
11/15/2013

1

Fortaleciendo la Capacidad de Liderazgo 
del Equipo

Rvdo. Presb. Juan Angel Monge Santiago

Miguel Escobar

Recursos de ECF

14 de Noviembre de 2013

Oración


11/15/2013

2

Fortaleciendo la Capacidad de Liderazgo 

Identifica y recluta nuevos lideres

Da continua retroalimentación y apoyo

Hazte un líder de equipo y distribuye la responsabilidad

Reclutamiento Basado en la Nueva Misión

Tu equipo medular de liderato:

• No estas solo: la visión necesita reflejar 

la aportación del equipo

• Asegura un entendimiento claro que 

cada equipo de liderato necesita 

reclutar constantemente

• Incluye la gente correcta: gente que 

quiera esta ahí y estén emocionados 

con la visión de la feligresía

• Compartir información no es consenso

• Se proactivo teniendo dialogo para 

alcanzar una aptitud energizada e 

interés en la visión


11/15/2013

3

Buscando Lideres (en el lugar indicado)

Busca gente que:

• Se siente atraída por la visión y el 

ministerio de la feligresía

• Están siempre ocupados

• Se compromete y cumple

• Mantiene un balance entre resultados, 

proceso, y relaciones

Buscando Lideres (en el lugar indicado)

Haz una lista de algunos 
nombres de gente que esta en 
alguna de estas categorías y 
estarías dispuesto/a a
considerar hablarles sobre el 
norte a seguir en la feligresía.


11/15/2013

4

Preguntas

Un Café y Un Compromiso

Conversaciones cara a cara:

• Es tu responsabilidad acercarte. 

Cuando invites a alguien a hablar, se 

claro sobre el propósito de la 

conversación.

• Escucha: 80% del tiempo debe ser la 

otra persona quien hable, 20% seria tu 

tiempo para hablar.

• Termina con una petición de 

compromiso

• Esta “petición” necesita ser 

especifica y concreta

• ¡Asegúrate de seguir con tu propio 
compromiso!

• Haz de esto una practica continua para 

desarrollar tus recursos de lideres 

potenciales a ser llamados

• ¿Quién eres? ¿De donde vienes?

• ¿Qué es lo mas que te importa?

• ¿Qué fue lo primero que te atrajo a 

la Iglesia?

• ¿Hay algún aspecto de la visión que 

te emociona?


11/15/2013

5

Ser un Lider de Equipo: 

Cambia de:
• Un actor individual

• Principal “hacedor” del grupo

• Enfocado en la operación

• Delegar tareas

A Ser:
• Desarrollador de recursos

• Persona que establece la agenda

• Mantiene la gente enfocada en la 

visión

• Delega responsabilidad

Lideres de Equipo…

• Aprende a hacer menos y estar mas 

tiempo desarrollando los recursos de 

lideres y ayudando a otros a completar 

sus tareas

• En lugar de asignar tareas especificas, 

dale a la gente la responsabilidad de los 

proyectos

• Resiste la tentación de inmiscuirte y 

hacer lo que le corresponde a otro, aun 

cuando existan problemas

• Ve tu papel como mayordomo de la 

visión, motiva la creatividad y ayuda a 

que otros hagan la visión una realidad


11/15/2013

6

Preguntas

Lider de Equipo establece las normas, ofrece 
retroalimentación

Ejemplo de Normas:
• Asistir a toda reunión y llegar a tiempo

• Controlar el tiempo de la reunión a dos 

(2) horas de duración: 

o Con una lista de prioridades en la 

agenda.

o Revisando el tiempo consumido y 

restante a media reunión.

• Honrando la petición de cualquier 

miembro de orar o guardar silencio 

durante una reunión.

Ejemplo Público:
• Seremos ejemplo para la feligresía haciendo…

• Acordamos no reaccionar a criticas anónimas.

• Damos la bienvenida a cualquier laico a nuestras reuniones


11/15/2013

7

Lider de Equipo establece las normas, ofrece 
retroalimentación

• Estén claros en los propósitos de la 

reunión

• Prepárense debidamente con 

información especifica, positiva o 

negativa

• Saca tiempo para dar seguimiento y 

escuchar

• La retroalimentación se enfoca en el 

desempeño, excepto si es para 

ayudar a mejorar

• Facilitador para resolver problemas: 

No es solo evaluar desempeño, sino 

también involucrarse para encontrar 

la solución.

• Este es un proceso continuo –

repite, repite, repite…

Lider de Equipo establece las normas, ofrece 
retroalimentación

• Retroalimentación negativa: 

conocida como critica constructiva

• Para hacerla exitosamente sigue 

estas recomendaciones.

• Que sea la excepción

• No las acumules

• Que no sea una venganza

• No la envíes por correo 

electrónico

• Aprende a escuchar

• Facilita el comportamiento

• Acepta criticas


11/15/2013

8

Algunas Actitudes de los Miembros

¿Serán Perfectos?

No importa lo bien que sigas las 

recomendaciones, cuanto hables con 

un potencial líder antes de tener una 

interacción cercana, tu conocimiento 

sobre la persona es limitado. 

No podemos evitar en un grupo tener 

variadas personalidades.

¿Cómo le hacemos?

Para Cada Personalidad Una Solución

Es necesario saber 

identificar las 

personalidades de tu 

equipo

Negativo

Tímido

Belicoso

Hablador

Positivo

Sabe Demasiado

Pregunta Demasiado

Desconectado

Desinteresado


11/15/2013

9

¿Cuál es Tu Personalidad?

• Ahora que conoces las posibles 

formas de comportamiento que 

encontrarás en un equipo

• Cada líder debe estar consciente 

de cual o cuales reflejan su 

personalidad.

• Es importante que conozcas tu 

Estilo de Liderato. Esto es 

esencial

Finalmente

• No aceptes mediocridad

• Confía

• Procedimientos Claros

• Diversidad, Diversidad, Diversidad

• Celebra el éxito

• Edúcate


11/15/2013

10

Preguntas


