurez psicológica moderadamente alta: suficiente confianza en sí mismo, gran autoestima, alta motivación, mucho interés por la tarea, constancia, deseo de integración en equipos de trabajo, responsabilidad.
- El colaborador tiene un alto nivel de madurez profesional: competencia profesional, mucha experiencia para realizar las funciones y tareas específicas de su trabajo, un nivel alto de formación, preparación para el trabajo en equipo y para la toma de decisiones.

ESTILO E4: Delegar (baja conducta de tarea y baja conducta de relación)

- Delegar en el colaborador la autoridad necesaria para realizar una tarea, tomar una decisión o conseguir un objetivo.
- Conferir al colaborador la libertad necesaria para realizar un trabajo “a su manera”, pero conservando siempre el líder la responsabilidad final.
- Permitir trabajar a los colaboradores con un alto nivel de autonomía.
- Premiar no el esfuerzo o la presencia física sino los resultados.
- Controlar, pero sin fiscalizar, responsabilizando al colaborador por los resultados obtenidos.

- Motivar de manera discreta, sin poner demasiado énfasis en el apoyo socioemocional.
- Dar la ayuda necesaria al colaborador para que puede tener el éxito.

¿Por qué ocurre esta situación?

- El colaborador tiene muy alto nivel de madurez psicológica: gran confianza en sí mismo, bajo nivel de dependencia del líder, autonomía en su trabajo, creatividad, responsabilidad, alta motivación por el logro, autocontrol.
- El colaborador tiene muy alto nivel de madurez profesional: gran competencia profesional, mucha experiencia laboral, muy alto nivel de formación específica y general, habilidad para las relaciones interpersonales, capacidad para la toma de decisiones.

Con este enfoque se pretende estructurar el comportamiento del líder ante las capacidades, habilidades, voluntades, actitudes y aptitudes de los integrantes del equipo.

02

¿Cuáles son las funciones específicas del líder dentro del equipo de trabajo?

Dentro de un equipo, el líder tendrá diferentes funciones que hacen al establecimiento y al crecimiento mismo de dicho grupo. Entre esas funciones están las de:

01

Formar el equipo

02

Fijar las pautas o reglas de juego

03

Contribuir en el desarrollo de la visión, misión y valores, y a la fijación de los objetivos

04

Coordinar acciones

05

Entrenar, capacitar, ayudar

06

Motivar

07

Evaluar, reconocer y edificar

08

Delegar

09

Desarrollar a las personas

10

Equilibrar las relaciones.

Algunas de estas funciones tienen una mayor importancia cuando los miembros del equipo son *personas que trabajan de manera voluntaria* y no perciben una retribución económica / monetaria por las tareas que realizan. En este caso, el líder deberá prestar especial atención a la motivación, el entrenamiento, el reconocimiento y el desarrollo de estas personas.

Debra Glitter de Contextos, proyecto Mucho con Poco, coincide al plantear que “la meta es que todos los voluntarios sientan un vínculo con la organización y con la causa”

(Debra Glitter, Contextos, El Salvador)

A continuación se describen brevemente cada una de estas funciones:

01

Formar el equipo

Para construir un equipo de trabajo se debe conocer a las personas que lo constituirán. Es importante saber qué aptitudes y actitudes tiene el colaborador. No basta sólo acordar con él una determinada actividad u objetivo sino es crucial saber cuáles son sus fortalezas, debilidades o puntos a mejorar, las oportunidades que tiene de desarrollo y las amenazas que podrían causar un conflicto futuro.

Es necesario lograr que cada uno de los integrantes sienta y sepa que es importante para el proyecto. Es vital que se valore el aporte que realiza al equipo y motivarlo a mayores y mejores desafíos. *Una de las tantas estrategias para motivar es destacar las virtudes del individuo en público ya que todos deben conocer la manera en que esa persona colabora y aporta valor.* De igual modo, cada vez que se deba sugerir o corregir un comportamiento o actitud se debe realizar en privado.

Es necesario equilibrar las fortalezas y debilidades dentro del equipo. Cuando se logra complementarlas puede construirse un equipo unido, fuerte, y dinámico. Luego es necesario potenciar a cada uno para que trabaje y se desarrolle en función de aquellos talentos que posee.

02

Fijar las pautas o reglas de juego

Es necesario que en un equipo existan reglas de convivencia. Esto habla de un equipo ordenado. Estas reglas están basadas en normas, principios y valores que el equipo posee y comparte. Si bien serán los integrantes en conjunto quienes pondrán las diferentes reglas, es responsabilidad del líder ser el custodio y garante de su cumplimiento.

Estas pautas pueden abarcar desde el horario de trabajo, el modo con el que se relacionarán los colaboradores, la libertad de acción, el tiempo del proyecto, entre muchas otras.

03

Declarar la visión, misión y valores

La visión

Al declarar la visión es necesario dar respuesta a las siguientes preguntas:

- ✓ ¿Qué se intenta conseguir?
- ✓ ¿Cuáles son los principios y valores sobre los que se construirá?
- ✓ ¿Cómo se producirán los resultados?
- ✓ ¿De qué manera se hará frente al cambio?

La visión es la capacidad de ver y desarrollar un proyecto a futuro, un sueño, un deseo, algo que se anhela, un objetivo que trascienda y que se debe alcanzar, sin temores y que sea desafiante para el equipo, incluso a pesar de las propias debilidades y limitaciones.

¿Cuáles son los componentes que ayudan al líder a generar la visión?

- ✓ La historia y acontecimientos personales.
- ✓ La manera en que percibe el mundo.
- ✓ El compromiso para con los demás.
- ✓ Los principios y valores como individuo.
- ✓ La necesidad y deseo de tener un futuro mejor.

El emprendedor, el líder, comparte su visión con los demás con el fin de contagiarlos y motivarlos a la acción. La visión que se comparte entre los miembros del equipo llevará a que actúen en congruencia con los objetivos y metas propuestas de la organización.

Nuestro emprendedor Mucho con Poco Gabriel Rojas Arenaza, presidente de la organización mexicana Ednica, nos contaba al respecto:

“Dado que el trabajo de los colaboradores es muy noble, se busca brindarles conocimientos acerca del trabajo mismo de la organización y de esta forma hacerlos sentir parte del equipo. Se los instruye sobre nuestra visión la cual, según nuestro enfoque, refiere a los derechos humanos, al derecho de los niños y niñas en situación de calle”

Es importante saber que la visión es concreta y no abstracta debido a que se asienta sobre las bases de la acción y busca resultados prácticos. Estos resultados pueden estar proyectados a corto, mediano y/o largo plazo.

La visión es la imagen que el coordinador y el equipo tienen acerca del lugar a donde quieren llegar, de cómo desea verse él y el equipo en un futuro que ya han definido.

La misión

¡Los líderes mucho con poco se expresan sobre este aspecto tan importante!

“El líder es una persona que se atreve a hablar de esas cosas que los demás no hablan, que no se queda callado y trata de buscar soluciones y no quejarse”.

(Andrea Beltrán Cruz, Diaspora's, Colombia)

“Entonces un líder es el que avanza un poco, ve el camino, evalúa, arma una estrategia y luego vuelve para con esa su gente solucionar el problema”.

Atenas Vargas, Presabis (Bolivia)

Quién se es y para qué se está son las preguntas que podrían resumir el significado de misión. Es la acción que define la identidad y la tarea de un individuo y el equipo. Es la razón de ser de este grupo formado, y la causa y fin de su actividad. Comienza por la visión, visualizar el futuro, lo que debe ser, lo que se puede crear para que el trabajo tenga sentido.

La misión debe estar basada e inspirada por la visión. La misión es sinónimo de acción, de trabajo, de voluntad, de responsabilidad para colaborar en el logro de los objetivos y ayudar a los demás en su desarrollo, sabiendo que esto redundará en beneficio de cada uno de los individuos. Es el primer paso y uno de los componentes críticos para realizar una planificación.

¿Cuándo se transforma la visión en misión?

- ✓ Cuando se comienza a transitar el camino visualizado.
- ✓ Cuando se confía en la decisión y existe coherencia con la acción.
- ✓ Cuando se es responsable con los principios y valores personales y del equipo.
- ✓ Cuando se está comprometido con alcanzar la meta del conjunto.
- ✓ Cuando la fortaleza del equipo genera acción más allá de las adversidades o debilidades individuales.

¿Cuáles son las preguntas imprescindibles que colaboran en la formulación de una misión?

- ✓ ¿Cuál es el propósito para el cual existe el equipo?
- ✓ ¿A quién está dirigido el trabajo, la meta y los objetivos?
- ✓ ¿Qué necesidades se pueden satisfacer?
- ✓ ¿Cómo se van a satisfacer esas necesidades?
- ✓ ¿En qué se diferencia este equipo y sus individuos de los demás?
- ✓ ¿Qué característica especial se posee o se desea tener para trascender?
- ✓ ¿De qué manera se mide el éxito de la misión?

¿Qué factores se deben tener en cuenta para evaluar el enunciado de la misión?

- ✓ Clara y comprensible para todos los involucrados.
- ✓ Breve para facilitar su recuerdo.
- ✓ Específica y coherente con la visión.
- ✓ Proyectar y reflejar la ventaja o beneficio a obtener.
- ✓ Flexible y a la vez estar enfocada.
- ✓ Servir de modelo para la toma de decisiones.
- ✓ Reflejar los valores del equipo.
- ✓ Ser realista.

Los valores

Es el conjunto de normas basadas en principios bajo los cuales se fundamentarán las actitudes y conductas de los equipos y los miembros de los mismos. El objetivo fundamental de los valores es el de poseer una referencia que inspire y administre la vida de ese equipo.

A partir de la experiencia en el trabajo con líderes de diferentes actividades, el “*Instituto Latinoamericano de Liderazgo*” ha desarrollado a modo de ensayo el siguiente código de valores para que sea observado por todos los líderes.

01 Respetar la dignidad natural del ser humano.

02 Educar y promover el desarrollo humano.

03 Ser justo y equitativo.

04 Unir, integrar, ser solidario y trabajar en equipo.

05 Ser congruente e íntegro.

06 Reconocer la contribución del otro.

07 Humildad y apertura, saber escuchar y aprender.

08 Ser honesto y leal.

09 Generar valor, calidad y mejora continua.

10 Amar.

04

Fijar objetivos

Objetivos Generales: Estos objetivos definen el futuro del proyecto y representan el recorrido de las acciones a seguir para los cuales fue creado dicho proyecto. Son objetivos a largo plazo.

Además:

- Detallan lo que un equipo desea y quiere lograr en un momento determinado en el futuro (1 a 5 años aproximadamente).
- Son estratégicos, debido a que dan respuesta a las acciones que deberán realizarse para cumplir a la visión y misión del equipo.
- Están distantes en el tiempo y comprenden un rango muy amplio, por este motivo, se definen los objetivos específicos.

Objetivos Específicos: Son objetivos concretos y se realizan dentro del corto plazo. Estos contribuyen al logro de los objetivos generales. Pueden ser a corto y a medio plazo.

Además:

- Son los que deben plantearse como guía hacia el logro de los resultados dentro de un plazo aproximado a seis meses o un año.
- Se basan en los objetivos estratégicos.
- Se definen por área o individuo del proyecto.

El modelo SMART, por sus siglas en inglés Specific, Measurable, Attainable, Realistic, Timely, permite definir y establecer claramente los objetivos del equipo y de cada involucrado en el proyecto.

Los objetivos, tanto los generales (estratégicos), como los específicos (tácticos), son indispensables para que se cumplan la visión y misión del equipo con su proyecto.

Una vez que se definieron los objetivos se puede avanzar en el establecimiento de las responsabilidades, con mayor claridad, de cada una de las personas que participan en el proyecto con el fin de alcanzar las metas y los objetivos. Con esto, el equipo podrá identificar con mayor precisión los recursos necesarios para obtener resultados.

05

Coordinar acciones

Un líder trabaja en equipo, distribuye tareas, realiza acuerdos y compromisos. También coordina los tiempos y las actividades junto con los colaboradores.

Coordinar acciones implica también ayudar a que cada integrante del equipo utilice sus habilidades y conocimientos, los cuales lo diferencian del resto pero son de gran importancia para el logro de los objetivos y para el proyecto en general.

En este punto es importante saber que el reconocimiento por los logros alcanzados es para todo el equipo y no sólo para el líder.

06

Entrenar, Capacitar, Ayudar

Cuando un integrante asume la responsabilidad ante una tarea, se espera que él entregue lo mejor de sí para llevar adelante el compromiso acordado. Para esto, el líder debe saber que el colaborador necesita sentirse contenido creándole un escenario favorable, sin tensiones y sin elementos que impidan la concentración en la tarea. Esta ayuda debe darse tanto en el plano emocional como en el práctico.

Las personas son entrenadas para agregar valor no sólo a sí mismas sino también al proyecto que llevan adelante. Esto es indispensable a la hora de hablar de desarrollo.

El líder, además de trasladar las ideas base del proyecto, deberá invertir tiempo en conversaciones que sirvan de reflexión y desafíen al colaborador y al equipo en general a pensar por sí mismos y a encontrar las soluciones para los inconvenientes que se presenten en el día a día. Lógicamente que cada individuo será entrenado de acuerdo a la capacidad y al entrenamiento previo que posea.

07

Motivar

¿Qué piensan los jóvenes emprendedores Mucho con Poco sobre esta función imprescindible?

Muchas veces sus equipos de trabajo están formados por personas que buscan otorgar su apoyo, que quieren ayudar y poseen una motivación, un interés en búsqueda del cambio.

Para hacer que dicha motivación continúe, si bien no hay una manera universal para motivar, emergen ciertas estrategias que pueden ser útiles. Las dos más frecuentes son: hacerlos sentir parte de la organización y ayudarlos a ver tanto los resultados que se logran día a día como aquellos que aún no se han concretado.

(Mario Durán Chuquimia, Más y mejor Internet para Bolivia, Bolivia)

Alcanzar un objetivo requiere de mucho esfuerzo y persistencia. Hay momentos en los cuales será más fácil lograr lo propuesto y otros en los que algunos inconvenientes harán difícil la tarea. Es por esto que el líder debe alentar y animar a su equipo en todo momento con el fin de que cada persona entregue lo mejor de sí. Un colaborador decaído por resultados aparentemente adversos necesitará de palabras y gestos alentadores que pongan en marcha su ánimo y muevan nuevamente la máquina de la creatividad y la acción.

Comúnmente se suele hablar acerca de que el líder debe “motivar” a su equipo o a cada integrante. En realidad, el líder puede actuar o intervenir en la motivación de los colaboradores, pero no crear la motivación. Las personas están motivadas o no lo están, tienen un motivo o no lo tienen. Cada uno puede motivarse a sí mismo y poner el esfuerzo en esos motivos válidos y personales.

Ahora bien, es necesario que el líder detecte esas motivaciones internas del cada uno dentro del equipo y pueda, a través de diferentes recursos, conocer y maximizar las aspiraciones, los sueños, los gustos, las emociones, y todo lo que sirva como “disparador” para que la motivación se active en forma natural.

Es importante “trabajar” para prevenir la desmotivación del equipo y “fomentar” la motivación de manera constante.

08

Evaluar

Evaluar no sólo significa valorar si se han alcanzado los objetivos generales del proyecto, sino también realizar un seguimiento que permita detectar desvíos en el transcurso de lo proyectado. Es necesario hacer “paradas técnicas” preestablecidas con el fin de evaluar la marcha de las actividades en general e individual o particular de cada integrante del equipo.

A nivel general, estas pausas pretenden descubrir aquellos desvíos significativos que demanden una acción correctiva. En cuanto a lo particular, es preciso que el líder tenga espacios de seguimiento con cada integrante en forma periódica.

Al evaluar se obtiene, en primer lugar, información importante acerca del estado del logro de los objetivos planificados. En segundo lugar, se podrán observar y analizar junto a los demás integrantes aquellos aspectos que colaboraron con el proyecto y aquellos que no fueron de gran ayuda; todo esto con el fin de mejorar la planificación y las acciones. Por último, se podrá hacer el debido reconocimiento a cada colaborador en un escenario de igualdad.

En todo momento de evaluación es recomendable dar feedback a los integrantes, es decir, hacerles una devolución respecto de cómo se está realizando el trabajo, se llevan a cabo correcciones, se buscan soluciones a través de técnicas como el “*brainstorming*” (tormenta de ideas) para involucrar a las personas y generar colaboración y sentido de pertenencia.

09

Reconocer y edificar

Este es uno de los puntos más importantes en la gestión de cualquier equipo puesto que dar reconocimiento a un integrante refuerza la conducta y las acciones del mismo. Debe tenerse en cuenta que el reconocimiento debe ser sincero y estar fundado en una actitud o acción concreta, de lo contrario se tomará como una manipulación. Reconocer es decir lo que se hizo bien, es darle aliento al otro para continuar haciendo. Las personas mejoran cuando se les da explicación acerca de lo que han hecho adecuada o inadecuadamente.

Es posible que en una pequeña reunión con el colaborador se pueda entregar feedback de reconocimiento pero también para edificar, es decir, para marcar aquellos puntos a mejorar. A continuación algunos consejos a tener en cuenta en esa reunión:

- ✓ Comenzar en positivo y de manera concisa resaltando una fortaleza del colaborador y demostrando aprecio.
- ✓ Presentar los hechos con neutralidad y lo que se espera mejorar o potenciar.
- ✓ Pedir la opinión del colaborador y callar esperando su respuesta.
- ✓ Preguntar y escuchar, sin admitir justificaciones.
- ✓ Felicitar y agradecer.
- ✓ Hacer la pregunta “¿Tú que propones?”
- ✓ Mostrar sincera confianza de que hará bien la tarea.
- ✓ Realizar compromisos y consenso mutuo sobre el nuevo objetivo.
- ✓ Conocer de cada colaborador las fortalezas y puntos a mejorar.
- ✓ Expresar y repetir sus fortalezas sin cesar.
- ✓ Mantener alta la auto-confianza del colaborador.
- ✓ Reconocer es orientar y potenciar los puntos fuertes.

10

Delegar

Delegar significa asignar tareas a otras personas con el debido compromiso y autoridad para llevarlas adelante. Hay que saber que el líder delega la tarea pero no la responsabilidad y la autoridad sobre esta.

Al delegar se obtienen algunos beneficios, tales como la reducción de las tareas del líder, lo que le permite dedicar más tiempo a cuestiones que no se pueden delegar. Al distribuir tareas se logra mayor ámbito de actuación y revisión. Y lo más importante, se logra desarrollar a las personas y generar autonomía e independencia de cada colaborador.

Existen algunos puntos imprescindibles que hacen a la delegación:

- ✓ El colaborador debe poseer o recibir una capacitación previa a la delegación de una tarea.
- ✓ La delegación de la tarea debe ser progresiva y equilibrada.
- ✓ Debe haber observación a distancia y ayuda y colaboración cuando sea requerida.
- ✓ Al asignar una tarea se debe comunicar a las partes involucradas.
- ✓ Deben existir acuerdos: tareas específicas a realizar.
- ✓ Debe establecerse el nivel de autoridad por parte del colaborador.
- ✓ Deben definirse resultados esperados de las tareas delegadas.
- ✓ Debe fijarse el tiempo que demandará dicha tarea.
- ✓ La delegación debe realizarse de manera coordinada.

11

Desarrollar a las personas

Más allá de los compromisos con el proyecto, el líder posee una gran responsabilidad con las personas que constituyen el equipo. En este sentido, la clave de todo liderazgo está en agregarle valor a cada integrante. De esta manera se estará desarrollando a las personas y animándolas a ser mejores.

El líder debe crear las condiciones necesarias para ese desarrollo:

Delegar tareas que desafíen a los colaboradores.

Hacer rotar a las personas periódicamente.

Promover y realizar entrenamientos.

Conceder proyectos especiales, etc.

Todo esto con el fin de incrementar las capacidades de los demás y que prosperen sus fortalezas personales, además de potenciar al máximo sus posibilidades. Con ello se estará ayudando a que sean capaces de resolver problemas y a enfrentar diferentes desafíos.

12

Equilibrar las relaciones

Esta es una de las funciones integradoras que el líder deberá gestionar.

Los siguientes son factores que deterioran las relaciones dentro del conjunto y con los cuales habrá que estar muy alerta:

- Favoritismos.
- Intrigas.
- Enemistades.
- Desinformación.
- Comentarios destructivos.
- Temores.
- Etc.

Si bien todo el equipo es responsable por generar un ambiente cordial de trabajo en donde reinen las buenas relaciones, es el líder quien, por su influencia, debe velar para que estos factores negativos no tengan lugar en la gestión y también contribuir al equilibrio de los vínculos.

Como se detalló, éstas son las funciones que un líder debe llevar adelante firmemente. Vale recordar que al ser perseverante y desafiarse en la búsqueda de la excelencia a través de la “mejora continua”, llegará el momento en que el equipo será un “equipo de alto rendimiento”; un equipo motivado a crecer, a desarrollarse y a impactar; un equipo formado por profesionales dispuestos a enfrentarse a cualquier desafío.

03

¿Qué competencias debe tener un líder para gestionar el talento?

Un joven que busca imprimir un cambio en la sociedad debe estar acompañado por un equipo de trabajo y contar con un conjunto de características personales y profesionales a través de las cuales logre alcanzar resultados diferenciadores y superadores de los desafíos del presente y proyectarse hacia el futuro de manera innovadora.

Aquellas características son competencias relevantes que el joven emprendedor deberá dominar para llevar a cabo su iniciativa conjuntamente con su equipo de trabajo. Estas son, entre otras:

01

Comunicación

02

Resolución de Conflictos

03

Gestión del Tiempo

04

Gestión del Equipo de Trabajo

1

¿De qué modo generar una comunicación efectiva dentro del grupo?

Se dice que la comunicación es el comienzo de todo beneficio, pero la razón de todo conflicto.

¿Cuáles son las razones por las que se puede producir un conflicto en una comunicación?

- Por lo que uno piensa.
- Por lo que se quiere decir.
- Por lo que se cree haber dicho.
- Por lo que realmente se dijo.

- Por lo que puede haber escuchado el otro.
- Por lo que en realidad uno escucha.
- Por lo que se quiere comprender.
- Por lo que se cree que uno comprende.
- Por lo que en realidad uno comprende.

La clave está en “hablar de manera responsable”, en donde van a predominar las competencias, y “escuchar con compromiso”, en donde se validará al otro en la relación.

El modelo de Comunicación Productiva propone coordinar las acciones a través del lenguaje, donde lo primero es “reconocer” y “legitimar” al otro dentro de la relación, la cual está basada en la confianza, la responsabilidad y el compromiso. Entiende a la relación como el sentido de todo acto de comunicación.

¿Cuáles son las diferentes formas de comunicarse que acarrearán conflicto y las que se habrán de evitar?

- La queja.
- El reproche.
- La indiferencia.
- Los gestos negativos.
- El monólogo.
- Los gritos.
- El abuso verbal.
- La descalificación.
- Los insultos.
- Las amenazas.
- El exceso de autovaloración (egotismo).
- El hablar en segunda persona.
- El hablar en tercera persona.
- El echar culpas.
- El negar al otro.
- Explicación constante.
- La justificación constante.

¿Cuáles son los pilares de una comunicación productiva y que se deben tener muy presentes?

- ✓ El objetivo es tener una relación productiva.
- ✓ Debe haber bajo nivel de juicios y prejuicios.
- ✓ No dar lugar a conversaciones informales.
- ✓ Dar prioridad al diálogo cara a cara.
- ✓ Tener presente que “mi verdad” no es lo que más importa.
- ✓ Se debe discutir el contenido o la idea y no a la persona.
- ✓ El miedo debe ser desplazado por la seguridad y la confianza.
- ✓ Se debe dar lugar a la sinceridad.
- ✓ Generar el “nosotros” como cultura del equipo.
- ✓ Buscar el equilibrio entre impresión y expresión.
- ✓ Hablar de manera responsable al hacer uso de los actos del habla con compromiso social: afirmaciones, declaraciones, juicios, pedidos, ofertas y promesas.
- ✓ Escuchar con compromiso, de forma activa y generosa.
- ✓ En lugar de “relaciones por compromiso”, debe existir un “compromiso hacia la relación”.

¿Qué beneficios se obtienen al “escuchar con compromiso” validando al otro en la relación?

- ✓ Produce mejoras sustanciales en las relaciones.
- ✓ Agiliza la comunicación de ida y vuelta.
- ✓ Descomprime o desactiva el clima de conflicto creado.
- ✓ Permite que el otro se sienta aceptado, respetado, entendido y considerado.
- ✓ Despliega competencias que sirven para identificar problemas y dar soluciones.
- ✓ Mejora el análisis de situaciones y además el razonamiento.
- ✓ Evita caer en la anulación del otro por el uso del “si...pero...”
- ✓ Mejora los tiempos.

¿Qué estrategias ayudan para comunicarse efectivamente?

- ✓ Elegir el momento y lugar para tener una conversación.
- ✓ Evitar conversar de manera compulsiva o cuando se está molesto.
- ✓ Recordar los compromisos y acuerdos hechos.
- ✓ Hacer foco en lo importante de la relación en vez de defender la posición.
- ✓ Evitar las interrupciones.
- ✓ Hablar desde lo positivo.
- ✓ Conversar en primera persona exponiendo el punto de vista personal.
- ✓ No acusar al otro ni pretender convencerlo de que vea las cosas como uno las ve.
- ✓ No esperar a que el otro adivine.
- ✓ Escuchar con compromiso.
- ✓ Distinguir entre hechos de interpretaciones.
- ✓ Hacer uso de un “lenguaje que abra posibilidades” en la relación.
- ✓ Estar abierto a buscar alternativas para la solución.
- ✓ Hacer referencia a lo que uno mismo interpretó de lo que dijo el otro en lugar de acusarlo por lo que dijo.

Estos consejos ayudan a comunicarse efectivamente y el saber comunicarse abre posibilidades a las soluciones y evita conflictos o, en el caso que los hubiera, colabora en la resolución.

Coaching: ¿cómo puede influir el líder en las conversaciones difíciles?

El emprendedor puede influenciar a otros a través de ciertas técnicas conversacionales. Efectivamente, desde el Coaching, el líder puede cambiar en beneficiosas aquellas conversaciones difíciles en su entorno de trabajo. Pero antes de detallar el tipo de conversaciones e influencias es necesario dar un vistazo general al Coaching.

El Coaching se centraliza en el desempeño y desarrollo de una persona, y pone el énfasis en las competencias blandas, es decir, aquellas habilidades que no son técnicas, las cuales le provocan inconvenientes al individuo para llevar adelante tareas y desempeñarse con fluidez en esa actividad. Al que ejerce el Coaching se le denomina Coach o entrenador, e interviene por medio de consejos o sugerencias para la toma de decisiones y de acción. El trabajo del Coach es concreto y de corto plazo. Intenta asegurar que una tarea se ejecuta y que una meta u objetivo se cumple en los plazos previstos.

Algunas situaciones en las que es recomendable la intervención de un Coach:

Un colaborador estresado genera malestar en el equipo.

Un responsable poco empático o que no escucha a otros colaboradores.

Un responsable con una actitud conflictiva con el conjunto.

Un colaborador con temperamento que coarta el desempeño de su equipo.

Un responsable que no logra obtener mejores resultados de su grupo.

El Coaching intenta ayudar a un individuo en su desarrollo para pasar de su situación actual a una situación deseada o idónea.

¿Cómo ha de intervenir el líder en las conversaciones difíciles?

Para influir al equipo, el líder deberá, en primer lugar ser ejemplo; luego servirse de las palabras, las que se desarrollarán por medio de conversaciones con el o los colaboradores.

Estas conversaciones puede que no sean del todo fáciles de llevar, por lo que es necesario conocer algunas técnicas y maneras de gestionarlas.

Stone, Patton y Heen (“Difficult Conversations: How to Discuss What Matters Most”, 1999) encontraron que en toda “conversación difícil” existe una misma estructura compuesta tres tipos de conversaciones originales:

Conversación sobre “Qué sucedió” (hechos): quién hizo qué, quién dijo qué, quién es el culpable, etc.

Conversación sobre “Sentimientos”: sobre la manera de conducir los sentimientos, decidir si deben expresarse o no, conocer la validez de esos sentimientos, cómo conducir los sentimientos de los demás, etc.

Conversación sobre “Identidad”: cómo queda el autoestima y la imagen propia y del otro, si uno se ve como competente o incompetente, como bueno o como malo, etc.

Enfrentarse a conversaciones difíciles tiene sus costos ya que, cuando una conversación se pone dificultosa las personas tendemos a cometer cinco errores que, lógicamente, hacen difícil la interacción y ponen en riesgo cualquier relación dentro y fuera de un equipo:

1. Cuando se busca imponer el punto de vista propio sin considerar el del otro, a la vez que se intenta convencer o discutir acerca de “quién tiene la razón” y “de qué manera resolver el problema”.

Recomendación: compartir las diferentes percepciones de cada involucrado en lo sucedido. Establecer en forma clara los datos que se ocultaron acerca de lo que sucedió, cómo se interpretaron y a qué conclusiones se arribó. Con esto se busca lograr un acuerdo que, de no concretarse, al menos generará un entendimiento de la otra parte.

2. Cuando se percibe que ha habido un error, se tiende a culpar a los demás por lo ocurrido. Esto hace que las personas se pongan a la defensiva, mientras se pierde el tiempo por no trabajar sobre el hecho que produjo el error y buscar soluciones.

Recomendación: trabajar en la contribución de los involucrados.

3. Cuando, ante un conflicto interpersonal, deja de haber comunicación. Esto provoca que los involucrados en el equipo reemplacen la comunicación con creencias y supuestos acerca del otro.

Recomendación: abrir los canales de comunicación y ampliarla con el fin de poner en claro el impacto que tuvo el conflicto sobre las personas, además de conocer el propósito o la intención desde la cual se actuaba.

4. Cuando las emociones no son reconocidas y no se les da “su” lugar en la conversación se corre el riesgo de distraer la atención y desviar la conversación. La dificultad está fundamentada en que, sea la situación que sea, las personas pueden tener sentimientos que se contradicen (“Te entiendo, pero necesito que me entiendas”, “Me gustaría que hablemos sobre esto, pero también estoy enojado por lo que has hecho”).

Recomendación: mostrar y decir lo que se siente en esas ocasiones.

5. Cuando se trata de la “identidad”. La identidad tiende a describirse en términos absolutos: negro / blanco, oportuno / inoportuno, etc.

Recomendación: complejizar la identidad con el fin de evitar crisis de identidad que puedan perturbar una conversación (“Soy cumplidor e intento serlo siempre, y a veces no lo logro”).

Con este enfoque, se propone un proceso de diálogo que inicia con decidir si tiene sentido o no invertir tiempo y esfuerzo en la conversación que se presenta. Si la decisión es llevar adelante el proceso, se sugieren los siguientes cuatro pasos:

1

Encuadrar la conversación desde el punto de vista de alguien neutral, de un tercero, otorgándole a cada punto de vista el mismo valor.

2

Escuchar y entender que el otro involucrado tiene su versión de las cosas (“¿Puedo saber cómo ves este asunto?”). Se intenta arribar a los datos que la otra parte acercó o seleccionó, registrar cómo los interpretó, y a las conclusiones que llegó. No es necesario encontrar culpables.

3

Presentar la propia versión acerca de lo ocurrido, comenzando por lo que resulta de mayor jerarquía o relevancia.

Proponer e intentar resolver el inconveniente en conjunto.

2

¿Cómo resolver conflictos dentro del equipo de trabajo a través de la negociación?

Los conflictos no se pueden evitar. Tarde o temprano aparecen. Siempre existen diferencias en la forma de ver las cosas; distintos modos de sentir, actuar y pensar.

Cada persona es única e irrepetible, por ello es inevitable tener diferencias con otros.

La capacidad de entender las necesidades de un colaborador, de tener empatía con él, va a permitir que se establezcan sanas relaciones interpersonales.

¿Qué es un conflicto?

Un conflicto de relaciones tiene lugar entre dos o más personas, las cuales buscan objetivos que no pueden ser logrados simultáneamente por intereses opuestos y determinadas condiciones.

Existen conflictos leves y fuertes.

Un conflicto resulta positivo si se trata debidamente; así, puede conducir a mejor relación.

Un conflicto es negativo cuando se maneja sin cuidado, lo que puede llevar a una pérdida de la relación.

¿Cuáles son los pasos para resolver un conflicto de relación?

01

Definir concretamente el conflicto en conjunto.

02

Investigar las causas, conocer los intereses de los involucrados.

03

Ser empático y ver las cosas desde el punto de vista del otro.

04

Buscar soluciones desde el Ganar/ Ganar.

05

Obtener un acuerdo que satisfaga las partes y que promueva el interés por resolver futuros conflictos.

¿Qué se necesita para solucionar un conflicto?

- ✓ Escucha activa.
- ✓ Ser empático.
- ✓ Comprender al otro.
- ✓ Aceptar.
- ✓ Ser asertivo.
- ✓ Poseer capacidad para negociar.
- ✓ Tener creatividad.
- ✓ Que haya reglas claras.
- ✓ Poder de decisión.
- ✓ Compromiso.

¿Qué es Negociar?

Por medio de la negociación se pretende lograr la máxima satisfacción entre las partes involucradas en el conflicto, es decir, alcanzar los objetivos y proteger la relación actual y futura. Es el equilibrio de Ganar / Ganar. No existe un perdedor puesto que todos ganan y consiguen lo que desean. Sabiendo esto, es importante conocer el proceso para la resolución del conflicto.

¿Cuál es el proceso para resolver el conflicto de relaciones?

- ✓ A través de preguntas, investigar las necesidades y deseos de los involucrados.
- ✓ Identificar las diferencias con el fin de evitar inconvenientes futuros.
- ✓ Buscar soluciones para el acuerdo de la partes.
- ✓ Resumir y tomar notas para poner en claro lo tratado.
- ✓ Conocer y establecer los límites que se han acordado.
- ✓ Disponer de posibles soluciones y describir cuál es la mejor para todos.
- ✓ Especificar las responsabilidades que cada parte tendrá.
- ✓ Tomar el compromiso de realizar lo acordado.

¿Cómo el líder puede ser un facilitador en la negociación?

Analizar el problema y relevar los puntos más importantes.

Interpretar en qué momento de la escala del conflicto se está.

Conocer qué está sucediendo concretamente y cuál es el escenario actual.

Identificar las condiciones ideales que se desean lograr.

Tomar acción para que las condiciones ideales ocurran y prosperen.

Para poder ejercer el rol de facilitador, el líder debe tener en cuenta las siguientes técnicas:

- ✓ Es necesario que la negociación se desarrolle en el lugar y momento adecuado.
- ✓ Antes una actitud hostil por parte del involucrado, se recomienda tomar un breve descanso.
- ✓ Observar el lenguaje corporal (PNL) de la otra parte para conocer la disposición a solucionar el conflicto.
- ✓ Ser flexible para hacer acuerdo y tomar compromisos.
- ✓ Conservar la empatía para promover el flujo de la comunicación.
- ✓ Es imprescindible cerrar con un acuerdo y un compromiso para el éxito de la negociación.

3

¿Cómo gestionar el tiempo dentro de una organización?

Administrar eficazmente el tiempo dentro del equipo es resolver situaciones de manera exitosa, a través de la utilización adecuada de los recursos y de la óptima gestión de las relaciones interpersonales.

¡Hoy es el primer día del resto de nuestras vidas!

Esta frase tiene dos interpretaciones: la pesimista, que protesta por “el tiempo perdido y el escaso tiempo que queda”; o la optimista, que ve posibilidades, oportunidades, busca el cambio de paradigmas y piensa en “todo lo que tiene para hacer y puede lograr a partir de este momento”.

Ni más ni menos, esta frase marca la importancia del tiempo en la vida de cada persona. El tiempo es un recurso muy escaso que debe planificarse. No puede comprarse, detenerse, y tampoco se lo puede hacer regresar. Es lo más valioso que posee el ser humano.

¿Qué inconvenientes se presentan para la buena administración del tiempo?

- Actuar sin planificar.
- Estimar de forma irreal el tiempo para una actividad determinada.
- Cargar de trabajo a lo ya planificado.
- Distribuir de manera incorrecta las tareas.
- Procurar realizar muchas tareas con tiempo insuficiente.
- Aceptar y fomentar situaciones o personas que son distractores.
- Dejar lo urgente para el final y entretenerse con actividades poco importantes.
- Colocar objetivos por sobre las capacidades y competencias.
- Desestimar la planificación escrita y dejar la ejecución de las tareas librado a la memoria.
- No realizar acuerdos y tampoco compromisos.
- Demorar una reunión por incumplir en el horario de inicio o finalización.

¿Qué aspectos se deben tener en cuenta en la planificación diaria de Tarea / Tiempo?

- Detallar las tareas más importantes que se deben desarrollar en el día.
- Colocar a cada tarea el tiempo de inicio y fin que tendrán.
- Especificar la prioridad y el objetivo de cada actividad.
- Acordar el lapso de tiempo en que una tarea permanecerá suspendida y el momento en que se retomará la actividad.

Algunas herramientas que ayudan en el control de inicio y finalización de tareas y en la planificación y gestión del tiempo en general son PERT (Programación por camino crítico) y Project (de Microsoft).

Además de la planificación diaria, se hace necesario distinguir entre dos categorías para la debida gestión del tiempo: “lo que es importante” de “lo que es urgente”.

La Matriz Eisenhower o Matriz Urgente/Importante permite ordenar estas dos variables. Eisenhower decía que “lo importante rara vez es urgente y lo urgente rara vez es importante”. Este principio o regla le permitía organizar sus tareas de un modo rápido y eficaz.

¿Cómo se utiliza esta herramienta?

Volcar estas variables en una matriz ayudará a entender el funcionamiento y además poder llevarlo a la acción:

Cuadrante 1. *Importante y Urgente.* Significa que si estas actividades no se realizan es muy probable que el proyecto o el equipo se vean amenazados. Se debe tener en cuenta que los proyectos tienen fechas de cierre, tiempos limitados, resolución de problemas inmediatos, plazos, vencimientos, etc. Este cuadrante está caracterizado por todas esas tareas que ejercen presión: resolver conflictos, enfrentar crisis, etc.

Cuadrante 2. *Importante y No Urgente.* En este cuadrante se encuentran aquellos asuntos que requieren solución pero que se encuentran lejos en el tiempo, son los que permiten aprender y mejorar continuamente. Justamente, aprender significa, en cierta forma dedicar parcialmente nuestro bienestar actual en pos de una mejora futura. Por ejemplo: planificar, formar, capacitar, hacer prevenciones, resolver conflictos, descanso, etc. En este cuadrante se encuentra el desarrollo de las capacidades para una mejora continua que enfrente los desafíos y demandas futuras.

Todo lo que se coloque en este cuadrante “Importante y No Urgente” determinará todo lo demás: Si no existe lo Importante, tampoco existe lo Urgente. Parece un juego de palabras, pero se debe poner en primer lugar lo primero, lo que es importante. Estos asuntos, por estar alejados en el tiempo y requerir ser resueltos en un futuro alejado, no ejercen presión; por el contrario, es uno quien debe presionar sobre ellos para obtener resultados que den beneficios.

Cuadrante 3. *No Importante y Urgente.* En este cuadrante se hallan todos los imprevistos, lo “no planificado”, las interrupciones, etc. Generalmente, son las demandas de los demás hacia uno. Son las necesidades y solicitudes de las personas que distraen de las tareas “Importante y Urgente” e “Importante y No Urgente”, que se encuentran en los cuadrantes 1 y 2. Aceptar estas demandas, muchas veces significa ser reconocidos, pero tiene un costo debido a que uno cede y posterga las tareas y aspiraciones propias. En muchas oportunidades está el sentimiento de haber hecho muchas cosas durante el día, pero que no se hizo nada de lo previsto o planificado.

Cuadrante 4. *No Importante, No Urgente.* Aquí se encierran todas las actividades referidas al ocio no planificado. Todas estas actividades son una distracción y es recomendable evitarlas: evasión de responsabilidades, estar en cosas superficiales, perder el tiempo, etc. Es necesario saber decir “No” a las invitaciones de participar de estas actividades o tareas.

Esta matriz ayuda a armar y organizar la lista de tareas y permite enfocarse en cada actividad, además de poder trabajar en lo que es realmente urgente y dedicarse al logro de los objetivos planificados.

¿Qué pasos se deben seguir para el buen uso de esta matriz?

Hacer una lista de las tareas, compromisos y proyectos que se conocen y se deben llevar a cabo. Se deben considerar todas las actividades del trabajo o del proyecto que demandan tiempo.

Determinar la importancia de cada una de esas actividades por medio de alguna escala numérica, por ejemplo del 1 al 10. No es necesario observar tanto la urgencia en esta etapa. Sí es necesario saber que esas tareas importantes son las que llevan al logro de los objetivos.

Evaluar la urgencia de esas actividades a las cuales se les asignó un grado de importancia y colocarlas en la matriz para ir ordenándolas de acuerdo a la importancia y urgencia que se les dio.

04

¿Qué implica gestionar equipos de trabajo?

¡Gestionar equipos es gestionar el talento!

Hablar de talento humano implica dejar atrás una visión del hombre como recurso, como una parte perfectamente sustituible de la organización, y adoptar una nueva que otorga valor a la persona como capital social, como puro movimiento y acción dentro de los espacios de la organización.

El talento como concepto está compuesto por tres importantes elementos: *capacidades, compromiso y acción*.

Los componentes sólo logran constituir el talento a nivel individual cuando se produce una intersección entre ellos, se ve entonces que no son excluyentes entre sí. Cuando se dan individualmente o en una relación bilateral el camino al talento queda sólo en los simples “*actúo pero no pienso*”, “*quiero pero no hago*”, “*puedo pero no quiero*”.

- Las capacidades refieren tanto a los *conocimientos como a las habilidades*. Las más importantes son la capacidad de *aprender y desaprender* lo que ya se conoce.
- El *compromiso* se refiere al vínculo y responsabilidad que se genera entre las personas y las organizaciones en las que trabajan. Este compromiso se relaciona con la motivación de pertenecer, ser parte de esa organización y agregar valor.
- En último lugar nos encontramos con la *acción*, el movimiento necesario para poder llegar a los resultados y objetivos planteados.

Al momento de gestionar el talento son importantes los siguientes puntos:

Analizar permanentemente la participación de los miembros de la organización para poder generar una estrategia alineada a los objetivos, esto incluye desde el reclutamiento y la selección hasta las acciones de retención.

Gestionar el desempeño en base a competencias, en términos de planificar y administrar los objetivos de la organización, adquisición y mejoramiento de las competencias requeridas y el reconocimiento del trabajo bien realizado.

Gestionar el conocimiento que se genera en la realización del trabajo, estableciendo redes de aprendizaje y colaboración conjunta.

¿Cómo conformar un equipo de trabajo?

¡Los líderes Mucho con Poco opinan!

“Al final la decisión más importante es conseguir a las personas correctas para formar el equipo”

(Debra Glitter, ConTextos, El Salvador)

Para conformar un equipo de trabajo en primer lugar debemos conocer las necesidades que tenemos para desarrollar nuestro proyecto y alcanzar los resultados esperados. Estas necesidades implican distribuir el trabajo a realizar de modo tal que las personas que conforman el equipo puedan desarrollar al máximo sus capacidades y de esa forma desempeñar exitosamente dichas tareas.

¿Cómo describir los puestos de cada uno de los colaboradores?

Para poder describir los puestos de trabajo es fundamental tener previamente definidos los resultados esperados, los objetivos del proyecto y las actividades a realizar para alcanzarlos

La descripción de puestos de trabajos implica explicitar la siguiente información:

- 1 Identificación del puesto: nombre del puesto de trabajo (coordinador, asistente, técnico, etc).
- 2 La misión del puesto de trabajo: es el aporte único y exclusivo de las funciones de ese puesto de trabajo para alcanzar los objetivos del proyecto.
- 3 Tareas / actividades a desarrollar.
- 4 Resultados esperados a partir de la realización de esas tareas.
- 5 El perfil del ocupante de ese puesto de trabajo: conocimientos, habilidades, competencias requeridas para que una persona pueda desarrollar exitosamente dichas tareas. El perfil debe estar determinado a partir de las características del puesto y no por la persona que lo ocupa.

Una vez definidos los puestos de trabajo se tendrá que conformar el equipo a partir de un proceso de selección de personas interesadas en ocupar los mismos. La selección se puede realizar convocando a personas externas a la organización o bien con personas que ya la integran y se encontraban desarrollando otras actividades.

¿Cómo convocar y atraer candidatos para nuevos puestos de trabajo?

Para atraer e identificar los candidatos que cuenten con las competencias y habilidades para llevar a cabo determinadas tareas dentro de un equipo de trabajo, es de suma importancia comunicar de modo efectivo la convocatoria y presentarla de manera atractiva para futuros interesados.

En el caso de que la convocatoria se dirija a personas que trabajarían de manera voluntaria, se debe especificar la finalidad de la organización/proyecto que convoca así como lo que se ofrece que a manera de compensación por el trabajo a realizar (capacitaciones, desarrollo personal / profesional, etc.).

Algunas alternativas para difundir la convocatoria

- Colocar avisos en carteleras u otros medios internos para que todas las personas dentro de la organización o equipo tengan conocimiento de la búsqueda.
- Difundir la convocatoria a través de los canales externos utilizados generalmente por el equipo de trabajo (redes sociales, contactos, boletines, periódicos).

¿Qué partes indispensables componen la convocatoria?

A

Definir la organización

B

Describir la posición

C

Requisitos no excluyentes y excluyentes

D

Características personales requeridas

E

Información de cómo postularse

¡Algunos tips para leer muchos currículums!

Una buena idea de cómo leer muchos curriculum vitae es a partir de los requisitos excluyentes y con una primera lectura rápida, hacer tres pilas: Los que SI cumplen, los que NO cumplen, y los “dudosos”. De ese modo, podrá revisar esta tercer pila con mayor atención y decidir finalmente a que pila pertenecen.

¿De qué modo seleccionar a las personas que conformarán tu equipo de trabajo?

Simon Cazal, director de Somos Gay, uno de los proyectos Mucho con Poco, nos comentó sobre este proceso:

“A la hora de elegir a alguien nos basamos tanto en sus características personales como a sus conocimientos para desempeñar el rol, ambos aspectos son muy importantes”

(Simon Cazal, Somos Gay, Paraguay)

El proceso consiste en decidir qué persona candidata es la óptima para ocupar una determinada posición en la organización o proyecto. Es por ello que la entrevista es el momento clave del proceso de selección.

¿Qué se debe tener en cuenta al momento de entrevistar?

La entrevista es un diálogo que se sostiene entre el entrevistado (candidato) y el entrevistador (líder de equipo), siendo la principal herramienta para la toma de decisiones, por lo que es fundamental recolectar en esta instancia información sobre el candidato.

¿Cómo preparar un buen desarrollo de la entrevista?

- Conocer los objetivos de la organización (misión, visión, metas, objetivos).
- Conocer la cultura de la organización (ver si el candidato se adaptaría, si comparte los valores, normas y costumbres).
- Revisar el perfil, el currículum vitae y la solicitud del candidato.
- Preparar las preguntas fundamentales estableciendo los mínimos de cuestiones que se deben conocer del candidato y a su vez, para estandarizar el proceso de manera que las entrevistas luego sean comparables.
- Organizar el tiempo y preparar el ambiente.

Algunos consejos para los entrevistadores

Hable menos, escuche más.

Tome notas durante la entrevista: importante, anote información objetiva!

Evite distracciones, desde interrupciones externas, como ruidos, personal que viene a consultarle algo, hasta una llamada o mensaje al celular.

Utilice toda la información que le proporciona su interlocutor.

No proyecte sobre el entrevistado opiniones o situaciones personales.

6

Piense mientras el otro habla:

- a) Prepare la pregunta siguiente.
- b) Analice lo que está diciendo el candidato.
- c) Relacione lo que está diciendo con algo que haya mencionado antes.
- d) Verifique información en el currículum del aspirante.
- e) Observe el lenguaje no verbal.
- f) Considere que relación guarda el historial de este candidato con los requisitos del puesto.

7

Cierre la entrevista con dos aspectos fundamentales: chequee si la persona tiene alguna duda y coménteles los pasos a seguir en el proceso, de manera de reducir la incertidumbre de la persona.

Una vez realizadas todas las entrevistas es el momento de analizar cada una de ellas y tomar la decisión final del candidato que ocupará el puesto de trabajo. Suele ser conveniente dejar un orden de mérito para el caso de que el candidato seleccionado no aceptara.

Es fundamental comunicar la decisión tomada, no sólo al candidato seleccionado sino también al resto de los entrevistados, manifestando que en esta oportunidad no serán convocados para el ocupar el puesto, pero que quedan sus datos para ser considerados en otras convocatorias.

¿Por qué capacitar y formar a los miembros de una organización?

Para capacitar al equipo trabajamos arduamente ya que la idea es que todos vivan el proceso de aprendizaje”.

(Debra Glitter, Contextos, El Salvador)

Formar significa darle una mayor aptitud y mayores conocimientos al colaborador para que pueda desempeñarse con éxito dentro de la organización y de su puesto de trabajo. Asimismo, busca convertir a la organización en un espacio donde la persona pueda crecer y cumplir sus propios objetivos más allá de los objetivos del grupo.

La formación de las personas dentro de la organización colabora con el desarrollo de los talentos potenciales de sus miembros y de igual modo aporta a la conformación del talento colectivo de la organización. Por eso es importante que las capacitaciones y entrenamientos se encuentren alineados a la visión, misión y objetivos de la misma.

La formación comienza desde el primer día que una persona seleccionada pasa a integrar el equipo de trabajo, por lo cual es imprescindible contar con un proceso de inducción (mediante un manual, CD, video, tutor, visitas a otros puestos de trabajo, presentación del equipo, etc.).

¡José Aguilar Berrocal, un emprendedor Mucho con Poco nos contó cómo la Fundación Acción Joven comienza a capacitar a sus colaboradores desde un primer momento!

“A los miembros de Acción Joven se los motiva y se los capacita desde que se incorporan y de manera continuada del siguiente modo: se los incorpora a la organización mediante un proceso en donde se les informa sobre el contexto en el cual van a trabajar, sobre cuáles son los retos que van a tener que afrontar, se les explica metodología de trabajo y las tareas a realizar, se los invita a participar de un ejercicio de Roll Play y se los atiende de forma interactiva semanalmente”.

(José Aguilar Berrocal, Acción Joven, Costa Rica)

¿Qué métodos pueden utilizarse al momento de formar a los miembros del equipo de trabajo?

Los procesos de formación de las personas dentro de la organización se realizan generalmente al mismo tiempo que se cumplen las tareas habituales. La metodología más usual se lleva a cabo cuando el líder o coordinador asume un rol de entrenador y desarrolla las capacidades de los colaboradores.

Asimismo, esta formación puede obtenerse a través de la realización de cursos y actividades fuera de la organización, tanto de manera presencial como a distancia.

Algunos tips sobre las capacitaciones

- ✓ Utilizar sólo las herramientas que sean útiles para la organización o equipo.
- ✓ Evaluar los resultados de las actividades de formación ya que lo que no se mide, no se puede controlar. La información generada siempre es útil para tomar decisiones objetivas.
- ✓ La planificación de las capacitaciones deben ser periódicas y revisadas con frecuencia.
- ✓ Tenga en cuenta las expectativas de todos los involucrados a la hora de proponer e implementar los planes o programas de capacitaciones.
- ✓ Comunicar a todo el equipo qué se hizo, cuáles fueron los resultados y las mejoras que se implementaron a partir de las recomendaciones. Algo cortito pero efectivo.
- ✓ Escuchar las sugerencias de los miembros del equipo, ya que son quienes mejor conocen sus actividades y pueden proponer buenas y nuevas ideas.

¿Cómo gestionar el desempeño de los miembros del equipo?

La gestión del desempeño implica valorar periódicamente los resultados obtenidos por cada miembro del equipo y su líder, así como también las competencias puestas en juegos para alcanzar esos resultados. Es decir, la gestión del desempeño en base a las competencias es un proceso que realiza el líder junto a cada miembro del equipo a los fines de direccionar el comportamiento en torno a los resultados y metas que deben lograrse.

¿Cuáles son los momentos de la gestión del desempeño?

1- Una etapa inicial: donde se fijan los objetivos, diferenciando los principales del puesto y los prioritarios del año. Debe materializarse una reunión donde se pueda discutir y pautar dichos objetivos de manera conjunta, líder-miembro.

2- Etapas intermedias o de evaluación de progreso: antes de llegar al período final de evaluación, generalmente un año, es aconsejable establecer periodicidad (por ejemplo, cada tres meses) para celebrar una reunión de progreso donde se realice un balance de lo acentuado en el curso y se avance hacia la consecución los objetivos.

3- Al final de período, reunión final de evaluación de los resultados: se hace un balance conjunto con el miembro acerca de los resultados obtenidos. Es importante considerar que debe ser realizada entre el líder y el miembro; si trabaja con más de uno, que estén ambos.

Algunos tips para la reunión de retroalimentación o feedback

Como toda reunión, debe ser planificada adecuadamente, en especial si debemos comunicar un desempeño que no es favorable o se prevé que la persona no va a estar de acuerdo con el resultado final de la evaluación.

Antes de la reunión se sugiere tener todo muy claro: conceptos a tratar, llevar registros de los comportamientos positivos y negativos de manera que podamos facilitar el diálogo. Finalmente, se explicará con fundamentos los motivos que llevar a realizar tal evaluación.

En resumen, debemos considerar:

- ✓ Saludar cálidamente para distender la entrevista.
- ✓ Realizar un resumen de la entrevista para asegurarse de que haya entendido la forma en que se lo evaluó.
- ✓ Tratar primero puntos favorables, luego a mejorar y cerrar nuevamente con algo positivo.
- ✓ Darle la posibilidad de expresar sus observaciones, opiniones, sentimientos.
- ✓ Acordar las modificaciones a realizar en el desarrollo de las tareas.
- ✓ Revisar cuáles son los pasos a seguir. Por ejemplo, en caso de tener que tomar medidas de mejora.
- ✓ Entender estas entrevistas o reuniones de retroalimentación como una herramienta que aumenta la efectividad en la comunicación y en las relaciones.
- ✓ Saber cómo usar esta herramienta para el aprendizaje a largo plazo, no solo a título personal, sino también como miembro de un equipo.
- ✓ Focalizar en comportamientos y no en las personas, en compartir ideas e información más que en dar consejos, en descripciones y no juicios, y en observaciones más que en inferencias para que sea lo más objetiva posible.

¿Cómo se evalúa el desempeño de los miembros del equipo?

Una evaluación de desempeño se debe realizar siempre con relación a cada puesto de trabajo. Solo se sabe si se desempeña bien o no, si se conoce lo que se espera de cada puesto.

¿Qué permite la evaluación de desempeño?

- ✓ Detectar necesidades de capacitación.
- ✓ Descubrir personas clave para la organización o equipo.
- ✓ Descubrir si un miembro está interesado en hacer otra cosa u ocupar otro puesto.
- ✓ Encontrar una persona que se estaba buscando para cubrir algún puesto.
- ✓ Motivar a las personas al comunicarles un desempeño favorable e involucrarlas en los objetivos organizacionales.

¿Cuáles son los problemas más comunes en la evaluación de desempeño?

01

Carencias de normas.

02

Criterios subjetivos o poco realistas.

03

Falta de acuerdo entre el evaluado y el evaluador.

04

Errores del evaluador.

05

Mala retroalimentación.

Tips para evaluar el desempeño

- ✓ Utilizar la adecuada herramienta de evaluación, que deberá contar con un formulario y un instructivo.
- ✓ Comunicar efectivamente estas herramientas a todos los miembros de equipo.
- ✓ Entrenar a los evaluadores. Proporcionarles una adecuada capacitación.
- ✓ Entrenar a los evaluados para comprender la importancia de este proceso y propiciar su participación.

¡Motivando para sostener al equipo en el tiempo!

El buen desarrollo de las competencias del líder y de las competencias de los miembros del equipo es clave para que un proyecto llegue a buen término y alcance los objetivos propuestos.

Comunicar efectivamente, resolver y gestionar los conflictos, hacer un buen uso del tiempo y gestionar el equipo de trabajo desde la perspectiva de la gestión del talento, inciden directamente en la motivación de las personas y en el buen clima de trabajo.

Todos estos elementos ayudan a sostener dichos equipos en el tiempo y a propiciar espacios de desarrollo para cada uno de sus integrantes y para su líder.

BIBLIOGRAFÍA

EJE 2: GESTION DE TALENTO

- GESTION DEL TALENTO HUMANO: “El nuevo papel de los recursos de las organizaciones”. Idalberto Chiavenato Mc GrawHill 2002 Bogota, D.C., Colombia
- DIRECCION ESTRATEGICA DE RRHH: “Gestion por competencias”. Martha Alles Granica 2010 Bs. As., Argentina
- LA GESTION DE LOS RECURSOS HUMANOS: “Como atraer, retener y desarrollar con éxito el capital humano en tiempos de transformación”. Simon L. Dolan. Mc Graw Hill 2007 Madrid, España
- LAS ORGANIZACIONES: “Comportamiento, Estructura y Procesos” James L. Gibson 8va Ed. Mc Graw Hill 1996 Madrid, España
- Adaptación del libro de Stephen R. Covey, El Liderazgo Centrado en Principios, España, Paidós Ibérica, Año 1993, s/edición, pág. 14.
- Alfonso S. Aguilar et al, Liderazgo: el don del servicio. ¿Cómo quieres que te recuerden tus seguidores?, México, McGraw-Hill/ Interamericana Editores S.A., año 2001, primera edición.
- Douglas Stone et al, Conversaciones difíciles, Argentina, Editorial Grijalbo S.A., año 1999, primera edición.
- Don Hellriegel y John W. Slocum Jr, Comportamiento Organizacional, México, International Thomson Editores S.A., año 2004, décima edición.
- William Ury et al, ¡Si, de acuerdo!, Colombia, Editorial Norma, año 1991, quinta reimpresión.
- Stephen R. Covey, Los 7 hábitos de la gente altamente eficiente: la revolución ética en la vicia cotidiana y en la empresa, Bueno Aires, Paidós, año 1997, primera edición.

EQUIPO DE TRABAJO

DIRECTOR

- Matías Bianchi

EDITORES

- Maribel Amanda Dalio
- Ezequiel Giletta

EQUIPO DE TRABAJO PARA HERRAMIENTAS DE GESTIÓN DE PROYECTO

- Karina Cáceres
- Cristina Viviana Loma Aragonés

EQUIPO DE TRABAJO PARA HERRAMIENTAS DE GESTIÓN DE TALENTO

- Melisa Gorondy Novak
- Sofía Conrero
- María Soria
- Gabriel Andrés Nuñez

EQUIPO DE TRABAJO PARA HERRAMIENTAS DE COMUNICACIÓN DIGITAL

- Consuelo Escribano
- Myron Tom
- Mario Durán Chuquimia

ASUNTOS DEL SUR: Información Institucional

Asuntos del Sur (ADS) es un think-tank independiente, sin fines de lucro dedicado al análisis, debate y realización de propuestas de políticas para América Latina. ADS fue fundado en el año 2007 por un grupo de jóvenes provenientes de 8 países de la región y posee actualmente oficinas en Argentina y Chile. Nuestro objetivo central es construir una plataforma de debate, reflexión y producción de conocimiento de los principales problemas y preocupaciones que aquejan a América Latina. Para ello, ADS procura reunir a especialistas sobre diversas temáticas de toda la región, les propone temas a abordar y convoca a las principales voces a expresar sus puntos de vista.

ADS ha sido reconocido por su presencia en las redes sociales y su equipo es continuamente convocado por reconocidos medios de comunicación de toda la región. En el año 2012 fundaron el Observatorio de Política de Drogas, abrieron el área de Derechos Humanos e implementaron el proyecto Mucho con Poco junto a jóvenes emprendedores de toda la región.

Para llevar adelante Mucho con Poco: Líderes Innovadores en América Latina, ADS cuenta con el apoyo de el National Endowment for Democracy (NED).

Directores Matías Bianchi | Director

Twitter: @MatiasFBianchi

Email: matias.bianchi@asuntosdelsur.org

Eduardo Vergara | Director

Twitter: @EduardoVergaraB

Email: eduardo@asuntosdelsur.org

Consejo Consultivo Alicia Bárcena - Secretaria Ejecutiva de CEPAL.

Marta Lagos - Directora y Fundadora de Latinobarómetro.

Heraldo Muñoz - Sub Secretario General de la ONU y Director del PNUD para América Latina.

Joseph Tulchin - Harvard University.

Javier Santiso - Director del Center for Global Economy and Geopolitics y ex Director del Centro de Desarrollo de la OCDE.

Equipo Mariana Rodríguez-Pareja.
Karina Cáceres.
Melisa Gorondy Novak.
Ezequiel Gilleta.
Maribel Dalio.
Fiorella Wernicke.
Carlos Rojas Huerta.
Ignacio Lara.
Karla Morales.
Ricardo López Valverde.

www.asuntosdelsur.org

www.muchoconpoco.org

[AsuntosDelSur.Latinoamerica](https://www.facebook.com/AsuntosDelSur.Latinoamerica)

[AsuntosDelSur](https://twitter.com/AsuntosDelSur)