
cristiano pusca

www.bpda.eu – cristiano@bpda.eu

in questo eBook ho voluto raccogliere una
serie di spunti di riflessione che mi auguro
siano per voi una fonte di ispirazione
l‘obiettivo è darvi suggerimenti utili per la
vostra attività, che vi facciano indirizzare la
vostra energia e la vostra attenzione nella
direzione che vi consenta di migliorare le
vostre performance

buona lettura

il primo dato
relativo al successo

è che:
l’unico posto

dove SUCCESSO
viene prima

di SUDORE
…

è il dizionario

www.bpda.eu – cristiano@bpda.eu

“gli uomini non falliscono per mancanza di
intelligenza, ma per mancanza di passione”
l’entusiasmo è l’energia nell’eseguire quello
che hai deciso di fare
la tua energia emozionale positiva odierna
sarà il tuo successo del futuro, perché:
“la logica fa pensare, le emozioni fanno
agire” (Zig Ziglar)
ricorda: la logica non crea, mantiene … è
l’entusiasmo che, se ben diretto, crea

SENZA PASSIONE SARAI UN FALLITO

per avere successo, tanto nella vita quanto
nel lavoro, devi far vincere le persone
ricorda:
chiunque ha un talento da esprimere
che tu sia un imprenditore o un manager, il
tuo lavoro è quello di “far trionfare i tuoi
collaboratori” … loro faranno vincere te - il
tuo business
dalla squadra al gruppo:
1) scoprire i talenti
2) assegnare i ruoli
3) mettersi al servizio
NON insegnare (mettere dentro), ma
educare (tirare fuori)

www.bpda.eu – cristiano@bpda.eu

00. come sviluppare il tuo business
la tua risorsa principale NON è il
prodotto-servizio ... sono le persone

01. come pianificare il tuo successo
non esistono ascensori … solo scalini

02. come ottenere risultati tangibili
la base del successo è sicuramente la
conoscenza … serve però la pratica per
realizzare

03. come salire la scala del successo
uno scalino alla volta …

04. come costruire un team di successo
servono cooperazione e rispetto dei
ruoli … ovvero fiducia reciproca

05. come costruire una solida leadership
non ci sono scorciatoie … si costruisce
mattone su mattone

06. come costruire un team vincente
il successo non è un'attività individuale
... è un lavoro di gruppo

07. come far espandere la tua attività
prevedere un piano di miglioramento …

08. come un filosofo può aiutare il tuo
business
Socrate “docet” …

09. come accrescere la tua leadership
se vuoi ottenere risultati superiori,
comincia con migliorare te stesso ...

10. come crearsi dei followers
l'obiettivo ultimo della leadership
non è il potere ... è la delega

11. come far rotta verso il tuo successo
sapere senza fare … equivale a non
sapere

www.bpda.eu – cristiano@bpda.eu

12. come migliorare l’ambiente lavorativo
5 azioni pratiche, utilizzabili da subito

13. come sviluppare la tua ledership
5 chiavi per diventare un leader
“ispiratore”

14. come diventare esperto di futuro
nuovi scenari … necessitano nuovi
approcci

15. come far crescere il gruppo di lavoro
dal controllo alla responsabilizzazione

16. come attuare un management di
successo
5 suggerimenti per lo sviluppo del tuo
business

17. come prepararti al successo
“mens sana in corpore sano” …

18. sei un imprenditore o un top manager
è capitato anche a te?

19. gli yes man affondano le imprese
gerarchie e timori reverenziali, hanno
spesso la meglio sulla logica …

20. come coinvolgere i tuoi collaboratori
i dipendenti non scappano dalle
aziende, ma dai loro capi ...

21. come diventare un abile comunicatore
saper parlare, non significa essere in
grado di comunicare ...

22. come diventare un abile persuasore
non confondere convincere con
persuadere ...

23. come pianificare una strategia vincente
senza le persone giuste, i piani
rimangono sulla carta ...

24. Seneca “docet”
possiamo scegliere …

www.bpda.eu – cristiano@bpda.eu

00. come sviluppare il tuo business
la tua risorsa principale NON è il
prodotto-servizio ... sono le persone

in BPDA (www.bpda.eu) crediamo che la
ricerca dell’eccellenza sia una scelta di
vita: la mediocrità la lasciamo agli altri
VOGLIAMO ARRIVARE SULLA VETTA,
CERCHIAMO COMPAGNI DI VIAGGIO
solo se i collaboratori crescono, saranno in
grado di far crescere l’azienda
per questo ci occupiamo di risorse umane
e produttività aziendale:
> ottimizziamo le risorse presenti
> inseriamo profili di valore
> implementiamo le strategie commerciali
formiamo e alleniamo, sia Titolari sia
Collaboratori,
con l'obiettivo di far ottenere performance
elevate anche in condizioni critiche

www.bpda.eu – cristiano@bpda.eu

01. come pianificare il tuo successo
non esistono ascensori … solo scalini

1. mantenere gli accordi presi, rispettare la
parola data
avere sani principi e valori, essere onesto
con tutte le persone

2. disciplinare se stessi, soprattutto sulle
attività strategiche
avere una buona autodisciplina, imporsi
di fare, forzarsi

3. creare una rete di alleanze
andare d’accordo con le persone e
creare feeling

4. fare in modo di avere armonia anche
nella sfera personale
avere un compagno/a di vita che ti
sostiene

5. non risparmiarsi, fare anche le cose che
non ci piacciono
lavorare più duramente degli altri

www.bpda.eu – cristiano@bpda.eu

6. provare passione per quello che si sta
facendo
amare il proprio lavoro, la propria
azienda, i propri clienti e il loro stile

7. avere doti di leadership
essere in grado di trascinare,
coinvolgere e far sognare le persone

8. essere ambiziosi, desiderare qualcosa
di più
possedere spirito competitivo, deve
piacere la sfida

9. essere ben organizzati
saper organizzarsi e organizzare
consente di avere tempo a disposizione

10. saper vendere
avere la capacità di trasferire le proprie
idee anche agli altri e vendere i propri
prodotti/servizi

01. come pianificare il tuo successo
non esistono ascensori … solo scalini

www.bpda.eu – cristiano@bpda.eu

02. come ottenere risultati tangibili
la base del successo è sicuramente la
conoscenza … serve però la pratica per
realizzare

1. time management e senso
organizzativo
per essere in grado di pianificare il
tempo e programmare a breve le varie
attività dell’azienda

2. approccio mentale e auto-motivazione
per avere fiducia in se stessi ed il giusto
livello di ambizione

3. gestione dello stress
per essere in grado di far fronte ad
eventuali fonti di preoccupazione e
distrazione, causate da persone che si
oppongono agli obiettivi o hanno
comportamenti inadeguati

4. auto-disciplina
per avere la costanza nell’attività,
garantire l’affidabilità ed assumersi la
responsabilità del proprio operato

www.bpda.eu – cristiano@bpda.eu

5. assertività e determinazione
per essere: aperti, diretti, convinti e
convincenti nei rapporti con gli altri

6. vendita
per essere in grado di persuadere gli
altri, vendere prodotti/servizi/idee

7. leadership
per acquisire l’abilità di avviare progetti
(che richiedano la guida e la
motivazione continua) ed essere in
grado di coinvolgere gli altri attorno ad
un’idea

8. percezione causativa e proattività
per diventare abili ad influenzare
l’ambiente e le persone che ci
circondano, invece di subirli

9 comunicazione e comprensione
per costruirsi relazioni di qualità,
profonde e di lungo periodo

02. come ottenere risultati tangibili
la base del successo è sicuramente la
conoscenza … serve però la pratica per
realizzare

www.bpda.eu – cristiano@bpda.eu

10. attenzione alle persone ed espansività
per essere in grado di approcciare e
mettere a loro agio persone che non
conosciamo

11. convinzioni e propensione al
cambiamento
per essere flessibili, avere la capacità di
rimettersi continuamente in discussione,
imparare sempre cose nuove e
sperimentare strade alternative

12. gestione finanziaria
per essere in grado di gestire il denaro,
misurandone i movimenti (entrate e
uscite) e stimarne i flussi

13. meritocrazia e principi
per incentivare e premiare la
produttività (sia del singolo sia del
gruppo) e far condividere i valori

02. come ottenere risultati tangibili
la base del successo è sicuramente la
conoscenza … serve però la pratica per
realizzare

www.bpda.eu – cristiano@bpda.eu

03. come salire la scala del successo
uno scalino alla volta …

cosa spinge a salire la scala?
la motivazione
cos'è la motivazione?
è un insieme di motivi che inducono un
individuo a compiere una determinata
azione
ricorda:
"un'azione compiuta senza motivazione ha
buone probabilità di fallire“
conoscere davvero noi stessi e i nostri
collaboratori ha dei vantaggi enormi
quando scopriamo cosa ci stimola
davvero:
siamo più felici, più sani e meno stressati
sul lavoro siamo più efficienti, più efficaci
e raggiungiamo gli obiettivi
oggi, con il nostro assessment, sia gli stili sia i
comportamenti si possono prevedere e
misurare (http://bpda.pdaprofile.com)

www.bpda.eu – cristiano@bpda.eu

04. come costruire un team di successo
servono cooperazione e rispetto dei
ruoli … ovvero fiducia reciproca

siamo tutti diversi, per questo motivo
abbiamo un processo decisionale unico
chi ti propone: strategie pre-confezionate,
soluzioni standard e corsi a catalogo ...
sa già cosa ti serve, senza conoscerti?
ha la sfera di cristallo?
per arrivare al top serve capire:
1) chi sei (tue potenzialità)
2) cosa puoi/non puoi fare
3) costruire il “tuo gioco”
la strategia vincente va costruita:
1) esaltando tuoi punti di forza, in modo
che siano fattori decisivi
2) non esponendo le tue debolezze, in
modo che siano protette
i team vincenti sono quelli dove i membri si
compensano:
> coprono le debolezze dei compagni
> esaltando i talenti dei singoli

www.bpda.eu – cristiano@bpda.eu

05. come costruire una solida leadership
non ci sono scorciatoie … si costruisce
mattone su mattone

non è quello che ci accade che determina
i risultati che otteniamo, ma la percezione
degli eventi che viviamo
ricorda:
abbiamo la possibilità di scegliere
prima di lasciarci influenzare da una
qualsiasi situazione esterna, possiamo
decidere che significato assegnare a ciò
che ci accade
per costruire una solida leadership
dobbiamo "in primis" fare un lavoro su noi
stessi: comprendere quali sono i
comportamenti che non ci consentono di
performare come vorremmo
serve lavorare sul nostro approccio, sulle
nostre convinzioni e sui nostri atteggiamenti
potremo così ritrovare l'energia emozionale
positiva, l'unica benzina di noi imprenditori

www.bpda.eu – cristiano@bpda.eu

la GLOBAL WORK SURVEY di New Towers
Perris, ha analizzato 90.000 dipendenti in 18
paesi, misurando il loro coinvolgimento nei
progetti aziendali
il risultato è disastroso:
solo 1 su 5 da veramente il massimo
il 40%, pur avendo le capacità, non da tutto
e il 38% fa il minimo sindacale,
in Italia la percentuale di chi da il massimo
scende all'11%, contro il 28% degli USA
l'indagine evidenzia che esiste un
engagement gap, dato dalla distanza tra:
> il contributo di cui i datori di lavoro
avrebbero bisogno, da parte dei propri
collaboratori, per competere in questo
momento storico
> la capacità di ottenere realmente questo
contributo, da parte di una percentuale
significativa dei propri dipendenti

06. come costruire un team vincente
il successo non è un'attività individuale
... è un lavoro di gruppo

www.bpda.eu – cristiano@bpda.eu

perché è così importante colmare questo
gap? perché siamo nell'economia della
conoscenza e della creatività, dove è
necessario reinventare competenze che
diventano obsolete in fretta
per mantenere un vantaggio competitivo,
si deve mantenere una forza lavoro
motivata:
+ engagement = + risultato operativo e +
utili per azione
- engagement = perdita dei talenti ...
rimangono gli "scarsi"
l'aspetto più grave rilevato dall'indagine
è l'ignoranza da parte delle aziende sul loro
ruolo nei meccanismi che regolano
l'engagement dei collaboratori
molto spesso la responsabilità viene
scaricata:
> sui dipendenti, sfaticati per natura
> sui loro manager, che non li sanno
motivare abbastanza

06. come costruire un team vincente
il successo non è un'attività individuale
... è un lavoro di gruppo

www.bpda.eu – cristiano@bpda.eu

la realtà è “leggermente” diversa:
è l'azienda ad avere un compito centrale
nel motivare i propri dipendenti
l'indagine mostra che i collaboratori
vogliono:
> da una parte sicurezza e tempo libero
> dall'altra sfide ed attività che facciano
crescere le loro competenze
un dato emerso è il seguente:
solo 1 dipendente su 10 ritiene che il
management consideri i collaboratori
come l'asset più importante
concludendo:
se ieri l'engagement era un optional,
oggi è l'elemento centrale per costruire il
futuro di qualsiasi business
per costruire un team vincente serve “in
primis” conoscere cosa motiva i tuoi
collaboratori … impegnarsi per darglielo

06. come costruire un team vincente
il successo non è un'attività individuale
... è un lavoro di gruppo

www.bpda.eu – cristiano@bpda.eu

07. come far espandere la tua attività
prevedere un piano di miglioramento …

le aziende crescono "se e solo se” cresce
l'imprenditore: sono il nostro specchio
perché i dipendenti guardano più ciò che
facciamo, che ascoltare ciò che diciamo
per questo serve guidare con l’esempio
ogni business è portato avanti da persone,
quindi: per espandere la tua impresa serve
far crescere i tuoi collaboratori
il tuo primo pensiero potrebbe essere:
"costa troppo, io li formo e dopo mi
lasciano“ …
la riflessione che ti suggerisco è:
se li tieni così, non performanti, quanto ti
costano?
serve invece comprendere su CHI investire
oggi, con il nostro assessment che consente
di scoprire e sviluppare i talenti, lo puoi fare
(http://bpda.pdaprofile.com)

www.bpda.eu – cristiano@bpda.eu

08. come un filosofo può aiutare il tuo
business
Socrate “docet” …

con il tuo team ci stai assieme oltre 2000 ore
all’anno: quanto li conosci?
i loro CV parlano di passato, dei loro studi,
delle loro esperienze …
conoscere come la pensano e cosa
vogliono, ha dei vantaggi enormi
personali: più felici, più sani e meno stressati
lavorativi: più efficienti, più efficaci
otteniamo un notevole miglioramento delle
performance, centrando gli obiettivi
se ti chiedi perché NON stai/stanno
performando … la risposta è che ci sono
degli ostacoli che vi stanno rallentando
la soluzione:
1° conoscere
2° agire, allenare/stimolare costantemente
3° mettere in condizione di raggiungere

“chi conosce se stesso,
sa dove sono le proprie abilità e

come applicarle,
chi non si conosce fallirà

e rovinerà la sua vita”
- Socrate -

“chi conosce se stesso,
sa dove sono le proprie abilità e

come applicarle,
chi non si conosce fallirà

e rovinerà la sua vita”
- Socrate -

www.bpda.eu – cristiano@bpda.eu

09. come accrescere la tua leadership
se vuoi ottenere risultati superiori,
comincia con migliorare te stesso ...

i vecchi paradigmi non funzionano più, per
pianificare l’espansione dei nostri business
serve una nuova leadership
dobbiamo:
> aprire la nostra mente per far spazio a
nuove idee,
> modificare il nostro approccio per
ottenere risultati superiori
la leadership del futuro si basa sui valori,
quali rispetto e responsabilità: rispetto per te
stesso e per gli altri, responsabilità per le tue
azioni (Dalai Lama)
la nuova leadership poggia su un
presupposto fondamentale: non serve
essere popolari, serve essere affidabili, la
fiducia si costruisce su impegno e lealtà
il leader del futuro deve assumersi la
responsabilità per i risultati del proprio team
di lavoro:
deve essere una fonte di ispirazione

www.bpda.eu – cristiano@bpda.eu

10. come crearsi dei followers
l'obiettivo ultimo della leadership
non è il potere ... è la delega

la crescita non si ottiene "gestendo" le
carriere dei collaboratori …
si ottiene offrendo loro l'opportunità:
dobbiamo creare le condizioni (ambientali
e aziendali) affinché possano sviluppare le
loro competenze e abilità
dobbiamo metterli in condizione di gestire in
maniera autonoma la loro vita lavorativa
la leadership è un processo:
ispirare le persone ed ottenere tramite loro,
la realizzazione degli obiettivi (personali e
lavorativi)
una buona relazione capo/collaboratore
porta notevoli vantaggi:
> riduzione dell'assenteismo
> calo del turnover
> incremento della produttività

www.bpda.eu – cristiano@bpda.eu

10. come crearsi dei followers
l'obiettivo ultimo della leadership
non è il potere ... è la delega

se manca una leadership positiva, abbiamo:
> perdita di creatività
> riduzione del livello energetico
> calo dell'efficienza
> mancanza di impegno
> decremento della produttività
se riscontri una delle precedenti situazioni
non ottimali,
sappi che abbiamo già aiutato molte
aziende a risolvere, avvicinandole alla
scena ideale
il nostro protocollo prevede:
1° conoscere, attraverso l'assessment PDA,
cosa li motiva davvero
2° agire, delegando, allenando e
sintonizzando costantemente
3° ottenere, sostenendo per consentire loro
di raggiungere la vittoria

www.bpda.eu – cristiano@bpda.eu

se non stai ottenendo ciò che vuoi, non stai
facendo … o stai facendo le cose sbagliate
“non è quello che fai una volta l’anno che
determina il tuo successo, bensì quello che
fai ogni giorno”
gli imprenditori delle PMI che stanno
ottenendo performance interessanti (anche
in questo momento di difficoltà) hanno
capito che: non sono le banche o il
governo a dover fare qualcosa per loro o
per la loro azienda …
la risposta non è nei libri, la risposta è nelle
persone: conoscere è il primo passo, ma
per ottenere serve l’azione
il nostro compito è quello di dare la
direzione, motivare i collaboratori a
contribuire, sostenendoli nel tempo
pensare che qualcun altro debba risolvere i
tuoi problemi per te è un pensiero da effetto
(aspetti e subisci il volere di altri)

11. come far rotta verso il tuo successo
sapere senza fare … equivale a non
sapere

www.bpda.eu – cristiano@bpda.eu

11. come far rotta verso il tuo successo
sapere senza fare … equivale a non
sapere

noi imprenditori sappiamo bene che
(ritorna al tempo in cui hai aperto l'attività)
siamo noi stessi a generare il nostro
business (non il governo, le banche o
qualche altra entità)
assegnare la responsabilità all’esterno non
porta da nessuna parte e soprattutto non
risolve i nostri problemi
il percorso che ti suggerisco è:
1° conosci te stesso
tuoi talenti e tuoi limiti?
cosa vuoi ottenere?
dove vuoi andare?
2° conosci il tuo staff
cosa li motiva davvero?
come la pensano?
cosa vogliono?
3° studia ed applica le strategie migliori
cosa produce risultati tangibili e misurabili?
quali allenamenti fare per ottenere?

www.bpda.eu – cristiano@bpda.eu

12. come migliorare l’ambiente lavorativo
5 azioni pratiche, utilizzabili da subito

uno dei segreti del successo è rendere
significativo e piacevole il lavoro per i
propri collaboratori
5 consigli pratici per riuscirci:
1. gestire i singoli, non solamente il team

quando siamo sotto pressione potremmo
dimenticarci che i nostri collaboratori
hanno interessi/capacità/obiettivi/stili di
apprendimento diversi
capire cosa motiva ciascuno, per poter
customizzare le nostre interazioni

2. puntare sul significato, non solo sui bonus
ricordiamoci di ispirare con una visione
fissiamo obiettivi sfidanti e definiamo una
missione chiara

www.bpda.eu – cristiano@bpda.eu

3 . attenzione ai feed-back
pianificate almeno un incontro a
settimana, date feed chiari/onesti/sinceri
ribadite sempre che l’obiettivo è quello
di migliorare le performance

4. ascoltare attivamente, non solo parlare
fate domande per coinvolgere il team
lo scopo è generare soluzioni comuni e
condivise

5. massima coerenza
aprire la mente per far spazio a nuove
idee, a punti di vista differenti
se serve un cambiamento, siate i primi e
attuatelo velocemente

scendi in prima linea, guida con l'esempio

12. come migliorare l’ambiente lavorativo
5 azioni pratiche, utilizzabili da subito

www.bpda.eu – cristiano@bpda.eu

il nostro ruolo (come imprenditori) e quello
dei nostri manager si è trasformato: non è
più sufficiente essere preparati e autorevoli
il leader del nuovo millennio deve saper
ispirare ed entusiasmare il team: essere un
vero motivatore
di seguito 5 consigli pratici per sviluppare
una leadership ispirazionale:
1. ricorda che l'informazione è potere

non trattenere, condividi ... il potere è di
tutti, pianifica momenti di confronto
regolari per condividere le informazioni
(sia positive sia critiche)

2. valorizza la persona
non fermarti al semplice ruolo, vai oltre,
interessati sinceramente alla vita dei tuoi
uomini, comunica in modo chiaro e
trasparente

13. come sviluppare la tua ledership
5 chiavi per diventare un leader
“ispiratore”

www.bpda.eu – cristiano@bpda.eu

3. sii te stesso
non atteggiarti a ciò che non sei, mostra
al team il tuo lato più autentico risulterai
più umano ed accessibile

4. guida con l'esempio
non predicare bene e razzolare male,
metti in pratica ciò che dici e fai tuoi i
valori che chiedi al gruppo

5. sii "affamato" di conoscenza
"stay hungry, stay foolish” (Steve Jobs)
un leader sazio e soddisfatto ha vita
breve, perché “consuma” invece di
“creare”

ricorda:
il business è cambiato, si è evoluto … se
non vogliamo "perdere il treno” dobbiamo
evolverci anche noi

13. come sviluppare la tua ledership
5 chiavi per diventare un leader
“ispiratore”

www.bpda.eu – cristiano@bpda.eu

14. come diventare esperto di futuro
nuovi scenari … necessitano nuovi
approcci

“abbiamo sempre fatto così”
è una delle affermazioni più deleterie per i
nostri business:
“fare le stesse cose, aspettandosi che i
risultati cambino, è sinonimo di follia”
(Albert Einstein)
IERI,
per fare impresa, era sufficiente avere:
> un buon prodotto da vendere
> discrete capacità imprenditoriali
> "fiuto" per gli affari
> "conoscenze" in banca
OGGI,
titolari e manager delle imprese che stanno
ottenendo successo, hanno capito che: "se
non ottengono il risultati desiderati ...
Cambiano”, si mettono costantemente in
discussione, modificano il loro approccio, il
loro metodo e le loro azioni
non smettono di “avere fede”,
perché “finché ci provi ... c'è opportunità”

www.bpda.eu – cristiano@bpda.eu

3 consigli pratici ed immediati:
1. conoscere

prima noi stessi e poi gli altri, punti di
forza, limiti, aree di miglioramento,
motivazioni, dubbi … capire cosa
cercano gli altri e darglielo - aiutarli ad
ottenerlo

2. agire
persone diverse hanno esigenze diverse,
predisporre piani personalizzati per le
singole figure … scoprire il talento di
ognuno, allenarlo e potenziarlo

3. far ottenere
permettere ai collaboratori di realizzarsi,
costruire un'azienda in cui si possano
esprimere al meglio … far in modo che
raggiungano i propri obiettivi

ricorda:
fai crescere i tuoi collaboratori, loro faranno
crescere la tua azienda … hai un piano di
sviluppo per i tuoi collaboratori?

14. come diventare esperto di futuro
nuovi scenari … necessitano nuovi
approcci

www.bpda.eu – cristiano@bpda.eu

15. come far crescere il gruppo di lavoro
dal controllo alla responsabilizzazione

un'azione vincente, delle aziende che oggi
hanno successo è l’empowerment
la crescita, sia personale sia del gruppo,
basata sulla consapevolezza di sé
aiutare le persone a far emergere le loro
risorse latenti e portarli ad appropriarsi del
proprio potenziale è un processo di
graduale rilascio di:
autonomie, competenze e responsabilità
alla propria organizzazione
primo step:
consapevolezza di sé,
incremento dell'autostima (fiducia in sé)
secondo step:
auto-efficacia e auto-determinazione,
controllo sulle proprie azioni/scelte/decisioni

www.bpda.eu – cristiano@bpda.eu

15. come far crescere il gruppo di lavoro
dal controllo alla responsabilizzazione

OGGI,
le progressive accelerazioni e l'aumento
della complessità fanno crescere la
distanza tra vertice e periferia
coinvolgere costantemente i collaboratori
consente di ottenere una gran quantità di
informazioni e suggerimenti
i vantaggi tangibili sono:
le persone si sentono ascoltate e sollevate
da quella sensazione di isolamento
le guidi verso dinamiche costruttive e
valorizzi il contributo di tutti
stimoli continuamente a raccontare le loro
esperienze e soluzioni
le fai sentire parte del progetto, non un
semplice ingranaggio

www.bpda.eu – cristiano@bpda.eu

16. come attuare un management di
successo
5 suggerimenti per lo sviluppo del tuo
business

i 5 pilasti del management di successo:
1) responsabilizzazione
2) qualità personali
3) competenze manageriali
4) metodi e strategie di lavoro
5) conoscenza del business
1. responsabilizzazione dei collaboratori

coinvolgerli emotivamente, in modo che
diano il loro impegno personale nella vita
dell'impresa, sviluppare il desiderio di far
parte del gruppo
coinvolgerli razionalmente, evidenziando
i vantaggi che derivano dal far parte
dell'impresa impegno basato su analisi
oggettive
responsabilizzarli nel ruolo, stimolare ad
utilizzare la propria autonomia
(decisionale ed operativa) anche in
modo superiore a quanto richiesto

www.bpda.eu – cristiano@bpda.eu

16. come attuare un management di
successo
5 suggerimenti per lo sviluppo del tuo
business

2 . caratteristiche - qualità personali
capacità di apprendere velocemente
nuove conoscenze, imparare dalle
esperienze (positive /negative)
capacità di comunicazione, confrontarsi
con gli altri, esprimersi con chiarezza e
ascoltare gli altrui punti di vista
iniziativa - proattività, arrivare ad agire
senza essere sollecitati per migliorare i
processi o scoprirne di nuovi

3. acquisire competenze manageriali
leadership, far condividere le mete,
canalizzare le energie di tutti verso
obiettivi comuni
gestione risorse umane, motivare i
collaboratori e sviluppare le loro
competenze attraverso coaching
costante
decisionalità, essere in grado di decidere
prontamente valutando pro e contro,
mantenendo l'obiettività di valutazione

www.bpda.eu – cristiano@bpda.eu

16. come attuare un management di
successo
5 suggerimenti per lo sviluppo del tuo
business

4. metodi e strategie lavorative
team working, integrarsi con gli altri,
lavorare all'interno del gruppo
problem solving, individuare, analizzare e
proporre soluzioni efficaci ai problemi
pianificazione, organizzare ed assegnare
le priorità, gestire il tempo e mettere in
pratica i piani

5. conoscenza del business
orientamento al cliente, interpretare le
necessità altrui ed instaurare relazioni di
lunga durata
consapevolezza, comprendere i
cambiamenti del mercato ed allineare
gli obiettivi aziendali, decidere in
funzione di costi/benefici
innovare, anticipare i cambiamenti,
generare nuove idee e migliorare
costantemente

www.bpda.eu – cristiano@bpda.eu

17. come prepararti al successo
“mens sana in corpore sano” …

quando punti all’eccellenza, devi essere
nella tua miglior forma fisica e mentale,
quindi la tua preparazione ed il tuo
allenamento devono prevedere entrambi
gli abiti
REMISE en FORME è un percorso UNICO,
che unisce: esperienze sportive,
competenze manageriali e supporti
psicologici
il nostro protocollo, ampiamente
sperimentato sul campo, consente di:
> gestire lo stress e migliorare le
performance
> ottenere il massimo sia da te stesso sia dai
tuoi collaboratori
> raggiungere performance elevate anche
in condizioni critiche
la multi-disciplinarità offre punti di vista
diversi, spunti e azioni adatte sia alla micro
azienda sia alla multinazionale

www.bpda.eu – cristiano@bpda.eu

18. sei un imprenditore o un top manager
è capitato anche a te?

molte aziende investono ogni giorno in
formazione, senza ottenere un reale e
adeguato ritorno: è capitato anche a me!!!
- i tuoi attuali guadagni non ti soddisfano?
- i tuoi collaboratori sono demotivati e non
performano?
- i tuoi commerciali non vendono e trovano
scuse?
noi di BPDA abbiamo messo a punto una
specifica soluzione, costruita grazie alla
volontà di innovare, alla costante ricerca,
alla continua sperimentazione di protocolli e
strategie volte allo sviluppo del business
25 anni di know-how, di strategie innovative
ed efficaci, condensate in un protocollo
pratico e concreto
il percorso è il risultato di esperienze multi
disciplinari:
sportive, manageriali e psicologiche

www.bpda.eu – cristiano@bpda.eu

19. gli yes man affondano le imprese
gerarchie e timori reverenziali, hanno
spesso la meglio sulla logica …

un'analisi fatta su molteplici fallimenti
aziendali, evidenzia che la radice del
problema sta nei "rapporti perversi” tra top
management e collaboratori
se il top management stabilisce obiettivi
irrealistici e la fascia media non osa sollevare
obiezioni nell’ansia di non deludere i piani
alti, preme sui tecnici (contabili in alcuni
casi, operativi in altri) perché accettino di
dichiarare il falso garantendo loro una
copertura interna
il non “poter dire di no” sconfina nel non
“dover dire di no” e poi nel non “voler dire
di no”, con tragici risultati:
una volta iniziata la discesa su chine simili, le
manipolazioni continuano negli anni fino a
scoppiare con fragore

www.bpda.eu – cristiano@bpda.eu

19. gli yes man affondano le imprese
gerarchie e timori reverenziali, hanno
spesso la meglio sulla logica …

ricorda:
il nostro destino professionale dipende dalle
persone alle quali decidiamo di dare fiducia
per affiancarvi nell’analisi delle risorse
umane, delicata e basilare attività di ogni
business di successo, utilizziamo l’assessent
PDA (http://bpda.pdaprofile.com)
siamo analisti certificati, con esperienze
aziendali, in grado di supportarti in tre
ambiti:
1. capire se avete le persone giuste nel

posto giusto
2. ottenere il massimo dai tuoi attuali

collaboratori
3. inserire profili di valore che risolvono e

fanno la differenza

www.bpda.eu – cristiano@bpda.eu

20. come coinvolgere i tuoi collaboratori
i dipendenti non scappano dalle
aziende, ma dai loro capi ...

non ci sono solo stipendi e tipologie
contrattuali scadenti a far fuggire i
dipendenti dalle aziende alla prima
occasione, centra molto lo stile
manageriale
se non si sentono rispettate e gratificate,
le persone prima o poi se ne vanno, perché
non è solo l’azienda a scegliere il
lavoratore, ma anche il lavoratore a
scegliere l’azienda e i capi
se è vero che le aziende sono fatte da
persone, è anche vero che le aziende sono
gestite da manager e non tutti gestiscono i
lavoratori allo stesso modo
il percorso “dal Management
all’Engagement”, sperimentato con
successo sul campo, consente di passare
dalla gestione al coinvolgimento:
far sì che i tuoi collaboratori sposino la tua
idea di business e collaborino attivamente
al conseguimento dell'obiettivo aziendale

www.bpda.eu – cristiano@bpda.eu

21. come diventare un abile comunicatore
saper parlare, non significa essere in
grado di comunicare ...

molto spesso di fronte a problemi di
comunicazione, in pubblico o nei rapporti
interpersonali,
osserviamo un equivoco comune:
ho un buon livello culturale, sono molto
informato sull’argomento, so esprimermi
bene, quindi … non ho problemi di
comunicazione!
l’errore fondamentale è quello di porre sul
piedistallo della comunicazione chi parla e
non chi ascolta
comunicare significa far capire agli altri il
nostro messaggio, attraverso:
a. parole,
b. immagini
c. gesti

www.bpda.eu – cristiano@bpda.eu

21. come diventare un abile comunicatore
saper parlare, non significa essere in
grado di comunicare ...

poiché lo scopo è quello di farci capire,
dobbiamo entrare in sintonia con
l’interlocutore:
“dobbiamo focalizzarci su di lui”
per farlo in maniera produttiva, serve:
ascoltarlo per conoscerlo, per comprendere
il suo punto di vista
se vogliano creare feeling, dobbiamo
adattare e personalizzare il messaggio alle
sue esigenze e ai suoi interessi
l’obiettivo è di far recepire un messaggio
all’interlocutore affinché questo intraprenda
un’azione o sia sensibilizzato ad un certo
comportamento

www.bpda.eu – cristiano@bpda.eu

21. come diventare un abile comunicatore
saper parlare, non significa essere in
grado di comunicare ...

9 suggerimenti per migliorare la vostra
comunicazione:
1) non criticate, non condannate, non

recriminate
2) siate prodighi di apprezzamenti onesti e

sinceri
3) suscitate negli altri un desiderio intenso di

fare ciò che proponete
4) interessatevi sinceramente agli altri
5) sorridete
6) ricordate che per una persona, in

qualsiasi lingua, il suo nome è il suono più
dolce e più importante che esista

7) siate buoni ascoltatori, incoraggiate gli
altri a parlare di se stessi

8) parlate di ciò che interessa agli altri
9) fate sentire importanti gli altri e fatelo

sinceramente

www.bpda.eu – cristiano@bpda.eu

22. come diventare un abile persuasore
non confondere convincere con
persuadere ...

convincere è diverso da persuadere
quando cerco di convincere qualcuno,
parlo alla sua parte razionale:
cerco di guidare le sue scelte influenzando il
suo ragionamento
quando cerco di persuadere qualcuno,
parlo alla sua parte emotiva … molto, ma
molto più potente della parte razionale
in sintesi:
> convincere
significa vincere la resistenza
> persuadere
significa stimolare un cambiamento

www.bpda.eu – cristiano@bpda.eu

22. come diventare un abile persuasore
non confondere convincere con
persuadere ...

se vuoi portare qualcuno a compiere
un'azione, normalmente la prima via che
provi è quella del convincimento:
esponi delle motivazioni razionali per cui
sarebbe bene compiere un'azione
ricorda:
le motivazioni razionali sono più facili da
riconoscere, ma sono le più deboli ...
sono le emozioni che guidano i nostri
acquisti e le nostre scelte
siamo più portati a prendere decisioni grazie
a cui riusciamo ad anticipare un'emozione
positiva: “sentire i benefici ... piuttosto che
comprendere con la ragione”

www.bpda.eu – cristiano@bpda.eu

23. come pianificare una strategia vincente
senza le persone giuste, i piani
rimangono sulla carta ...

possiamo avere il miglior piano o la migliore
idea, ma senza le persone che la
condividono … la strategia non si realizza
oggi è il capitale umano che crea il capitale
economico
quindi:
per realizzare i nostri sogni, abbiamo
bisogno delle persone giuste
l'unica tecnologia alla quale non potrai mai
rinunciare, perché sa leggere le emozioni e
comprendere i bisogni ... è la persona
la nostra promessa:
farti avere persone che generano valore e
risolvono

www.bpda.eu – cristiano@bpda.eu

23. come pianificare una strategia vincente
senza le persone giuste, i piani
rimangono sulla carta ...

le 5 fasi operative sono:
1 _ company scanning
analisi delle divisioni aziendali
2 _ human check-up
assessment delle risorse umane
3 _ people training
percorsi progettati ad hoc
4 _ business strategies
piani di sviluppo su misura
5 _ team coaching
allenamento e affiancamento
non si risolve tutto in un week-end, serve
pianificare un percorso per lo sviluppo delle
risorse umane, perché: solo se fai crescere i
collaboratori, loro faranno crescere la tua
attività - il tuo business

www.bpda.eu – cristiano@bpda.eu

siamo liberi di continuare a fare ciò che
abbiamo sempre fatto, avendo la certezza
che otterremo i risultati che abbiamo
sempre ottenuto ...
oppure:
se ciò che abbiamo/otteniamo non ci
soddisfa, dobbiamo lavorare su ciò che
siamo
il primo passo è quello di conoscere noi stessi
(talenti e aree di miglioramento) per definire
una strategia che esalti i punti di forza e
protegga/difenda i punti di debolezza
la tua azienda o la tua divisione sono lo
specchio di chi sei tu come persona
per ottenere risultati differenti devi definire
una strategia di sviluppo personale ed
attuare un piano di miglioramento

24. Seneca “docet”
possiamo scegliere …

www.bpda.eu – cristiano@bpda.eu

ricorda:
quando gestisci un'azienda, un'attività o una
divisione ... devi avere il coraggio di farti
aiutare
per crescere/espanderti devi:
1) strutturarti > scegliere le persone giuste
2) delegare > metterle in condizione di

ottenere
per arrivare sulla vetta devi:
A) conoscere chi sei/sono i tuoi collaboratori

quali sono i tuoi/altrui talenti
B) definire cosa puoi/non puoi fare

quali sono le tue/altrui potenzialità e limiti
C)costruire il tuo gioco

devi esaltare i plus e difendere i minus
conoscere serve a costruire la tua personale
strategia, che sarà vincente in quanto unica
ricordati sempre che:
il tuo cliente acquista il tuo modo unico di
risolvere i suoi problemi

24. Seneca “docet”
possiamo scegliere …

www.bpda.eu – cristiano@bpda.eu

Cristiano Pusca
titolare di BPDA - partner di PDA International

mobile: +39 340.82.17.120

mi auguro che tu abbia trovato spunti
utili per migliorare la tua attività e far
espandere il tuo business
se vuoi approfondire gli argomenti
trattati in questo eBook, contattami

grazie dell’attenzione

mi auguro che tu abbia trovato spunti
utili per migliorare la tua attività e far
espandere il tuo business
se vuoi approfondire gli argomenti
trattati in questo eBook, contattami

grazie dell’attenzione

