

PLANIFICACIÓN

Metas
Objetivos
Estrategias
Planes

ORGANIZACIÓN

Estructura
Administración de Recursos Humanos

DIRECCIÓN

Motivación
Liderazgo
Comunicación
Comportamiento individual - grupo

CONTROL

Estándares
Mediciones
Comparaciones
Acciones

FUNCIÓN DE CONTROL: Incluye todas las actividades que el/la gerente lleva a cabo en su intento que los resultados reales concuerden con los planificados.

¿Es efectivo?

¿Se han establecido estándares para las variables que deben controlarse?

¿Existe información disponible para evaluar los estándares establecidos?

¿ El/La gerente puede tomar medidas correctivas al desviarse las variables de los estándares?

TIPOS DE CONTROL

→ CONTROL PRELIMINAR: Prevención de las desviaciones en la calidad y cantidad de recursos utilizados en la organización.

→ CONTROL CONCURRENTENTE: Vigila las operaciones en funcionamiento para asegurar que los objetivos se están alcanzando. Supervisión.

→ CONTROL DE RETROALIMENTACIÓN: Centrado en los resultados finales. Medidas correctivas de la adquisición de recursos o hacia las operaciones.

ESQUEMA DE CONTROL

TRABAJO EN EQUIPO

El individuo ha dejado de ser la unidad laboral básica

Superación de la dicotomía “jefe – empleado”. Autoridad frente a poder en el liderazgo

Ventajas – inconvenientes de los equipos

INTELIGENCIA EMOCIONAL

“El factor que determina el éxito de los directivos más brillantes no es ni el cociente intelectual, ni los diplomas universitarios, ni la pericia técnica: es la inteligencia emocional. Un conjunto de competencias que pueden cultivarse”

Daniel Goleman

Capacidad de reconocer nuestros propios sentimientos, los sentimientos de los demás, motivarnos y manejar adecuadamente las relaciones que sostenemos con los demás y con nosotros mismos

El 90% del éxito en el liderazgo depende de la inteligencia emocional

Dos tipos de competencias: personales y sociales

COMPETENCIA PERSONAL

Conciencia de uno mismo: Reconocer nuestras emociones. Valorar nuestras fortalezas y Debilidades. Confianza en nosotros mismos.

Autorregulación: Control de nuestros estados, impulsos y recursos internos

Motivación: Iniciativa, optimismo, compromiso.

COMPETENCIA SOCIAL

Empatía: Conciencia de los sentimientos, necesidades y preocupaciones ajenas. “ponerse en el lugar del otro”. El “otro”: clientes, trabajadores, compañeros....Entendimiento, Aprovechamiento de la diversidad.

Habilidades sociales: Comunicación, liderazgo, gestión de conflictos, negociación, trabajo en grupo.

COMUNICACIÓN

Proceso bidireccional: responsabilidad compartida en el resultado final

Elementos: emisor, receptor, mensaje, retroinformación, código

Posibles problemas
de comunicación

¿PRESENTACIONES DE EMPRESA EFICACES?

1. PREPARACIÓN

- Objetivo claro.
- Estructuración
- Lenguaje y estilo
- Guión – notas
- Ensayo

2. INFORMACIÓN VISUAL

- Relevancia
- Apoyo
- Selección de medios
- Transparencias y apuntes

3. EN EL MOMENTO

- Apariencia adecuada y cómoda.**
- Ambiente**
- Distribución de medios**
- Nervios: cantidad justa y “no es tanto como parece”.**

4. EL CÓMO

**Hablar de frente, escritura clara,
estar de pie, erguido pero no rígido,
Sin “tics”, repartir la mirada, lenguaje
corporal “natural”, correcta vocalización**

5. DESPUÉS: PREGUNTAS

- ¿Responder después ó durante?**
- Respuestas breves y concisas**
- No inventar**
- Si es un grupo: líder dirigiendo**
- ¿Preguntas confusas?: Pedir repetición**
- ¿Preguntas largas?: Solicitar resumen**
- No cortar preguntas antes final**
- “Neutralizar preguntas”, Reformular y poner en positivo**

¿PRESENTACIONES EN GRUPO VS INDIVIDUAL?

“Visualmente, una persona te agota, taladra al espectador, ahoga su imaginación. Con dos presentadores mantienes el ojo del espectador moviéndose de un orador a otro, conservando así su interés por el programa”.

Hilario Pino, periodista de televisión

Grupo como unidad laboral básica en el ámbito de la empresa

CLAVES RESPECTO A LAS PRESENTACIONES EN GRUPO

¿Cuántos?. Cliente: interesa conocer identidad. No más de 5 y no más presentadores que asistentes

Equilibrio de estilos. Combinación adecuada de habilidades

Fortalezas y debilidades de cada miembro: orden + tema

Liderazgo eficaz

Objetivos compartidos

Imagen unificada: lenguaje - indumentaria

Transiciones y distribución en el “escenario”: orden + tema

COMO FILOSOFÍA.....

1. **¿CREEMOS EN LO QUE TRANSMITIMOS? TENEMOS ENTUSIASMO**
2. **¿SOMOS HONESTOS? ¿REALMENTE VAMOS A ENGAÑAR A ALGUIEN?**
3. **TENEMOS MUCHO QUE APORTAR.**

NEGOCIACIÓN

Comunicación bidireccional con el objetivo de alcanzar un acuerdo entre dos partes que comparten intereses y tienen otros opuestos entre sí

Posturas igualmente negativas

Negociador blando: evita el conflicto. Todo el provecho para la otra parte

Negociador duro: Postura extrema defendiéndola a toda costa. La otra parte reacciona igual

Claves para superar la dicotomía

Distinguir la gente del problema

Centrarnos en los intereses subyacentes, no en las posiciones

Plantear un amplio intervalo de opciones antes de decidir

Consensuar algún indicador objetivo del resultado final

GESTIÓN DE CONFLICTOS

Dos o más personas del grupo tienen diferentes metas, valores o intereses ó persiguen competitivamente la misma meta

CAUSAS DEL CONFLICTO

Funciones y responsabilidades no definidas

Restricciones de recursos

Diferencias de estatus o privilegios

Diferencias de enfoques

Lucha por el poder

Fracasos

Diferencias personales: actitudes....

CONFLICTOS FUNCIONALES - DISFUNCIONALES

Crecimiento personal

Creatividad

Orientación a la acción

Mejora de cohesión grupal

MOTIVACIÓN

Logramos objetivos a través de otros. Lo fundamental no es fijar buenas metas, sino que se conviertan en comportamientos.

Motivación: Conjunto de factores que impulsan al individuo a comportarse de una determinada manera

Todo parte de la **necesidad**: Sensación interna de atracción en torno a ciertos objetivos y que genera comportamientos

NECESIDADES INFERIORES – NECESIDADES SUPERIORES