

LOS 4 TRABAJOS DEL JEFE

TALLER DE LIDERAZGO Y GESTIÓN

XN PARTNERS

RAMBLA REP. MÉXICO 5795
ESQ. SAN MARINO
MONTEVIDEO, URUGUAY
CP 11400

+598 2601 9006
INFO@XNPARTNERS.COM
WWW.XNPARTNERS.COM


¿Qué es?

Uno de los errores más comunes en las organizaciones es no ser consciente que dirigir personas y equipos es una profesión.

Como tal, requiere el desarrollo de un nuevo conjunto de habilidades, diferentes a las que se tenían antes de asumir la posición. Es más, si se desea progresar en esta profesión estas habilidades se hacen cada vez más necesarias. Cuanto más "arriba" se está en posiciones de dirección, más críticas son.

Dirigir personas implica crear en ellas energía emocional y dirigirla rumbo a los resultados deseados. Es crear Equipos de Alto Desempeño. Es desarrollar a cada individuo a su máximo potencial y hacerlo brillar en la posición donde pueda "jugar" mejor. Requiere saber escuchar mucho y bien. Demanda dar feedback, para corregir y para desarrollar. Exige reconocer genuinamente los logros y poder diferenciar en forma justa. Asumir la responsabilidad y tomar decisiones, por ejemplo, de despedir a quienes repetidamente no alcanzan los resultados o no viven los valores de la organización. Porque lograr los resultados no es a cualquier precio. En esencia, los líderes son ejemplos y custodios de la cultura organizacional que se quiere. Cultura y Liderazgo son dos caras de la misma moneda.

Todas estas habilidades son difíciles de adquirir porque se trata de adoptar nuevos hábitos. A veces se trata de salir de una zona de confort.

Quienes tienen personas y equipos a cargo son determinantes porque lo que hacen tiene un impacto desproporcionado en los resultados de la organización. El impacto emocional que los jefes producen en su gente define el éxito o el fracaso. Define lograr los resultados o no. Define una organización como excelente lugar para trabajar o un lugar donde la vida puede ser miserable. Por eso el Liderazgo es una capacidad clave en una organización.

“Jefe te nombra alguien; líder te nombran quienes te siguen”

~ Enrique Baliño
Socio Fundador de Xn Partners

¿Qué Logran los Participantes?

Hemos diseñado esta sesión para que los participantes entiendan las claves del liderazgo para desarrollar las personas y equipos a su cargo a su mejor nivel.

Podrán aprender la enorme diferencia que separa a los buenos líderes de los demás y verificarán que es posible mejorarse a sí mismos en forma significativa. Les permitirá tener herramientas sencillas y prácticas para utilizar inmediatamente. Les ayudará a lograr los resultados y a generar un mejor clima organizacional.

Específicamente, el taller ha sido diseñado para que los participantes logren:

comprender el rol y entender la profesión de líder/gerente

poner en su conciencia los "4 trabajos" que demanda el desempeño del rol

aprovechar su propia experiencia y trabajar en su caso específico -el que actualmente está enfrentando- a la luz del mejor saber establecido

ensayar los trabajos del rol, esto es, construir las habilidades de liderazgo que requiere el manejo de personas y equipos para lograr resultados extraordinarios y crear de un gran lugar para trabajar

practicar conversaciones difíciles

equiparse con un conjunto de herramientas prácticas, de alto impacto

afrontar un plan de cambio personal para ejecutar en los 90-180 días siguientes al taller para mejorar sus habilidades en el terreno porque "nada cambia hasta que yo no cambio".

¿Cuál es el Contenido?

El programa forma competencias esenciales para el manejo de personas y equipos.

¿Qué hace eficaz a un líder?

No importa el carisma, la capacidad oratoria o la personalidad, la respuesta está en lo que “hace”. Y lo que uno hace, se aprende. Los participantes descubren el rol del líder en la creación y expansión del capital humano de la organización.

Construir el equipo (Primer Trabajo)

En el mundo contemporáneo, casi toda obra significativa—desde la mejor película del año hasta el iPhone—resulta del trabajo inter-dependiente de personas en muchos equipos. Pero un conjunto de personas que trabajan juntas no son un equipo. ¿Qué es un equipo de alto desempeño y cómo se construye?

Fijar el Rumbo (Segundo Trabajo)

El rol de esta nueva profesión es conseguir resultados deseados a través de su equipo. ¿Cuáles son esos resultados deseados? ¿Cómo definir metas específicas, claras y desafiantes?

Desarrollar (Tercer Trabajo)

Desarrollar a las personas de su equipo es primero asignarles un trabajo desafiante y luego trabajar como coach. ¿Cómo generar compromiso con la asignación, no meramente cumplimiento? ¿Feedback: Cómo conversar para desarrollar o para corregir?

Reconocer (Cuarto Trabajo)

Las personas necesitamos sentirnos necesitadas y saber que nuestra contribución es valorada. Cuando se reconoce y se celebra el logro, se genera satisfacción y compromiso. ¿Qué es y cómo se hace un reconocimiento efectivo?

Preparar la práctica (Asignación Posterior al Taller)

Desea tener un equipo ganador, ¿verdad? Recuerde que nada cambia hasta que usted no cambia. Antes de intentar cambiar a sus colaboradores, empiece por usted. ¿Qué va a hacer al respecto? ¿Cuál es su plan? Dado su desafío particular, decida qué comportamiento deseado va a convertir en hábito y cómo lo hará.

“Ninguna institución puede sobrevivir si necesita genios o superhombres para dirigirla. Debe ser capaz de organizarse de manera que las cosas funcionen con un liderazgo compuesto por seres humanos normales”

~ Peter Drucker


¿Para Quién es?

El Taller de Liderazgo de Personas y Equipos “Los 4 Trabajos del JEFE” (L4TJ) fue diseñado para individuos en posiciones de dirección de cualquier tipo de organización que tengan desafíos de liderazgo de personas y/o equipos.

Utilizamos la palabra “jefe” para unificar la nomenclatura: nos referimos a gerentes, jefes, supervisores, vicepresidentes, etc. Se requiere al menos 6 meses ocupando posiciones de jerarquía, con grupos de personas a cargo.

Ya sea que hayan sido promovidos recientemente o que tengan vasta experiencia en posiciones de dirección, el diseño del taller permite a cada asistente mejorar sus habilidades para enfrentar su particular situación.

El taller fue diseñado para grupos de hasta 24 personas en la sala.

¿Cómo es la Experiencia?

Es una experiencia de aprendizaje colaborativo, intensiva y entretenida (“el tiempo pasa volando”) que forma competencias esenciales para el manejo del equipo a partir de la práctica que los participantes traen al programa, la reflexión guiada sobre esa práctica y el diseño de un plan de cambio personal.

Para habilitar el aprendizaje a partir de la práctica previa, la ingeniería instruccional del programa combina los siguientes recursos:

- conversaciones apreciativas (conversaciones intencionales, dirigidas a descubrir nuestras fortalezas distintivas)
- reflexión guiada desde la perspectiva del practicante veterano, que interviene como coach y modelo de rol, y apoyada en el mejor saber-hacer aceptado.
- auto-evaluaciones
- herramientas “estado del arte”
- juegos de roles

- ensayos
- conversaciones de peer coaching (el feedback de pares)

y poca—muy pocas—exposiciones de los facilitadores.

La experiencia comprende primero una asignación previa, y luego un taller presencial de 2,0 días (16 horas de duración) conducido por facilitadores experimentados.

Asignación previa: ¿Cuál es mi desafío?

Una semana antes del inicio del taller cada participante identifica el desafío que tiene por delante. Revisa sus comportamientos a la luz de un cuestionario que le hará reflexionar sobre sus hábitos de liderazgo. Le permitirá llegar al Taller con una definición de su contexto, de su situación particular, que podrá encarar a la luz de la experiencia desarrollada en esta actividad.

Ejecución del Plan de Cambio Personal

En base a la asignación previa y a la luz de todo lo experimentado en taller, los participantes podrán identificar, mucho más precisamente, cuál/les es/son las habilidades críticas que necesita desarrollar en lo inmediato. Para ello deberá hacer un plan de trabajo de mejora personal. Esta es una asignación posterior al Taller para asegurarse que los participantes desarrollan las habilidades requeridas.

¿Quién lo Facilita?

Enrique Baliño

Socio Fundador y CEO / Líder de Práctica - Liderazgo

Como consultor de la firma, diseña y facilita la implementación de soluciones de desarrollo ejecutivo para mejorar las habilidades de Liderazgo y Gestión de Personas y Equipos. Es un reconocido conferencista y referente en diversos países sobre temas de Liderazgo, Cultura Organizacional, Propósito y Sentido del trabajo, Actitudes y Éxito, Satisfacción de Clientes, entre otras.

Tuvo una extensa y destacada actividad en IBM. Fue Presidente y Gerente General de IBM Uruguay; Director de Satisfacción de Clientes, Director de Sector Público para IBM Latinoamérica; Presidente y Gerente General de IBM Latinoamérica Sur. Es miembro del directorio de varias empresas y ONG's.

En 2010 publicó "No Más Pálidas — cuatro actitudes para el éxito", que se convirtió rápidamente en uno de los libros más vendidos en el Uruguay. Enrique es Ingeniero de Sistemas graduado en la Universidad de la República (Uruguay). Ha obtenido educación ejecutiva en Carnegie Mellon University y Columbia University en EEUU.

Gonzalo Noya

Socio / Líder de Práctica - Gestión del Cambio y Gestión de Proyectos

Dirige los equipos de Servicios de Gestión de Proyectos y de Gestión del Cambio Organizacional de Xn.

Diseña y Facilita soluciones de Cambio Organizacional con el enfoque positivo de la metodología de Indagación Apreciativa. Facilitador Senior de los talleres de Liderazgo y Gestión de Xn.

Conferencista invitado en los temas de su especialidad. Gonzalo tiene una importante dedicación activa en varias ONG's.

Se desempeñó como Gerente de Servicios de Tecnología de IBM Uruguay y Paraguay y como Director de los programas y proyectos más grandes de IBM Uruguay. Durante su trayectoria en IBM recibió diversos reconocimientos, entre los que se destaca el de haber sido elegido como uno de los mejores 25 Directores de Proyectos de IBM a nivel mundial en 2004.

Cuenta con una vasta experiencia en gestión de organizaciones de gran envergadura. Ha tenido a cargo equipos comerciales y grupos de ejecución de más de 100 profesionales para diferentes tipos de servicios y proyectos, con fuerte orientación a la calidad y a la gestión por procesos. Gonzalo tiene más de 20 años de experiencia, es Ingeniero en Computación, Director de Proyecto certificado PMP (de PMI) e IBM Certified Senior Project Manager.