Lectura No. IX

DESARROLLO DEL TALENTO GERENCIAL

CAPITULO 13: ANÁLISIS DEL LIDERAZGO

En 1930 era común la idea de que el liderazgo constituía una propiedad del individua y que eran relativamente y que eran relativamente pocos los dotados de cualidades y características extraordinarias que los capacitaban para ser lideres.

Generalizaciones basadas en investigaciones recientes:

Las características de personalidad del líder no carecen de importancia, pero son las circunstancias las que determinan cuales son las características esenciales. Los requisitos de liderazgo político son diferentes a los que se necesitan para la gerencia industrial o para el liderazgo militar o educativo.

Una misma institución exige distintas características de liderazgo, pero también ocurre que lideres de capacidades y rasgos sumamente distintos tengan a veces igual éxito cuando uno de ellos sucede al otro en una situación determinada. Las características como la integridad, la ambición y el buen criterio no se encuentran solo en el jefe sino en cualquier miembro de éxito de una organización.

Y las características esenciales para el liderazgo se dan destrezas y actitudes que pueden adquirirse o modificarse considerablemente por medio del aprendizaje. pero los pocos lideres sobresalientes que ha habido en cualquier campo de actividades han sido excepcionalmente dotados pero tienen enormes diferencias en cuanto a sus fortalezas y debilidades, no tienen en común un conjunto de características de liderazgo.

El liderazgo es una relación:

Son cuatro las variables que están involucradas en el liderazgo:

1. las características del lidera.

2. las actitudes, necesidades y otras características personales de los seguidores.

3. las características de la organización, como sus propósitos, su estructura y la naturaleza de las actividades que van a desarrollarse.

4. el medio social, económico y político.

Esto significa que el liderazgo no es propiedad del individuo, sino una compleja relación entre estas variables.

La relación entre el líder y la situación es esencialmente circular como por ejemplo la estructura y las políticas de la organización son fijadas por la alta gerencia.

Hoy la industria requiere un tipo de líder industrial muy distinto del que se impuso en 1900, los lideres actuales están contribuyendo a dar forma a las organizaciones industriales.

Las influenciaos de la situación sobre el liderazgo es que operan selectivamente de manera sutiles como de maneras obvias premiando los patrones aceptables de conducta de conformidad y castigando las desviaciones.

Una de las consecuencias de esta selectividad es la tendencia a eliminar a los individuos que se apartan de la norma, algunos de los cuales podrían a pesar de todo llegar a ser lideres muy destacados.

Pero aunque no haya un patrón universal de características del líder existen alguna características universales de la relación entre líder y factores situacionales, esenciales para optimizar el esfuerzo humano organizado en todas las situaciones.

Las condiciones mas importantes para el éxito de ciertas relaciones de interdependencia en las organizaciones industriales actuales y para lograrlas el supervisor necesita habilidades y actitudes determinadas pero pueden ser adquiridas por individuos completamente distintos entre si en cuanto a sus rasgos y capacidades innatas.

Pero cualquier individuo puede convertirse en líder de éxito en una situación determinada, y es mejor considerar el liderazgo como relación entre el líder y la situación concreta. Las diferencias en los requisitos para el liderazgo en situaciones distintas son mas sorprendentes que las semejanzas.

Consecuencias para la gerencia:

El liderazgo consiste en una relación entre el líder, sus seguidores, la organización y el medio social, pero debemos de reconocer que no podemos determinar las características personales de los recursos ejecutivos que va a necesita una organización.

En consecuencia una delas principales responsabilidades de la gerencia es procurar que exista una cantidad heterogénea de recursos humanos de la cual puedan seleccionarse a quienes vayan a cubrir distintas necesidades concretas. La gerencia tiene que prestar a sus practicas de reclutamiento .

No tenemos grandes bases de que la alta puntuación académica represente una característica necesaria para que sea líder en la industria. Ciertos cargos exigen una capacidad intelectual grande, pero no cabe deducir que exista una correlación uno a uno entre esta característica y éxito como líder en la industria. Deben tenerse en cuenta, otros factores como la confianza y la posición social, las destrezas obtenidas en actividades extracurriculares, la ambición y el ímpetu personal, etc.

Hay pocos motivos para suponer que un grado alto de aplicación y trabajo en los centros de estudio, constituyan mejores predictores de que el individuo va a tener después motivación para el trabajo y el esfuerzo.

Un programa de desarrollo gerencial debe involucrar a muchos individuos de la organización, y no a unos cuantos selectos. La gerencia debería proponerse como meta el desarrollo de las capacidades y potencialidades personales de cada individuo, en vez de establecer objetivos comunes para todos los participantes.

Este método de desarrollar recursos humanos heterogéneos debe ser continuo o infinito. Pocas personas llegan a desarrollar todas sus capacidades para crecer, aunque algunos pueden llegar a un límite práctico respecto a ciertas capacidades.

Las políticas de promoción de la compañía deben administrarse de tal manera de manera que se acuda a estos recursos heterogéneos cuando se produzcan vacantes. Es probable que se necesiten esfuerzos muy intensos para contrarrestar la tendencia a crear y mantener un tipo, un patrón homogéneo de liderazgo dentro de la organización. Sin tales esfuerzos, lo mas seguro es, que se ignore a individuos competentes, por no ajustarse al patrón, o que se marchen porque no se hace justicia a su talento.

 Si el liderazgo es una función, una relación compleja entre el líder y la situación. No todos los candidatos prometedores van a ser miembros de la alta gerencia.

CAPITULO 14 PROGRAMAS DE DESARROLLO DE GERENTES.

La idea de que el desarrollo gerencial era un proceso automático que no requería mucha atención, estuvo divulgada hace tiempo.

Es raro encontrar hoy una organización grande e incluso mediana que no haya implementado un programa formal y que no cuente con el personal asesor para administrarlo.

El desarrollo gerencial no puede dejarse completamente a la casualidad.

La filosofía manufacturera del desarrollo gerencial es concomitante natural de la administración por la dirección y control. Las exigencias de la organización tienen la mayor importancia. Los individuos son seleccionados, orientados, evaluados, rotados, ascendidos, enviados a los centros docentes, todo ello dentro de un marco administrativo que les permite poco margen para expresar sus opiniones respecto al desarrollo.

La mayoría de las personas reciben con los brazos abiertos las ventajas que les proporcionan los programas de desarrollo gerencial. Cada individuo es un ser único en cuanto a sus capacidades, intereses, metas y talentos. El enfoque manufacturero del desarrollo gerencial hace cosas con él y por él; por lo general bajo el supuesto implícito de que lo que es bueno para la organización es bueno para él.

Es el individuo quien se desarrolla por si mismo y si logra tomar parte activa en las decisiones que se adoptan respecto a su desarrollo y aprovecha al máximo las oportunidades que se le presenten, pero si es un agente pasivo a quien se le cambia arbitrariamente depuesto es poco probable que se sienta motivado a desarrollarse por si mismo.

Otro problema para el desarrollo de gerentes tiene cierta analogía con la agricultura porque los talentos deben cultivarse no manufacturarlos, es decir el individuo ira creciendo hasta convertirse en lo que es capaz de hacer siempre y cuando sean las condiciones propicias para el crecimiento.

Las condiciones mas importantes de carácter ambiental que pueden afectar el crecimiento de los futuros gerentes son tres:

1. las características económicas y tecnológicas de la industria y de la firma.

2. las políticas y las practicas de la empresa

3. el comportamiento del superior inmediato.

Características económicas y tecnológicas de la firma:

Una industria que se desarrollo rápidamente y que este desarrollo se caracterice por innovaciones tecnológicas considerables y continuas. Puede haber diferencias de criterios respecto a la alta gerencia que es capaz de controlar estas características ambientales de tipo general.

Estos ambientes organizacionales sean relativamente incontrolables y pueden verse influidos por la filosofía y por las practicas gerenciales.

Efecto de la estructura, las políticas y las practicas de la empresa:

El crecimiento y desarrollo del ser humano sus cambios de actitudes, percepciones y conducta constituyen procesos de aprendizaje, el aprendizaje es función de las recompensas y castigos que pueden ser externos y tangibles.

En el desarrollo del individuo influye el tipo de compensaciones y satisfacciones que reciba, los castigos y desengaños que son característicos de su organización. La estructura de la empresa, las teorías sostenidas por la gerencia, cristalizadas en sus políticas llevan diversas recompensas y castigos lo cual hace que influya en el desarrollo individual.

El control que ejercen los procedimientos gerenciales sobre la conducta también influyen sobre el desarrollo de las personas. La alta gerencia desea que los subordinados se preocupen por la prosperidad de toda la empresa, pero bien podrían producir el efecto contrario habría aprendizaje pero las personas no se desarrollan en la dirección deseada. cuando en una organización la promoción e la única forma de valorar el éxito, la mayor parte de los individuos se concentran en el empleo al que aspiran llegar, desean asender para demostrar su valor así que todo su trabajo y actividad se polariza en las ventajas que pueda permitirle salir de el.

Larry Appley domino la eliminación oportuna de los incompetentes, esta forma de castigo producir efectos sustanciales no solo a quienes puede evitarse a abandonar la organización,

La ventaja del sistema de tenencias universitarias es que éxito un momento de decisión formal. En el momento de la evaluación la duda ya no se resuelve a favor sino en beneficio de la organización.

Debidamente administrado, este sistema, puede llevar con el tiempo a la eliminación de los incompetentes. En lugar de constituir un obstáculo, es un activo que tiene un impacto considerable en el desarrollo de todos los miembros del profesorado universitario. Otra política es la rotación de cargos que le permite al individuo aumentar su experiencia personal y poner a prueba sus talentos.

Los gerentes designan la rotación (supervisión de maletas). Este tipo de rotación no contribuye al desarrollo individual que desea la gerencia. El interesado se traslada a su nuevo puesto, con el pleno conocimiento que probablemente dure poco tiempo en él. No asume la responsabilidad plena; lo único que le importa es que las cosas vayan normalmente hasta que sea relevado. No quiere innovar nada ni correr riesgos; en realidad no actúa como gerente, sino como un auxiliar encargado de la gerencia durante la ausencia temporal del jefe.

Hay empresas que aplican el principio rotacional sólo en un sentido muy limitado. La rotación se limita a traslados dentro de un departamento o actividad. La conducta del superior al que tiene que dar cuenta de sus actividades es un factor crítico que afecta el desarrollo del individuo en un empleo rotacional. La rotación sirve para reducir los peligros de los perjuicios personales al evaluar el desempeño y las capacidades del individuo.

La rotación de empleos puede ser un medio eficaz para brindar a los gerentes oportunidades de desarrollo. Todo esto depende de cuándo es trasladado el individuo, a que puestos, por cuánto tiempo, bajo que tipo de supervisión y del grado en que se tomen en consideración las aspiraciones personales que tenga en su carrera.

La conducta del superior inmediato:

Cada encuentro entre superior y subordinado involucra alguna forma de aprendizaje para éste. Cada encuentro con el jefe modificará o reforzará en alguna medida sus actitudes, hábitos, expectativas. Es por esto que tiene tanta importancia el aprendizaje en el cargo.

Del medio en que opere el gerente depende que se dé cuenta de la poderosa influencia que tiene sobre el desarrollo de sus subordinados para bien o para mal. Cada jefe es responsable del crecimiento y desarrollo de sus subordinados; pero el sistema de recompensas y castigos de la compañía no siempre es consistente con esta afirmación. En la industria las recompensas en forma de ascensos, aumentos de sueldo y reconocimiento de méritos, suelen otorgarse por lo general a quienes acreditan su competencia en actividades que nada tienen que ver con el desarrollo de sus subordinados. Algunos gerentes, conscientes de sus dependencias hacia abajo, se ocupan mucho del desarrollo de sus subordinados aunque los esfuerzos que despliegan no sean reconocidos y reconocidos arriba. Comprenden que su capacidad ejecutiva depende considerablemente de cómo se comporten quienes están bajo su autoridad. En realidad, tienen miedo de tener subordinados demasiado competentes, les preocupa que sus defectos queden expuestos. Esta orientación hacia la propia protección es productora de un clima que en lugar de estimular el desarrollo lo para.

Los programas formales pueden surtir efectos negativos, si el ambiente no es propicio para el desarrollo. Cabe decir de los resultados obtenidos por la maquinaría para el desarrollo gerencial en sus diversas formas. Desarrollar los talentos administrativos, tenemos que conceder atención a las condiciones que los afectan. Algunas son sutiles y difíciles de modificar, otras son evidentes y susceptibles de cambio siempre que nos detengamos un poco a estudiarlas.

El papel del personal asesor de desarrollo gerencial

Cuando hay un departamento de asesoría dedicado expresamente al desarrollo de ejecutivos, según los lineamientos basados en la teoría Y, es evidente que una de sus actividades principales tienen que ser de carácter profesional. Este grupo administrativo se ocupará del ambiente de la organización, en lo general y particular; dar asesoría y ayuda a los gerentes que quieran cumplir con sus responsabilidades en cuanto al desarrollo de sus subordinados. Esta ayuda no puede imponerse a la organización y mucho menos venderse.

De la función que debe desempeñar el personal asesor, tiene relación con los problemas de administración. Un grupo técnico dedicado a los problemas del desarrollo no se dejará atrapar por gráficas de color mecánicamente cifradas ni por análisis estadísticos para estudiar las condiciones que influyen en el crecimiento. Los informes y las estadísticas no son métodos para desarrollar el talento ejecutivo, sino medios para orientarse.

Casi no existe relación entre el volumen de programas y las maquinarias formales para el desarrollo gerencial y los resultados obtenidos por la organización en este terreno. Los programas y procedimientos no son la causa del desarrollo gerencial, porque no es posible producir gerentes como se producen mercancías. Si la gerencia acierta a crear un clima propicio para el cultivo y a mantener en buen estado las condiciones del terreno, la nata subirá a la superficie, en el sentido de que los gerentes de toda la organización se verán envueltos en un método de autodesarrollo que culminará en la realización de su potencial.

CAPITULO 15 LA ADQUISICIÓN DEL CONOCIMIENTO GERENCIAL EN LAS AULAS

El ambiente de trabajo del individuo es el factor más importante para su desarrollo. Si el ambiente no es propicio para su crecimiento, nada surtirá efecto. El objeto principal de la educación formal del gerente es aumentar su capacidad es aprender de la experiencia. Aumentar la capacidad de ayudar a sus subordinados, es decir, capacitarle para que aprenda a crear un ambiente propicio para el desarrollo de sus subordinados.

Adquisición del conocimiento intelectual

La adquisición de conocimientos constituye un proceso bastante fácil, siempre y cuando el individuo quiera aprender.

Los problemas que surgen al desarrollar este tipo de educación gerencial se originan principalmente en que se deja de lado el principio de integración. El pago parcial de la matrícula o la concesión de tiempo libre para su estudio pueden constituir un estímulo, pero si el individuo está persuadido que necesita adquirir tales conocimientos, las recompensas influirán poco en su decisión.

Es muy fácil que la alta gerencia o para los grupos de asesores decidan qué es lo que necesitan aprender los demás para aumentar sus conocimientos. Si son verdaderas ofertas y los individuos pueden decidir si quieren aceptarlas, se plantearán pocos problemas, salvo por el hecho de que los programas tengan menos partidarios de lo que pudiera esperarse.

Lo que ocurre, es que la alta gerencia se convence cerradamente de que el programa es de mucho valor para los subordinados.

La necesidad de adquirir nuevos conocimientos no es ahora una necesidad que el individuo siente, sino una necesidad que los demás piensan que debería de tener. Es difícil crear un clima tal que los individuos puedan ejercer su libre elección respecto a los cursos o programas que sus superiores estiman que son de gran valor. La ausencia de un clima así es uno de los motivos principales de que gran parte de la formación de sus ejecutivos en las aulas sea relativamente inefectiva.

En los casos en que las circunstancias indiquen la conveniencia de organizar un curso para un grupo grande de jefes, puede hacerse algo para ajustarlo a las necesidades individuales. Formar un clima para que esos cursos se reciban verdaderamente de buena gana. La palabra verdaderamente es muy importante. El carácter voluntario se altera notoriamente cuando los individuos saben que se espera su aceptación pues al jefe no le gustaría que se negaran. Si la actividad resultante satisface sus necesidades, ellos serán quienes estimulen a los demás.

Para adquirir conocimientos o información hace falta que el interesado esté dispuesto a asimilarlos. Esta motivación puede provocarse con base en amenazas. El individuo puede aprender; no se enseña. La verdadera educación es siempre un trabajo de influencia por integración y control. El gerente efectivo debe tener una visión clara de las tendencias sociales, políticas y económicas de la sociedad. Necesita conocimientos generales sobre varios campos especializados. La educación del gerente debe ser un proceso continuo, a lo cual puede ayudar su participación periódica en estos programas académicos formales.

Los gerentes y los jefes experimentados comprenden y captan nuestros temas mejor que los estudiantes universitarios, que todavía no han estado expuestos gran cosa al mundo industrial. El programa universitario ofrece al gerente la oportunidad de descubrir algo sobre las semejanzas y diferencias entre industrias y empresas por medio del intercambio de experiencias e ideas con otros gerentes.

El propósito que persigue la gerencia al enviar a alguien a que tome parte en uno de estos programas, muchas veces sea totalmente diferente de manera como el interesado lo percibe.

Otra práctica de algunas empresas es pagar los estudios de su personal en programas universitarios para recompensarlos por su lealtad, no con la expectativa de que esto vaya a cambiar su comportamiento considerablemente. Lo importante es el efecto que puede tener el dispersar a varias personas.

Haría muy bien la gerencia en reflexionar con detenimiento si esta práctica de utilizar los programas universitarios como premio a los buenos servicios, o bien, como procedimiento para evitar la apariencia de discriminaciones, es verdaderamente deseable.

Si al reflexionar sobre estos puntos se llega a la decisión de que le convendría incorporarse a algún programa universitario, el problema de sus ansiedades y de su motivación probablemente se resuelva de forma que les beneficie a él y a la empresa.

Adquisición de habilidades manuales

El gerente no necesita tener muchas habilidades manuales ordinarias para desempeñar su trabajo. En otros contextos las habilidades manuales necesarias podrían ser actividades como conducir un auto, manejar un torno, jugar al golf, etc.

La adquisición de una habilidad manual requiere práctica o experiencia acompañada de retroalimentación. El aprendizaje puro por ensayo y error puede acelerarse notablemente con una guía. En el aprendizaje de movimientos, las señales son bastante directas e inmediatas. Se puede observar más claramente en el aprendizaje de movimientos que en el de conocimientos, es un hecho que el aprendizaje es un proceso activo, no pasivo.

Adquisición de habilidades para resolver problemas

Gran parte del trabajo de un gerente consiste en resolver problemas. Hay habilidades para diagnosticar problemas, para obtener e interpretar datos importantes, para obtener y analizar los datos pertinentes, para evaluar y probar distintas soluciones. Como ocurre con cualquier habilidad, la práctica y los nuevos datos son esenciales para aprender. El procedimiento docente más común para perfeccionar las técnicas de solución de problemas es el método de casos. Existen datos esporádicos que indican que cuando se utiliza sólo. El análisis de los esfuerzos exitosos en la solución de problemas puede proporcionar también una retroalimentación efectiva para aprender.

La oportunidad de mejorar la habilidad para resolver problemas, otro método que proporciona mayor profundidad de visión y comprensión. Otro método es el de clínicas, en el que un grupo de gerentes íntimamente relacionados, se reúnen con un entrenador para estudiar conjuntamente los problemas reales que están tratando de resolver en el trabajo. Este método ofrece al entrenador la oportunidad para ayudarlos a examinar críticamente, no solo los problemas, sino los métodos que se están empleando.

Este método suele revelar un aspecto importante de las actividades ejecutivas frente a los problemas, por encima de las puramente intelectuales.

Adquisición de habilidades de interacción social

La importancia fundamental para resolver los problemas por parte de los gerentes ha inspirado numerosos cursos sobre comunicaciones, métodos de supervisión, liderazgo, consejería, etc.

 La existencia de relativamente pocos estudios indica dos puntos:

1.- para aprender verdaderamente en este campo, es necesario resolver primero problemas extraordinariamente complejos, y

2.- los cambios duraderos del comportamiento a consecuencia de los de clase convencionales son muy poco probables.

En situaciones empresariales en que intervienen nuestros superiores o subordinados, reaccionamos a necesidades, temores y esperanzas internos, mucho más que a la misma situación. El aprendizaje de nuevas habilidades de interacción social es algo difícil de verdad si se tienen en cuenta estos factores. Las conferencias exhortadoras y optimistas, las charlas sobre los principios de supervisión o sobre las relaciones humanas pueden proporcionarnos nuevas palabras, pero rara vez adquiriremos algo más que nuevas racionalizaciones para defender nuestro comportamiento actual.

Normalmente recibimos poca retroalimentación sobre el verdadero valor de la influencia de nuestra conducta en los demás.

Con la gran inversión del yo que hemos hecho en nuestras habilidades de interacción social, y con las defensas que se han desarrollado para proteger nuestra creencia resulta rara que sintamos una motivación fuerte para el cambió.

Existen dos métodos educativos de uso corriente que parecen producir importantes mejoras en las habilidades de interacción social. El primero de ellos es la psicoterapia, esta forma de educación sólo tienen utilidad limitada hoy para el desarrollo gerencial.

El otro método es una variante de entrenamiento de laboratorio, desarrollo sus actividades a través de una serie de programas anuales organizados en distintas partes del país, el personal de los programas esta integrado por científicos sociales, este método educativo central para perfeccionar las artes de interacción social se llama grupo T estos grupos se integran con diez o quince individuos y un entrenador, quienes se reúnen durante varios periodos sucesivos.

La retroalimentación tiene importancia especial en el grupo T porque difiere en lo que se utilaza de ordinario en las situaciones de grupo.

CAPITULO 16: EL EQUIPO GERENCIAL

La mayor parte delos gerentes tiene la importancia de la unidad de propósito en un equipo gerencial pero no todos caen en la cuenta de que este objetivo solo puede lograrse formando un grupo compacto. Los equipo gerenciales no son equipos, sino conjuntos de relaciones individuales con el jefe, en que cada uno lucha con los demás por conquistar poder, prestigio, reconocimientos y autonomía personal.

Individuo o grupo

Hay quienes no creen en el esfuerzo conjunto y sostienen que una organización puede funcionar eficientemente con base en relaciones entre parejas de individuo.

Muchas actividades no pueden realizarse ni mucho menos resolver problemas en forma individual o en relación entre dos personas, este fenómeno no es inevitable es el resultado de no entender adecuadamente los aspectos únicos de las actividades de grupo, el problema consiste en la ignorancia basada en no haber insistido lo suficiente sino todo lo contrario de haberle dado demasiada importancia.

Grupos efectivos e inefectivos

En primer lugar no existen trucos misteriosos y secretos que permitan que el experto manipule los grupos en beneficio propio, los conocimientos pueden utilizarse con malas intenciones pero los peligros de su abuso son considerablemente menores.

En segundo lugar pese a las alharacas de unos cuantos conversos, tiene su propia jerga, pero esto no es gran cosa en comparación con el vocabulario que ha ido desarrollándose en el campo de los proyectos dirigidos durante el ultimo decenio.

En tercer lugar los grupos constituyen ser efectivos en la toma de decisiones y en la resolución de problemas, y se ha querido demostrar que solo el individuo puede ser responsable, tomar decisiones o innovar.

Lo que distingue a unos grupos de otros menos efectivos:

· después de unos minutos de observación puede percibirse que la atmósfera suele ser informal, cómoda y libre.

· Hay muchas discusiones, si la discusión se salen del tema alguien las hará volver a su punto.

· La tarea u objetivo del grupo se comprende bien y se acepta por los miembros.

· Los miembros se escuchan recíprocamente.

· Se dan los desacuerdos.

· Las criticas son frecuentes, francas y relativamente cómodas

Estas características suelen observarse en los grupos que desarrollan una tarea efectiva, cada una de ellas constituye una importante forma de manejar las fuerzas que residen en otros grupos.

Las funciones de conservación del grupo se realizan según vaya experimentándose la necesidad de ellas .

Las características par un grupo relativamente inefectivo son:

· Su atmósfera se caracterice por la indiferencia y aburrimiento de sus miembros.

· Unos pocos miembros se empeñan en imponerse en la discusión.

· En realidad no se escuchan unos con otros.

· El grupo no maneja con efectividad los desacuerdos.

· Se emprenden acciones prematuras sin haber estudiado no resuelto los verdaderos problemas.

· Las decisiones de emprender una hacino casi siempre son confusas.

· El liderazgo sigue siempre claramente en manos d4el presidente del comité.

Una de las razones principales del funcionamiento deficiente de un grupo es el miedo general a los conflictos y a la hostilidad que no induce a comportarnos de forma que obstruyen en lugar de ayudar.

Otro factor importante para que el funcionamiento de un grupo sea pobre es la idea equivocada de que su efectividad depende de quien sea el líder.

El potencial del trabajo en equipo

En un grupo autentico y genuino el individuo encuentra alguna de sus satisfacciones mas profundas.

Primero tendremos que desechar la idea de que los valores individuales y de grupo son necesariamente contrarios y que solo se realizan a expensas de otros.

En segundo lugar deberemos prestar gran atención a la comprensión de los factores que determinan la efectividad de grupo y a la adquisición de las habilidades necesarias para utilizarlos.

Tercero necesitamos aprender a distinguir entre las actividades apropiadas para grupos y las que no lo son.

Y por ultimo tendremos que advertir la diferencia que hay entre el concepto de equipo que emplea la administración por dirección y control como truco y el concepto de equipo de la admón. por integración y autocontrol.

