
Gestión de Interesados

Los interesados son individuos (o grupos) que tienen un gran interés en su proyecto y que están

directa o indirectamente afectados por él. Ejemplos incluyen al patrocinador del proyecto,

clientes, grupos de usuarios, proveedores, su gerente de línea, los altos ejecutivos, los miembros

del equipo, accionistas, los órganos de gobierno, el departamento de normatividad, y el público.

Para el propósito de este ejercicio vamos a dejar a los miembros de su equipo a un lado y nos

enfocaremos en los interesados de alto nivel que son administrativos con autoridad para asignar

recursos (personas, dinero, tiempo, materiales y servicios) y establecer prioridades en nombre de

su departamento u organización. A menudo serán las personas que forman parte del comité de

dirección y que puede hacer o deshacer un cambio estratégico.

Para que usted y su proyecto tenga éxito, necesita el apoyo de la mayor cantidad de interesados

que le sea posible - y en especial aquellos que son de nivel más alto. Usted necesita su

compromiso para que el proyecto avance eficazmente. A modo de ejemplo, el apoyo de su

patrocinador es vital, ya que él o ella tiene el poder de retener las inversiones y detener su

financiamiento si el proyecto comienza a desviarse del plan o si el caso de negocio se ve

perjudicado. Una buena relación con los usuarios finales (o representantes de los usuarios) es igual

de importante, ya que se depende de ellos para especificaciones precisas de requisitos, criterios

de aceptación y pruebas de aceptación de usuario. Si los usuarios no apoyan al proyecto, se

preocupan menos por el producto final y la calidad sufrirá definitivamente más como resultado.

El siguiente ejercicio le ayudará a descubrir quiénes son sus interesados, qué tan influyente y de

cuánto apoyo es cada uno, y lo que puede hacer para optimizar la forma de interactuar con ellos.

Lo ideal sería tener una relación sólida y de confianza con todos sus principales interesados.

Ahora tiene una lista de personas, grupos u organizaciones que se ven afectados por su proyecto.

Algunos tienen el poder y la influencia para bloquearlo o hacerlo avanzar y algunos serán de

mucho apoyo para su trabajo, mientras que otros no. Lo ideal es que todos los interesados sean un

apoyo para usted. No puede cambiar fácilmente la cantidad de poder que otras personas tienen

sobre su proyecto, pero puede cambiar el qué tanto apoyo son.

Paso 1…

Haga una lista de todos los interesados en su proyecto.

Piense en todas las personas que se ven afectadas por su trabajo, que tienen influencia o poder

sobre él o que tienen un interés en su conclusión, sea exitosa o no. ¿Quiénes son las personas

con autoridad para asignar el tiempo, dinero, personas, materiales y servicios para su proyecto?

¿Quiénes son las personas que son responsables de la firma de los requisitos y que en última

instancia, necesitarán aceptar los productos que usted está produciendo?

Compliments of Susanne Madsen (susannemadsen.com) & PDU of the Day
Translated by: Jesús Martínez (@jmarben) Copyright pduOTD.com 2011

Poder Alto / Apoyo Alto

Las personas que tienen mucho poder y son de mucho apoyo en su proyecto y su trabajo son sus

aliados más cercanos. Ellos ven las ideas y propósitos del proyecto de manera positiva y tienen el

poder de influir sobre los demás. Ellos están felices de pasar tiempo con usted y de ayudar a

resolver problemas. Ellos realmente quieren que el proyecto tenga éxito. Comunique las nuevas

ideas a este grupo primero, ya que pueden ayudar a mejorarlas y promoverlas con los demás. Este

es también el grupo al cual acudir si usted tiene riesgos mayores o problemas que el equipo del

proyecto no puede manejar o resolver por sí mismo. Asegúrese de que cultiva estas relaciones

para que puedan seguir trabajando a su favor.

Poder Alto / Apoyo Bajo

Las personas que tienen mucho poder e influencia, pero que están menos a favor o, en contra de

su trabajo, tienen el poder de influir negativamente en los demás y pueden descarrilar su proyecto

si no se los gana. Sea impecable y pragmático en la comunicación con este grupo y haga esfuerzos

construyendo relaciones honestas. Escuche sus inquietudes y haga un esfuerzo genuino por

entender su punto de vista y la causa de sus reservas. Hable con ellos de igual a igual y no se deje

intimidar por el poder o el escepticismo. Generalmente habrá una buena razón para su falta de

apoyo, y si logra llegar a la causa raíz y la resuelve, la dinámica de su proyecto podría cambiar

dramáticamente para mejoría.

Alto

Bajo

Bajo Alto

Poder e

Influencia

Nivel de Apoyo

Paso 2…

Genere un mapa de los principales interesados en la matriz poder/apoyo de abajo.

Agregue sus nombres a la matriz y clasifíquelos por su poder sobre su proyecto y por su apoyo a

su trabajo.

Compliments of Susanne Madsen (susannemadsen.com) & PDU of the Day
Translated by: Jesús Martínez (@jmarben) Copyright pduOTD.com 2011

En algunos casos puede encontrarse con personas que se oponen al proyecto por razones políticas

pero que de otra manera no tienen problema con usted o con la forma en que se ejecuta el

proyecto. Si ese es el caso, trate de discutirlo abiertamente y pregúntele cómo cree que puede

conducirse mejor a través de esa situación. Si no hay nada que pueda hacer para cambiar la

situación, sea diplomático y discútalo con el patrocinador del proyecto o ejecutivo. Un interesado

que se opone al proyecto como una cuestión de principio es alguien que usted preferiría no tener

en una posición clave y en su comité directivo.

Poder Bajo / Apoyo Alto

A las personas que tienen poco poder pero que están a favor del proyecto y su trabajo, es

importante tenerlas informadas ya que a menudo son de gran ayuda con los detalles del proyecto.

Mantenga sus buenas relaciones y asegúrese de que a estas personas se les mantenga dentro del

ciclo de progreso y problemas del proyecto, pero no pase tiempo innecesario con ellos. Si usted

está presionado por el tiempo, asegúrese de que lo utilice con aquellos interesados que tienen

relativamente más poder e influencia que los de este grupo.

Poder Bajo / Apoyo Bajo

Las personas que tienen poco poder y que no apoyan su trabajo pueden ser una verdadera

molestia. Mantenga a estas personas informadas y haga lo que sea razonable para obtener su

apoyo, pero de ninguna manera pase tiempo innecesario con ellos o los moleste con comunicación

excesiva. Si usted se centra en ganar el apoyo de los actores de alto poder, este grupo suele seguir

su ejemplo.

Ahora tiene una buena comprensión de quiénes son sus interesados y donde su tiempo será mejor

utilizado. Para construir una buena relación y obtener apoyo de estos interesados, es necesario

adaptar la frecuencia y la forma de interactuar con cada uno de ellos.

Usted necesita saber quiénes son, lo que los motiva y cómo / qué / cuando quieren ser

comunicados de algo. La mejor manera de averiguarlo es pasar tiempo con cada persona y

construir una relación basada en la honestidad y la confianza. La gente es normalmente muy

abierta acerca de sus puntos de vista, y preguntarles sobre su opinión es el primer paso para ganar

su confianza.

Preguntas…

Observe la matriz poder/apoyo que rellenó antes y reflexione sobre ella.

• ¿Son sus interesados generalmente de apoyo o no son de mucho apoyo para su

proyecto?

• ¿Con qué personas suele pasar la mayor parte de su tiempo?

• ¿Qué está haciendo día a día para construir relaciones y obtener el apoyo de

sus interesados?

Compliments of Susanne Madsen (susannemadsen.com) & PDU of the Day
Translated by: Jesús Martínez (@jmarben) Copyright pduOTD.com 2011

A continuación se muestra una lista de preguntas que pueden ayudarle a entender y conocer

quién es cada uno de sus interesados. Tenga en cuenta, que la mayoría de las preguntas sólo se

deberían hacer de forma indirecta.

• ¿Cuál es el interés de ellos en el resultado del proyecto? ¿Por qué podrían querer verlo

tener éxito o fracasar?

• ¿Cuál es su preocupación sobre el proyecto actual? ¿Existe algún riesgo que ellos piensan

que usted no está mitigando o problemas que no están abordando?

• ¿Están contentos con la frecuencia y el contenido de la comunicación y reportes de estado

del proyecto?

• ¿Qué información en particular, buscan ellos, y cómo les gustaría que fuera comunicada?

(Cara a cara, correo electrónico, teléfono, informe semanal, etc.)

• ¿Han estado involucrados antes en proyectos de cambio semejantes? Si es así, ¿qué

lecciones aprendieron y cómo puede usted aprovechar mejor su conocimiento?

• ¿Cuál es su opinión actual acerca del proyecto y el trabajo que usted realiza? ¿Qué piensan

que usted puede hacer mejor?

• ¿Quién influye en sus opiniones generalmente, y quién influye en la opinión que tienen

ellos de usted?

• ¿Qué podría hacer que ellos le apoyaran más a usted y a su proyecto?

Matriz de Análisis de Interesados

Nombre
del
Interesado

Poder e
Influencia

Nivel de
apoyo

Interés /
Participación

Criterios
de Éxito

Preocupaciones Necesidades
de
Comunicación

Conocimiento
/ Experiencia

Acción

Nombre 1 Alto Medio Formal /
Escrita

Nombre 2 Medio Bajo

Nombre 3 Alto Alto Informal /
Verbal

Nombre 4 Bajo Alto

Paso 3…

Pase tiempo con cada uno de sus interesados clave para entender sus motivaciones,

pensamientos y necesidades de comunicación. Trate de responder a la mayoría de las

preguntas listadas arriba.

Registre sus notas en una tabla o matriz, como se ilustra debajo, listando los nombres de los

interesados en el lado izquierdo y la información que reúna, en el lado derecho. Considere

agregar los siguientes campos en la parte superior para mejorar la estructura de la información:

“Nivel de Poder e Influencia”, “Nivel de Apoyo”, “Interés / Participación en el Proyecto”,

“Criterios de Éxito”, “Preocupaciones”, “Necesidades de Comunicación” y “Conocimiento /

Experiencia”.

Compliments of Susanne Madsen (susannemadsen.com) & PDU of the Day
Translated by: Jesús Martínez (@jmarben) Copyright pduOTD.com 2011

Una vez que ha llevado a cabo estos pasos, usted tendrá una buena comprensión de quienes son

sus interesados, cómo se relacionan con su proyecto, lo que cada uno de ellos está buscando y lo

que los motiva.

El siguiente paso es planificar su comunicación, de tal forma que pueda ganar interesados

alrededor del proyecto o mejorar aún más el apoyo de ellos en su proyecto.

En resumen, la clave para la gestión de interesados es comprender en primer lugar el interés de

cada interesado en su proyecto y dedicar tiempo suficiente para ganar y mantener el apoyo de

esos interesados que más importan para el éxito de su proyecto.

La mejor manera de obtener y mantener el apoyo de un interesado es escuchar y respetar a esa

persona, y apreciar sus motivos y sus necesidades.

Asegúrese de que siempre mantenga a los interesados de más influencia y apoyo, al tanto del

progreso del proyecto, riesgos y problemas, y no dude pedirles ayuda cuando lo necesite.

Ponga atención a interesados que tienen mucho poder e influencia pero no son de apoyo para el

proyecto. Acérquese a ellos con honestidad y franqueza, y escuche sus preocupaciones. Cuando

ellos perciban que usted tiene integridad y que está haciendo su mejor esfuerzo para dar cabida a

las necesidades de todos, entonces pronto ellos comenzaran a respetarle y apoyarle.

Paso 4…

Observe su lista de interesados y la información que obtuvo acerca de cada uno de ellos.

Determine qué nivel de apoyo necesita de ellos y el rol que desearía que cada uno de ellos

desempeñe (si existe). Esto es, decida si desea de cada interesado algo diferente de lo que está

obteniendo actualmente.

Preguntas…

• ¿Cuáles de sus interesados son más importantes para usted, para mantener o ganar un

mayor apoyo? Márquelos como prioridad 1 en su hoja.

• ¿Cuáles son las acciones que usted necesita tomar para mantener o mejorar su relación

con los interesados que ha marcado como prioridad 1?

• ¿De qué manera se puede utilizar mejor y aprovechar la buena voluntad que se tiene de

los interesados que le dan más apoyo?

• ¿Qué puede usted hacer para ganarse a los interesados que no apoyan? ¿Cuál es la

causa raíz de su escepticismo y que puede usted hacer para resolverlo?

Compliments of Susanne Madsen (susannemadsen.com) & PDU of the Day
Translated by: Jesús Martínez (@jmarben) Copyright pduOTD.com 2011

Paso 5…

Además de las estrategias individuales que usted ha diseñado para cada interesado de arriba,

trate de utilizar siempre los mejores principios generales para la construcción de relaciones de

confianza y duraderas cuando se comunique o interactúe con la gente. Los principios están

listados en la siguiente sección.

Compliments of Susanne Madsen (susannemadsen.com) & PDU of the Day
Translated by: Jesús Martínez (@jmarben) Copyright pduOTD.com 2011

Principios para construir relaciones de confianza y duraderas con sus

interesados

Como ya hemos establecido, debe ser capaz de mucho más que producir un plan y hacer

seguimiento de sus actividades para tener éxito. Para definirse usted mismo aparte, debe tener

impulso, confianza y actitud, y debe concentrarse en la gente tanto como lo hace con las tareas.

Para convertirse en un líder de dirección de proyectos, debe tomarse el tiempo para entender

completamente los motivos de los demás, y saber como el soporte y compromiso de los

interesados del proyecto.

 "Su habilidad para construir relaciones de confianza y duraderas es uno de los ingredientes más

críticos para convertirse en un líder de dirección de proyectos altamente valorado y

verdaderamente exitoso."

Escuche a los demás y busque primero comprender antes de ser

comprendido

Cuando usted invierte tiempo en escuchar activamente y comprender realmente a sus

interesados, la dinámica de las conversaciones y sus relaciones cambian. Las personas se vuelven

más abiertas y receptivas cuando usted se involucra activamente y comprende su situación.

Olvídese de usted mismo por un momento y escuche con todo su cuerpo. Haga contacto visual y

haga todos lo posible para realmente entender la posición de sus interesados. Cuando alguien

siente que usted realmente le entiende, usted será capaz de aprovechar uno de sus más

profundos anhelos, que es la necesidad de sentirse valorado y valioso. Cuanto mejor oyente sea,

usted es más valioso en cualquier relación. Sólo cuando usted comprenda completamente la

posición de sus interesados podrá hablar sobre su propio tema y agenda.

Ejercicio…

Piense acerca de una persona con quien tenga una excelente relación de trabajo. Escriba su

nombre en un pedazo de papel.

Identifique que es lo que hace buena a esta relación. ¿Cuáles son las cosas que hace para

mantener la relación?

Piense en una situación en que alguien fue generalmente escéptico o incluso hostil hacia usted

y la manejó para mejorarla. ¿Cómo lo hizo? ¿De qué habilidades, creencias y capacidades hizo

usted uso?

Lea cada uno de los principios rectores para la construcción de relaciones de confianza y

duraderas a continuación. Mientras usted los lee, pregúntese lo bueno que es, en una escala de

1 a 10, en el uso de cada principio en particular en su interacción diaria con sus interesados.

Compliments of Susanne Madsen (susannemadsen.com) & PDU of the Day
Translated by: Jesús Martínez (@jmarben) Copyright pduOTD.com 2011

� En una escala de 1-10, ¿qué tan bueno es usted escuchando y comprendiendo completamente

a la otra persona antes de que usted hable?

Tenga empatía y fomente soluciones ganar-ganar

Empatía significa que usted es capaz de ponerse en los zapatos de otras personas y entender como

se sienten, y lo que realmente quieren decir. Olvide su propia agenda por un momento y

enfóquese completamente en el otro. Evite ser crítico o inflexible, o pensar en términos de “o uno

u otro” (opciones mutuamente excluyentes). Vea las situaciones y las respuestas desde la

perspectiva de los interesados y comprométase a encontrar siempre soluciones que realmente

beneficien a todas las partes. Cuando usted es considerado, empático y adopta una mentalidad de

cooperación, verá que las sinergias y beneficios mutuos pueden ser extraídos de cada situación.

Este enfoque atraerá a sus interesados hacia usted y les proveerá con soluciones efectivas,

creativas y beneficiosas.

� En una escala de 1-10, ¿qué tan bueno es usted en facilitar soluciones que beneficien a todas

las partes?

Sea un buen ejemplo como director de proyectos

Sus interesados le respetarán por ser un director de proyectos efectivo que mantiene control en
los riesgos, problemas, decisiones y acciones. Conozca sus planes y presupuestos, y comprenda la
relación entre entregables del proyecto y los beneficios finales de negocio. Sus interesados
estarán impresionados por su conocimiento del negocio y su habilidad para entregar conforme a
sus necesidades. Registre en minutas las decisiones clave y mantenga a los interesados como
responsables por las actividades que asumen. Siempre asista a las reuniones preparado y tenga la
información necesaria a la mano. Cree informes precisos y concisos del proyecto en un formato
que sea fácil de entender. Procure hacer que sus interesados se vean bien y pida su opinión sobre
las cosas que ellos creen que podría hacer mejor.

� En una escala de 1-10, ¿qué tan efectivo es usted en ser un buen ejemplo como director de

proyectos?

Sea honesto y abierto acerca del progreso del proyecto y tenga el valor de

pedir ayuda

Crea en usted mismo y sea lo suficientemente honesto y abierto para decir las cosas como son.
Siempre sea transparente acerca de los riesgos y problemas del proyecto, y tenga la confianza y
valor de hablar abiertamente acerca de asuntos controvertidos y pida ayuda cuando se requiera.
Sus interesados le respetaran por ser honesto, y aprecian que les sea dada la oportunidad de
ayudar antes de que las situaciones se agraven. Nunca prometa demasiado ni se sienta presionado
para decir “SI” a demandas poco razonables. Esto le pondrá a usted y a su equipo en una mala
posición y terminará dañando sus relaciones si no puede mantener lo que promete. Usted ganará
puntos por ser realista y teniendo los intereses de su proyecto en el corazón. Pintar el panorama
más optimista de lo que es no ayuda a nadie.

Compliments of Susanne Madsen (susannemadsen.com) & PDU of the Day
Translated by: Jesús Martínez (@jmarben) Copyright pduOTD.com 2011

� En una escala de 1-10, ¿qué tan bueno es usted en ser abierto acerca del progreso del proyecto

y en pedir ayuda?

Sea proactivo y tome la responsabilidad por sus acciones

Gane respecto y admiración de sus interesados por resolver proactivamente riesgos y problemas
de una manera ingeniosa. Cuando usted es proactivo se enfrenta al mundo con una actitud
orientada a la acción y con una mentalidad de que tiene la habilidad de cambiar una situación para
mejoría. Busque soluciones duraderas y asuma la plena responsabilidad por las consecuencias de
sus acciones. Permanezca sereno y dirija su energía hacia la identificación proactiva de los riesgos,
la toma de decisiones y la resolución de problemas sin dejar que los eventos estresantes le
abrumen. Puede que no siempre tenga control sobre lo que afecta a su proyecto, pero sí tiene
control sobre cómo responder cuando las cosas van mal.

� En una escala de 1-10, ¿cómo calificaría su actitud de “se puede” y su proactividad?

Mantenga una actitud mental positiva y no tema mostrar su lado gracioso

Haga su mejor esfuerzo para mantener una actitud mental positiva. Sea animado, amigable, sonría
y use la palabra "y" en lugar de "pero". La energía positiva que irradia atraerá a otros hacia usted y
hará que se sientan felices consigo mismos. Esto le pondrá en una mejor “luz” y le dará a sus
interesados la impresión de que usted está en su zona de confort. Diga "gracias" a la gente por
cosas que usted aprecia y no tenga miedo de ser gracioso o inteligente. La mayoría de las personas
es atraída hacia alguien que puede hacerle reír. Use su sentido del humor como una herramienta
efectiva para reducir las barreras y ganar el afecto de las personas.

� En una escala de 1-10, ¿cómo calificaría su actitud mental positiva?

Ejercicio…

Piense acerca de una persona con quien tenga una excelente relación de trabajo. Escriba su

nombre en un pedazo de papel.

Preguntas…

• ¿En cuáles situaciones necesita ser un mejor oyente (interlocutor)? ¿Cómo puede hacerlo?

• ¿Cómo puede ser más proactivo y positivo?

• ¿En cuáles situaciones necesita mejorar cuando pide ayuda?

Actúe…

• Identifique dos principios de este ejercicio que tendrían el mayor impacto positivo en sus

relaciones con sus interesados si usted fuera a ponerlas en práctica.

Compliments of Susanne Madsen (susannemadsen.com) & PDU of the Day
Translated by: Jesús Martínez (@jmarben) Copyright pduOTD.com 2011

• Identifique las situaciones en las cuales empezará a poner en práctica estos principios y

como lo va a hacer.

• Comprometase a entrar en acción y determine un tiempo específico en el cual empezará a

hacerlo.

Compliments of Susanne Madsen (susannemadsen.com) & PDU of the Day
Translated by: Jesús Martínez (@jmarben) Copyright pduOTD.com 2011

