

Habilidades de Liderazgo

El Arte de Liderar

Gloria Loaiza A.

Ana Lucía Alzate A.

Correo electrónico

PRESENTACIÓN Y EXPECTATIVAS

✓ **Quién soy?**

✓ **Cómo llego?**

✓ **Qué me quiero llevar?**

ACUERDOS

Participación Activa

Estar presentes

Estar a Tiempo

Respeto por la Diversidad

Eliminar Distractores

Valor de la Concreción

Confidencialidad

OBJETIVOS

- ✓ Comprender el impacto del Rol de los Líderes dentro de las organizaciones.
- ✓ Identificar las habilidades clave de liderazgo y desarrollo de equipos.
- ✓ Contar con herramientas para desarrollar habilidades que permitan potenciar a sus equipos en la consecución de resultados.
- ✓ Identificar elementos del proceso creativo.
- ✓ Propiciar en las organizaciones espacios creativos que promuevan la innovación.

Módulos

**MODULO I: Liderazgo y
Desarrollo de Personas**

QUE HACE UN LIDER?

RECUERDE A UN BUEN LIDER.... UN LIDER QUE USTED ADMIRE..

QUE LO CARACTERIZA?

El mundo ha cambiado y las organizaciones también...

Analogía del Iceberg: COMPETENCIAS

COMPETENCIA

Es un comportamiento que se observa con frecuencia, en diversas situaciones y predice un desempeño sobresaliente

Estos comportamientos que otros ven y perciben hace que una persona obtenga mejores resultados.

IMPACTO DEL LIDER EN LOS RESULTADOS

1. Aumenta las competencias
2. Mejora el desempeño
3. Mejora el resultado

El estilo del líder tiene un impacto del 70% en el clima organizacional y el clima un impacto del 30% en los resultados

NUEVO ROL DEL LIDER - MEJORES PRACTICAS DE LIDERAZGO

EL LIDER COACH EFECTIVO LOGRA CONECTAR LO QUE LA PERSONA QUIERE, CON LAS METAS DE LA ORGANIZACIÓN.

RICHARD BOYATZIS

Metodología Coaching

La metodología Coaching consiste en una relación que se establece entre un Coach (Líder) y un Coachee (Colaborador), el objetivo es elevar el potencial para obtener resultados extraordinarios.

Se basa en una nueva forma de dialogar/conversar con el colaborador basada en preguntas profundas y poderosas.

Consiste en ayudarlo a aprender en lugar de enseñarle.

Reflexión individual

Donde quiere obtener resultados?
Qué eso que quiere que pase en su vida y qué aún
no ha pasado?

PROCESO DE CAMBIO PERSONAL

Qué necesito cambiar?

Para qué?

Qué hago realmente?

Comportamientos

COMPROMISO

CAPACIDADES DEL LIDER:

LIDERAZGO Y DESARROLLO DE PERSONAS

- Asume el Rol de Lider de un equipo y se preocupa por su desarrollo.
- Acuerda Metas Claras, se compromete y cumple
- Dedicar tiempo a los que trabajan con él.
- Reconoce las fortalezas e identifica oportunidades
- Retroalimenta

Planificación

- ✓ Acuerda metas claras
- ✓ Define objetivos, indicadores, responsabilidades y tiempos
- ✓ Establece los pasos detallados para alcanzar los resultados
- ✓ Genera Compromisos

Objetivos

Se establece claramente que se espera de la persona, permite establecer tareas e indicadores. El líder presenta el objetivo como un reto para la persona.

Metodología SMART

S imple

M edible

A lcanzable

R esultados

T iempo

Definiendo Objetivos

Actividad en grupos.

Cuales son los principales retos actuales en su organización?

Definiendo Objetivos

OBJETIVO ASPIRACION. QUE NECESITO LOGRAR?	ACCIONES QUE VOY A HACER PARA CONSEGUIRLO?	METODOLOGIA. QUE HERRAMIENTAS USARE PARA APOYARME?	QUE ME VA A INDICAR QUE LO ESTOY CONSIGUIENDO?	SEGUIMIENTO. EN QUEIN O QUE ME APOYARE?	TIEMPO. CUANDO LO VOY A ALCANZAR?

Acompañamiento

- ✓ Identifica donde se encuentra con respecto a donde se quiere llegar
- ✓ Apoya al colaborador a identificar que y como lo esta logrando
- ✓ Acompaña al colaborador a descubrir nuevas alternativas
- ✓ Compromete al Colaborador

Evaluación

- ✓ Compara el desempeño actual (demostrado) con lo acordado
- ✓ Evalúa su contribución individual
- ✓ Busca mejoramiento continuo
- ✓ Identifica necesidades de desarrollo

Reconocimiento

Motiva y compromete

✓ Refuerza comportamientos efectivos

✓ Inyecta energía

Autoevaluación

Que dice esto de mi como Líder?

En la siguiente tabla encontrará las funciones del líder requeridas para la gestión del desempeño de sus colaboradores. Marque con una X el nivel de importancia en su gestión actual y el nivel de satisfacción en que se encuentra.

Habilidad / Función	Importancia (de 0 a 10)	Satisfacción (de 0 a 10)
1. Planificación		
2. Acompañamiento		
3. Evaluación		
4. Reconocimiento		

Autoevaluación

BAJO

ALTO

1. 0

10

2. 0

10

3. 0

10

4. 0

10

Identifique las áreas en que desea mejorar a partir de las brechas encontradas.

Que Acciones llevará a cabo para cerrar la brecha?

- -
- -
- -

Si tus acciones inspiran a otros a soñar más y ser mejores, eres un Líder.

Jack Welch

GRACIAS

www.bancoldex.com

