
Técnicas utilizadas por los GRANDES LIDERES

David Ulloa
Especialista en Motivación y Liderazgo

TEC

MANEJAR UNA ORGANIZACIÓN ES

95% FACTOR GENTE
Y

5% FACTOR ECONÓMICO

Tenemos demasiados
administradores

y muy pocos líderes

"Un líder sabe qué se debe
hacer. Un administrador sólo

sabe cómo hacerlo.“
Ken Adelman

http://www.lafrase.net/index.php?seccion=autor&aut=Ken Adelman
http://www.lafrase.net/index.php?seccion=autor&aut=Ken Adelman

LIDERAZGO
EN UNA

PALABRA…

INFLUENCIA ES…

PODER

LIDERAZGO:

 El Arte de Influir en los demás.

 Es el arte de llevar a las personas donde
jamás se les hubiera imaginado ir.

Sabemos lo que somos pero no lo que podemos ser.

¿Todo el mundo tiene un potencial de liderazgo no aprendido?
Noel Tichy

“El liderazgo debe aprenderse
y

puede aprenderse”

Peter F. Drucker

ACTIVIDAD EN GRUPO

 ¿Quién ha sido en su vida un personaje
digno de admirar?

 ¿QUIEN HA SIDO UN HEROE PARA USTED
EN SU VIDA?

 La persona a cargo.

 El que ejerce el cargo al cual reportan
otros.

 El que hace que sucedan cosas.

VOLUNTARIOS

¿Quién es el mejor Líder?

R/
Quién más ha servido

Este dispuesto a hacer lo que los demás no

quieren

"El más fuerte no es nunca lo
bastante fuerte para ser

siempre el amo, si no
transforma su fuerza en

derecho y la obediencia en
deber.",

Jean Jacques Rousseau

http://www.lafrase.net/index.php?seccion=autor&aut=Jean Jacques Rousseau
http://www.lafrase.net/index.php?seccion=autor&aut=Jean Jacques Rousseau

¿Cómo quieres ser recordado?

Misión Personal

Visión Personal

“El Arte de Gobernar consiste en no permitir
que los hombres envejezcan en sus cargos”

Napoleón Bonaparte

 SOLO EL 37% DE LAS PERSONAS EN UNA EMPRESA
COMPRENDEN CLARAMENTE LO QUE LA
ORGANIZACIÓN INTENTA CONSEGUIR Y PORQUÉ

 SOLO UNA DE CADA CINCO SE SIENTE
ENTUSIASMADA POR LOS OBJETIVOS DE SU EQUIPO
Y DE SU EMPRESA

 SOLO UNA DE CADA CINCO TIENE UNA ALINEACIÓN
CLARA DE LA RELACIÓN ENTRE LAS TAREAS Y LOS
OBJETIVOS DE SU EQUIPO Y DE LA EMPRESA

Datos basados en encuestas a 23.000 personas de industrias claves. Franklin Covey. El 8º Hábito. De la Efectividad a la Grandeza

 SOLO UN 50% DE LAS PERSONAS EN LA EMPRESA
PUEDEN SENTIRSE SATISFECHAS CON EL TRABAJO
QUE HABÍAN REALIZADO AL CABO DE 8 DÍAS

 SOLO EL 15% DE LAS PERSONAS EN UNA EMPRESA
TIENEN LA SENSACIÓN DE TRABAJAR EN UN
ENTORNO DE GRAN CONFIANZA

 SOLO EL 17% DE LAS PERSONAS CREE QUE EN SU
EMPRESA SE FOMENTA LA COMUNICACIÓN ABIERTA
Y RESPETUOSA

Datos basados en encuestas a 23.000 personas de industrias claves. Franklin Covey. El 8º Hábito. De la Efectividad a la Grandeza

 SOLO EL 10% ATRIBUÍA A LAS PERSONAS LA
RESPONSABILIDAD DE LOS RESULTADOS

 SOLO EL 13% DE LAS PERSONAS MANTENÍA UNA
RELACIÓN DE PROFUNDA CONFIANZA Y
COOPERACIÓN CON OTROS MIEMBROS DE SU
ORGANIZACIÓN O DEPARTAMENTO.

Datos basados en encuestas a 23.000 personas de industrias claves. Franklin Covey. El 8º Hábito. De la Efectividad a la Grandeza

IMPORTANCIA DEL
LIDERAZGO

 Es importante por ser la capacidad de un jefe para guiar y dirigir.

 Una organización puede tener una planeación adecuada, control y

procedimiento de organización y no sobrevivir a la falta de un líder
apropiado.

 Es vital para la supervivencia de cualquier negocio u organización.

 Por lo contrario, muchas organizaciones con una planeación
deficiente y malas técnicas de organización y control han
sobrevivido debido a la presencia de un liderazgo dinámico.

Los Líderes…

 Ven la realidad y comienzan viendo el final

 Asumen la responsabilidad total

 Comunican al equipo las expectativas y objetivos

 Controla y comunica los avances (Feedback)

 Conocen a sus seguidores

 Aumentar el ritmo y velocidad del grupo

 Organizan los cambios

"La función de un líder es
elevar las aspiraciones de las

personas y liberar sus energías
para que traten de realizarlas."

David Gergen

http://www.lafrase.net/index.php?seccion=autor&aut=David Gergen
http://www.lafrase.net/index.php?seccion=autor&aut=David Gergen

“Liderazgo es el Arte de más de lo
que la ciencia administrativa nos

dice que es posible.”

Colin Powell

“Los “managers” son los fanáticos corto

placistas de la organización. Las
organizaciones están SUB-lideradas y

SOBRE-administradas”

Warren Bennis

"La manera de atraer y motivar
a las personas determina el

éxito del líder.“
Warren Bennis

http://www.lafrase.net/index.php?seccion=autor&aut=Warren Bennis
http://www.lafrase.net/index.php?seccion=autor&aut=Warren Bennis

MBA Abel Salas Mora

VOZ

TALENTO

NECESIDADES PASIÓN

CONCIENCIA

NUESTROS DONES Y

PUNTOS FUERTES

LO QUE TODOS

NECESITA INCLUYE

AL MUNDO

ESA VOCECITA

INTERIOR QUE NOS

DICE QUE ESTÁ BIEN Y

QUE ESTÁ MAL

COSAS QUE NOS

INFUNDEN VIGOR,

PASIÓN, MOTIVACIÓN

E INSPIRACIÓN

 LIDERAZGO

1 2

3

4

5
6

7

8

9
VISION

GANADORA E

INSPIRADORA

SENTIDO DE

PLANIFIFCACION

Y DESARROLLO

LIDERAR

MEDIANTE EL

EJEMPLO

SELECCIÓN Y

DESARROLLO

DE TALENTOS

ENTRENAMIENTO

DIARIO

ACOMPAÑAMIENTO

TOTAL EN EL

TERRENO

DISCIPLINA Y

COMPROMISO

MOTIVACION

Y CONECTE

CON LOS

DEMÁS

SENTIDO DE

TRABAJO EN

EQUIPO

GESTIÓN DE LIDERAZGO EFICAZ

“Una forma de convertirse en líder
es estudiar el comportamiento de
los líderes y seguir su ejemplo.”

Zig Ziglar

Herramientas para ejercer un
liderazgo efectivo

Nos apoyamos en las personas,
no en las estrategias

“Si no hay fe en el futuro, no hay
poder en el presente”

 John Maxwell

Vision

Cuando no sabemos a qué puerto
nos dirigimos, todos los vientos son

desfavorables
Lucius Ennaeus Séneca

“Alicia: ¿Qué camino debo tomar?

Gato: Eso depende del lugar hacia donde vayas.

Alicia: ¡No se para donde voy!

Gato: Entonces, ¡No importa cual camino debas tomar!”

Lewis Carroll, 1872

A través del Espejo

FUTURO

El Puente

CREANDO EL PUENTE

1) ¿Cuál es el propósito de su equipo?

2) ¿En dónde quiere que esté su equipo dentro de 5
años?

3) ¿Cuántos miembros de su equipo podrían decirle
qué está tratando de lograr el equipo o en que
busca convertirse?

4) ¿Qué valores quiere que rijan al comportamiento
de su equipo?

5) ¿Cómo puede comunicar su visión del futuro a su
equipo?

El liderazgo comienza y termina
con la

SI NO EXISTE UN PROPÓSITO NO EXISTE UN BUEN
LIDERAZGO.

EL VERDADERO LÍDER SE

PREOCUPA MÁS POR SU

PROPÓSITO QUE POR SER UN

LÍDER

“Las personas aunque se vean forzadas no seguirán
a un líder en el que no confían”

Confucio

Ganándose la Confianza

 El proceso llamado “acompasar” consiste
en:

 “Asemejar o reproducir algún aspecto de la

conducta del prospecto o cliente.”

 “Tú y yo tenemos mucho en común. Pienso como

tú. Tengo necesidades como las tuyas. Te
entiendo. Te acepto. Estás seguro conmigo.
Puedes confiar en mi.”

 Porque los iguales se atraen.

"Cuando los que mandan
pierden la vergüenza, los que

obedecen, pierden el respeto.",
George Cristoph Lichtenberg

http://www.lafrase.net/index.php?seccion=autor&aut=George Cristoph Lichtenberg
http://www.lafrase.net/index.php?seccion=autor&aut=George Cristoph Lichtenberg

Demuestre seguridad y confianza

 Manténgase ecuánime, sea paciente, conserve
siempre el autocontrol.

 No permita que nada lo altere, esto puede
afectar su buen juicio durante una negociación,
una venta o una conversación.

 Tenga temple.

Asuma una Actitud de
Confianza

 La confianza genera confianza.

 Todos los grandes líderes saben de la
importancia de actuar con confianza.

 Observe su manera de caminar, su
apretón de manos, su tono de voz, sus
gestos faciales, entre otros…

Video: Construyendo Confianza

“Nadie sigue a un líder que toca
una guitarra con notas de

Incertidumbre”

Shakespeare

“No hay equipos flojos, sólo hay líderes flojos”

 Sea empático. Para persuadir hay que ser
empático.

 “Si yo estuviera en su lugar, seguramente
pensaría igual.”. Sea empático.

Sea como el pescador.

“A todo el mundo le agrada un elogio”
Abraham Lincoln

Elogie a tres personas cada día.

A todo el mundo le gustan los elogios. Si usted quiere
ganarse la simpatía de los demás, usted debe emitir
elogios.

Pero no elogie por elogiar. Si usted lo hace las personas
se dan cuenta que está haciéndolo.

Consejo:
Diga las cosas desagradables después de un elogio.

“Cuidar las palabras es cuidarse a uno mismo”

“Lo más motivador que se puede hacer

por otra persona es escucharla”
Roy Moody

Presidente Roy Moody & Associates

LAS 4 FORMAS DE
COMUNICACIÓN:

-Escribir

-Leer

-Hablar

-Escuchar

Comunicación

hablar, escribir y

leer

escuchar

The 5 levels of listening:

1. Ignoring.

2. Pretending to listen.

3. Selective listening.

4. Attentive listening.

5. Emphatic listening.

Fuente: Stephen Covey,”Los 7 Hábitos de la gente altamente efectiva”

Escuche el doble de lo que
habla

7 Maneras de practicar el arte de escuchar:

1) Mire a la persona con la que está hablando.

2) Aparente estar profundamente interesado en lo que la otra
persona dice.

3) Inclínese hacia la persona que habla.

4) Haga preguntas.

5) No interrumpa y pídale que cuente más. Pida aclaraciones.

6) Utilice lo que la otra persona dice para transmitir sus
ideas.

7) Refleje interés con su expresión facial.

Actividad en Grupo

“Aquellos que tienen que escuhcar las quejas y los

gritos de su pueblo deben armarse de paciencia.

Porque el pueblo quiere que se preste atención a lo

que se dice, más que resolverse aquello por lo que

viene.”

Antiguo Faraón llamado: Ptahhotep

Principio de la Reciprocidad

 Principio de Oro en el Liderazgo.

“El buen líder es un servidor”

 Crea tú propio “Banco de favores".

 Demuestre la importancia del trabajo que
realizan todos en el equipo.

 Salude a los demás como si realmente estuviera
contento por verlos de nuevo.

 . Para poder influir en la gente primero debemos
interesarnos en ella para que después ésta se
interese en nosotros.

1) Piense que los demás son importantes.

2) Fíjese en los demás.

3) No asuma una actitud altiva con los
demás.

“Cuanta más atención se ponga a un comportamiento más se repetirá”

“Alentar a los demás a segur adelante”

Sea Entusiasta
 De por sentado que la otra persona lo va a

apoyar.

¿QUIERE QUE LOS DEMÁS SE ENTUSIASMEN CON

SUS IDEAS?

Entonces…

“Adopte la actitud y la acción que
usted quiere que adopte la otra persona”

Efecto pigmaleón

“Hay que dar por sentado, siempre,

que cada persona desea superarse

y hacer un mejor trabajo.”

Steve Farrar

Vicepresidente

Wendys International

Cuando alguien comete un error el
líder debe…

 Describir el error o el problema lo más
pronto posible y sin buscar culpables.

 Mostrar su impacto Negativo

 Cerciorarse de que entendió bien.

 Expresar la fe y la confianza que le
merece la persona.

“Errar y ser capaz de corregir es lo mejor de todo.”

“¿Quién carece de faltas,

la excelencia consiste en enmendarlas”

Aristóteles

"La reflexión es uno de las
principales medios que tienen los
líderes de aprender del pasado.“

 Warren Bennis

http://www.lafrase.net/index.php?seccion=autor&aut=Warren Bennis
http://www.lafrase.net/index.php?seccion=autor&aut=Warren Bennis

“Exitoso es el líder que puede construir buenos
cimientos con los ladrillos que otros le lanzan.”

“Una vela no pierde nada cuando enciende otra vela”

Thomas Jefferson

Un Líder…

 Atrae gente mejor que él mismo.

 No predica, HACE.

 Enseña con su ejemplo.

Ser paciente es muestra

de mucha inteligencia

Otorgue PODER a los demás

Actividad en Grupo

¿Si su director, supervisor o líder de equipo
tuviera 2 horas libres por día, a qué nuevas

actividades podría dedicarse para añadir
valor al grupo, departamento u

organización?

Estilos de Liderazgo

 Coercitivo

 Autoritario

 Democrático

 Afiliativo

 Marcapasos

 Entrenador

1) Desarrollar un pensamiento pragmático.

2) Demostrar buenos modales y verdadero respeto.

3) Conocer de las normas imperantes.

4) Atender a los detalles.

5) Desarrollar una idea sobre autoridad y
responsabilidad.

6) Alcanzar un buen nivel de educación y cultura.

7) Dar el ejemplo.

8) Adoptar una postura crítica consigo mismo.

9) Mantener el orden y la disciplina.

10) Desarrollar una Visión y las consecuencias de
nuestros actos.

30 Herramientas para un Liderazgo Efectivo

1) Acostumbrarse a la persistencia y tenacidad.

2) Pensar en términos no convencionales.

3) Desarrollar un espíritu antiburocrático.

4) Aprovechar el entorno y las oportunidades.

5) Alcanzar un alto sentido del honor y credibilidad.

6) Desarrollar la capacidad para organizar grupos.

7) Desarrollar la capacidad para crear y ensalzar
tradiciones y símbolos grupales.

8) Ser capaces de escuchar a los demás.

9) Desarrollar la capacidad de colocar cada
problema en su dimensión apropiada.

10) Demostrar habilidad para negociar.

30 Herramientas para un Liderazgo Efectivo

1) Obtener el entendimiento y conocimiento sobre las
organizaciones en general.

2) Desarrollar iniciativa personal.

3) Escuchar consejos de otros.

4) Crear o proponerse un objetivo.

5) Evitar los rumores.

6) Adoptar una metodología científica.

7) No asumir que la culpa es de otros.

8) Generar un proyecto o estrategia a largo plazo para su
organización.

9) No subestime ni a su gente ni a usted mismo.

10) Apele a la autodisciplina más que a la disciplina por
imposición

30 Herramientas para un Liderazgo Efectivo

“Uno debería llevar en el bolsillo dos
papeles:

- Uno que diga: El mundo fue creado para mí.
-Otro que diga: Pero soy simplemente polvo y cenizas.”

Los líderes tienen 3 tipos de relatos:

 Los “Quién soy”

 Los “Quienes somos”

 Historias del futuro:

 -Necesidad del Cambio

 -Hacia donde vamos

 -Cómo vamos a llegar

“Las historias constituyen el arma

simple más poderosa en el arsenal

de la literatura de los líderes.”

 Howard Gardner, profesor de Harvard

 y autor de Leading Minds

LÍDERES

 Son aquellos hombres y mujeres que cada día
influyen en las personas de las empresas, en las
Juntas Directivas o Consejos de Administración,
y en sus comunidades. Aquellos y aquellas que
viven su visión, los valores e inspiran a otros,
“contagian” y sirven de ejemplo en la práctica
cotidiana del negocio haciendo posible el éxito

 Salas Mora , Abel. ! Lideres para Servir!.

IDEAS

VALORES
FUERZA, ENERGÍA

Y TEMPLE

LOS GRANDES LIDERES…

ON CAPACEZ DE VER EL FUTURO

MPLICAN (COMPROMETEN) A LOS DEMÁS

EINVENTAN CONTINUAMENTE

ALORAN LOS RESULTADOS Y RELACIONES

STAN SIEMPRE VIVIENDO LOS VALORES

"Se ha alcanzado la excelencia
como líder cuando la gente lo

sigue a uno a todas partes,
aunque sólo sea por

curiosidad.“
 Colin Powell

http://www.lafrase.net/index.php?seccion=autor&aut=Colin Powell
http://www.lafrase.net/index.php?seccion=autor&aut=Colin Powell

Bruch & Ghoshal “Beware the Busy Manager”, HBR, february 2002

COMPROMISO

FOCO

+

+

-

-

Las mejores prácticas de un líder eficaz:

Focalizarse en agregar valor

Comprometerse con el logro de los Objetivos

Estratégicos

Desarrollar y Fortalecer la Cultura

Corporativa

Establecer comunicación de doble vía entre los

actores de la empresa

Establecer Sociedades de Trabajo

Trabajar en Equipo

Innovar, tomar riesgos y cambiar lo que sea

necesario

Generar la Pasión Competitiva

Jac Fitz-Enz

Saratoga Instititute

Jac Fitz-enz: Presidente del Instituto Saratoga (PricewaterhouseCoopers Human Resources offering) – Michigan – Estados Unidos

MBA Abel Salas Mora

•EL 90 % DE TODOS LOS FALLOS DE LIDERAZGO SON DE CARÁCTER

HABILIDAD

ACTITUD

MBA Abel Salas Mora

•EL 90 % DE TODOS LOS FALLOS DE LIDERAZGO SON DE CARÁCTER

HABILIDAD: conocimientos y

destrezas

ACTITUD:

atributos y

comportamientos

ACTITUDES

MOTIVACIONES

FORMA DE SER

RELACIONES

INTERPERSONALES

OTRAS CARACTERISTICAS

PERSONALES
Inspiración 90%

Transpiración: 10%

Se reconocerá…

 Menos por lo que dice y más por lo que hace.

 Menos por sus titulos y cargo y más por su
competencia

 Menos por las actitudes que fija y más por las
actitudes que crea.

 Menos por lo que controla y más por lo que
delega

Piensa…

¿Qué podría hacer en mi

organización qué cambiara la

situación actual?

Trate a todos como lo hace
un Doctor con su paciente

Trátelos como si estuvieran enfermos

"Todas las personas nacen como
original;

la mayoría mueren como copia"

“No sigas por donde el camino

conduce… busca por donde no hay

camino y deja tu propia huella.”

Sidharta Hamlar

USTED ES UN

ATRAPADO EN EL
CUERPO DE UN

SEGUIDOR

SE UN LÍDER,

HAZ GRANDES COSAS
Y

DIVIERTETE!

FIN DE LA PRESENTACIÓN / MUCHAS GRACIAS!!!

