	[image: image1.jpg]

	Jefe por primera vez

	Y ahora qué hago

	

	2a. edición

	Inicio: 30 de mayo de 2014

	Programa desarrollado por el Lic. Héctor Feuerman

GENERALIDADES
Ocupar el cargo de jefe requiere destrezas que van más allá de aquellas que se necesita para ser un excelente técnico.
Desafortunadamente, en muchas organizaciones son promovidos a jefe quienes tienen mejor desempeño en sus tareas como colaboradores individuales, mayores conocimientos y/o más experiencia. Y como (casi siempre) en las empresas la única posibilidad de ganar un mejor sueldo y ascender por la escalera jerárquica es asumir roles de conducción o supervisión, estos exitosos colaboradores individuales terminan siendo promovidos como jefes, sin ninguna evaluación a priori si tienen el potencial para tener éxito en este nuevo rol. “Nada o húndete” sería la premisa que más se observa en las organizaciones con respecto al ascenso y la promoción de nuestros nuevos jefes. Pero ellos deberán dejar de hacer para hacer que otros hagan.
Generalmente, el jefe primerizo se encuentra en un estado de emociones contrapuesto: por un lado, están absolutamente encantados con la nueva promoción; y por otro se hallan presos de pánico al percatarse de que de aquí en más serán juzgados de acuerdo a la performance obtenida por quienes ellos dirigen.

Por ello en este programa no ofrecemos la clásica jerga académica del liderazgo que suele carecer de un correlato con acciones y resultados concretos de performance.
El programa de “Jefe por primera vez” presenta una serie completa de herramientas de gestión muy útiles y de fácil aplicación en el trabajo del día a día.

A lo largo de 6 módulos cada participante podrá desarrollar un efectivo plan de acción personalizado que le servirá como guía para enfocarse en los aspectos fundamentales de su nuevo rol: esto es, potenciar las capacidades de sus dirigidos y alcanzar resultados superiores a través del trabajo de las personas y equipos de trabajo que conduce.
OBJETIVOS DE APRENDIZAJE

· Reconocer las principales dificultades que implica asumir un trabajo de conducción de personas por primera vez.
· Incorporar herramientas que facilitan la transición desde una posición técnica/especializada individual, a las nuevas responsabilidades como jefe/supervisor/manager de un grupo de colaboradores a conducir.
· Comprender las diferencias que implican su nuevo puesto de trabajo, en cuanto a:
· Roles y estilos de conducción
· Responsabilidades

· Foco de la gestión

· Prioridades

· Recursos

· Tareas y acciones
· Desarrollar las nuevas habilidades y competencias necesarias para una óptima gestión como jefe en sus actividades del día a día.
· Generar en los participantes un cambio de paradigma respecto de las tareas que deberá priorizar (de gestión general), y aquéllas que deberá delegar y dejar de lado (funcionales/técnicas), por no tener éstas mayor impacto en su nueva función de conductor de personas y equipos de trabajo.
AL FINALIZAR ESTE PROGRAMA UD. SERÁ CAPAZ DE…
· Asumir progresivamente su nueva identidad profesional como responsable a cargo de personas y grupos.
· Transitar este camino de forma proactiva, conciliando las diferentes expectativas de dirigidos, jefe/s, pares, clientes y el resto de la organización que es clave para el éxito de su gestión.
· Minimizar el impacto emocional que suelen causar los diversos problemas y conflictos propios de sus nuevas funciones y responsabilidades.
· Construir una red interna y externa de colaboradores que apoye, facilite y contribuya a alcanzar los resultados y la performance que se espera del equipo que usted gestiona.
CONTENIDOS

Módulo I: Cambiando el modelo mental

Introducción: en general ascienden a la persona de un grupo de pares con más experiencia y resultados. Esa persona, tendrá que hacer que otros hagan (en Ventas, que sus vendedores vendan, en Sistemas, que un grupo de desarrollo de SW desarrolle en tiempo y forma, con calidad, etc.). La tendencia es seguir haciendo lo que hacían, lo cual los hizo exitosos. ¿Cómo hacer el primer click? En qué poner el foco de mi energía? Qué debo conocer? Cómo hacer exitoso el trabajo de mis colaboradores? Qué sería apreciado por mi equipo? Qué cosas están a mi alcance de modificar y mejorar para que mi equipo de colaboradores trabaje mejor y con mayor motivación? Cómo aprovechar el potencial no utilizado de la gente?

Módulo II: La agenda de los primeros 90 días de gestión

Planificando la agenda: Qué vas a hacer en la mañana y en la tarde de tu primer día como jefe? Lo planificaste más allá de que después varíe en función de tu jefe o reuniones que surjan en la empresa? ¿Cuál es tu plan para tu Semana 1? ¿Para la segunda? ¿Para los primeros 3 meses? La importancia de planificar previamente sus objetivos y acciones de cada día en su primer semana de trabajo. El primer mes: qué logros debe haber obtenido? Qué debe estar en pleno funcionamiento? Los primeros 90 días: Estrategia, objetivos. Plan de acción. Detalles. Temas no previstos que suelen ocurrir.

Módulo III: Comunicación explícita: qué es clave conocer y manejar con la gente

Conceptos y criterios clave para una buena gestión. Comunicación sobreentendida: para usted, los demás infieren según su experiencia y modelos mentales. Comunicación no explícita en conversaciones y reuniones con personas y grupos. Inferencias de las personas y de los grupos de trabajo. Comunicamos SIEMPRE: cuando no estamos en la oficina, cuando llegamos temprano, cuando llegaos tarde, cuando no hablamos de un tema, la gente siempre infiere, por lo tanto, es mejor explicitar lo más claramente posible, buscando cuál es la frecuencia y los canales adecuados. Construya sus espacios y canales de comunicación explícita individual y grupal: arme un buen plan de Reuniones individuales y grupales. Otros canales formales e informales: teléfono, conversaciones “al paso”, mails, “el pasillo”, etc.
Módulo IV: Reglas de juego

Es útil y productivo que la gente sepa qué cosas tolera, qué cosas no, qué lo enoja, qué no, qué lo motiva, cómo le gusta hacer las cosas o que se hagan las cosas. De la misma forma el jefe debe conocer: historias del grupo, conductas individuales y grupales que la empresa y el grupo de trabajo valora (cultura y subculturas), paradigmas, formas de presentar informes, de conducirse en las reuniones, qué actitudes se valoran, qué los motiva, sus aspiraciones, etc., ya que todo esto es la explicación de las conductas individuales y grupales del equipo. Gestionarlas adecuadamente es clave para el manejo del grupo. Potencie las conductas positivas, desactive las conductas negativas y “contaminantes”. No presuponga que se sobreentiende lo que usted pretende. Hágalo explícito. Refuércelo, nunca alcanza con escribir o presentar nuevas reglas una sola vez. Sea paciente. Qué implica un cambio de hábito. Cómo se logra.

Módulo V: El equipo: formación, motivación y alta performance

¿Qué es eso del trabajo en equipo? Todo el mundo habla del trabajo en equipo, pero a qué se refieren concretamente? A un grupo de trabajo que se lleva bien, donde hay confianza y colaboración? A un área donde los miembros son amigos fuera del trabajo? O sólo es una moda más y quedamos bien al decir “acá se trabaja en equipo”? Todos necesitan trabajar en equipo? Siempre se necesita trabajar en equipo? ¿Cuándo es realmente útil el trabajo en equipo? Definiciones, conceptos y metodología. Procesos y etapas. Alta performance, enunciarlo es fácil, alcanzarlo no. Roles. El rol del jefe en cada etapa. Acciones para el desarrollo y evolución. Casos de éxito y de fracaso. Análisis y discusión.

Módulo VI: La necesidad de planificar su nuevo trabajo: estrategias, objetivos, plan de acción

Primero debe saber muy bien qué se espera de usted. Si no existe una descripción del puesto, pregunte y confirme con su jefe qué espera de usted. Están claras las funciones, tareas y responsabilidades? Hay objetivos y reglas de comportamiento? Conozca también las reglas no escritas. Tradúzcala en un plan que lo ayude a enfocarse en lo que importa. Hacia dónde se dirige? Armado del “Plan de vuelo”: necesario si quiere llegar al lugar adecuado. Analice el entorno que influye sobre su trabajo, examine sus fortalezas y debilidades, establezca objetivos para usted y sus colaboradores, y logre un consenso de 360 º: Involucre, comprometa y motive a su equipo a ser parte del mismo, pida participación y aportes. Véndaselo a su jefe, y si fuera posible al jefe de su jefe. Comparta los aspectos relevantes con sus pares. Mencione los temas relacionados con su gestión con proveedores y clientes, y personas de áreas clave que de su cadena de valor.

METODOLOGÍAS APLICADAS
Ejercicios de Autodiagnóstico
Herramientas autoadministrables que le permitirán ir evaluando la evolución del aprendizaje respecto del punto de partida al inicio del programa.
Desarrollo de competencias

· Solución de casos en grupo
· Presentación de mejores prácticas de gestión
· Aplicación al puesto de trabajo

· Evaluación
· Adaptación
· Conclusiones
· Abordaje de situaciones reales
· Principales problemas y dificultades

· Posibles soluciones

· Cambio de hábitos y modificación de conductas

· Análisis de la raíz de conductas y hábitos inefectivos

· Herramientas, guías y procesos para incorporar nuevos y mejores hábitos y conductas

Conceptos teóricos

· Modelo de conducción, basado en rigurosos estudios y trabajos de investigación de Linda A. Hill, Harvard Business School, y Ed Hess, Darden School of Business, University of Virginia, adaptados a la realidad local y regional.
· Como elementos adicionales se presentan
· Artículos ad hoc

· Bibliografía recomendada

· Herramientas - Guía con soluciones prácticas a problemas frecuentes

Planificación a medida

En cada módulo se van dando pautas para que los participantes puedan ir formulando un plan de acción que podrá aplicar en su rol de jefe.
Este plan constituye un pilar importante del programa, ya que integra de una forma sencilla, lógica y alineada todos los conceptos, prácticas, competencias, modelos, procesos y herramientas presentadas y puestas en práctica a lo largo de los 6 módulos.

La implementación del plan de acción a medida de la realidad de cada asistente facilitará una mayor evolución hacia una gestión más completa y efectiva como Jefe.
CARACTERÍSTICAS DISTINTIVAS
Diferencias con la oferta de programas de conducción y liderazgo
· Pensado específicamente para quienes están por asumir (o ya asumieron) el rol de conducción por primera vez.
· Orientado a la acción inmediata

· Se desarrollan herramientas de aplicación simple y concreta en el puesto de trabajo.
· Facilita y acelera la transición al nuevo rol.
· Plantea soluciones prácticas a los problemas que inesperadamente suelen surgir en el trabajo diario como jefes.
· Aborda las realidades particulares de quienes conducen personal sin experiencia.

· Los conceptos, dinámicas y herramientas que se desarrollan están basadas en rigurosas investigaciones de casos reales, realizados por prestigiosos equipos de Harvard Business School y la Darden School of Business (University of Virginia).
· Cada participante podrá desarrollar su agenda para sus primeros 90 días de gestión, y adicionalmente su plan de acción (anual).
COMPETENCIAS DE CONDUCCIÓN
Principales competencias que se trabajan
· Autoconocimiento

· Definición de agenda

· Construcción de Networking

· Entendimiento profundo de las diferentes expectativas en la organización
· Delegación efectiva

· Planificación, presupuestación y ejecución del plan de acción
· Resolución de conflictos y problemas diversos
· Toma de decisiones sin toda la información deseada
· Manejo proactivo una comunicación 360 grados
· Gestión de la performance: Motivación, Coaching y Feedback
· Inteligencia emocional
· Generación de confianza para lograr Influencia positiva

· Gestión equipos de trabajo
· Optimización del tiempo
· Manejo de reuniones
DISEÑADOR Y FACILITADOR DEL PROGRAMA
Héctor Feuerman
Actual Director de Relaciones Corporativas de ESEADE
Lic. en Administración de Empresas (UADE), con estudios de posgrado y especialización en Dirección de Empresas (CEMA, Universidad de San Andrés); Advanced Marketing Program (Kellogg School of Management, Chicago, Illinois, USA); Estrategia (IAE) y Comunicación Corporativa (Universidad Austral).

Especialista en Consultoría Estratégica, Procesos de Transformación, Aprendizaje y Desarrollo Organizacional, y Gestión del Desempeño. Consultor certificado en las 4 disciplinas de la ejecución (FranklinCovey Corp., USA).
En los últimos 15 años ocupó diferentes posiciones directivas en consultoras de estrategia y management locales y multinacionales (FranklinCovey Southern Cone, Crowe Horvath, Right Management, Marble Tree Group, entre otras). En la Administración Pública, se desempeñó en el BCRA como Gerente de Planificación Estratégica de RRHH entre 2006 y 2010. Fundador y Director Ejecutivo de LEAP & CO., consultora especializada en Liderazgo, Estrategia y Gestión de Alta Performance.

Profesor invitado en la materia Comportamiento Organizacional, de la Maestría de Dirección Estratégica de RRHH, Facultad de Ciencias Económicas, UBA (2010). Profesor (junto al Ing. Guillermo Garrone, Presidente de FranklinCovey Uruguay) de la materia Comportamiento Organizacional de la Maestría en Estudios Organizacionales, en la Universidad Católica de Uruguay (2011).
Ha diseñado y dictado numerosos programas de desarrollo ejecutivo en temas de Liderazgo, Estrategia, Marketing & Ventas y Gestión de Capital Humano.
8

