

Universidad
de los **Ventas**®

San José, Costa Rica. Tel. (506) 2292-8886. Website: www.uventas.com. Email: info@uventas.com
LA PRIMERA ORGANIZACIÓN DE CAPACITACIÓN TOTALMENTE ORIENTADA A LA FUERZA DE VENTAS

Test para Medir su Estilo

Autoevaluación de Habilidades de Liderazgo y Estilo de Administración

A continuación encontrará 25 afirmaciones que tienen que ver con su estilo de liderazgo y sus habilidades como administrador del recurso humano. Cada una tiene una escala del 1 al 10. Evalúe con base en esa escala su propio estilo y “perfil” como jefe. Marque –con toda sinceridad– la casilla que usted crea que más calza con la verdad. Identificar estas variables le ayudará a conocer sus fortalezas (para sacarles provecho) y sus debilidades (para intentar mejorar su desempeño). Esta herramienta de Autoevaluación e Identificación de su Estilo Administrativo se basa en los cinco grandes enfoques del Estilo Ideal Administrativo. (Responda con base en ¿Se cumple nunca, a veces o siempre?)

Nunca				A veces				Siempre	
1	2	3	4	5	6	7	8	9	10

En los últimos seis meses me he involucrado activamente en el proceso de reclutamiento y/o selección de personal que trabajará bajo mi cargo. (Identificando y proponiendo candidatos; realizando las entrevistas de selección; decidiendo sobre permanencia o remoción de personal antes de que éste cumpla período de prueba prescrito, etcétera.)

2. Me reúno formalmente con mi personal, a nivel grupal, al menos una vez al mes.

3. Cuando identifico que alguien está haciendo algo bien, o superándose en relación de como lo hacía antes, de inmediato le doy reforzamiento positivo oralmente o por escrito. (Reconocimiento.)

4. En los últimos doce meses me preocupé por leer, por propia iniciativa, al menos un libro sobre cómo manejar recurso humano. 5

Me he encargado de desestimular entre mi personal la práctica de la comunicación informal malsana (rumores, chismes) en forma directa y enfática, y he propuesto vías alternativas para una sana comunicación entre el equipo.

6. Hago todo lo posible de que mi gente y yo salgamos juntos, en actividades informales (de camaradería), al menos una vez cada tres meses. (Sea en forma grupal o –al menos—individualmente.)

7. He identificado dentro de mi equipo a colaboradores con potencial de líderes, y me he preocupado por irlos proyectando como posibles jefaturas de mi organización para el futuro.

8. Puedo aceptar los puntos de vista de mis subalternos, aunque no sean totalmente coincidentes con los míos, sin tomar represalias ni hacerme una mala imagen de esa persona.

9. Cuando debo felicitar lo hago en público, y cuando debo llamar la atención lo hago en privado.

10. He realizado esfuerzos específicos en los últimos seis meses para crear entre mi gente una filosofía de trabajo en equipo. (Les he hablado, les he leído, les he concientizado.)

11. Me he puesto de acuerdo con el personal sobre cómo lidiaremos con los “conflictos interpersonales” cuando éstos se presenten. El tema se ha analizado formalmente en reuniones, y todos conocen cómo se espera que ellos actúen en esas situaciones.

12. Tengo montado (y sigo) un plan específico y formal de inducción para los nuevos subalternos que van entrando a mi unidad. (Filosofía del equipo, capacitación por pares, capacitación técnica, presentación ante sus compañeros, valores de la empresa, expectativas.)

13. Cuando veo a una persona negativa dentro de mi equipo, de inmediato trato de identificar la causa de su negatividad y me empeño en modificar positivamente su comportamiento.

14. Cuando la gente es buena y tiene potencial –aunque no sea como líderes—trato de ayudarles de diferentes maneras para que se desarrollen y permanezcan dentro de la empresa.

15. He impulsado formalmente con mi equipo—y he dado seguimiento—que miembros de mi personal participen en la propuesta de ideas con programas formales tales como el TUI (Tengo Una Idea).

16. Incluyo al menos diez minutos de “desarrollo profesional” (charla, lectura de artículos, vídeos formativos, análisis de temas bancarios de orden teórico) en cada reunión formal que realizo con mi equipo.

17. Llevo a cabo periódicamente reuniones de “Identificación Motivacional” con el personal bajo mi cargo, y conozco bastante bien qué motiva y qué desmotiva al menos al 80% de mi equipo.

18. He montado un perfil demográfico completo de mi equipo humano, y conozco la semblanza general de mi gente, sus fortalezas y debilidades en la mezcla demográfica.

19. Soy consciente de que el nivel motivacional de mi equipo es responsabilidad primaria mía, y manejo un programa de acciones motivacionales que desarrollo con ellos formalmente a lo largo del año.

20. He establecido políticas grupales sobre toma de decisiones en equipo, y he establecido mecanismos de consulta al personal para darles participación en temas que afecten su propio bienestar individual o como equipo.

21. En los últimos seis meses he puesto en práctica o instituido como norma al menos una idea específica, de proceso o de administración, que haya emergido como propuesta del personal bajo mi cargo.

22. Cuando delego alguna tarea a uno de mis colaboradores (responsabilidad), me aseguro de haberle dado también autoridad suficiente para que pueda responder por los resultados.

23. Cuando me convengo más allá de cualquier duda de que un colaborador es nocivo para mi unidad o para la organización, y que ha llegado a un nivel “no rescatable”, tomo acción proactiva para remover a dicho elemento de la organización.

24. Conozco fehacientemente hasta dónde llegan los límites de la autoridad que se me ha delegado, y tiendo a actuar siempre oportunamente en la toma de decisiones dentro de esos límites, sin tender a estar consultando a mi superior inmediato.

25. Si a un excelente colaborador se le presenta una mejor oportunidad (más alta categoría u otra condición beneficiosa) dentro de la organización, fuera de mi propia unidad –que yo no pueda superar o igualar—me muestro dispuesto a “dejarlo ir” e incluso a facilitarle su traslado.

PUNTAJE: Ahora llene las casillas indicadas (correspondientes a cada pregunta) con el puntaje que usted dio a esa pregunta. Cada una de las cinco grandes áreas del EIA representan un puntaje “ideal” (máximo) de 50 puntos.

Sume su puntaje por área y descubra cómo está su propio “Perfil de Liderazgo” en cada una de las áreas.

La idea es que usted identifique sus fortalezas (para que pueda reforzarlas) y sus debilidades, para que también “trabajar en ellas” y superarlas.

Tendencias sobre “Empowerment”: 1 18 22 23 24
Busque la pregunta, escriba puntaje y sume.

Tendencias sobre “Comunicación”: 2 4 5 6 11
Busque la pregunta, escriba puntaje y sume.

Tendencias sobre “Motivación”: 3 9 13 17 19
Busque la pregunta, escriba puntaje y sume.

Tendencias sobre “Participación”: 8 10 15 20 21
Busque la pregunta, escriba puntaje y sume.

Tendencias sobre “Desarrollo Personal”: 7 12 14 16 25
Busque la pregunta, escriba puntaje y sume.

San José, Costa Rica. Tel. (506) 292-8886. Website: www.uventas.com. Email: info@uventas.com

Baje muchos materiales sobre técnicas de ventas, del website de La Universidad de las Ventas:

www.uventas.com

Dinámica en clase. Curso de 24 horas efectivas: “Ventas de Alto Impacto”, impartido por La Universidad de las Ventas. San José, Costa Rica.
Tel. (506) 292-8886. Website: www.uventas.com. Email: info@uventas.com.

Instructor: Olman Martínez.
omartinez@uventas.com