

EL PEQUEÑO LIBRO
DE LAS GRANDES

TEORÍAS
DEL MANAGEMENT

Las 89 grandes teorías
del management y cómo aplicarlas

James McGrath y Bob Bates

Traducido por Isabel Murillo

032-116357-PEQUENO LIBRO MANAGEMENT.indd 3 17/09/14 17:31

Título original: The Little Book of Big Management Theories

Publicado por Pearson Education Limited, Reino Unido, 2013

© 2013 James McGrath y Bob Bates

© de la traducción Isabel Murillo, 2014

© Centro Libros PAPF, S.L.U., 2014

 Alienta es un sello editorial de Centro Libros PAPF, S. L. U.

 Grupo Planeta

 Av. Diagonal, 662-664

 08034 Barcelona

www.planetadelibros.com

Diseño de cubierta: Departamento de Arte y Diseño, Área Editorial Grupo Planeta

ISBN: 978-84-15678-90-8

Depósito legal: B. 18.499-2014

Primera edición: octubre de 2014

Preimpresión: Victor Igual, S.L.

Impreso por Egedsa

Impreso en España - Printed in Spain

No se permite la reproducción total o parcial de este libro, ni su incorporación a un sistema

informático, ni su transmisión en cualquier forma o por cualquier medio, sea éste electrónico,

mecánico, por fotocopia, por grabación u otros métodos, sin el permiso previo y por escrito del

editor. La infracción de los derechos mencionados puede ser constitutiva de delito contra la

propiedad intelectual (Art. 270 y siguientes del Código Penal).

Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita fotocopiar o escanear

algún fragmento de esta obra. Puede contactar con CEDRO a través de la web www.conlicencia.

com o por teléfono en el 91 702 19 70 / 93 272 04 47.

032-116357-PEQUENO LIBRO MANAGEMENT.indd 4 17/09/14 17:31

ÍNDICE DE CONTENIDOS

Sobre los autores 13
Introducción 15
Cómo obtener el máximo rendimiento de este libro 19

SECCIÓN 1: CÓMO GESTIONAR PERSONAS 23
 Introducción 25
 1. Los catorce principios del management de Fayol.

Primera parte: Estructura y control 27
 2. Los catorce principios del management de Fayol.

Segunda parte: Relaciones laborales 30
 3. Taylor y el management científico 32
 4. Mayo y los experimentos de Hawthorne 34
 5. Los diez principios del management de Urwick 36
 6. Drucker y las funciones del management 39
 7. Las teorías X e Y de McGregor 42
 8. La teoría del management de Peters y Waterman 45
 9. Los siete hábitosTM de la gente altamente efectiva

de Covey 48
10. Management by Walking About (MBWA) 51
 Una última palabra sobre las teorías del management 53

SECCIÓN 2: CÓMO LIDERAR PERSONAS 57
 Introducción 59
11. La teoría de los rasgos 61
12. Los estudios de Michigan y Ohio: la teoría básica del estilo 66
13. La rejilla del liderazgo® de Blake y Mouton 67
14. El liderazgo basado en la acción de Adair 70
15. La teoría de la contingencia de Fiedler 72
16. La teoría del liderazgo situacional de Hersey y Blanchard 74

032-116357-PEQUENO LIBRO MANAGEMENT.indd 7 17/09/14 17:31

8 EL PEQUEÑO LIBRO DE LAS GRANDES TEORÍAS DEL MANAGEMENT

17. La teoría del liderazgo transaccional de Burns 77
18. La teoría del intercambio líder-seguidor, o LMX

(Leader Member Exchange), de Dansereau, Graen y Haga 79
19. La teoría del liderazgo carismático de House 82
20. La teoría del liderazgo transformacional (TL) de Burns 85
21. Bass y la teoría del liderazgo transformacional (TL) 87
22. La teoría del liderazgo transformacional (TL) de Bennis

y Nanus 89
 Una última palabra sobre las teorías del liderazgo 92

SECCIÓN 3: CÓMO MOTIVAR A LOS EMPLEADOS 95
 Introducción 97
23. La teoría de la jerarquía de necesidades de Maslow 99
24. La teoría de la existencia, la relación y el crecimiento

(ERG) de Alderfer 102
25. La teoría del logro y las necesidades adquiridas

de McClelland 105
26. La teoría de la motivación y la higiene de Herzberg 107
27. La teoría de la equidad de Adams 110
28. La teoría de las expectativas de Vroom 112
29. El modelo de características del puesto de Hackman

y Oldham 114
30. El modelo OK corral de Ernst 116
31. La teoría del análisis transaccional de Berne 119
 Una última palabra sobre las teorías de la motivación 121

SECCIÓN 4: CÓMO CONSTRUIR Y GESTIONAR
EQUIPOS 125
 Introducción 127
32. Los roles del equipo de Belbin 129
33. La teoría del jugador astuto de Maccoby 132
34. La teoría de los estilos de gestión de equipos de Likert 134
35. El modelo de rendimiento del equipo® de Drexler/Sibbet 136
36. La teoría de la formación del grupo de Homans 139

032-116357-PEQUENO LIBRO MANAGEMENT.indd 8 17/09/14 17:31

ÍNDICE DE CONTENIDOS 9

37. El modelo de la secuencia del desarrollo de equipos
de Tuckman 141

38. El modelo integrado de desarrollo de equipos de Wheelan 143
39. La teoría de establecimiento de objetivos de Locke 145
 Una última palabra sobre las teorías de los equipos 148

SECCIÓN 5: CÓMO ANALIZAR LA CULTURA
CORPORATIVA 151
 Introducción 153
40. El modelo de cultura corporativa de Handy 155
41. El modelo de riesgo y feedback de Deal y Kennedy 157
42. Las metáforas de la organización de Morgan 159
43. La teoría del liderazgo cultural de Graves 161
44. Los tres niveles de la cultura corporativa de Schein 164
45. La red cultural de Johnson y Scholes 166
46. Las seis dimensiones corporativas de Hofstede 169
47. Hargreaves y las culturas balcanizadas 171
 Una última palabra sobre las teorías de cultura corporativa 173

SECCIÓN 6: CÓMO GESTIONAR EL CAMBIO 175
 Introducción 177
48. El ciclo del cambio de Kübler-Ross 179
49. El modelo Planificar-Hacer-Verificar-Actuar (PHVA)

de Shewhart 182
50. El modelo descongelar-cambiar-congelar de Lewin 184
51. El análisis del campo de fuerzas de Lewin 186
52. La aproximación al cambio en ocho pasos de Kotter 189
53. Moss Kanter y los maestros del cambio 191
54. Los impulsores del cambio de Burke y Litwin 194
55. La teoría del lado oscuro de Egan 196
 Una última palabra sobre las teorías de gestión del cambio 199

032-116357-PEQUENO LIBRO MANAGEMENT.indd 9 17/09/14 17:31

10 EL PEQUEÑO LIBRO DE LAS GRANDES TEORÍAS DEL MANAGEMENT

SECCIÓN 7: MANAGEMENT ESTRATÉGICO 201
 Introducción 203
56. Las siete etapas de la planificación estratégica de Johnson

y Scholes 205
57. El enfoque modernista de Ansoff al management

estratégico 208
58. El enfoque posmodernista de Peters y Waterman

al management estratégico 210
59. El nuevo enfoque modernista de Quinn, Hamel y Prahalad 212
60. El modelo de la matriz del Boston Consulting Group 214
61. El modelo del marco de trabajo de las 7-S de McKinsey 217
62. La teoría del mapa de las partes interesadas de Johnson,

Scholes y Wittingham 220
63. La teoría de la cadena de valor de Porter 222
64. La teoría de las cinco fuerzas de Porter 225
65. El análisis DAFO 227
66. El análisis PEST/PESTLE 230
67. Planificación de escenarios 232
 Una última palabra sobre las teorías del management
 estratégico 234

SECCIÓN 8: CÓMO GESTIONAR LA CALIDAD 237
 Introducción 239
68. Las siete enfermedades mortales de Deming 240
69. La trilogía de la calidad de Juran 243
70. El modelo de madurez de Crosby 246
71. El modelo de excelencia de Peters, Waterman y Austin 249
72. El modelo de la espina de pez de Ishikawa 251
73. La teoría Kaizen de las 5-S de la limpieza doméstica

de Imai 253
74. La matriz del benchmarking 256
75. El Modelo de Excelencia 259
 Una última palabra sobre las teorías de gestión

de la calidad 262

032-116357-PEQUENO LIBRO MANAGEMENT.indd 10 17/09/14 17:31

30 SECCIÓN 1: CÓMO GESTIONAR PERSONAS

LOS CATORCE PRINCIPIOS DEL
MANAGEMENT DE FAYOL. SEGUNDA
PARTE: RELACIONES LABORALES

Utilícela cuando necesite repasar rápidamente sus responsabi-
lidades básicas frente a la empresa y los empleados.

Teniendo en cuenta que Henri Fayol empezó a trabajar como inge-
niero en 1860, tenía puntos de vista sorprendentemente modernos
en relación con el trato de los empleados por parte de la empresa.

FAYOL CONSIDERABA QUE LOS DIRECTIVOS DEBÍAN:

Buscar la eficiencia a través de la división del trabajo.

Subordinar sus necesidades y las de su equipo a las necesidades de la empresa.

Garantizar que los empleados obtenían una remuneración justa.

Garantizar un tratamiento equitativo para todos los empleados.

Proporcionar en lo posible la seguridad del puesto de trabajo.

Fomentar la iniciativa de los empleados.

Establecer un sentido de esprit de corps (espíritu de equipo).

CÓMO UTILIZARLA

 ■ La división del trabajo en una serie de tareas repetitivas ya no es
aceptable. Hoy en día, esperamos que nuestro puesto de trabajo
nos llene (véase Sección 3). Pero casi siempre es posible encontrar
formas de trabajar más efectivas y eficientes. Revise anualmente la
distribución de tareas y los procesos de su equipo.

 ■ Subordine sus necesidades y las de su equipo a las de la empresa.

TEORÍA 2

032-116357-PEQUENO LIBRO MANAGEMENT.indd 30 17/09/14 17:31

31TEORÍA 2: LOS CATORCE PRINCIPIOS DEL MANAGEMENT DE FAYOL

A largo plazo, se beneficiará de ello puesto que se le considerará
como una persona capaz de visualizar la imagen general.

 ■ Su sueldo y el de sus empleados debería ser comparable a otras per-
sonas de la empresa que desempeñen labores similares. Los grandes
diferenciales provocan resentimientos y socaban el trabajo en equipo
(véase Teoría 27). Controle las retribuciones y actúe en caso necesario.

 ■ Los empleados quieren de su jefe consistencia y equidad. Si sus
actos son inconsistentes, generará incertidumbre entre sus emplea-
dos. Intente por todos los medios mostrarse amable y asequible,
pero recuerde que es posible que algún día tenga que sancionar o
despedir a un miembro de su equipo; en consecuencia, mantenga
una distancia profesional.

 ■ No puede permitirse los favoritismos. Debe tratar a todos sus em-
pleados de forma equitativa.

 ■ Los nuevos empleados dominarán más rápidamente su trabajo si
les hace sentir bienvenidos y seguros en su puesto. No opine sobre
su rendimiento hasta que hayan tenido tiempo suficiente para de-
mostrar su valía.

 ■ Anime a sus empleados a tomar la iniciativa dentro de unos límites
claramente definidos.

 ■ Existen muchas maneras de fomentar el espíritu de equipo. En el
ejército, el esprit de corps se construye compartiendo adversidades.
Decida si es preferible una comida fuera de las oficinas con sus
empleados o una marcha por un terreno inhóspito en pleno mes
de febrero. Aunque siempre haya un par de personas a quienes le
gustaría mandar bien lejos.

PREGUNTAS QUE HAY QUE FORMULARSE

 ■ ¿Tengo favoritos entre mis empleados?
 ■ ¿Hay algún empleado con quien no me guste tratar? ¿Lo trato dis-

tinto a otros empleados o incluso lo retribuyo en exceso para
compensar mis sentimientos adversos?

032-116357-PEQUENO LIBRO MANAGEMENT.indd 31 17/09/14 17:31

32 SECCIÓN 1: CÓMO GESTIONAR PERSONAS

TAYLOR Y EL MANAGEMENT
CIENTÍFICO

Utilícela cuando los recursos de personal escaseen y necesite
incrementar la productividad.

Frederick Taylor ascendió desde su puesto como obrero de taller
hasta el de director de Bethlehem Steel, el fabricante de acero más
importante de Estados Unidos. Fue contemporáneo de Fayol pero
mostró un interés mucho mayor por la eficiencia que por los aspectos
sociales de la gestión de las personas. Su libro The Principles of Scienti-
fic Management (1913) consolidó su reputación como padre del ma-
nagement científico.

TAYLOR:

Creía que la función de un directivo consistía en planificar y controlar el trabajo y
que existía una única forma más eficiente de realizar cualquier trabajo.

Utilizó el tiempo y las técnicas del movimiento para desglosar todo proceso de tra-
bajo en sus partes integrantes y eliminar tareas innecesarias. Sirviéndose de es tos
principios, redujo de dieciocho a cinco el número de tareas de un albañil y con ello
consiguió ahorrar tiempo y dinero. Su labor sentó las bases de la división del trabajo
y la fabricación en serie que Henry Ford aplicó con tanto éxito en la fabricación de
automóviles.

Argumentaba que la mejor forma de garantizar la eficiencia era seleccionar con
cuidado al personal, formarlo debidamente y ofrecer oportunidades adicionales a
aquellos que más potencial mostraran. Fue una idea revolucionaria en su momento,
puesto que los trabajadores no solían recibir formación de carácter formal. Los tra-
bajadores más destacados se identificaban marcando con tiza su banco de trabajo
(Benchmarking véase Teoría 74).

TEORÍA 3

032-116357-PEQUENO LIBRO MANAGEMENT.indd 32 17/09/14 17:31

33TEORÍA 3. TAYLOR Y EL MANAGEMENT CIENTÍFICO

CÓMO UTILIZARLA

 ■ Analice en qué consiste cada puesto de trabajo de su equipo y
formúlese las siguientes preguntas: ¿Necesitamos realizar este tra-
bajo? ¿Es posible realizarlo con más eficiencia? ¿Se corresponde el
trabajo asignado a cada miembro del personal a sus habilidades y
sus puntos fuertes? ¿Se necesita formación adicional para mejorar la
eficiencia y la efectividad de los empleados?

 ■ Decida cómo reasignar y reorganizar el trabajo para mejorar la
eficiencia, aumentar la productividad y actuar acorde con los pun-
tos fuertes de cada empleado a nivel individual (véase Sección 6).

 ■ Una vez llevada a cabo la reorganización, evalúe la efectividad de
los cambios realizados y retoque en consecuencia. Es muy impro-
bable conseguirlo a la primera.

 ■ Revise con regularidad (anualmente, como mínimo) el trabajo que
realizan los empleados y busque dónde ganar eficiencia. Si conside-
ra que alguno de los informes que usted prepara ya no se utiliza
para nada, no pregunte a sus receptores si lo necesitan. Con casi
toda seguridad le dirán que sí. Genere el informe pero no lo envíe
y espere a ver si alguien grita porque no lo ha recibido. Si transcu-
rridos tres meses no ha gritado nadie, elimínelo.

 ■ La formación adicional puede incrementar de gran manera la pro-
ductividad de su equipo. Las prácticas laborales ineficientes abun-
dan en todas partes.

 ■ Cuando revise el trabajo que se realiza, tantee al equipo en busca
de ideas sobre cómo realizar las tareas con mayor eficiencia.

PREGUNTAS QUE HAY QUE FORMULARSE

 ■ ¿Le cuesta al equipo cumplir con los plazos previstos y/o tiene pe-
ríodos de poco trabajo? En caso afirmativo, ¿es posible mejorar el
calendario y las agendas?

032-116357-PEQUENO LIBRO MANAGEMENT.indd 33 17/09/14 17:31

34 SECCIÓN 1: CÓMO GESTIONAR PERSONAS

MAYO Y LOS EXPERIMENTOS
DE HAWTHORNE

Utilícela en conjunción con la Teoría 26 para identificar los
factores que pueden motivar a los empleados.

A finales de los años veinte, Elton Mayo y su equipo del Massachusetts
Institute of Technology llevaron a cabo una serie de experimentos
con obreros de la planta que General Electric tenía en Hawthorne.
Los resultados obtenidos desafiaban la sabiduría convencional de la
época y siguen siendo interesantes.

LOS INVESTIGADORES DE HAWTHORNE DESCUBRIERON QUE:

No existía correlación entre productividad y condiciones laborales. La producti-
vidad no ascendía ni disminuía de forma significativa cuando las condiciones se
degradaban o mejoraban.

Pertenecer a un grupo era el factor motivador más destacado. En el seno del grupo,
los empleados encontraban estatus y sentimiento de pertenencia. Temían quedar
excluidos del grupo o defraudar a sus compañeros si realizaban un trabajo chapu-
cero y hacían todo lo posible por ser considerados un «buen elemento». A menudo,
eran grupos de carácter informal que, con todo y con eso, ejercían una influencia
enorme sobre la conducta de sus miembros.

La productividad aumentaba cuando los investigadores y los directivos hablaban
con los empleados para conocer sus puntos de vista y los trataban como indivi-
duos, y no simplemente como mano de obra. Efectivamente, tratar a los empleados
con respeto y como individuos inteligentes aportaba dividendos.

CÓMO UTILIZARLA

 ■ Reconociendo que las condiciones laborales por sí mismas tienen
escaso efecto sobre la motivación y la productividad. Sólo desmo-

TEORÍA 4

032-116357-PEQUENO LIBRO MANAGEMENT.indd 34 17/09/14 17:31

35TEORÍA 4. MAYO Y LOS EXPERIMENTOS DE HAWTHORNE

tivan a los empleados cuando caen por debajo de un nivel acepta-
ble (véase Teoría 26).

 ■ Una pieza clave de información es saber que los empleados se
motivan cuando pertenecen a un grupo. Sí, es deseable que los
empleados trabajen como un equipo, pero también hay que ani-
marlos a formar distintos minigrupos, puesto que los grupos más
pequeños son los que mayor influencia ejercen sobre sus miem-
bros. No es casualidad que la unidad operativa básica de los SAS
(regimiento de fuerzas especiales del ejército británico) esté inte-
grada por cuatro soldados.

 ■ Siempre que sea posible fomente la competencia sana entre los
minigrupos. Para evitar complicaciones, ofrezca mensualmente un
trofeo de escaso valor al «mejor equipo».

 ■ Ahora que ya sabe que la productividad aumenta cuando los direc-
tivos hablan con sus empleados, salga del despacho y pasee un
poco por su oficina (véase Teoría 10). Si es posible, intente que los
altos directivos hablen con los empleados. Es fácil de conseguir. En
vez de que su superior o el director de su empresa le informe sólo
a usted de las últimas estrategias a seguir, pídales que le informen a
usted junto con su equipo (siempre, claro está, que no haya infor-
mación confidencial de por medio). Cuando se hayan marchado,
usted podrá responder cualquier pregunta que desee formularle el
equipo.

 ■ Todo el mundo aspira a sentirse valorado. Pasamos la mayor parte
de nuestro tiempo en el trabajo y por ello necesitamos creer que
tiene una razón de ser. trate a la gente con respeto, como indivi-
duos inteligentes, y verá cómo crece la productividad.

PREGUNTAS QUE HAY QUE FORMULARSE

 ■ ¿Cuánto sé sobre la gente que trabaja para mí?
 ■ ¿Animo a los empleados a que me hablen sobre sus ambiciones y

sus problemas?

032-116357-PEQUENO LIBRO MANAGEMENT.indd 35 17/09/14 17:31

36 SECCIÓN 1: CÓMO GESTIONAR PERSONAS

LOS DIEZ PRINCIPIOS
DEL MANAGEMENT DE URWICK

Utilice el principio del alcance del control para que los directi-
vos no se encuentren sobrecargados y para que todos los em-
pleados tengan apoyo a nivel individual.

Lyndall Urwick trabajó en las fuerzas armadas, en la industria y como
consultor directivo, y es evidente que sus puntos de vista sobre el
management fueron influidos por su formación militar.

LOS DIEZ PRINCIPIOS DE URWICK SON:

Continuidad: la estructura de la empresa debe diseñarse para garantizar la super-
vivencia de la empresa.

Equilibrio: los diversos equipos y departamentos de una empresa deben mantener
un equilibrio en términos de posición y poder.

Definición: los puestos de trabajo y las tareas que llevan implícitas deben estar
claramente definidos.

Especialización: cada grupo debe tener una función.

El objetivo: la empresa debe tener una razón de ser primordial.

Autoridad: cada grupo sólo puede tener un jefe.

Correspondencia: los directivos deben tener la autoridad necesaria para cumplir
con sus responsabilidades.

Coordinación: los directivos son los responsables de la empresa y la coordinación.

El alcance del control: cualquier directivo no debe tener más de seis o siete em-
pleados bajo su responsabilidad directa.

Responsabilidad: el directivo debe ser responsable de las acciones de sus em-
pleados.

TEORÍA 5

032-116357-PEQUENO LIBRO MANAGEMENT.indd 36 17/09/14 17:31

37TEORÍA 5. LOS DIEZ PRINCIPIOS DEL MANAGEMENT DE URWICK

CÓMO UTILIZARLA

 ■ Trabaje con los directivos de su empresa para garantizar que la
estructura de la misma es la adecuada para sus objetivos y que la dis-
tribución de recursos entre secciones/departamentos se basa en
las necesidades reales, no en las maniobras políticas de los directi-
vos. El fracaso en este sentido conduce a la suboptimización.

 ■ Defina los deberes y los límites de las iniciativas vinculadas a cada
puesto.

 ■ Siempre que sea apropiado, utilice la especialización para incre-
mentar la productividad.

 ■ Alinee sus objetivos con los de la empresa. Si no lo hace, se encon-
trará librando constantemente una batalla que jamás podrá ganar.

 ■ Evite las situaciones en las que comparte responsabilidad de perso-
nal con otro directivo. Si las líneas de jerarquía no están claras,
clarifíquelas (véase Teoría 1).

 ■ Antes de aceptar un puesto verifique que tendrá la autoridad ne-
cesaria para satisfacer sus responsabilidades. Por ejemplo, si sus
plazos de producción son muy apretados, ¿tendrá usted la última
palabra en cuanto a quiénes integrarán su equipo?

 ■ Usted es el responsable de la coordinación y la empresa de sus
empleados y sus recursos. Asegúrese de que su equipo dispone de
los recursos y los procesos necesarios para llevar a cabo su trabajo
(véase Teoría 1).

 ■ La introducción de estructuras más planas y menos jerárquicas im-
plica menos directivos y más empleados reportándoles. Pero todo
el mundo aspira a ser considerado a nivel individual. Utilice el alcan-
ce del control y trabaje a través de seis lugartenientes de confianza.
Cada uno de ellos podrá gestionar de cerca seis personas. De este
modo, tendrá 42 empleados recibiendo atención individualizada. Si
desciende otro nivel, su alcance será de 258 empleados.

 ■ Usted es el responsable de todo lo que sucede en su equipo. Asu-
ma esa responsabilidad y sus empleados lo respetarán y confiarán
en usted.

032-116357-PEQUENO LIBRO MANAGEMENT.indd 37 17/09/14 17:31

38 SECCIÓN 1: CÓMO GESTIONAR PERSONAS

DRUCKER Y LAS FUNCIONES
DEL MANAGEMENT (CORONA REAL)

Utilícela a modo de creencias directivas básicas. Todo lo que
haga debería fluir a partir de estos principios fundamentales.

Muchos creen que Peter Drucker fue el primer genio del estudio del
management. Colaboró en el establecimiento del management como
disciplina y anticipó numerosas tendencias del management con mu-
chos años de antelación. En los años cuarenta, por ejemplo, escribió
sobre la descentralización, en 1969 acuñó el término «economía del
conocimiento» y en los años setenta hablaba ya sobre las responsabi-
lidades sociales de los directivos.

Fue Drucker quien, sirviéndose de un lenguaje sencillo, sugirió
que el objetivo de cualquier organización empresarial era crear y
conservar al cliente. No hablaba sobre maximizar beneficios. Sabía
que un negocio sólo puede pretender generar beneficios si crea y
conserva su clientela, puesto que quienes generan los beneficios son
los clientes.

DRUCKER ARGUMENTÓ ADEMÁS QUE LOS DIRECTIVOS ERAN LOS
RESPONSABLES DE:

Establecer los objetivos de la empresa y el equipo.

Proporcionar y organizar los recursos necesarios para alcanzar los objetivos.

Motivar a los empleados para conseguir alcanzar los objetivos.

Controlar el rendimiento de los empleados con respecto a los objetivos marcados.

Mejorar el rendimiento desarrollándose continuamente y desarrollando también a
los empleados.

TEORÍA 6PREGUNTAS QUE HAY QUE FORMULARSE

 ■ ¿Paso demasiado tiempo haciendo «mi trabajo» en vez de dirigien-
do a mis empleados?

 ■ ¿Comunico bien con los empleados que están bajo mi control?
¿Estoy realmente al corriente de todo lo que sucede?

032-116357-PEQUENO LIBRO MANAGEMENT.indd 38 17/09/14 17:31

