Autoevaluación de destrezas gerenciales y de liderazgo

Introducción:

El siguiente instrumento fue desarrollado a partir de los trabajos de investigación de las distintas destrezas gerenciales y temas de los alumnos del curso “Liderazgo y gerencia” de la maestría en Gerencia de Programas Sanitarios en Inocuidad de Alimentos, de la Universidad para la Cooperación Internacional, en agosto del 2006.

Es una herramienta que, junto a las demás que se recomienda usar, sirve para ayudar al alumno a hacer introspección y definir sus propias necesidades de desarrollo gerencial. No pretende ser un instrumento diagnóstico ni exhaustivo de la capacidad gerencial; más bien, es una ayuda para pensar en las áreas más fuertes y las más débiles en las competencias gerenciales - qué se debe fortalecer y qué debe desarrollar para tener éxito como gerente y líder.

Instrucciones - Primera parte:

Una vez leídos todos los trabajos de investigación de los compañeros, en forma pausada y bien considerada marcar en el siguiente cuadro, en qué categoría se ubica actualmente con respecto a cada competencia o destreza gerencial indicada.

Tome nota de las siguientes definiciones. En particular, observe que “aceptable” implica cumplir plenamente con el comportamiento gerencial indicado. Por ejemplo, si usted sabe muy bien cómo administrar su tiempo, no desperdicia el tiempo de los demás y tiene un buen balance vida-trabajo en cuanto al tiempo que destina, esto es “aceptable.” Las categorías de más que aceptable y mucho más que aceptable denotarían un manejo del tiempo superior y extraordinario, respectivamente.

Es importante ser muy sincero y objetivo consigo mismo para que este ejercicio tenga alguna validez. Los resultados del instrumento son totalmente suyos; no es necesario compartirlos con sus compañeros ni la profesora. Anote la fecha de esta autoevaluación y dentro de cinco años, repítala para que pueda evaluar su progreso.

Definiciones:

Mucho más que aceptable:
Significativamente superior a los criterios requeridos para un desempeño exitoso como gerente y líder. Siempre los manifiesta, es parte de su ser.

Más que aceptable:
En general, excede los criterios requeridos en cantidad y calidad de los comportamientos necesarios para un desempeño exitoso como gerente y líder. Casi siempre los manifiesta; cuando lo hace es exitoso.

Aceptable:
Cumple con los criterios requeridos en cantidad y calidad para mostrar comportamientos exitosos de gerente y líder exitoso. Sabe bien cuáles son estos criterios y muchas veces o a veces los manifiesta.

Menos que aceptable:
En general, no cumple con los criterios requeridos en cantidad y calidad para mostrar comportamientos exitosos de gerente y líder exitoso. Pocas veces se comporta en la forma requerida para el éxito gerencial.

Mucho menos que aceptable:
Significativamente por debajo de los criterios requeridos para un desempeño exitoso como gerente y líder. Casi nunca o nunca muestra comportamientos propios de un líder o gerente exitoso.

	Competencia/destreza gerencial
	Mucho más que aceptable

(siempre)
	Más que aceptable

(casi siempre)
	Aceptable

(a veces)
	Menos que aceptable

(pocas veces)
	Mucho menos que aceptable (nunca o casi nunca)

	Pensamiento estratégico

Soy capaz de aplicar el juicio basado en la experiencia para determinar las direcciones futuras en forma exitosa
	
	
	
	
	

	Domino los conceptos de valores, visión, misión y estrategia en el ámbito organizacional en el que me desempeño
	
	
	
	
	

	Hay afinidad y congruencia entre mis valores personales y los de la organización en la que trabajo
	
	
	
	
	

	Soy capaz de transmitir la visión de la organización a los demás y de traducirla en las conductas o acciones deseables para lograrla
	
	
	
	
	

	Soy capaz de analizar objetivamente el entorno para determinar las mejores acciones a tomar para el éxito
	
	
	
	
	

	Administración del tiempo

Puedo separar eficazmente lo urgente de lo importante y no descuido las actividades que garantizan mi éxito a largo plazo
	
	
	
	
	

	Diariamente planifico mis actividades en forma priorizada
	
	
	
	
	

	No asumo más responsabilidades de las que puedo cumplir, sé cuándo decir “no”
	
	
	
	
	

	Delego todo aquello que no requiere mi atención personalizada
	
	
	
	
	

	Conozco cuáles son mis “ladrones” que desperdician mi tiempo - no malgasto mi tiempo en actividades que no contribuyen a mi éxito y bienestar personal, familiar y organizacional
	
	
	
	
	

	Mi planificación diaria es objetiva y realizable, con un buen balance entre trabajo y vida personal
	
	
	
	
	

	Reuniones
Siempre que programo alguna reunión, por más sencilla que sea, defino previamente los objetivos y los resultados deseados
	
	
	
	
	

	Siempre que programo alguna reunión, establezco y comunico la agenda previamente
	
	
	
	
	

	Cuando participo o conduzco reuniones, soy puntual y hago un uso óptimo del tiempo
	
	
	
	
	

	En las reuniones, participo para lograr el consenso, obtener conclusiones y tomar decisiones
	
	
	
	
	

	De cada reunión a la que asisto, extraigo los pasos a seguir para implementar las decisiones tomadas y cumplir con las tareas asignadas.
	
	
	
	
	

	Presentaciones orales eficaces

Siempre estructuro mis presentaciones orales acorde al público específico al cual me dirijo
	
	
	
	
	

	Siempre me planteo un objetivo a lograr con la presentación oral y verifico que lo haya logrado
	
	
	
	
	

	Es muy frecuente que al finalizar una presentación reciba comentarios positivos del público meta
	
	
	
	
	

	Hago un esfuerzo específico y consciente de mantener mis exposiciones orales al mínimo necesario para transmitir el mensaje y lograr el objetivo de la presentación
	
	
	
	
	

	Comunicaciones electrónicas

Demuestro un profundo respeto por el tiempo y privacidad de las personas con quienes me comunico electrónicamente
	
	
	
	
	

	Cumplo con los mismos estándares exigentes y altos del comportamiento en línea y en la vida real
	
	
	
	
	

	Utilizo la tecnología de comunicación para mejorar mi desempeño gerencial y de liderazgo
	
	
	
	
	

	Siempre tengo presente que cada envío electrónico es mi carta de presentación y me desvelo por conservar y mejorar mi imagen gerencial en las comunicaciones electrónicas
	
	
	
	
	

	Solución de problemas gerenciales

Conozco y aplico un método sistemático de toma de decisiones para la solución de los problemas significativos en mi ejercicio profesional y vida personal
	
	
	
	
	

	Antes de tomar una decisión importante, me aseguro de tener el máximo de opciones posibles de acción y analizo objetivamente cada una de las distintas opciones
	
	
	
	
	

	Antes de ejecutar una decisión importante, analizo objetivamente las consecuencias de la acción, a corto y a largo plazo, sobre las personas que pueden resultar afectadas y sobre la organización
	
	
	
	
	

	Manejo de conflictos

Sé distinguir entre los conflictos funcionales y los disfuncionales
	
	
	
	
	

	Soy hábil para separar el conflicto de las personas para resolver las situaciones sin lastimar o perjudicar a los involucrados
	
	
	
	
	

	Soy hábil para encontrar los bloqueadores para encontrar las soluciones y mover el conflicto hacia la mejor solución.
	
	
	
	
	

	Puedo analizar objetivamente las causas de los conflictos sin involucrarme emocionalmente en el conflicto mismo
	
	
	
	
	

	Busco diversas soluciones antes de seleccionar la más apropiada para resolver los conflictos.
	
	
	
	
	

	Pensamiento creativo
Soy capaz de mezclar las ideas existentes en nuevas combinaciones
	
	
	
	
	

	Busco ideas y soluciones novedosas y diferentes para resolver los asuntos.
	
	
	
	
	

	Disfruto del reto de innovar y crear.
	
	
	
	
	

	Imagen y lenguaje corporal gerencial

Mi postura es firme, asertiva, transmite seguridad.
	
	
	
	
	

	Conozco las distintas manifestaciones del lenguaje corporal y las uso para enviar el mensaje que deseo a mis interlocutores
	
	
	
	
	

	Interpreto las distintas manifestaciones del lenguaje corporal y utilizo este conocimiento para comprender mejor el mensaje que estoy recibiendo de mis interlocutores
	
	
	
	
	

	Automotivación

Sé cómo mantener mi nivel interno de motivación en un estado óptimo y lo aprovecho para transmitir mi motivación a los demás en mi equipo
	
	
	
	
	

	Reacciono positivamente ante lo que no puedo cambiar y aprovecho las oportunidades que estos asuntos me brindan
	
	
	
	
	

	Empiezo cada día con optimismo y dispuesto a aprovechar las oportunidades que me presente
	
	
	
	
	

	Motivación de los demás

Sé bien qué motiva a cada uno de mis subalternos para acertar en mis palabras y acciones tendientes a mejorar su motivación y desempeño
	
	
	
	
	

	Utilizo las técnicas de motivación para reducir la resistencia al cambio en mis subalternos y seguidores
	
	
	
	
	

	Utilizo comúnmente la gerencia participativa para mantener un nivel de motivación apropiado para el desempeño de mis subalternos y seguidores
	
	
	
	
	

	Empowerment (facultación)

Cuando delego autoridad y responsabilidad de una acción o tarea, me garantizo que se haya comprendido completamente el objetivo, alcance y resultados esperados
	
	
	
	
	

	Conozco bien a mis subalternos para saber en cuál etapa de desarrollo se encuentran y en grado de empowerment que pueden recibir para desempeñarse exitosamente
	
	
	
	
	

	Jamás faculto a quien para que realice alguna tarea para la cual no tiene los conocimientos, destreza y experiencia
	
	
	
	
	

	Coaching y mentoría

Comprendo bien lo que es el coaching y busco activamente las oportunidades de coaching para mí, por parte de mis jefes y personas que admiro
	
	
	
	
	

	He desarrollado y utilizo frecuentemente mis destrezas de coaching con subalternos, hijos, amigos y otras personas que buscan mi para ayuda, para ayudarles a desarrollarse y crecer.
	
	
	
	
	

	He buscado y acudo con frecuencia a una persona con más experiencia y competencias de liderazgo y gerencia, para que me oriente en mi crecimiento personal como líder y gerente
	
	
	
	
	

	Hay personas que buscan y acuden a mí con frecuencia porque para su crecimiento y desarrollo, necesitan la orientación de una persona con más experiencia y competencias de liderazgo y gerencia
	
	
	
	
	

	Poder e influencia

Conozco las fuentes de poder en mi organización y aprovecho aquellas a las que tengo acceso
	
	
	
	
	

	Las cuotas de poder que he logrado a lo largo de mi trayectoria se basan en ejercer el buen juicio, mi esfuerzo, dedicación y desempeño profesional y la capacidad de influir en los demás, más que en la autoridad formal que me otorga mi puesto.
	
	
	
	
	

	Jamás utilizo el poder que tengo en formas inapropiadas, como la intimidación o la coerción
	
	
	
	
	

	Gestión del desarrollo y capacitación
Mis esfuerzos de desarrollo y capacitación siempre se dirigen al mejoramiento del desempeño
	
	
	
	
	

	Sé cómo determinar las necesidades de capacitación
	
	
	
	
	

	Sé cómo hacer que las actividades de capacitación y desarrollo sean costo eficaces para la organización
	
	
	
	
	

	Conozco y utilizo las distintas técnicas para desarrollar a mis subalternos y a mí mismo, no solo mediante actividades de capacitación.
	
	
	
	
	

	Sé cómo evaluar el impacto de los esfuerzos organizacionales de capacitación y desarrollo
	
	
	
	
	

	Reclutar y seleccionar miembros del equipo

Conozco cuáles son las posibles fuentes para los mejores candidatos para mi equipo de trabajo
	
	
	
	
	

	Tengo la capacidad para crear estrategias para atraer los mejores candidatos para mi equipo de trabajo
	
	
	
	
	

	Sé distinguir cuáles son las características indispensables requeridas para un puesto, no necesariamente lo que puede aprenderse sino lo que debe ser parte integral de la persona para poder desempeñar el puesto exitosamente
	
	
	
	
	

	Sé cómo hacer preguntas para descubrir si un candidato posee las características indispensables requeridas para un puesto, no necesariamente lo que puede aprenderse sino lo que debe ser parte integral de la persona para poder desempeñar el puesto exitosamente
	
	
	
	
	

	Antes de cada entrevista laboral, defino y planifico con detalle qué debo conocer de las conductas del candidato en el pasado, para poder traducirlas a expectativas de desempeño en el puesto objeto de la selección
	
	
	
	
	

	Gestión del desempeño

Cuando doy retroalimentación a alguien sobre su desempeño, enfatizo lo positivo y la importancia de crecer y desarrollarse, más que la solución inmediata del problema
	
	
	
	
	

	Establezco objetivos claros con todos mis subalternos, los acordamos previamente y los evalúo según los resultados y el cumplimiento de estos objetivos
	
	
	
	
	

	Durante todo el período de evaluación del desempeño, constantemente reviso el trabajo que realizan los subalternos y aconsejo sobre cómo mejorar el desempeño
	
	
	
	
	

	Control y seguimiento como destreza gerencial

Oriento mis actividades de control y seguimiento del desempeño de mis subalternos hacia el logro de los objetivos estratégicos de la organización
	
	
	
	
	

	Los objetivos incluyen siempre un indicador y una meta numérica con la cual mido el avance en el logro de estos.
	
	
	
	
	

	Comparo el desempeño de la unidad organizacional a mi cargo contra los estándares más exigentes relevantes
	
	
	
	
	

	Los objetivos cubren las áreas financiera, de cliente, de proceso interno y de gente, en forma equilibrada.
	
	
	
	
	

	Clima y cultura organizacional

Tengo bien caracterizada la cultura en mi unidad de trabajo; conozco claramente cuáles son las fortalezas y debilidades culturales de la organización
	
	
	
	
	

	Sé cuáles características aprovechar para impulsar el logro de mis objetivos gerenciales y de liderazgo
	
	
	
	
	

	Comprendo la diferencia entre cultura y clima y comprendo bien mi papel e influencia en ambas esferas organizacionales
	
	
	
	
	

	Tengo definido en cuáles aspectos del clima organizacional puedo influir para mejorar el desempeño de mis subalternos
	
	
	
	
	

	Tengo planes de acción para influir positivamente en el clima organizacional que afecta el desempeño de mis subalternos y la gente que me rodea
	
	
	
	
	

Instrucciones - Segunda parte:

A.
Una vez terminado el ejercicio anterior, así como los demás cuestionarios, devuélvase y pondere cuidadosamente sus respuestas. Analice cada una de las competencias en bloque… analice las 3-5 preguntas para cada competencia y utilice las siguientes preguntas para ayudarse en la reflexión:

1. ¿En cuáles áreas soy fuerte? ¿Cómo me han servido esas fortalezas para llegar donde estoy hoy? ¿Cómo puedo fortalecer aún más estas fortalezas? ¿Cómo puedo usar estas fortalezas como ventaja competitiva en el medio en el que me desempeño?

2. ¿En cuáles áreas estoy bien, aceptable, promedio? ¿Cómo he utilizado estas competencias para llegar donde estoy hoy? ¿Qué puedo hacer para superar este estado de aceptabilidad en estas competencias? Si las mejoro, ¿cómo pueden ayudarme estas competencias a surgir en el medio en que me desempeño?

3. ¿En cuáles áreas debo mejorar sustancialmente? ¿Existe algún orden de prioridad en estas áreas de mejoramiento? ¿Puedo usar alguna de mis fortalezas para superar alguna de estas debilidades? ¿Qué puedo hacer para desarrollarme en estas áreas de desempeño poco aceptable?

B.
Llene la hoja de resultados de la autoevaluación sobre competencias gerenciales y de liderazgo. Decida cuáles son las tres áreas más prioritarias para mejorar y anótelas a continuación:

Mi cuadro de prioridades para mi desarrollo gerencial y de liderazgo:

	Primera prioridad
	

	Segunda prioridad
	

	Tercera prioridad
	

C.
Elabore el plan de desarrollo para cada una de las prioridades elegidas, siguiendo las instrucciones planteadas en el documento correspondiente, bajo el esquema general siguiente:

	Objetivos
	Actividades
	Cronograma
	Recursos
	Observaciones

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

PAGE
4

