
Gestire i
collaboratori

LABORATORIO

“Non ho nulla da offrirvi se non
sangue, fatica, lacrime e sudore.”

— Winston Churchill

sparring
insieme per la tua carriera

Da piccolo chiesi ai miei genitori se per fare i genitori
c’era bisogno di aver frequentato una scuola per genitori.
Risposero sorridendo che bastava l’amore.

Tutti possono diventare splendidi leader.

Fare il capo purtroppo è il mestiere più difficile del
mondo. Tutti guardano al tuo comportamento,
tutti pendono dalle tue labbra e qualsiasi errore o
sbavatura o incoerenza produce immediatamente
un risultato negativo.

Per questo bisogna essere rigorosi nell’esercizio
della leadership, bisogna acquisire una “tecnica”,
non ci può essere spazio per l’improvvisazione.

Gestire i propri collaboratori è la sfida manageriale
più complessa. La leadership si acquisisce con
l’esperienza e con il carisma naturale, ma la
leadership è soprattutto il risultato di una serie di
attività specifiche.

Questo corso ha l’obiettivo di trasferire ai
partecipanti il “know-how del capo”:

E per fare il capo? Bisogna frequentare un corso o bastano la propria
personalità e la propria esperienza? Noi crediamo che un corso possa
aiutare moltissimo chi vuole svolgere al meglio la propria funzione di leader.

Ci crediamo perché abbiamo una visione funzionale e non carismatica della
leadership. Tra l’espressione “essere capo” e l’espressione “fare il capo”
preferiamo la seconda. Non crediamo al “ci si nasce”, “bisogna avercelo
nel sangue”. Crediamo che gestire bene un team di collaboratori non sia
un talento, un “carisma”, ma che sia semplicemente l’insieme di alcuni
comportamenti virtuosi specifici:

Laboratorio Gestire i collaboratori | 2

INSEGNARE
E ISPIRARE

DELEGARE

DEFINIRE
OBIETTIVI E
INDICATORI DI
PERFORMANCE

CHIEDERE E OFFRIRE
FEEDBACK

E SOPRATTUTTO
PER OTTENERE
IL MIGLIOR
RISULTATO
POSSIBILE DAL
PROPRIO TEAM

COSA FARE

COME FARLO

E QUANDO
FARLO

PER ESSERE
RICONOSCIUTI
COME LEADER

sparring
insieme per la tua carriera

Aula tradizionale: 8 ore in 2 sessioni
oppure
Webinar: 6 ore in 3 sessioni

Chi desidera dare un’organizzazione
strutturata al proprio stile di gestione
dei collaboratori;

Chi desidera acquisire strumenti nuovi
per gestire collaboratori “sfidanti”;

Chi è appena diventato responsabile
di un nuovo team;

Chi non si capacita delle dimissioni
inattese dei propri collaboratori;

Chi desidera sviluppare la propria
autorevolezza per sentirsi più
riconosciuto come leader.

Chi si iscrive?

Durata del corso

Programma
Chi partecipa al laboratorio impara:

Metodologia
L’essenza del nostro approccio alla
formazione sulle soft skills sta nel
concetto di “sfida critica”.

La sfida critica è quel momento
speciale e decisivo della tua
performance professionale in cui
puoi “fare la differenza”.

In aula riproponiamo le sfide critiche
relative alla gestione di un team di
collaboratori attraverso casi di
studio, simulazioni, role playing.

A MOTIVARE I PROPRI
COLLABORATORI NEI

MOMENTI GIUSTI E NEL
MODO GIUSTO

A DIRE DI NO IN
MODO CHIARO E

COSTRUTTIVO

A CHIEDERE E
AD UTILIZZARE

I FEEDBACK DEI
COLLABORATORI

A OFFRIRE AI PROPRI
COLLABORATORI

FEEDBACK SPECIFICI
E NON GIUDICANTI

A TRASFERIRE
AI PROPRI

COLLABORATORI
COMPETENZE ED

ESPERIENZE

A DELEGARE SENZA
PERDERE CONTROLLO

E SUPERVISIONE

A DEFINIRE E
ASSEGNARE OBIETTIVI

A DEFINIRE E
CONDIVIDERE
INDICATORI DI
PERFORMANCE

A TRASMETTERE CON
L’ESEMPIO IL PROPRIO
STILE E LA PROPRIA
CULTURA DEL LAVORO

A CHIEDERE
QUALCOSA DI NON
DOVUTO SENZA
CONTROPARTITA

sparring
insieme per la tua carriera

Laboratorio Gestire i collaboratori | 3

Domande a cui rispondiamo Diamo i numeri

COME I
MINUTI DI
UNA EFFICACE
RIUNIONE DI
FEEDBACK
ONE-TO-ONE

COME IL NUMERO MASSIMO
DI INDICATORI DI PERFORMANCE
CON CUI SFIDARE I NOSTRI
COLLABORATORI

COME LE
REGOLE
DELLA
DELEGA
EFFICACE

COME LA PERCENTUALE
DI DIPENDENTI
CHE NON SI SENTE
SUFFICIENTEMENTE
COINVOLTO DAL
PROPRIO MANAGER

COME LA
PERCENTUALE
DI DIPENDENTI
DIMISSIONARI CHE
HANNO DECISO
DI LASCIARE
IL LAVORO A
CAUSA DEL
COMPORTAMENTO
DEL PROPRIO
CAPO

45

5

66%

75%

Laboratorio Gestire i collaboratori | 4

Dicono di noi
"Il corso offre spunti molto concreti e utili, ingredienti
fondamentali per aumentare la produttività del mio
team di collaboratori."

—Roberto Ziarelli

COME RICONOSCERE
E COMBATTERE I

NOSTRI PRE-GIUDIZI
NEI CONFRONTI DEI
COLLABORATORI?

COME CHIEDERE AL
COLLABORATORE

UNO SFORZO
ULTERIORE SENZA
POTERGLI OFFRIRE

NESSUNA
CONTROPARTITA?

COSA FARE
QUANDO UN

COLLABORATORE
CI SFIDA E CI
PROVOCA IN
PUBBLICO?

sparring
insieme per la tua carriera

3

Lorenzo Cavalieri è laureato
in Scienze Politiche e ha
conseguito il Master of
Business Administration
presso il Politecnico di
Milano. Ha ricoperto i ruoli di
Responsabile Commerciale
e Division Manager in due
prestigiose multinazionali
nel settore finanziario ed in
quello delle risorse umane.
E’ un coach certificato
PCC International Coach
Federation e dal 2006
si occupa di coaching e
formazione manageriale,

Docente

Per iscriversi

con una specializzazione
nell’area delle soft skills
commerciali e manageriali.

Per la casa editrice Vallardi
dal 2011 in poi ha pubblicato i
saggi “Vendere mi piace”, “Mi
vendo bene, ma non sono in
vendita”, “Colloqui da incubo”,
“Il lavoro non è un posto”.

Tiene una rubrica sulla
sezione management de il
sole 24 ore:

https://argomenti.ilsole24ore.
com/lorenzo-cavalieri.html

www.sparringroup.com

sparring@sparringroup.com

+39 0287259095

Laboratorio Gestire i collaboratori | 5

sparring
insieme per la tua carriera

