
Confianza en sí Mismo
Autocontrol
Visión Positiva
Gestión del Estrés
Asertividad
Orientación a Resultados
Iniciativa
Responsabilidad

Resolución de Problemas
Planificación y

Organización
Empatía

Trabajo en Equipo
Flexibilidad
Liderazgo

Influencia
Comunicación
Orientación al Servicio
y al Cliente
Resolución de Conflictos
Desarrollo de Otros

Manual de desarrollo
de competencias

19 COMPETENCIAS CLAVE PARA TU DESARROLLO PROFESIONAL

4 2

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

1. Introducción a la guía
1.1. ¿Qué hacen las personas competentes?
1.2. ¿Qué son las competencias?
1.3. ¿Por qué son importantes las competencias?
1.4. Tipos de Competencias
1.5. ¿Qué competencias trataremos en este manual?

2. Cómo Desarrollamos Competencias
2.1. El proceso de desarrollo de aprendizaje: de la
gestión personal a la gestión de nuestras relaciones
2.2. Pasos para desarrollar competencias
2.3. Algunos Consejos Generales para el Desarrollo Competencial
2.4. Relaciones entre competencias

3. Competencias y cine

4. Manual de Competencias
4.1. Competencias Personales

4.1.1. Confianza en sí Mismo
4.1.2. Autocontrol
4.1.3. Visión Positiva
4.1.4. Gestión del Estrés
4.1.5. Asertividad

4.2. Competencias de Logro
4.2.1. Orientación a Resultados
4.2.2. Iniciativa
4.2.3. Responsabilidad
4.2.4. Resolución de Problemas
4.2.5. Planificación y Organización

4.3. Competencias de Colaboración
4.3.1. Empatía
4.3.2. Trabajo en Equipo
4.3.3. Flexibilidad

4.4. Competencias de Movilización
4.4.1. Liderazgo
4.4.2. Influencia
4.4.3. Comunicación
4.4.4. Orientación al Servicio y al Cliente
4.4.5. Resolución de Conflictos
4.4.6. Desarrollo de Otros

5. Bibliografía

Índice

4 7

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

El desempeño personal, académico y profesional, está sujeto a una
multitud de variables que influyen de forma positiva o negativa en la
consecución de objetivos.

La formación (sus contenidos y metodologías en los espacios docentes
habituales) alimentan de forma específica la capacitación de algunas de
estas variables. Otras sin embargo se van desarrollando o no, atendien-
do a la propia experiencia madurativa de la persona, a su confrontación
diaria con el entorno sea cual sea su ámbito de afectación (laboral, fa-
miliar, social…). Desde la experiencia de las necesidades de las organi-
zaciones y desde el desempeño de los profesionales en las empresas,
se observa con claridad que todas las competencias pueden ser objeto
de aprendizaje y desarrollo, y por tanto, una formación integral debe
incluir actuaciones encaminadas al aprendizaje de todas estas variables
de influencia.

El primer paso para esto es la sensibilización y la identificación de las
competencias desde una óptica integral aunando conocimiento, habili-
dades, destrezas y relaciones.

Este manual tiene como intención sensibilizar hacía este concepto de
las competencias a jóvenes, agentes educativos y familias, con la inten-
ción de seguir trabajando a favor de la empleabilidad desde la conexión
real con el mercado de trabajo.

Presentación

Volver al Índice

6 5

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

El desempeño personal, académico y profesional, está sujeto a una
multitud de variables que influyen de forma positiva o negativa en la
consecución de objetivos.

La formación (sus contenidos y metodologías en los espacios docentes
habituales) alimentan de forma específica la capacitación de algunas de
estas variables. Otras sin embargo se van desarrollando o no, atendien-
do a la propia experiencia madurativa de la persona, a su confrontación
diaria con el entorno sea cual sea su ámbito de afectación (laboral, fa-
miliar, social…). Desde la experiencia de las necesidades de las organi-
zaciones y desde el desempeño de los profesionales en las empresas,
se observa con claridad que todas las competencias pueden ser objeto
de aprendizaje y desarrollo, y por tanto, una formación integral debe
incluir actuaciones encaminadas al aprendizaje de todas estas variables
de influencia.

El primer paso para esto es la sensibilización y la identificación de las
competencias desde una óptica integral aunando conocimiento, habili-
dades, destrezas y relaciones.

Este manual tiene como intención sensibilizar hacía este concepto de
las competencias a jóvenes, agentes educativos y familias, con la inten-
ción de seguir trabajando a favor de la empleabilidad desde la conexión
real con el mercado de trabajo.

Presentación

Volver al Índice

6 9

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

Una persona competente es aquella
que tiene la capacidad para identificar
situaciones problemáticas, aprender y

utilizar sus habilidades, conocimientos y
motivaciones para actuar

y resolver estos problemas

1.1. ¿Qué hacen las personas competentes?

¿Por qué hay personas que habitualmente consiguen excelentes re-
sultados en su trabajo? ¿qué hacen?, ¿qué piensan?, ¿cómo deciden?,
¿cómo sienten?, ¿qué les motiva?

Podríamos definir una persona competente como aquella que tiene
las habilidades, motivaciones y conocimientos adecuados para hacer un
trabajo o desempeñar una función.

Por tanto, una persona competente es aquella que tiene la capacidad para
identificar situaciones problemáticas, aprender y utilizar sus habilidades,
conocimientos y motivaciones para actuar y resolver estos problemas y
conseguir los resultados perseguidos con un alto estándar de desempeño.

Consideramos entonces la razón de éxito de estos individuos el alto
desarrollo que poseen de sus competencias, que en conjunto son sus
aptitudes, actitudes, conocimientos, habilidades y destrezas, y que
les permiten desarrollar con un alto nivel de excelencia gran parte de
sus actuaciones.

Ser competentes en el ejercicio de nuestras obligaciones o desempe-
ñando un papel implica:

•	 Actuar para conseguir resultados. Nada se produce sin acción.

1. Introducción
a la guía

Volver al Índice

8 7

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

Una persona competente es aquella
que tiene la capacidad para identificar
situaciones problemáticas, aprender y

utilizar sus habilidades, conocimientos y
motivaciones para actuar

y resolver estos problemas

1.1. ¿Qué hacen las personas competentes?

¿Por qué hay personas que habitualmente consiguen excelentes re-
sultados en su trabajo? ¿qué hacen?, ¿qué piensan?, ¿cómo deciden?,
¿cómo sienten?, ¿qué les motiva?

Podríamos definir una persona competente como aquella que tiene
las habilidades, motivaciones y conocimientos adecuados para hacer un
trabajo o desempeñar una función.

Por tanto, una persona competente es aquella que tiene la capacidad para
identificar situaciones problemáticas, aprender y utilizar sus habilidades,
conocimientos y motivaciones para actuar y resolver estos problemas y
conseguir los resultados perseguidos con un alto estándar de desempeño.

Consideramos entonces la razón de éxito de estos individuos el alto
desarrollo que poseen de sus competencias, que en conjunto son sus
aptitudes, actitudes, conocimientos, habilidades y destrezas, y que
les permiten desarrollar con un alto nivel de excelencia gran parte de
sus actuaciones.

Ser competentes en el ejercicio de nuestras obligaciones o desempe-
ñando un papel implica:

• Actuar para conseguir resultados. Nada se produce sin acción.

1. Introducción
a la guía

Volver al Índice

8 11

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

• Pensar para elegir las acciones más adecuadas a la situación y de
acuerdo a los resultados perseguidos.

Para pensar y actuar con eficacia necesitamos disponer de los cono-
cimientos, habilidades y motivación necesarias que nos hagan capaces
de acometer y resolver problemas y conseguir resultados.

1.2. ¿Qué son las competencias?

Actualmente podemos encontrar un gran número de definiciones del
término competencia. Pero básicamente, las competencias son el con-
junto de conocimientos, habilidades y motivaciones que ponemos al
servicio de una tarea o la resolución de un problema, para alcanzar un
resultado. Las competencias no son los conocimientos ni las habilida-
des que tenemos, sino el modo en que las utilizamos. Podemos tener
los talentos, pero no utilizarlos cuando se presenta la ocasión. Ésto no
es ser competente.

Por ejemplo, podemos saber como tener nuestra habitación ordenada
(dónde va cada cosa) e incluso tener las habilidades para hacerlo (doblar
la ropa, por ejemplo), pero no por ello tener habitualmente la habita-
ción en orden. La mayoría de las competencias implican tres elementos:
conocimiento (SABER), habilidad y destreza (SABER HACER) y moti-
vación (QUERER).

En resumen, podemos afirmar que las competencias se manifiestan a
través de nuestras actuaciones y comportamientos y son la razón que
explica el éxito de una persona en la actividad que realiza.

1.3. ¿Por qué son importantes las competencias?

Hoy en día, las empresas buscan colaboradores competentes, es decir,
necesitan no sólo a personas con amplia formación o experiencia que
acrediten su capacidad técnica, sino que además tengan ciertas cuali-
dades personales y sociales, que aplicadas al ámbito laboral, propor-
cionen valor añadido al trabajo que realizan, a la empresa o al cliente
que le paga. Insistimos, las empresas no sólo buscan colaboradores
con conocimientos y destrezas técnicas, sino que valoran además otras
aspectos como valores, motivos, gestión emocional, hábitos, habilida-
des sociales o personales, porque están íntimamente relacionados con
los resultados que consiguen.

Estamos hablando de atributos que nos permiten liderar, comunicar, tra-
bajar en equipo, resolver problemas, asumir responsabilidades, gestionar
nuestro estrés, resolver conflictos, adaptarnos a nuevas situaciones, etc.

Desde este enfoque, cada vez hay más organizaciones que adoptan
prácticas y basan sus políticas de recursos humanos en la identificación,
valoración y desarrollo de las competencias de sus equipos humanos.
Cada vez más, las empresas toman conciencia de la importancia del ca-
pital humano para sus compañías y de la necesidad de contar con per-
sonas competentes para que los negocios crezcan en un entorno cada
vez más competitivo, cambiante y globalizado.

1.4. Tipos de Competencias

Las competencias pueden clasificarse según diversos criterios, pero en
este manual vamos a distinguir dos grandes grupos de competencias:

Las
competencias no son
los conocimientos ni
las habilidades que
tenemos, sino el modo
en que las utilizamos

Las competencias son el conjunto de conocimientos, habilidades y
motivaciones que ponemos al servicio de una tarea o la resolución de un
problema, para alcanzar un resultado

Volver al ÍndiceVolver al Índice

10 9

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

•	 Pensar para elegir las acciones más adecuadas a la situación y de
acuerdo a los resultados perseguidos.

Para pensar y actuar con eficacia necesitamos disponer de los cono-
cimientos, habilidades y motivación necesarias que nos hagan capaces
de acometer y resolver problemas y conseguir resultados.

1.2. ¿Qué son las competencias?

Actualmente podemos encontrar un gran número de definiciones del
término competencia. Pero básicamente, las competencias son el con-
junto de conocimientos, habilidades y motivaciones que ponemos al
servicio de una tarea o la resolución de un problema, para alcanzar un
resultado. Las competencias no son los conocimientos ni las habilida-
des que tenemos, sino el modo en que las utilizamos. Podemos tener
los talentos, pero no utilizarlos cuando se presenta la ocasión. Ésto no
es ser competente.

Por ejemplo, podemos saber como tener nuestra habitación ordenada
(dónde va cada cosa) e incluso tener las habilidades para hacerlo (doblar
la ropa, por ejemplo), pero no por ello tener habitualmente la habita-
ción en orden. La mayoría de las competencias implican tres elementos:
conocimiento (SABER), habilidad y destreza (SABER HACER) y moti-
vación (QUERER).

En resumen, podemos afirmar que las competencias se manifiestan a
través de nuestras actuaciones y comportamientos y son la razón que
explica el éxito de una persona en la actividad que realiza.

1.3. ¿Por qué son importantes las competencias?

Hoy en día, las empresas buscan colaboradores competentes, es decir,
necesitan no sólo a personas con amplia formación o experiencia que
acrediten su capacidad técnica, sino que además tengan ciertas cuali-
dades personales y sociales, que aplicadas al ámbito laboral, propor-
cionen valor añadido al trabajo que realizan, a la empresa o al cliente
que le paga. Insistimos, las empresas no sólo buscan colaboradores
con conocimientos y destrezas técnicas, sino que valoran además otras
aspectos como valores, motivos, gestión emocional, hábitos, habilida-
des sociales o personales, porque están íntimamente relacionados con
los resultados que consiguen.

Estamos hablando de atributos que nos permiten liderar, comunicar, tra-
bajar en equipo, resolver problemas, asumir responsabilidades, gestionar
nuestro estrés, resolver conflictos, adaptarnos a nuevas situaciones, etc.

Desde este enfoque, cada vez hay más organizaciones que adoptan
prácticas y basan sus políticas de recursos humanos en la identificación,
valoración y desarrollo de las competencias de sus equipos humanos.
Cada vez más, las empresas toman conciencia de la importancia del ca-
pital humano para sus compañías y de la necesidad de contar con per-
sonas competentes para que los negocios crezcan en un entorno cada
vez más competitivo, cambiante y globalizado.

1.4. Tipos de Competencias

Las competencias pueden clasificarse según diversos criterios, pero en
este manual vamos a distinguir dos grandes grupos de competencias:

Las
competencias no son
los conocimientos ni
las habilidades que
tenemos, sino el modo
en que las utilizamos

Las competencias son el conjunto de conocimientos, habilidades y
motivaciones que ponemos al servicio de una tarea o la resolución de un
problema, para alcanzar un resultado

Volver al ÍndiceVolver al Índice

10 13

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

a) Competencias técnicas: aquellas que nos permiten obtener resul-
tados y resolver problemas técnicos (analizar una balance, diseñar un
logotipo, desarrollar una aplicación móvil, etc). Tienen un fuerte com-
ponente de conocimiento y de destreza técnicos.

b) Competencias transversales: son complementarias a las ante-
riores y pueden estar presentes en mayor o menor grado en todo tipo
de profesiones y ocupaciones. Están muy relacionadas con el modo en
que nos gestionamos a nosotros mismos y el modo que nos relacio-
namos con los demás. Y al igual que las competencias técnicas, están
causalmente relacionadas con los resultados que obtenemos en el tra-
bajo, aunque giran más en torno a aspectos más motivacionales, de
habilidades sociales, de autogestión personal.

Competencias Personales
En este grupo trataremos las siguientes competencias:
•	 Confianza en sí Mismo
•	 Autocontrol
•	 Visión Positiva
•	 Gestión del Estrés
•	 Asertividad

 Con el grupo de competencias Personales abordamos el modo en que
una persona se gestiona a sí misma. Este grupo de competencias son
más estables en el tiempo, y por lo tanto, más difíciles de cambiar y
desarrollar, ya que están más ligadas a rasgos de personalidad y enrai-
zadas en el modo de ser de cada uno de nosotros. Como apreciamos en
la siguiente figura, se sitúan en la base de la pirámide de competencias y
son nucleares para poder desarrollar el resto de competencias con éxito.

Competencias de Logro
En este grupo trataremos las siguientes competencias:
•	 Orientación a Resultados
•	 Iniciativa
•	 Responsabilidad
•	 Resolución de Problemas
•	 Planificación y Organización

Fig. 1: Competencias para

alcance de resultados

Fig. 2: Pirámide de grupos competenciales

Competencias Técnicas

Competencias Transversales
Solución Resultados

SABER + SABER HACER + QUERER
PENSAR HACER

Movilización

Colaboración

Logro

Personales

1.5. ¿Qué competencias trataremos en este manual?

Con este manual podrás conocer y desarrollar hasta un total de 19
competencias transversales, Estas 19 competencias las vamos a cla-
sificar en cuatro grupos distintos, competencias personales, de logro,
de colaboración y de movilización.

No es coincidencia que tratemos los grupos de competencia en este
orden, ya que para el buen desarrollo de las competencias en general
y de esta guía en concreto, necesitamos comprender que debemos ir
escalando y realizando una evolución lógica por los grupos de compe-
tencias. Para entenderlo mejor mostramos esta evolución de manera
gráfica. (Figura 2.)

 Con el grupo
de Competencias
Personales abordamos
el modo en que una
persona se gestiona a 		
sí misma

Volver al Índice

12 11

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

a) Competencias técnicas: aquellas que nos permiten obtener resul-
tados y resolver problemas técnicos (analizar una balance, diseñar un
logotipo, desarrollar una aplicación móvil, etc). Tienen un fuerte com-
ponente de conocimiento y de destreza técnicos.

b) Competencias transversales: son complementarias a las ante-
riores y pueden estar presentes en mayor o menor grado en todo tipo
de profesiones y ocupaciones. Están muy relacionadas con el modo en
que nos gestionamos a nosotros mismos y el modo que nos relacio-
namos con los demás. Y al igual que las competencias técnicas, están
causalmente relacionadas con los resultados que obtenemos en el tra-
bajo, aunque giran más en torno a aspectos más motivacionales, de
habilidades sociales, de autogestión personal.

Competencias Personales
En este grupo trataremos las siguientes competencias:
• Confianza en sí Mismo
• Autocontrol
• Visión Positiva
• Gestión del Estrés
• Asertividad

Con el grupo de competencias Personales abordamos el modo en que
una persona se gestiona a sí misma. Este grupo de competencias son
más estables en el tiempo, y por lo tanto, más difíciles de cambiar y
desarrollar, ya que están más ligadas a rasgos de personalidad y enrai-
zadas en el modo de ser de cada uno de nosotros. Como apreciamos en
la siguiente figura, se sitúan en la base de la pirámide de competencias y
son nucleares para poder desarrollar el resto de competencias con éxito.

Competencias de Logro
En este grupo trataremos las siguientes competencias:
• Orientación a Resultados
• Iniciativa
• Responsabilidad
• Resolución de Problemas
• Planificación y Organización

Fig. 1: Competencias para

alcance de resultados

Fig. 2: Pirámide de grupos competenciales

Competencias Técnicas

Competencias Transversales
Solución Resultados

SABER + SABER HACER + QUERER
PENSAR HACER

Movilización

Colaboración

Logro

Personales

1.5. ¿Qué competencias trataremos en este manual?

Con este manual podrás conocer y desarrollar hasta un total de 19
competencias transversales, Estas 19 competencias las vamos a cla-
sificar en cuatro grupos distintos, competencias personales, de logro,
de colaboración y de movilización.

No es coincidencia que tratemos los grupos de competencia en este
orden, ya que para el buen desarrollo de las competencias en general
y de esta guía en concreto, necesitamos comprender que debemos ir
escalando y realizando una evolución lógica por los grupos de compe-
tencias. Para entenderlo mejor mostramos esta evolución de manera
gráfica. (Figura 2.)

Con el grupo
de Competencias
Personales abordamos
el modo en que una
persona se gestiona a
sí misma

Volver al Índice

12 15

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

Están muy relacionadas con nuestro estilo motivacional (grado en que
nos gusta asumir retos y responsabilidades) y nuestra capacidad de or-
ganizarnos y gestionar la multitarea.

Las Competencias de Logro también son conocidas como Compe-
tencias de Resultados, porque se centran en el deseo y la capacidad de
conseguir los objetivos, hacer las cosas mejor y superar los estándares
de excelencia.

Competencias de Colaboración
En este grupo trataremos las siguientes competencias:
• Empatía
• Trabajo en Equipo
• Flexibilidad

Estas competencias incluyen tanto la comunicación como las dife-
rentes habilidades sociales. Están asociadas a la habilidad, necesidad y
gusto por crear, mantener y utilizar relaciones satisfactorias con otras
personas en beneficio de unos objetivos comunes.

Competencias de Movilización
En este grupo trataremos las siguientes competencias:
• Liderazgo
• Orientación al Servicio y al Cliente
• Influencia
• Comunicación
• Resolución de Conflictos
• Desarrollo de Otros

En este caso hablamos de las competencias de poder e influencia.
Quien las posee demuestran tener interés y recursos para influir en otra
persona a través de la comunicación, liderazgo, discusión, ayuda, per-
suasión, etc. A diferencia de las competencias de logro, que mueven a
la persona a resolver las cosas por sí misma, en este caso a las personas
que poseen estas competencias, les gusta y saben conseguir resultados
a través de sus colaboradores.

Las Competencias de Movilización son muy valoradas en el mercado
de trabajo porque las empresas necesitan personas que sean capaces de
involucrar y guiar a otros en objetivos y proyectos, y porque son las más
difíciles de encontrar en un alto nivel de desarrollo.

Por tanto, y a modo de resumen, presentamos el siguiente esquema con
la estructura en la que vamos a tratar todas las competencias. (Figura 3.)

Fig. 3: Tabla resumen con estructura de las competencias.

Competencias Personales

•	Confianza en 	
sí Mismo

•	Autocontrol

•	Visión Positiva
•	Gestión del 	Estrés
•	Asertividad

Competencias de Logro

•	Orientación a
Resultados

•	Iniciativa
•	Responsabilidad

•	Resolución de
Problemas

•	Planificación y
Organización

Competencias de Colaboración
•	Empatía
•	Trabajo en Equipo

•	Flexibilidad

Competencias de Movilización

•	Liderazgo
•	Orientación al Servicio

y al Cliente
•	Influencia

•	Comunicación
•	Resolución de

Conflictos
•	Desarrollo de Otros

Las Competencias
de Movilización son muy
valoradas en el mercado
de trabajo porque las
empresas necesitan
personas que sean
capaces de involucrar
y guiar a otros en
objetivos y proyectos

14 13

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

Están muy relacionadas con nuestro estilo motivacional (grado en que
nos gusta asumir retos y responsabilidades) y nuestra capacidad de or-
ganizarnos y gestionar la multitarea.

Las Competencias de Logro también son conocidas como Compe-
tencias de Resultados, porque se centran en el deseo y la capacidad de
conseguir los objetivos, hacer las cosas mejor y superar los estándares
de excelencia.

Competencias de Colaboración
En este grupo trataremos las siguientes competencias:
•	 	 Empatía
•	 	 Trabajo en Equipo
•	 	 Flexibilidad

Estas competencias incluyen tanto la comunicación como las dife-
rentes habilidades sociales. Están asociadas a la habilidad, necesidad y
gusto por crear, mantener y utilizar relaciones satisfactorias con otras
personas en beneficio de unos objetivos comunes.

Competencias de Movilización
En este grupo trataremos las siguientes competencias:
•	 Liderazgo
•	 Orientación al Servicio y al Cliente
•	 Influencia
•	 Comunicación
•	 Resolución de Conflictos
•	 Desarrollo de Otros

En este caso hablamos de las competencias de poder e influencia.
Quien las posee demuestran tener interés y recursos para influir en otra
persona a través de la comunicación, liderazgo, discusión, ayuda, per-
suasión, etc. A diferencia de las competencias de logro, que mueven a
la persona a resolver las cosas por sí misma, en este caso a las personas
que poseen estas competencias, les gusta y saben conseguir resultados
a través de sus colaboradores.

Las Competencias de Movilización son muy valoradas en el mercado
de trabajo porque las empresas necesitan personas que sean capaces de
involucrar y guiar a otros en objetivos y proyectos, y porque son las más
difíciles de encontrar en un alto nivel de desarrollo.

Por tanto, y a modo de resumen, presentamos el siguiente esquema con
la estructura en la que vamos a tratar todas las competencias. (Figura 3.)

Fig. 3: Tabla resumen con estructura de las competencias.

Competencias Personales

• Confianza en
sí Mismo

• Autocontrol

• Visión Positiva
• Gestión del Estrés
• Asertividad

Competencias de Logro

• Orientación a
Resultados

• Iniciativa
• Responsabilidad

• Resolución de
Problemas

• Planificación y
Organización

Competencias de Colaboración
• Empatía
• Trabajo en Equipo

• Flexibilidad

Competencias de Movilización

• Liderazgo
• Orientación al Servicio

y al Cliente
• Influencia

• Comunicación
• Resolución de

Conflictos
• Desarrollo de Otros

Las Competencias
de Movilización son muy
valoradas en el mercado
de trabajo porque las
empresas necesitan
personas que sean
capaces de involucrar
y guiar a otros en
objetivos y proyectos

14 17

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

“Aprender y no hacer no es realmente
aprender. Saber y no hacer no es
realmente saber” Stephen Covey

2.1. El proceso de desarrollo de aprendizaje: de la gestión
personal a la gestión de nuestras relaciones

En general, todas estas competencias pueden desarrollarse. Cada per-
sona tiene unas características y unas capacidades concretas, pero és-
tas pueden crecer y mejorarse aplicando unas pautas y creando unos
hábitos. Este tipo de aprendizaje, como la mayoría de ellos, requiere
esfuerzo y continuidad por parte de quien quiere aprender. Implica
salir de nuestra “Zona de Confort”, para adquirir nuevos hábitos,
olvidar otros y entrenar habilidades. Es un tipo de aprendizaje que
implica, en muchas ocasiones, incluso cambiar nuestra modo de ver
y comprender la realidad (“Cómo veo el problema, forma parte del
problema”).

Como comentábamos en apartados anteriores, para poder desarro-
llar las competencias debemos realizar una evolución lógica por es-
tas. En primer lugar, necesitamos desarrollar aquellas competencias
que consideramos nucleares: las competencias de autogestión, que
son las que nos permiten gestionarnos a nosotros mismos y nuestra
motivación (Competencias Personales y de Logro). En segundo lugar,

2. Cómo
desarrollamos
competencias

Es muy difícil
gestionar conflictos
(Competencia de
Movilización) si no
somos capaces
de ser asertivos o
Autocontrolarnos
(Competencias
Personales).

Volver al Índice

16 17

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

“Aprender y no hacer no es realmente
aprender. Saber y no hacer no es
realmente saber” Stephen Covey

2.1. El proceso de desarrollo de aprendizaje: de la gestión
personal a la gestión de nuestras relaciones

En general, todas estas competencias pueden desarrollarse. Cada per-
sona tiene unas características y unas capacidades concretas, pero és-
tas pueden crecer y mejorarse aplicando unas pautas y creando unos
hábitos. Este tipo de aprendizaje, como la mayoría de ellos, requiere
esfuerzo y continuidad por parte de quien quiere aprender. Implica
salir de nuestra “Zona de Confort”, para adquirir nuevos hábitos,
olvidar otros y entrenar habilidades. Es un tipo de aprendizaje que
implica, en muchas ocasiones, incluso cambiar nuestra modo de ver
y comprender la realidad (“Cómo veo el problema, forma parte del
problema”).

Como comentábamos en apartados anteriores, para poder desarro-
llar las competencias debemos realizar una evolución lógica por es-
tas. En primer lugar, necesitamos desarrollar aquellas competencias
que consideramos nucleares: las competencias de autogestión, que
son las que nos permiten gestionarnos a nosotros mismos y nuestra
motivación (Competencias Personales y de Logro). En segundo lugar,

2. Cómo
desarrollamos
competencias

Es muy difícil
gestionar conflictos
(Competencia de
Movilización) si no
somos capaces
de ser asertivos o
Autocontrolarnos
(Competencias
Personales).

Volver al Índice

18 19

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

trabajaremos las competencias que tienen un enfoque más orientado
a la relación con los demás y la consecución de resultados con otras
personas (Competencias de Colaboración y Competencias de Movili-
zación).

Stephen Covey en su libro “7 hábitos de la gente altamente efectiva”
postula que la efectividad personal se consigue mejorando de dentro
hacia fuera. El enfoque de dentro hacia fuera nos dice que las victorias
privadas preceden a las victorias públicas, y que el proceso de creci-
miento hacia la efectividad personal consiste en pasar de ser seres de-
pendendientes a alcanzar la independencia personal, y desde ahí cons-
truir relaciones interdependientes con los demás.

Para conseguir un buen desarrollo debemos crear hábitos efectivos,
esforzándonos día a día. Considerando hábito efectivo (concepto de
Stephen Covey) como la intersección entre Habilidades (Cómo), Cono-
cimiento (Por qué) y Deseo (Querer). (Figura 4)

2.2. Pasos para desarrollar competencias

A continuación, ofrecemos algunas claves del proceso de aprendizaje y
de desarrollo de competencias, basadas en el modelo de desarrollo de
motivos sociales de McClelland, el modelo de aprendizaje experiencial de

Fig. 4: Hábitos efectivos Kolb, y el modelo de cambio auto-gestionado de Boyatzis, recogido en el
modelo de competencias de Quieroempleo en el que se basa este manual:

1. Comprensión de la competencia. Primero debemos entender la de-
finición de la competencia y sus indicadores de conducta. Identificar
situaciones profesionales y personales concretas en las que la aplica-
ción de la competencia sería realmente útil. ¿Qué es la iniciativa? ¿en
qué situaciones es necesaria actuar con iniciativa?

2. Reconocimiento. Para motivarnos a desarrollar una competencia,
hay que convencerse de la importancia que ésta tiene en una situación
determinada para conseguir resultados. También nos ayuda, comparar
a una persona que la tenga desarrollada y otra que no sea así y la dife-
rencia de sus logros. ¿Qué se consigue teniendo iniciativa?, ¿qué hacen
las personas con iniciativa?

3. Autoevaluación. Identificar en qué grado tenemos desarrollada una
competencia. Para ello podemos utilizar el cuestionario QUIEROEM-
PLEO, que nos permite contrastar nuestra autoevaluación de competen-
cias con la de los observadores externos e identificar las diferencias en-
tre ambas. ¿Cómo me veo en cuanto a la Iniciativa?, y los demás ¿cómo
me ven?. ¿Tengo una percepción y valoración ajustada de mí mismo?

4. Práctica. Poner en práctica los consejos y utilizar los recursos ne-
cesarios para desarrollar la competencia en la que se han detectado
carencias, hasta obtener los resultados deseados. También es impor-
tante obtener feedback de los progresos conseguidos o participar en
talleres y sesiones de formación diseñados expresamente para este
tipo de aprendizajes.

CONOCIMIENTO
Componente teórico

¿Qué hacer?
¿Por qué hacerlo?

DESEO
Componente

de motivación
¿Querer
hacerlo?

HABILIDAD
Componente

práctico
¿Cómo

hacerlo?

HÁBITO

Una de las
características de las
competencias es que,
de un modo u otro,
están relacionadas
entre sí, formando
en algunas ocasiones
constelaciones de
competencias en las
que varias de ellas se
interrelacionan

Para motivarnos
a desarrollar una
competencia, hay que
convencerse de la
importancia que ésta
tiene en una situación
determinada para
conseguir resultados

Volver al Índice

18 19

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

trabajaremos las competencias que tienen un enfoque más orientado
a la relación con los demás y la consecución de resultados con otras
personas (Competencias de Colaboración y Competencias de Movili-
zación).

Stephen Covey en su libro “7 hábitos de la gente altamente efectiva”
postula que la efectividad personal se consigue mejorando de dentro
hacia fuera. El enfoque de dentro hacia fuera nos dice que las victorias
privadas preceden a las victorias públicas, y que el proceso de creci-
miento hacia la efectividad personal consiste en pasar de ser seres de-
pendendientes a alcanzar la independencia personal, y desde ahí cons-
truir relaciones interdependientes con los demás.

Para conseguir un buen desarrollo debemos crear hábitos efectivos,
esforzándonos día a día. Considerando hábito efectivo (concepto de
Stephen Covey) como la intersección entre Habilidades (Cómo), Cono-
cimiento (Por qué) y Deseo (Querer). (Figura 4)

2.2. Pasos para desarrollar competencias

A continuación, ofrecemos algunas claves del proceso de aprendizaje y
de desarrollo de competencias, basadas en el modelo de desarrollo de
motivos sociales de McClelland, el modelo de aprendizaje experiencial de

Fig. 4: Hábitos efectivos Kolb, y el modelo de cambio auto-gestionado de Boyatzis, recogido en el
modelo de competencias de Quieroempleo en el que se basa este manual:

1. Comprensión de la competencia. Primero debemos entender la de-
finición de la competencia y sus indicadores de conducta. Identificar
situaciones profesionales y personales concretas en las que la aplica-
ción de la competencia sería realmente útil. ¿Qué es la iniciativa? ¿en
qué situaciones es necesaria actuar con iniciativa?

2. Reconocimiento. Para motivarnos a desarrollar una competencia,
hay que convencerse de la importancia que ésta tiene en una situación
determinada para conseguir resultados. También nos ayuda, comparar
a una persona que la tenga desarrollada y otra que no sea así y la dife-
rencia de sus logros. ¿Qué se consigue teniendo iniciativa?, ¿qué hacen
las personas con iniciativa?

3. Autoevaluación. Identificar en qué grado tenemos desarrollada una
competencia. Para ello podemos utilizar el cuestionario QUIEROEM-
PLEO, que nos permite contrastar nuestra autoevaluación de competen-
cias con la de los observadores externos e identificar las diferencias en-
tre ambas. ¿Cómo me veo en cuanto a la Iniciativa?, y los demás ¿cómo
me ven?. ¿Tengo una percepción y valoración ajustada de mí mismo?

4. Práctica. Poner en práctica los consejos y utilizar los recursos ne-
cesarios para desarrollar la competencia en la que se han detectado
carencias, hasta obtener los resultados deseados. También es impor-
tante obtener feedback de los progresos conseguidos o participar en
talleres y sesiones de formación diseñados expresamente para este
tipo de aprendizajes.

CONOCIMIENTO
Componente teórico

¿Qué hacer?
¿Por qué hacerlo?

DESEO
Componente

de motivación
¿Querer
hacerlo?

HABILIDAD
Componente

práctico
¿Cómo

hacerlo?

HÁBITO

Una de las
características de las
competencias es que,
de un modo u otro,
están relacionadas
entre sí, formando
en algunas ocasiones
constelaciones de
competencias en las
que varias de ellas se
interrelacionan

Para motivarnos
a desarrollar una
competencia, hay que
convencerse de la
importancia que ésta
tiene en una situación
determinada para
conseguir resultados

Volver al Índice

20 21

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

5. Aplicación. Identificar un objetivo y aplicar las pautas de comporta-
miento propias de la competencia en un puesto de trabajo o en el ámbito
educativo o personal. Reconocer los obstáculos y dificultades que nos
encontremos para seguir trabajando sobre ellos.

6. Seguimiento y reforzamiento. Incluye actividades tales como: com-
partir el objetivo con un supervisor o tutor con quien se establece un
acuerdo para recibir feedback o asistencia de coaching; fijar reuniones de
revisión del progreso alcanzado con otras personas (p.e. compañeros)
con quien compartir lo que ha funcionado y lo que no ha funcionado,
y obtener ideas adicionales, apoyo y ánimos para continuar; establecer
pequeñas recompensas por los logros alcanzados.

2.3. Algunos Consejos Generales para el 			
Desarrollo de Competencias

Infórmate
Obtén la máxima información posible sobre
competencias: libros, películas, talleres...

Proponte retos
Proponte retos para demostrarte a ti mismo que tienes
desarrollada una competencia concreta.

Practica
Busca situaciones en las que tengas que demostrar que
tienes una determinada competencia. Cuando llegue la
hora de aplicarla sabrás cómo hacerlo.

Observa
Observa a las personas que creas que actúan
competentemente, relaciónate con ellos, así entenderás
cómo lo hacen y el porqué.

Apóyate en otros
Apóyate en otras personas que también traten
de potenciar sus competencias, te será más fácil
conseguirlo, y podréis compartir inquietudes.

Obtén feedback
No temas en fomentar el feedback, al escuchar
abiertamente a los demás podrás detectar fallos en tu
conducta o los logros conseguidos.

Celebra tus triunfos
No menosprecies los pequeños triunfos que vayas obtenien-
do, piensa que vas por buen camino para lograr tu objetivo.

2.4. Relaciones entre competencias

Una de las características de las competencias es que, de un modo
u otro, están relacionadas entre sí, formando en algunas ocasiones
constelaciones de competencias en las que varias de ellas se inte-
rrelacionan.

Por ejemplo, para demostrar Iniciativa es preciso desarrollar cierto
grado de Confianza en sí Mismo, aunque disponer de Confianza en
sí Mismo no asegura mostrar Iniciativa. Para que eso ocurriera sería
necesario que la persona además, estuviera Orientada a Resultados o
tuviera un alto sentido de la Responsabilidad.

Otro ejemplo de formas de relación entre competencias lo encontra-
mos en el sentido de la Responsabilidad y la Orientación a Resultados.
En este caso, la relación va en las dos direcciones. Tener un alto sentido
de la Responsabilidad implica habitualmente una alta Orientación a
Resultados y viceversa.

Una consecuencia práctica de estas relaciones entre competencias,
es que nos puede orientar para planificar nuestro programa de desa-
rrollo de competencias. Así, si queremos desarrollar nuestra capacidad
de Resolución de Conflictos sabemos que es importante también tra-
bajar nuestra Empatía, Asertividad o Comunicación para potenciar su
desarrollo.

Por ello, en este manual vamos a señalar en qué nos ayuda una com-
petencia para desarrollar otras. En la tabla que presentamos a conti-
nuación, podremos ver qué competencia se sitúa como base o apoyo
para el desarrollo de otras.

COMPETENCIAS PERSONALES

Un alto desarrollo de: Te ayudará a mejorar tu:

Confianza en sí Mismo

•	 Iniciativa
•	 Comunicación
•	 Liderazgo
•	 Asertividad

•	 Orientación a Resultados
•	 Resolución de Problemas
•	 Trabajo en Equipo

Autocontrol
•	 Gestión del Estrés
•	 Asertividad
•	 Flexibilidad

•	 Comunicación
•	 Resolución de Conflictos
•	 Liderazgo

Visión Positiva
•	 Gestión del Estrés
•	 Resolución de Problemas
•	 Orientación a Resultados

•	 Confianza en sí Mismo
•	 Liderazgo
•	 Resolución de Conflictos

Volver al Índice Volver al Índice

20 21

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

5. Aplicación. Identificar un objetivo y aplicar las pautas de comporta-
miento propias de la competencia en un puesto de trabajo o en el ámbito
educativo o personal. Reconocer los obstáculos y dificultades que nos
encontremos para seguir trabajando sobre ellos.

6. Seguimiento y reforzamiento. Incluye actividades tales como: com-
partir el objetivo con un supervisor o tutor con quien se establece un
acuerdo para recibir feedback o asistencia de coaching; fijar reuniones de
revisión del progreso alcanzado con otras personas (p.e. compañeros)
con quien compartir lo que ha funcionado y lo que no ha funcionado,
y obtener ideas adicionales, apoyo y ánimos para continuar; establecer
pequeñas recompensas por los logros alcanzados.

2.3. Algunos Consejos Generales para el 			
Desarrollo de Competencias

Infórmate
Obtén la máxima información posible sobre
competencias: libros, películas, talleres...

Proponte retos
Proponte retos para demostrarte a ti mismo que tienes
desarrollada una competencia concreta.

Practica
Busca situaciones en las que tengas que demostrar que
tienes una determinada competencia. Cuando llegue la
hora de aplicarla sabrás cómo hacerlo.

Observa
Observa a las personas que creas que actúan
competentemente, relaciónate con ellos, así entenderás
cómo lo hacen y el porqué.

Apóyate en otros
Apóyate en otras personas que también traten
de potenciar sus competencias, te será más fácil
conseguirlo, y podréis compartir inquietudes.

Obtén feedback
No temas en fomentar el feedback, al escuchar
abiertamente a los demás podrás detectar fallos en tu
conducta o los logros conseguidos.

Celebra tus triunfos
No menosprecies los pequeños triunfos que vayas obtenien-
do, piensa que vas por buen camino para lograr tu objetivo.

2.4. Relaciones entre competencias

Una de las características de las competencias es que, de un modo
u otro, están relacionadas entre sí, formando en algunas ocasiones
constelaciones de competencias en las que varias de ellas se inte-
rrelacionan.

Por ejemplo, para demostrar Iniciativa es preciso desarrollar cierto
grado de Confianza en sí Mismo, aunque disponer de Confianza en
sí Mismo no asegura mostrar Iniciativa. Para que eso ocurriera sería
necesario que la persona además, estuviera Orientada a Resultados o
tuviera un alto sentido de la Responsabilidad.

Otro ejemplo de formas de relación entre competencias lo encontra-
mos en el sentido de la Responsabilidad y la Orientación a Resultados.
En este caso, la relación va en las dos direcciones. Tener un alto sentido
de la Responsabilidad implica habitualmente una alta Orientación a
Resultados y viceversa.

Una consecuencia práctica de estas relaciones entre competencias,
es que nos puede orientar para planificar nuestro programa de desa-
rrollo de competencias. Así, si queremos desarrollar nuestra capacidad
de Resolución de Conflictos sabemos que es importante también tra-
bajar nuestra Empatía, Asertividad o Comunicación para potenciar su
desarrollo.

Por ello, en este manual vamos a señalar en qué nos ayuda una com-
petencia para desarrollar otras. En la tabla que presentamos a conti-
nuación, podremos ver qué competencia se sitúa como base o apoyo
para el desarrollo de otras.

COMPETENCIAS PERSONALES

Un alto desarrollo de: Te ayudará a mejorar tu:

Confianza en sí Mismo

•	 Iniciativa
•	 Comunicación
•	 Liderazgo
•	 Asertividad

•	 Orientación a Resultados
•	 Resolución de Problemas
•	 Trabajo en Equipo

Autocontrol
•	 Gestión del Estrés
•	 Asertividad
•	 Flexibilidad

•	 Comunicación
•	 Resolución de Conflictos
•	 Liderazgo

Visión Positiva
•	 Gestión del Estrés
•	 Resolución de Problemas
•	 Orientación a Resultados

•	 Confianza en sí Mismo
•	 Liderazgo
•	 Resolución de Conflictos

Volver al Índice Volver al Índice

22 23

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

Gestión del Estrés
•	 Confianza en sí Mismo
•	 Liderazgo
•	 Autocontrol

•	 Resolución de Problemas
•	 Resolución de Conflictos
•	 Orientación a Resultados

Asertividad
•	 Confianza en sí Mismo
•	 Trabajo en Equipo
•	 Liderazgo

•	 Desarrollo de Otros
•	 Comunicación

COMPETENCIAS DE LOGRO

Un alto desarrollo de: Te ayudará a mejorar tu:

Orientación a Resultados
•	 Confianza en sí Mismo
•	 Responsabilidad
•	 Resolución de Problemas

•	 Liderazgo
•	 Trabajo en Equipo
•	 Iniciativa

Iniciativa
•	 Confianza en sí Mismo
•	 Orientación a Resultados
•	 Trabajo en Equipo

•	 Liderazgo
•	 Orientación al Servicio y al Cliente

Responsabilidad
•	 Confianza en sí Mismo
•	 Trabajo en Equipo
•	 Orientación a Resultados

•	 Liderazgo
•	 Resolución de Problemas
•	 Resolución de Conflictos

Resolución de Problemas
•	 Confianza en sí Mismo
•	 Visión Positiva
•	 Gestión del Estrés

•	 Orientación a Resultados
•	 Orientación al Servicio y al Cliente

Planificación y Organización
•	 Gestión del Estrés
•	 Orientación a Resultados
•	 Responsabilidad

•	 Resolución de Problemas
•	 Liderazgo
•	 Autocontrol

COMPETENCIAS DE MOVILIZACIÓN

Un alto desarrollo de: Te ayudará a mejorar tu:

Liderazgo

•	 Confianza en sí Mismo
•	 Asertividad
•	 Responsabilidad
•	 Planificación y Organización

•	 Influencia
•	 Comunicación
•	 Desarrollo de Otros

Influencia
•	 Trabajo en Equipo
•	 Liderazgo

•	 Resolución de Conflictos
•	 Desarrollo de Otros

Comunicación
•	 Trabajo en Equipo
•	 Influencia
•	 Asertividad

•	 Liderazgo
•	 Desarrollo de Otros

Orientación al Servicio
y al cliente

•	 Iniciativa
•	 Empatía
•	 Trabajo en Equipo
•	 Orientación a Resultados

•	 Resolución de Problemas
•	 Liderazgo
•	 Resolución de Conflictos

Resolución de Conflictos
•	 Trabajo en Equipo
•	 Orientación a Resultados

•	 Resolución de Problemas
•	 Liderazgo

Desarrollo de Otros
•	 Liderazgo
•	 Trabajo en Equipo

•	 Resolución de Problemas
•	 Orientación a Resultados

COMPETENCIAS DE COLABORACIÓN

Un alto desarrollo de: Te ayudará a mejorar tu:

Empatía

•	 Desarrollo de Otros
•	 Resolución de Conflictos
•	 Comunicación
•	 Liderazgo

•	 Trabajo en Equipo
•	 Orientación al Servicio y al Cliente
•	 Influencia

Trabajo en Equipo

•	 Flexibilidad
•	 Influencia
•	 Comunicación
•	 Resolución de Conflictos

•	 Desarrollo de Otros
•	 Orientación a Resultados
•	 Liderazgo

Flexibilidad
•	 Autocontrol
•	 Resolución de Problemas
•	 Trabajo en Equipo

•	 Resolución de Conflictos
•	 Orientación al Servicio y al Cliente

22 23

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

Gestión del Estrés
•	 Confianza en sí Mismo
•	 Liderazgo
•	 Autocontrol

•	 Resolución de Problemas
•	 Resolución de Conflictos
•	 Orientación a Resultados

Asertividad
•	 Confianza en sí Mismo
•	 Trabajo en Equipo
•	 Liderazgo

•	 Desarrollo de Otros
•	 Comunicación

COMPETENCIAS DE LOGRO

Un alto desarrollo de: Te ayudará a mejorar tu:

Orientación a Resultados
•	 Confianza en sí Mismo
•	 Responsabilidad
•	 Resolución de Problemas

•	 Liderazgo
•	 Trabajo en Equipo
•	 Iniciativa

Iniciativa
•	 Confianza en sí Mismo
•	 Orientación a Resultados
•	 Trabajo en Equipo

•	 Liderazgo
•	 Orientación al Servicio y al Cliente

Responsabilidad
•	 Confianza en sí Mismo
•	 Trabajo en Equipo
•	 Orientación a Resultados

•	 Liderazgo
•	 Resolución de Problemas
•	 Resolución de Conflictos

Resolución de Problemas
•	 Confianza en sí Mismo
•	 Visión Positiva
•	 Gestión del Estrés

•	 Orientación a Resultados
•	 Orientación al Servicio y al Cliente

Planificación y Organización
•	 Gestión del Estrés
•	 Orientación a Resultados
•	 Responsabilidad

•	 Resolución de Problemas
•	 Liderazgo
•	 Autocontrol

COMPETENCIAS DE MOVILIZACIÓN

Un alto desarrollo de: Te ayudará a mejorar tu:

Liderazgo

•	 Confianza en sí Mismo
•	 Asertividad
•	 Responsabilidad
•	 Planificación y Organización

•	 Influencia
•	 Comunicación
•	 Desarrollo de Otros

Influencia
•	 Trabajo en Equipo
•	 Liderazgo

•	 Resolución de Conflictos
•	 Desarrollo de Otros

Comunicación
•	 Trabajo en Equipo
•	 Influencia
•	 Asertividad

•	 Liderazgo
•	 Desarrollo de Otros

Orientación al Servicio
y al cliente

•	 Iniciativa
•	 Empatía
•	 Trabajo en Equipo
•	 Orientación a Resultados

•	 Resolución de Problemas
•	 Liderazgo
•	 Resolución de Conflictos

Resolución de Conflictos
•	 Trabajo en Equipo
•	 Orientación a Resultados

•	 Resolución de Problemas
•	 Liderazgo

Desarrollo de Otros
•	 Liderazgo
•	 Trabajo en Equipo

•	 Resolución de Problemas
•	 Orientación a Resultados

COMPETENCIAS DE COLABORACIÓN

Un alto desarrollo de: Te ayudará a mejorar tu:

Empatía

•	 Desarrollo de Otros
•	 Resolución de Conflictos
•	 Comunicación
•	 Liderazgo

•	 Trabajo en Equipo
•	 Orientación al Servicio y al Cliente
•	 Influencia

Trabajo en Equipo

•	 Flexibilidad
•	 Influencia
•	 Comunicación
•	 Resolución de Conflictos

•	 Desarrollo de Otros
•	 Orientación a Resultados
•	 Liderazgo

Flexibilidad
•	 Autocontrol
•	 Resolución de Problemas
•	 Trabajo en Equipo

•	 Resolución de Conflictos
•	 Orientación al Servicio y al Cliente

24 25

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

Las competencias se manifiestan a través de comportamientos en si-
tuaciones concretas, y el cine es un recurso muy interesante para poder
identificar cómo se manifiestan. Las películas nos muestran situaciones
en las que podemos ver claramente competencias, a través de los com-
portamientos que despliegan los personajes en las diferentes escenas.

En general, cualquier película es una fuente donde analizar y detec-
tar competencias, a través del comportamiento de sus personajes. Las
películas cuentan historias donde sus personajes se enfrentan a situa-
ciones, problemas, conflictos, retos, etc. en los que podemos observar
cómo comunican, lideran, motivan, negocian trabajan en equipo, supe-
ran obstáculos, etc.

Te animamos a identificar competencias en todas las películas que
veas, y comprobarás que es realmente sencillo. Es una forma sencilla
de aprender a observar comportamientos y competencias, para luego
aplicarlos a la vida real.

A continuación encontrarás una tabla con algunos largometrajes y
algunas de las competencias que puedes identificar en algunos de los
pasajes de estos títulos.

3. Competencias
y Cine

En general,
cualquier película es
una fuente donde
analizar y detectar
competencias, a través
del comportamiento de
sus personajes

Volver al Índice

24 25

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

Las competencias se manifiestan a través de comportamientos en si-
tuaciones concretas, y el cine es un recurso muy interesante para poder
identificar cómo se manifiestan. Las películas nos muestran situaciones
en las que podemos ver claramente competencias, a través de los com-
portamientos que despliegan los personajes en las diferentes escenas.

En general, cualquier película es una fuente donde analizar y detec-
tar competencias, a través del comportamiento de sus personajes. Las
películas cuentan historias donde sus personajes se enfrentan a situa-
ciones, problemas, conflictos, retos, etc. en los que podemos observar
cómo comunican, lideran, motivan, negocian trabajan en equipo, supe-
ran obstáculos, etc.

Te animamos a identificar competencias en todas las películas que
veas, y comprobarás que es realmente sencillo. Es una forma sencilla
de aprender a observar comportamientos y competencias, para luego
aplicarlos a la vida real.

A continuación encontrarás una tabla con algunos largometrajes y
algunas de las competencias que puedes identificar en algunos de los
pasajes de estos títulos.

3. Competencias
y Cine

En general,
cualquier película es
una fuente donde
analizar y detectar
competencias, a través
del comportamiento de
sus personajes

Volver al Índice

26 27

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

Billy
Elliot

Ocean’s
Eleven

En busca
de la

felicidad
Gladiator

El lobo
de Wall
Street

Full
Monty

Up in the
air Intocable Toy

Story Invictus El
becario

La red
social

El
discurso
del rey

Los
juegos

del
hambre

Jobs Up
El señor
de los
anillos

Náufrago

Confianza
en sí Mismo          Confianza

en sí Mismo        
Autocontrol      Autocontrol    
Visión Positiva     Visión Positiva    
Gestión del Estrés    Gestión del

Estrés   
Asertividad   Asertividad  
Orientación a
Resultados     Orientación a

Resultados     
Iniciativa      Iniciativa      
Responsabilidad    Responsabilidad  
Resolución de
Problemas        Resolución de

Problemas  
Planificación y
Organización    Planificación y

Organización       

Empatía   Empatía    
Trabajo en Equipo       Trabajo en Equipo      
Flexibilidad      Flexibilidad    
Liderazgo       Liderazgo      
Orientación al
Servicio y Cliente   Orientación al

Servicio y Cliente  

Influencia    Influencia   
Comunicación      Comunicación     
Resolución de
Conflictos      Resolución de

Conflictos    
Desarrollo de
Otros  Desarrollo de

Otros  

CO
M

PE
TE

N
CI

AS
 P

ER
SO

N
AL

ES
CO

M
PE

TE
N

CI
AS

 D
E

LO
GR

O
CO

M
PE

TE
N

CI
AS

 D
E

M
OV

IL
IZ

AC
IÓ

N
CO

M
PE

TE
N

CI
AS

 D
E

CO
LA

BO
RA

CI
ÓN

CO
M

PE
TE

N
CI

AS
 P

ER
SO

N
AL

ES
CO

M
PE

TE
N

CI
AS

 D
E

LO
GR

O
CO

M
PE

TE
N

CI
AS

 D
E

CO
LA

BO
RA

CI
ÓN

CO
M

PE
TE

N
CI

AS
 D

E
M

OV
IL

IZ
AC

IÓ
N

26 27

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

Billy
Elliot

Ocean’s
Eleven

En busca
de la

felicidad
Gladiator

El lobo
de Wall
Street

Full
Monty

Up in the
air Intocable Toy

Story Invictus El
becario

La red
social

El
discurso
del rey

Los
juegos

del
hambre

Jobs Up
El señor
de los
anillos

Náufrago

Confianza
en sí Mismo          Confianza

en sí Mismo        
Autocontrol      Autocontrol    
Visión Positiva     Visión Positiva    
Gestión del Estrés    Gestión del

Estrés   
Asertividad   Asertividad  
Orientación a
Resultados     Orientación a

Resultados     
Iniciativa      Iniciativa      
Responsabilidad    Responsabilidad  
Resolución de
Problemas        Resolución de

Problemas  
Planificación y
Organización    Planificación y

Organización       

Empatía   Empatía    
Trabajo en Equipo       Trabajo en Equipo      
Flexibilidad      Flexibilidad    
Liderazgo       Liderazgo      
Orientación al
Servicio y Cliente   Orientación al

Servicio y Cliente  

Influencia    Influencia   
Comunicación      Comunicación     
Resolución de
Conflictos      Resolución de

Conflictos    
Desarrollo de
Otros  Desarrollo de

Otros  

CO
M

PE
TE

N
CI

AS
 P

ER
SO

N
AL

ES
CO

M
PE

TE
N

CI
AS

 D
E

LO
GR

O
CO

M
PE

TE
N

CI
AS

 D
E

M
OV

IL
IZ

AC
IÓ

N
CO

M
PE

TE
N

CI
AS

 D
E

CO
LA

BO
RA

CI
ÓN

CO
M

PE
TE

N
CI

AS
 P

ER
SO

N
AL

ES
CO

M
PE

TE
N

CI
AS

 D
E

LO
GR

O
CO

M
PE

TE
N

CI
AS

 D
E

CO
LA

BO
RA

CI
ÓN

CO
M

PE
TE

N
CI

AS
 D

E
M

OV
IL

IZ
AC

IÓ
N

28 29

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

COMPETENCIAS PERSONALES

Confianza en sí Mismo

Autocontrol

Visión Positiva

Gestión del Estrés

Asertividad

COMPETENCIAS DE LOGRO

Orientación a Resultados

Iniciativa

Responsabilidad

Resolución de Problemas

Planificación y Organización

COMPETENCIAS DE COLABORACIÓN

Empatía

Trabajo en Equipo

Flexibilidad

COMPETENCIAS DE MOVILIZACIÓN

Liderazgo

Influencia

Comunicación

Orientación al Servicio
y al Cliente

Resolución de Conflictos

Desarrollo de Otros

4. Competencias
Profesionales

Volver al Índice

28 29

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

COMPETENCIAS PERSONALES

Confianza en sí Mismo

Autocontrol

Visión Positiva

Gestión del Estrés

Asertividad

COMPETENCIAS DE LOGRO

Orientación a Resultados

Iniciativa

Responsabilidad

Resolución de Problemas

Planificación y Organización

COMPETENCIAS DE COLABORACIÓN

Empatía

Trabajo en Equipo

Flexibilidad

COMPETENCIAS DE MOVILIZACIÓN

Liderazgo

Influencia

Comunicación

Orientación al Servicio
y al Cliente

Resolución de Conflictos

Desarrollo de Otros

4. Competencias
Profesionales

Volver al Índice

30 31

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué es?
Es el convencimiento de que uno es capaz de
realizar con éxito una tarea o elegir el enfoque
adecuado para resolver un problema. Esto supone
mostrar confianza en las propias capacidades,
decisiones y opiniones, incluso ante las
dificultades que puedan presentarse.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En nuestros comportamientos y decisiones
frente a situaciones que plantean un desafío o
tengamos incertidumbre sobre el resultado.
Es necesaria porque está en la base del desarrollo
de competencias. No tenerla desarrollada
mínimamente nos limita.

4.1. Competencias Personales

En este grupo vamos a abordar un conjunto de com-
petencias que tienen que ver con el modo en que nos
autorregulamos y gestionamos. Son muy importan-
tes porque están en la base del desarrollo del resto de

competencias. Están muy relacionadas con la gestión
de nuestras emociones, acciones y pensamientos.
También están muy conectadas con la percepción que
tenemos de nosotros mismos (autoconcepto). Distin-
guimos cinco: Confianza en sí Mismo, Autocontrol,
Visión Positiva, Gestión del Estrés y asertividad.

de 19
1

Confianza
en sí Mismo

“Nadie que confía en sí,
envidia la virtud del
otro”, Cicerón

Volver al Índice

30 31

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué es?
Es el convencimiento de que uno es capaz de
realizar con éxito una tarea o elegir el enfoque
adecuado para resolver un problema. Esto supone
mostrar confianza en las propias capacidades,
decisiones y opiniones, incluso ante las
dificultades que puedan presentarse.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En nuestros comportamientos y decisiones
frente a situaciones que plantean un desafío o
tengamos incertidumbre sobre el resultado.
Es necesaria porque está en la base del desarrollo
de competencias. No tenerla desarrollada
mínimamente nos limita.

4.1. Competencias Personales

En este grupo vamos a abordar un conjunto de com-
petencias que tienen que ver con el modo en que nos
autorregulamos y gestionamos. Son muy importan-
tes porque están en la base del desarrollo del resto de

competencias. Están muy relacionadas con la gestión
de nuestras emociones, acciones y pensamientos.
También están muy conectadas con la percepción que
tenemos de nosotros mismos (autoconcepto). Distin-
guimos cinco: Confianza en sí Mismo, Autocontrol,
Visión Positiva, Gestión del Estrés y asertividad.

de 19
1

Confianza
en sí Mismo

“Nadie que confía en sí,
envidia la virtud del
otro”, Cicerón

Volver al Índice

32 33

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

CREE EN TI MISMO y valora tus victorias como
se merecen, aunque sean pequeñas. Aprende de
tus errores y no los tomes como fracasos, sino
como oportunidad de aprender. Comprométete
y cumple tus compromisos, eso potenciará tu
confianza. Compárate contigo mismo y deja
de compararte con los demás. Todos tenemos
nuestros atributos y áreas de mejora. Aleja los
pensamientos negativos.

ANALIZA TU COMPORTAMIENTO Y AJUSTA LOS
ASPECTOS QUE CONSIDERES. Intenta mejorar la
limpieza, mantén tu espacio limpio y ordenado. 	
Mejora tu aspecto físico, intenta hacer ejercicio
y cuidar tu imagen, recuerda que la forma en
que te ves es la proyección que das a los demás.
Proyecta buena imagen para que los demás
esperen mucho de ti.

AMPLÍA TUS CONOCIMIENTOS Y ENTRENA
TUS HABILIDADES, cuando conoces muy bien
un tema y te vuelves experto tiendes a aumentar
tu autoconfianza. No temas conocer algo nuevo,
ten fuerza de voluntad y practica para aprender
a superar tus miedos. Si no lo intentas, no lo
descubrirás.

TRABAJA CON PASIÓN, AMOR E INTENSIDAD,
si pones gran amor en todas las tareas y ocupas
tu mente con actividades positivas mejorarás
de forma evidente la autoconfianza. Aprende a
agradecer lo que tienes, hay que dar las gracias a
uno mismo por lo que has conseguido.

NO TEMAS DECIR NO Y PONER LÍMITES A LOS
DEMÁS, no hay razón para sentirse mal si tienes
que dar una negativa a otra persona. Ser asertivo es
un síntoma de seguridad y Confianza en uno Mismo.

¿Qué puedo hacer para mejorar la “Confianza en uno Mismo”?

•	 Trabaja siempre sin requerir supervisión,
afrontando los problemas con autonomía,
rapidez y asumiendo la responsabilidad y
riesgos que puedan surgir.

•	 Está dispuesta a realizar trabajos que no
son habituales entre sus tareas y salir
de su zona de confort buscando nuevas
responsabilidades.

•	 Expone siempre de manera clara y sin
titubeos sus propias ideas y puntos de vista
ante cualquier interlocutor. Habla cuando
no está de acuerdo aunque eso suponga
enfrentarse a sus superiores, clientes u
otros colaboradores.

•	 No se muestra intimidado y mantiene un
buen rendimiento y organización en su
trabajo aunque su proyecto sea presentado
ante personas de una jerarquía superior.

La persona que posee
un NIVEL ALTO de

Confianza en sí Mismo

La persona que posee
un NIVEL BAJO de

Confianza en sí Mismo

Para ayudarte al desarrollo de la
Confianza en sí Mismo te presentamos
a continuación una serie de lecturas
o incluso algunas otras películas que
pueden ayudarte a profundizar en su
conocimiento y comprensión.

•	 El arte de amar (Fromm, 1959)
•	 Una teoría general del amor 		

(Lewis, T., Amini, F., Lannon, R., 2001)
•	 Learned Optimism (M.E.P. Seligman, 1990)
•	 La asertividad: Expresión de una sana

autoestima (Castanyer, O., 1996)
•	 La autoestima (Rojas Marcos, L., 2011)
•	 Los seis pilares de la autoestima (Branden, N., 1995)

•	 Billy Elliot, quiero bailar
•	 Quiero ser como Beckham
•	 El diario de Bridget Jones
•	 El chico
•	 Gladiator
•	 La boda de Muriel

Recursos

•	 No sabe afrontar problemas y necesita de
la supervisión y el apoyo de otras personas
para realizar su trabajo porque duda de sus
capacidades.

•	 Nunca desea realizar trabajos y proyectos
fuera de cotidianidad, teme tener que salir
de sus tareas habituales.

•	 Le cuesta siempre expresarse ante otras
personas, sobre todo en público o con sus
superiores, expresándose con timidez.

•	 Ante superiores se suele mostrar intimidado
y baja su rendimiento, desorganizándose y
necesitando apoyo.

•	 Titubea y duda habitualmente como
norma en la toma de decisiones, incluso en
situaciones en las que ya tiene experiencia.

32 33

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

CREE EN TI MISMO y valora tus victorias como
se merecen, aunque sean pequeñas. Aprende de
tus errores y no los tomes como fracasos, sino
como oportunidad de aprender. Comprométete
y cumple tus compromisos, eso potenciará tu
confianza. Compárate contigo mismo y deja
de compararte con los demás. Todos tenemos
nuestros atributos y áreas de mejora. Aleja los
pensamientos negativos.

ANALIZA TU COMPORTAMIENTO Y AJUSTA LOS
ASPECTOS QUE CONSIDERES. Intenta mejorar la
limpieza, mantén tu espacio limpio y ordenado. 	
Mejora tu aspecto físico, intenta hacer ejercicio
y cuidar tu imagen, recuerda que la forma en
que te ves es la proyección que das a los demás.
Proyecta buena imagen para que los demás
esperen mucho de ti.

AMPLÍA TUS CONOCIMIENTOS Y ENTRENA
TUS HABILIDADES, cuando conoces muy bien
un tema y te vuelves experto tiendes a aumentar
tu autoconfianza. No temas conocer algo nuevo,
ten fuerza de voluntad y practica para aprender
a superar tus miedos. Si no lo intentas, no lo
descubrirás.

TRABAJA CON PASIÓN, AMOR E INTENSIDAD,
si pones gran amor en todas las tareas y ocupas
tu mente con actividades positivas mejorarás
de forma evidente la autoconfianza. Aprende a
agradecer lo que tienes, hay que dar las gracias a
uno mismo por lo que has conseguido.

NO TEMAS DECIR NO Y PONER LÍMITES A LOS
DEMÁS, no hay razón para sentirse mal si tienes
que dar una negativa a otra persona. Ser asertivo es
un síntoma de seguridad y Confianza en uno Mismo.

¿Qué puedo hacer para mejorar la “Confianza en uno Mismo”?

•	 Trabaja siempre sin requerir supervisión,
afrontando los problemas con autonomía,
rapidez y asumiendo la responsabilidad y
riesgos que puedan surgir.

•	 Está dispuesta a realizar trabajos que no
son habituales entre sus tareas y salir
de su zona de confort buscando nuevas
responsabilidades.

•	 Expone siempre de manera clara y sin
titubeos sus propias ideas y puntos de vista
ante cualquier interlocutor. Habla cuando
no está de acuerdo aunque eso suponga
enfrentarse a sus superiores, clientes u
otros colaboradores.

•	 No se muestra intimidado y mantiene un
buen rendimiento y organización en su
trabajo aunque su proyecto sea presentado
ante personas de una jerarquía superior.

La persona que posee
un NIVEL ALTO de

Confianza en sí Mismo

La persona que posee
un NIVEL BAJO de

Confianza en sí Mismo

Para ayudarte al desarrollo de la
Confianza en sí Mismo te presentamos
a continuación una serie de lecturas
o incluso algunas otras películas que
pueden ayudarte a profundizar en su
conocimiento y comprensión.

•	 El arte de amar (Fromm, 1959)
•	 Una teoría general del amor 		

(Lewis, T., Amini, F., Lannon, R., 2001)
•	 Learned Optimism (M.E.P. Seligman, 1990)
•	 La asertividad: Expresión de una sana

autoestima (Castanyer, O., 1996)
•	 La autoestima (Rojas Marcos, L., 2011)
•	 Los seis pilares de la autoestima (Branden, N., 1995)

•	 Billy Elliot, quiero bailar
•	 Quiero ser como Beckham
•	 El diario de Bridget Jones
•	 El chico
•	 Gladiator
•	 La boda de Muriel

Recursos

•	 No sabe afrontar problemas y necesita de
la supervisión y el apoyo de otras personas
para realizar su trabajo porque duda de sus
capacidades.

•	 Nunca desea realizar trabajos y proyectos
fuera de cotidianidad, teme tener que salir
de sus tareas habituales.

•	 Le cuesta siempre expresarse ante otras
personas, sobre todo en público o con sus
superiores, expresándose con timidez.

•	 Ante superiores se suele mostrar intimidado
y baja su rendimiento, desorganizándose y
necesitando apoyo.

•	 Titubea y duda habitualmente como
norma en la toma de decisiones, incluso en
situaciones en las que ya tiene experiencia.

34 35

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

Autocontrol

¿Qué es?
Es la capacidad de mantener bajo control
conscientemente nuestras emociones,
pensamientos, respuestas, impulsos, estados de
ánimo y sentimientos, evitando las consecuencias
negativas sobre la propia conducta.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones donde sufrimos provocaciones,
oposición, hostilidad, dificultades, así como en
situaciones constantes de estrés.
Es necesario porque nos ayuda a actuar desde
la racionalidad y evitar consecuencias negativas
fruto de actuaciones o decisiones viscerales.

“No se puede poseer
mayor gobierno,
ni menor, que el
de uno mismo”
Leonardo Da Vinci

de 19
2

Volver al Índice

34 35

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

Autocontrol

¿Qué es?
Es la capacidad de mantener bajo control
conscientemente nuestras emociones,
pensamientos, respuestas, impulsos, estados de
ánimo y sentimientos, evitando las consecuencias
negativas sobre la propia conducta.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones donde sufrimos provocaciones,
oposición, hostilidad, dificultades, así como en
situaciones constantes de estrés.
Es necesario porque nos ayuda a actuar desde
la racionalidad y evitar consecuencias negativas
fruto de actuaciones o decisiones viscerales.

“No se puede poseer
mayor gobierno,
ni menor, que el
de uno mismo”
Leonardo Da Vinci

de 19
2

Volver al Índice

36 37

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar el “Autocontrol”?La persona que posee
un NIVEL ALTO de

Autocontrol

La persona que posee
un NIVEL BAJO de

Autocontrol

Para ayudarte al desarrollo del Autocontrol
te presentamos a continuación una serie de
lecturas o incluso algunas otras películas
que pueden ayudarte a profundizar en su
conocimiento y comprensión.

•	 Fluir (flow) (M. Csikszentmihalyi)
•	 Gestión del Estrés (J. Barlow; 2000):
•	 Inteligencia Emocional (Goleman, D.)
•	 La práctica de la Inteligencia Emocional (Goleman, D.)
•	 La seguridad emocional. Cómo conocer y manejar

los propios sentimientos. (Lindenfield, G.)
•	 ¿Por qué a mí? (Norwood, R.)
•	 Pensamiento positivo (Héril, A.)
•	 Potencial del pensamiento positivo (Kumaris, B.)
•	 El Método Silva de Control Mental (Silva, J.):
•	 Técnicas de Autocontrol emocional 		

(McKay, D.; Eshelman, M.)

•	 Doce hombres sin piedad
•	 Ejecutivo agresivo
•	 Las dos caras de la verdad

Recursos

APRENDE A RECONOCER TUS PENSAMIENTOS
Y COMPORTAMIENTOS IMPULSIVOS y toma
conciencia de cómo te afectan a ti y a los
demás. Comienza por elaborar una lista con
los comportamientos que te gustaría mejorar
y las situaciones que suelen desencadenar ese
comportamiento.

RECUERDA QUE TU CEREBRO SE DISPARA DE
MODO AUTOMÁTICO pensamientos y emociones
que nos hacen actuar de modo irreflexivo y no
nos permiten ver y comprender lo que sucede con
claridad. Procura estar ALERTA a esos momentos
de enfado, miedo, euforia, decepción… y trata de
esperar antes de actuar.

EVITA SORPRESAS Y PLANIFICA CON ANTELACIÓN
TU ACTIVIDAD. Especialmente los días difíciles y
duros en los que crees que vas a necesitar mucha
fuerza de voluntad, cada vez que intentas controlar o
contener tus emociones o impulsos vas a consumir
fuerza de voluntad y Autocontrol.

SÉ DISCIPLINADO. Cumple las normas y las
rutinas a pesar de que no te gusten. Soportar

el tedio, aburrimiento o esfuerzo son un buen
ejercicio de Autocontrol.

PRACTICA EJERCICIOS DE MEDITACIÓN,
expertos confirman que dedicar unos instantes a
centrar el pensamiento ayuda a controlar y mejorar
las acciones propias.

APLICA LA REGLA : PENSAMIENTO + ACCIÓN +
PENSAMIENTO. Planifica, actúa y evalúa.

LAS EMOCIONES NO PODEMOS
CONTROLARLAS PORQUE SON AUTOMÁTICAS,
PERO SÍ PODEMOS CONTROLAR LAS
DECISIONES, comportamientos y pensamientos
que las siguen.

MOTÍVATE Y MANTENTE OPTIMISTA, buscando
dentro de ti encontrarás las razones que te llevan
a querer cambiar tu Autocontrol, tenlas siempre
presentes e incluso anótalas si es necesario para
no olvidar tus motivos hacia el cambio.

PIDE A ALGÚN COMPAÑERO O PERSONA DE
CONFIANZA QUE TE AYUDE y que te haga alguna
ver cuándo te estás exaltado.

•	 Reaccionan con nerviosismo e
impulsivamente ante situaciones
imprevistas o difíciles.

•	 Son proclives a dejarse llevar por sus
emociones de manera impulsiva, actuando y
decidiendo irreflexivamente, sin sensatez y
sin pensar en las consecuencias.

•	 No toman conciencia de cómo sus
emociones les afectan a ellos y a las
personas que les rodean.

•	 Utilizan sus propios pensamientos para
alimentar e “incendiar” sus emociones y
sentimientos.

•	 Se expresan con calma en situaciones
difíciles, de alta exigencia o provocaciones.

•	 Toma decisiones y actúa desde la sensatez
y reflexión, sin dejarse llevar por la presión
del momento, en este sentido sabe cómo le
afectan sus emociones y no actúa ni decide
dejándose llevar por ellas.

•	 Es moderado en la expresión de sus emociones
y sabe expresarlas con contundencia cuando
las circunstancias lo requieren.

•	 Toma conciencia de sus pensamientos
negativos y los controla para evitar
alimentar e incendiar emociones,
sentimientos y acciones negativas.

36 37

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar el “Autocontrol”?La persona que posee
un NIVEL ALTO de

Autocontrol

La persona que posee
un NIVEL BAJO de

Autocontrol

Para ayudarte al desarrollo del Autocontrol
te presentamos a continuación una serie de
lecturas o incluso algunas otras películas
que pueden ayudarte a profundizar en su
conocimiento y comprensión.

•	 Fluir (flow) (M. Csikszentmihalyi)
•	 Gestión del Estrés (J. Barlow; 2000):
•	 Inteligencia Emocional (Goleman, D.)
•	 La práctica de la Inteligencia Emocional (Goleman, D.)
•	 La seguridad emocional. Cómo conocer y manejar

los propios sentimientos. (Lindenfield, G.)
•	 ¿Por qué a mí? (Norwood, R.)
•	 Pensamiento positivo (Héril, A.)
•	 Potencial del pensamiento positivo (Kumaris, B.)
•	 El Método Silva de Control Mental (Silva, J.):
•	 Técnicas de Autocontrol emocional 		

(McKay, D.; Eshelman, M.)

•	 Doce hombres sin piedad
•	 Ejecutivo agresivo
•	 Las dos caras de la verdad

Recursos

APRENDE A RECONOCER TUS PENSAMIENTOS
Y COMPORTAMIENTOS IMPULSIVOS y toma
conciencia de cómo te afectan a ti y a los
demás. Comienza por elaborar una lista con
los comportamientos que te gustaría mejorar
y las situaciones que suelen desencadenar ese
comportamiento.

RECUERDA QUE TU CEREBRO SE DISPARA DE
MODO AUTOMÁTICO pensamientos y emociones
que nos hacen actuar de modo irreflexivo y no
nos permiten ver y comprender lo que sucede con
claridad. Procura estar ALERTA a esos momentos
de enfado, miedo, euforia, decepción… y trata de
esperar antes de actuar.

EVITA SORPRESAS Y PLANIFICA CON ANTELACIÓN
TU ACTIVIDAD. Especialmente los días difíciles y
duros en los que crees que vas a necesitar mucha
fuerza de voluntad, cada vez que intentas controlar o
contener tus emociones o impulsos vas a consumir
fuerza de voluntad y Autocontrol.

SÉ DISCIPLINADO. Cumple las normas y las
rutinas a pesar de que no te gusten. Soportar

el tedio, aburrimiento o esfuerzo son un buen
ejercicio de Autocontrol.

PRACTICA EJERCICIOS DE MEDITACIÓN,
expertos confirman que dedicar unos instantes a
centrar el pensamiento ayuda a controlar y mejorar
las acciones propias.

APLICA LA REGLA : PENSAMIENTO + ACCIÓN +
PENSAMIENTO. Planifica, actúa y evalúa.

LAS EMOCIONES NO PODEMOS
CONTROLARLAS PORQUE SON AUTOMÁTICAS,
PERO SÍ PODEMOS CONTROLAR LAS
DECISIONES, comportamientos y pensamientos
que las siguen.

MOTÍVATE Y MANTENTE OPTIMISTA, buscando
dentro de ti encontrarás las razones que te llevan
a querer cambiar tu Autocontrol, tenlas siempre
presentes e incluso anótalas si es necesario para
no olvidar tus motivos hacia el cambio.

PIDE A ALGÚN COMPAÑERO O PERSONA DE
CONFIANZA QUE TE AYUDE y que te haga alguna
ver cuándo te estás exaltado.

•	 Reaccionan con nerviosismo e
impulsivamente ante situaciones
imprevistas o difíciles.

•	 Son proclives a dejarse llevar por sus
emociones de manera impulsiva, actuando y
decidiendo irreflexivamente, sin sensatez y
sin pensar en las consecuencias.

•	 No toman conciencia de cómo sus
emociones les afectan a ellos y a las
personas que les rodean.

•	 Utilizan sus propios pensamientos para
alimentar e “incendiar” sus emociones y
sentimientos.

•	 Se expresan con calma en situaciones
difíciles, de alta exigencia o provocaciones.

•	 Toma decisiones y actúa desde la sensatez
y reflexión, sin dejarse llevar por la presión
del momento, en este sentido sabe cómo le
afectan sus emociones y no actúa ni decide
dejándose llevar por ellas.

•	 Es moderado en la expresión de sus emociones
y sabe expresarlas con contundencia cuando
las circunstancias lo requieren.

•	 Toma conciencia de sus pensamientos
negativos y los controla para evitar
alimentar e incendiar emociones,
sentimientos y acciones negativas.

38 39

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

Visión
Positiva

¿Qué es?
Es tener una perspectiva optimista sobre la vida. Es
esperar que las cosas irán razonablemente bien y
que podremos afrontar las dificultades y obstáculos
desde la confianza que pueden tener remedio.
Supone confiar en que los demás harán su parte
del trabajo para que las cosas ocurran.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
Cuando se nos presentan problemas, obstáculos
o dificultades en nuestro camino o cuando vamos
a emprender un proyecto de futuro incierto y cuyo
devenir no depende sólo de nosotros mismos.
Es necesaria porque muchos resultados no
dependen sólo de nosotros mismos, sino de otros
factores que no están bajo nuestro control.

“El pesimista ve
dificultad en toda la
oportunidad. El optimista
ve oportunidad en toda
la dificultad”
Winston Churchill

de 19
3

Volver al Índice

38 39

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

Visión
Positiva

¿Qué es?
Es tener una perspectiva optimista sobre la vida. Es
esperar que las cosas irán razonablemente bien y
que podremos afrontar las dificultades y obstáculos
desde la confianza que pueden tener remedio.
Supone confiar en que los demás harán su parte
del trabajo para que las cosas ocurran.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
Cuando se nos presentan problemas, obstáculos
o dificultades en nuestro camino o cuando vamos
a emprender un proyecto de futuro incierto y cuyo
devenir no depende sólo de nosotros mismos.
Es necesaria porque muchos resultados no
dependen sólo de nosotros mismos, sino de otros
factores que no están bajo nuestro control.

“El pesimista ve
dificultad en toda la
oportunidad. El optimista
ve oportunidad en toda
la dificultad”
Winston Churchill

de 19
3

Volver al Índice

40 41

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Visión Positiva”?

•	 Son personas que emprenden proyectos
a pesar de no tenerlo todo bajo control
porque confían en sus propias capacidades
y en los demás.

•	 No se derrumban ante la adversidad y se
muestran persistentes en la búsqueda de su
objetivo a pesar de las dificultades.

•	 Piensan en positivo y creen que cada
problema tiene posibilidades de solución.
Ven la vida llena de oportunidades.

•	 Ven la botella medio llena, tienden valorar y
se quedan con lo positivo de las situaciones.

•	 No anticipan el fracaso y lo desdramatizan,
extrayendo conclusiones positivas de las
experiencias.

La persona que posee
un NIVEL ALTO de

Visión Positiva

La persona que posee
un NIVEL BAJO de

Visión Positiva

Para ayudarte al desarrollo de la Visión
Positiva te presentamos a continuación una
serie de lecturas o incluso algunas otras
películas que pueden ayudarte a profundizar
en su conocimiento y comprensión.

Recursos
•	 Inteligencia Emocional (Goleman, D.)
•	 La actitud mental positiva (Hill, N.)
•	 La práctica de la Inteligencia Emocional 	

(Goleman, D.)
•	 Pensamiento positivo (Héril, A.)

CONFÍA EN LOS DEMÁS, aunque tú no tengas
todas las soluciones en tu mano, los demás
harán su parte y pueden ayudar a que las cosas
salgan bien.

ANALIZA LAS SITUACIONES Y QUÉDATE CON LO
POSITIVO, además puedes convertir lo negativo
en positivo y aprender a ver oportunidades ante
los problemas.

APRENDE A ACEPTAR LA REALIDAD, esto
significa que no todo ocurre como uno espera,
pero tenemos que aprender a valorar siempre lo
positivo de cualquier situación.

APRENDE A CENTRARTE Y CONCENTRARTE EN
EL FUTURO, no ganamos nada “torturándonos”
ante errores del pasado, tenemos que centrarnos
en lo que queremos lograr y en cómo vamos
a alcanzar nuestra meta desde donde nos
encontramos ahora.

INTENTA RODEARTE DE GENTE POSITIVA Y
EVITAR LAS “PERSONAS TÓXICAS”, el optimismo
y el positivismo se contagian, por lo que es
importante que tengamos a nuestro alrededor
personas que favorezcan el desarrollo de esta
competencia y no a “personas tóxicas” que nos
vayan contaminando con su negatividad.

RELATIVIZA, en muchas ocasiones las
dificultades no son tan terribles como las vemos.
Aprende a reírte de las dificultades y de ti mismo.
Disfruta de cada momento de tu vida.

CREER QUE LAS COSAS NO VAN A IR BIEN ES
COMO EMPEZAR UN PARTIDO DÁNDOLO POR
PERDIDO: comienzas a medio gas, sin la energía
necesaria.

•	 Se derrumban cuando se enfrentan a
problemas o situaciones de adversidad,
dándose por vencidos fácilmente.

•	 Suelen carecer de motivación propia y
por tanto transmiten negativismo a las
personas que le rodean.

•	 Suelen ser desconfiados y no creen que los
demás son responsables o capaces.

•	 Ante los retos, lo primero que ven son los
obstáculos y dificultades por lo que pierden
entusiasmo y ganas de participar en retos.

•	 El miedo al fracaso les bloquea y justifican
su falta de iniciativa anticipando las
dificultades de los retos y proyectos

40 41

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Visión Positiva”?

•	 Son personas que emprenden proyectos
a pesar de no tenerlo todo bajo control
porque confían en sus propias capacidades
y en los demás.

•	 No se derrumban ante la adversidad y se
muestran persistentes en la búsqueda de su
objetivo a pesar de las dificultades.

•	 Piensan en positivo y creen que cada
problema tiene posibilidades de solución.
Ven la vida llena de oportunidades.

•	 Ven la botella medio llena, tienden valorar y
se quedan con lo positivo de las situaciones.

•	 No anticipan el fracaso y lo desdramatizan,
extrayendo conclusiones positivas de las
experiencias.

La persona que posee
un NIVEL ALTO de

Visión Positiva

La persona que posee
un NIVEL BAJO de

Visión Positiva

Para ayudarte al desarrollo de la Visión
Positiva te presentamos a continuación una
serie de lecturas o incluso algunas otras
películas que pueden ayudarte a profundizar
en su conocimiento y comprensión.

Recursos
•	 Inteligencia Emocional (Goleman, D.)
•	 La actitud mental positiva (Hill, N.)
•	 La práctica de la Inteligencia Emocional 	

(Goleman, D.)
•	 Pensamiento positivo (Héril, A.)

CONFÍA EN LOS DEMÁS, aunque tú no tengas
todas las soluciones en tu mano, los demás
harán su parte y pueden ayudar a que las cosas
salgan bien.

ANALIZA LAS SITUACIONES Y QUÉDATE CON LO
POSITIVO, además puedes convertir lo negativo
en positivo y aprender a ver oportunidades ante
los problemas.

APRENDE A ACEPTAR LA REALIDAD, esto
significa que no todo ocurre como uno espera,
pero tenemos que aprender a valorar siempre lo
positivo de cualquier situación.

APRENDE A CENTRARTE Y CONCENTRARTE EN
EL FUTURO, no ganamos nada “torturándonos”
ante errores del pasado, tenemos que centrarnos
en lo que queremos lograr y en cómo vamos
a alcanzar nuestra meta desde donde nos
encontramos ahora.

INTENTA RODEARTE DE GENTE POSITIVA Y
EVITAR LAS “PERSONAS TÓXICAS”, el optimismo
y el positivismo se contagian, por lo que es
importante que tengamos a nuestro alrededor
personas que favorezcan el desarrollo de esta
competencia y no a “personas tóxicas” que nos
vayan contaminando con su negatividad.

RELATIVIZA, en muchas ocasiones las
dificultades no son tan terribles como las vemos.
Aprende a reírte de las dificultades y de ti mismo.
Disfruta de cada momento de tu vida.

CREER QUE LAS COSAS NO VAN A IR BIEN ES
COMO EMPEZAR UN PARTIDO DÁNDOLO POR
PERDIDO: comienzas a medio gas, sin la energía
necesaria.

•	 Se derrumban cuando se enfrentan a
problemas o situaciones de adversidad,
dándose por vencidos fácilmente.

•	 Suelen carecer de motivación propia y
por tanto transmiten negativismo a las
personas que le rodean.

•	 Suelen ser desconfiados y no creen que los
demás son responsables o capaces.

•	 Ante los retos, lo primero que ven son los
obstáculos y dificultades por lo que pierden
entusiasmo y ganas de participar en retos.

•	 El miedo al fracaso les bloquea y justifican
su falta de iniciativa anticipando las
dificultades de los retos y proyectos

42 43

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué es?
Es la capacidad de soportar la presión en situaciones
difíciles o sometidas a múltiples demandas. Implica
Autocontrol y gestión de nuestros recursos ante
situaciones de alta exigencia.
Supone tomar decisiones y establecer prioridades
ante una agenda cargada y con el tiempo en contra.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones de urgencia o exigencia intensa de
nuestra atención y esfuerzo. Cuando debemos
atender a muchos frentes o cuando disponemos
de pocos recursos (especialmente tiempo) para
afrontar retos exigentes.
Es necesaria porque la vida está llena de situaciones
imprevistas o porque para ser productivo
necesitamos estar en “modo multitarea”.

No es el estrés lo que
nos mata, es nuestra
reacción al mismo”
Hans Selye

de 19
4 Gestión

del Estrés

Volver al Índice

42 43

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué es?
Es la capacidad de soportar la presión en situaciones
difíciles o sometidas a múltiples demandas. Implica
Autocontrol y gestión de nuestros recursos ante
situaciones de alta exigencia.
Supone tomar decisiones y establecer prioridades
ante una agenda cargada y con el tiempo en contra.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones de urgencia o exigencia intensa de
nuestra atención y esfuerzo. Cuando debemos
atender a muchos frentes o cuando disponemos
de pocos recursos (especialmente tiempo) para
afrontar retos exigentes.
Es necesaria porque la vida está llena de situaciones
imprevistas o porque para ser productivo
necesitamos estar en “modo multitarea”.

No es el estrés lo que
nos mata, es nuestra
reacción al mismo”
Hans Selye

de 19
4 Gestión

del Estrés

Volver al Índice

44 45

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Gestión del Estrés”?

•	 Son capaces de llevar en la agenda varios
proyectos y tareas a pesar de sentir la
presión, siendo muy eficiente a la hora
de llevar a cabo sus tareas aunque se
presenten muchos impedimentos o
problemas durante la ejecución de estas.

•	 Mantiene una alta productividad en
situaciones límites de presión, siendo capaz
de plantear estrategias nuevas y cumpliendo
finalmente sus objetivos pese a los cambios.

•	 Tiene un gran control de sus emociones y
no exterioriza desbordes emocionales en
momentos y épocas más altas de trabajo o
de dificultad.

•	 Conserva la calma, puede pensar y decide
desde ella en situaciones de apremio y presión.

•	 Desconectan del trabajo y disfrutan de sus
momentos de ocio.

La persona que posee
un NIVEL ALTO de
Gestión del Estrés

La persona que posee
un NIVEL BAJO de
Gestión del Estrés

Para ayudarte al desarrollo de la Gestión
del Estrés te presentamos a continuación
una serie de lecturas o incluso algunas
otras películas que pueden ayudarte
a profundizar en su conocimiento y
comprensión.

Recursos •	 Fluir (flow) (Csikszentmihalyi, M., 1990)
•	 Cómo conocer y manejar los propios

sentimientos (Lindenfield, G., 1997)
•	 Técnicas de Autocontrol emocional		

(McKay, D., Eshelman, M., 1982)

•	 Gladiator
•	 La seguridad emocional

ASUME QUE EL ESTRÉS ES UNA REACCIÓN
NATURAL DE TU ORGANISMO ante una
amenaza o un reto que te activa para afrontarlos.
Aprovecha esa energía extra que te aporta. No
podemos evitar las situaciones estresantes, hay
que aprender a vivir con ellas.

ORGANIZA TU TIEMPO Y APROVÉCHALO,
una planificación adecuada de nuestra agenda
reducirá nuestros niveles de estrés. Tienes que
aprender a aplazar y dejar para más adelante
las tareas que son menos importantes o se nos
plantean en situaciones de estrés. No dejes las
cosas para el final, “es mejor evitar el fuego que
tener que apagarlo”.

DISTINGUE LOS MOMENTOS DE TRABAJO
Y LOS DE DESCANSO y aprende a separar
unos momentos de los otros. Dedica tiempo a
actividades de ocio y relajación evitando que las
preocupaciones no te dejen disfrutar de ellas.

REALIZA ACTIVIDADES FÍSICAS Y DE
RELAJACIÓN que te ayuden a descargar la
activación de tu organismo. La presión continuada
nos provoca sensación de estrés permanente
(estrés del malo) y el deporte o la respiración nos
ayuda a desactivarlo.

ENTRÉNATE EN EL TRABAJO MULTITAREA,
proponte cumplir con una agenda de actividades
múltiples y diversas en un tiempo determinado.

DISTINGUE LO IMPORTANTE DE LO URGENTE,
planifica y cumple con lo planificado para evitar ir
siempre apagando fuegos.

•	 Ante demandas exigentes, el estrés le
bloquea. “Se ahoga en un vaso de agua”
cuando se le pide algo más de lo habitual.

•	 No tolera los imprevistos y la incertidumbre,
le cuesta salir de la rutina y lo novedoso le
incomoda afectando a su rendimiento.

•	 Su productividad baja cuando sienten
elevada la presión, pierden su capacidad
para organizarse y dejan de pensar con
claridad.

•	 No saben desconectar de sus
preocupaciones para disfrutar de los
momentos de ocio o descanso.

44 45

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Gestión del Estrés”?

•	 Son capaces de llevar en la agenda varios
proyectos y tareas a pesar de sentir la
presión, siendo muy eficiente a la hora
de llevar a cabo sus tareas aunque se
presenten muchos impedimentos o
problemas durante la ejecución de estas.

•	 Mantiene una alta productividad en
situaciones límites de presión, siendo capaz
de plantear estrategias nuevas y cumpliendo
finalmente sus objetivos pese a los cambios.

•	 Tiene un gran control de sus emociones y
no exterioriza desbordes emocionales en
momentos y épocas más altas de trabajo o
de dificultad.

•	 Conserva la calma, puede pensar y decide
desde ella en situaciones de apremio y presión.

•	 Desconectan del trabajo y disfrutan de sus
momentos de ocio.

La persona que posee
un NIVEL ALTO de
Gestión del Estrés

La persona que posee
un NIVEL BAJO de
Gestión del Estrés

Para ayudarte al desarrollo de la Gestión
del Estrés te presentamos a continuación
una serie de lecturas o incluso algunas
otras películas que pueden ayudarte
a profundizar en su conocimiento y
comprensión.

Recursos •	 Fluir (flow) (Csikszentmihalyi, M., 1990)
•	 Cómo conocer y manejar los propios

sentimientos (Lindenfield, G., 1997)
•	 Técnicas de Autocontrol emocional		

(McKay, D., Eshelman, M., 1982)

•	 Gladiator
•	 La seguridad emocional

ASUME QUE EL ESTRÉS ES UNA REACCIÓN
NATURAL DE TU ORGANISMO ante una
amenaza o un reto que te activa para afrontarlos.
Aprovecha esa energía extra que te aporta. No
podemos evitar las situaciones estresantes, hay
que aprender a vivir con ellas.

ORGANIZA TU TIEMPO Y APROVÉCHALO,
una planificación adecuada de nuestra agenda
reducirá nuestros niveles de estrés. Tienes que
aprender a aplazar y dejar para más adelante
las tareas que son menos importantes o se nos
plantean en situaciones de estrés. No dejes las
cosas para el final, “es mejor evitar el fuego que
tener que apagarlo”.

DISTINGUE LOS MOMENTOS DE TRABAJO
Y LOS DE DESCANSO y aprende a separar
unos momentos de los otros. Dedica tiempo a
actividades de ocio y relajación evitando que las
preocupaciones no te dejen disfrutar de ellas.

REALIZA ACTIVIDADES FÍSICAS Y DE
RELAJACIÓN que te ayuden a descargar la
activación de tu organismo. La presión continuada
nos provoca sensación de estrés permanente
(estrés del malo) y el deporte o la respiración nos
ayuda a desactivarlo.

ENTRÉNATE EN EL TRABAJO MULTITAREA,
proponte cumplir con una agenda de actividades
múltiples y diversas en un tiempo determinado.

DISTINGUE LO IMPORTANTE DE LO URGENTE,
planifica y cumple con lo planificado para evitar ir
siempre apagando fuegos.

•	 Ante demandas exigentes, el estrés le
bloquea. “Se ahoga en un vaso de agua”
cuando se le pide algo más de lo habitual.

•	 No tolera los imprevistos y la incertidumbre,
le cuesta salir de la rutina y lo novedoso le
incomoda afectando a su rendimiento.

•	 Su productividad baja cuando sienten
elevada la presión, pierden su capacidad
para organizarse y dejan de pensar con
claridad.

•	 No saben desconectar de sus
preocupaciones para disfrutar de los
momentos de ocio o descanso.

46 47

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué es?
Es mostrar convicción y firmeza en las ideas
y objetivos propios, sin perder el respeto a los
demás y a uno mismo, expresando de forma
adecuada nuestras emociones, ideas u opiniones
frente a otras personas.
Implica saber comunicar nuestras opiniones sin
agresividad ni con temor, pero con fundamento
y criterio. Supone ejercer nuestros derechos y
afirmar nuestra posición.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones donde debemos expresar nuestra
opinión aunque esto suponga oponerse a la de
otras personas, sin temor a las consecuencias.
Porque en ocasiones podemos ver perjudicados

“Donde todos 	
piensan igual,
nadie piensa mucho”
Rodin

de 19
5

Asertividad

Volver al Índice

46 47

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué es?
Es mostrar convicción y firmeza en las ideas
y objetivos propios, sin perder el respeto a los
demás y a uno mismo, expresando de forma
adecuada nuestras emociones, ideas u opiniones
frente a otras personas.
Implica saber comunicar nuestras opiniones sin
agresividad ni con temor, pero con fundamento
y criterio. Supone ejercer nuestros derechos y
afirmar nuestra posición.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones donde debemos expresar nuestra
opinión aunque esto suponga oponerse a la de
otras personas, sin temor a las consecuencias.
Porque en ocasiones podemos ver perjudicados

“Donde todos 	
piensan igual,
nadie piensa mucho”
Rodin

de 19
5

Asertividad

Volver al Índice

48 49

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Asertividad”?La persona que posee
un NIVEL ALTO de

Asertividad

La persona que posee
un NIVEL BAJO de

Asertividad

Para ayudarte al desarrollo de la
Asertividad te presentamos a
continuación una serie de lecturas o
incluso algunas otras películas que
pueden ayudarte a profundizar en su
conocimiento y comprensión.

Recursos •	 ¿Por qué he dicho blanco si quería decir negro?
Técnicas asertivas para el profesorado y
formadores (Güell, M., 2005)

•	 Asertividad y escucha activa en el ámbito
académico (Elizondo, M., 2004)Inteligencia
Emocional (Goleman, D.)

•	 La práctica de la Inteligencia Emocional
(Goleman, D.)

•	 La seguridad emocional. Cómo conocer
y manejar los propios sentimientos 		
(Lindenfield, G., 1997)

•	 Erin Brockovich

AUTOOBSERVACIÓN: ¿DICES A MENUDO QUE
SI CUANDO TE GUSTARÍA DECIR NO?, ¿te pones
a la defensiva y elevas el tono cuando alguien
se opone a tus intereses? Son síntomas de que
necesitas entrenar tu comunicación asertiva.

ENTRENA FÓRMULAS COMUNICATIVOS
COMO ESTAS: “entiendo tu postura, pero yo no
puedo…”, “Me gustaría ayudarte, no obstante
las circunstancias…”, “Ahora no tengo tiempo de
ayudarte”, “Necesito pensar lo que me propones
antes de contestarte”. También puedes practicar el
uso del “yo” en tu diálogo, de forma que no emitas
juicios sobre los demás, p.e. es mejor un “yo no
estoy de acuerdo” que un “estás equivocado”.

INTENTA PONERTE EN EL LUGAR DE LOS
DEMÁS. Tienes que actuar tratando de sugerir
y no de criticar ni imponer, aunque tampoco
debes dejar que los demás superen tus ideas o
creencias. Tienes que respetar tus valores siendo
fiel a ti mismo. El amor bien entendido comienza por
uno mismo.

•	 Reacciona de forma agresiva a las amenazas
y oposiciones o es pasivo y no se enfrenta a
ellas, dejándose doblegar.

•	 Su estilo comunicativo es defensivo y puede
provocar situaciones violentas, o en el otro
extremo utiliza un estilo pasivo por temor a
generar conflictos.

•	 No expresa sus ideas, opiniones o
sentimientos, normalmente por miedo a las
consecuencias o las opiniones de los demás
o por contra, lo hace de forma brusca.

•	 Acomoda sus acciones e ideas a la situación,
aunque eso le perjudique, por temor al
conflicto, o, en un extremo opuesto, impone
sus ideas y actúa sin importarle el efecto
sobre los demás.

•	 Comunica sus opiniones o expresa sus
deseos con convicción, sin culpa, sin
vergüenza y de un modo no violento.

•	 Es capaz de decir que no a peticiones de
otros porque éstas les perjudican.

•	 Recrimina o censura la conducta de otro
cuando es necesario, sin agresividad pero
con firmeza.

•	 Es honesto consigo mismo, siendo fiel a sus
valores y asumiendo los riesgos que pueda
conllevar defenderlos.

48 49

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Asertividad”?La persona que posee
un NIVEL ALTO de

Asertividad

La persona que posee
un NIVEL BAJO de

Asertividad

Para ayudarte al desarrollo de la
Asertividad te presentamos a
continuación una serie de lecturas o
incluso algunas otras películas que
pueden ayudarte a profundizar en su
conocimiento y comprensión.

Recursos •	 ¿Por qué he dicho blanco si quería decir negro?
Técnicas asertivas para el profesorado y
formadores (Güell, M., 2005)

•	 Asertividad y escucha activa en el ámbito
académico (Elizondo, M., 2004)Inteligencia
Emocional (Goleman, D.)

•	 La práctica de la Inteligencia Emocional
(Goleman, D.)

•	 La seguridad emocional. Cómo conocer
y manejar los propios sentimientos 		
(Lindenfield, G., 1997)

•	 Erin Brockovich

AUTOOBSERVACIÓN: ¿DICES A MENUDO QUE
SI CUANDO TE GUSTARÍA DECIR NO?, ¿te pones
a la defensiva y elevas el tono cuando alguien
se opone a tus intereses? Son síntomas de que
necesitas entrenar tu comunicación asertiva.

ENTRENA FÓRMULAS COMUNICATIVOS
COMO ESTAS: “entiendo tu postura, pero yo no
puedo…”, “Me gustaría ayudarte, no obstante
las circunstancias…”, “Ahora no tengo tiempo de
ayudarte”, “Necesito pensar lo que me propones
antes de contestarte”. También puedes practicar el
uso del “yo” en tu diálogo, de forma que no emitas
juicios sobre los demás, p.e. es mejor un “yo no
estoy de acuerdo” que un “estás equivocado”.

INTENTA PONERTE EN EL LUGAR DE LOS
DEMÁS. Tienes que actuar tratando de sugerir
y no de criticar ni imponer, aunque tampoco
debes dejar que los demás superen tus ideas o
creencias. Tienes que respetar tus valores siendo
fiel a ti mismo. El amor bien entendido comienza por
uno mismo.

•	 Reacciona de forma agresiva a las amenazas
y oposiciones o es pasivo y no se enfrenta a
ellas, dejándose doblegar.

•	 Su estilo comunicativo es defensivo y puede
provocar situaciones violentas, o en el otro
extremo utiliza un estilo pasivo por temor a
generar conflictos.

•	 No expresa sus ideas, opiniones o
sentimientos, normalmente por miedo a las
consecuencias o las opiniones de los demás
o por contra, lo hace de forma brusca.

•	 Acomoda sus acciones e ideas a la situación,
aunque eso le perjudique, por temor al
conflicto, o, en un extremo opuesto, impone
sus ideas y actúa sin importarle el efecto
sobre los demás.

•	 Comunica sus opiniones o expresa sus
deseos con convicción, sin culpa, sin
vergüenza y de un modo no violento.

•	 Es capaz de decir que no a peticiones de
otros porque éstas les perjudican.

•	 Recrimina o censura la conducta de otro
cuando es necesario, sin agresividad pero
con firmeza.

•	 Es honesto consigo mismo, siendo fiel a sus
valores y asumiendo los riesgos que pueda
conllevar defenderlos.

50 51

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué es?
Es perseguir de forma tenaz retos y objetivos, y
mantenerlos como referentes permanentemente
para encaminar nuestros actos y esfuerzos. Supone
enfocarse en obtener el máximo rendimiento
de los esfuerzos y recursos enfocándose en la
productividad (eficiencia y eficacia).

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
Es una competencia requerida en situaciones en
las que debemos alcanzar un estándar, una meta
o logro. Es necesaria porque está muy vinculada
a la productividad personal y la excelencia de
nuestro trabajo. Nos valoran no sólo por lo
que hacemos, sino especialmente por lo que
conseguimos (resultados).

4.2. Competencias de Logro

Este grupo de competencias nos ayudan a desta-
car porque está demostrado que la motivación con
la que emprendemos nuestras acciones tienen un
marcado en los resultados que conseguimos. Hacer
referencia a nuestro perfil actitudinal y motivacio-
nal. Nos hablan del gusto y atracción por conse-
guir resultados, asumir retos y responsabilidades,

vencer obstáculos o tomar la iniciativa para que las
cosas ocurran.

También nos hablan de nuestros recursos y ha-
bilidades para organizarnos y planificar nuestros
recursos y tiempo. En este grupo trataremos la si-
guientes competencias: Orientación a Resultados,
Iniciativa, Responsabilidad, Resolución de Proble-
mas y Planificación y Organización.

de 19
6

Orientación a Resultados

“El mundo exige
resultados. No les

cuentes a otros tus
dolores del parto,

muéstrales al niño”
Indira Gandhi

Volver al Índice

50 51

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué es?
Es perseguir de forma tenaz retos y objetivos, y
mantenerlos como referentes permanentemente
para encaminar nuestros actos y esfuerzos. Supone
enfocarse en obtener el máximo rendimiento
de los esfuerzos y recursos enfocándose en la
productividad (eficiencia y eficacia).

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
Es una competencia requerida en situaciones en
las que debemos alcanzar un estándar, una meta
o logro. Es necesaria porque está muy vinculada
a la productividad personal y la excelencia de
nuestro trabajo. Nos valoran no sólo por lo
que hacemos, sino especialmente por lo que
conseguimos (resultados).

4.2. Competencias de Logro

Este grupo de competencias nos ayudan a desta-
car porque está demostrado que la motivación con
la que emprendemos nuestras acciones tienen un
marcado en los resultados que conseguimos. Hacer
referencia a nuestro perfil actitudinal y motivacio-
nal. Nos hablan del gusto y atracción por conse-
guir resultados, asumir retos y responsabilidades,

vencer obstáculos o tomar la iniciativa para que las
cosas ocurran.

También nos hablan de nuestros recursos y ha-
bilidades para organizarnos y planificar nuestros
recursos y tiempo. En este grupo trataremos la si-
guientes competencias: Orientación a Resultados,
Iniciativa, Responsabilidad, Resolución de Proble-
mas y Planificación y Organización.

de 19
6

Orientación a Resultados

“El mundo exige
resultados. No les

cuentes a otros tus
dolores del parto,

muéstrales al niño”
Indira Gandhi

Volver al Índice

52 53

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Orientación a Resultados”?La persona que posee
un NIVEL ALTO de

Orientación a Resultados

La persona que posee
un NIVEL BAJO de

Orientación a Resultados

Para ayudarte al desarrollo de la
competencia Orientación a Resultados
te presentamos a continuación una
serie de lecturas o incluso algunas
otras películas que pueden ayudarte
a profundizar en su conocimiento y
comprensión.

Recursos •	 ¿Quién se ha llevado mi queso? 		
(Spencer Jonhson, M.D.)

•	 Cómo lograr que las cosas se hagan cuando no
está al mando (G.M. Bellman; Ed. CER Areces)

•	 El éxito no llega por casualidad (Ribeiro; 1998)
•	 El milagro de Candeal: Inteligencia Emocional

(Goleman, D.)
•	 La danza del cambio (P. Senge; Ed. Gestión 2000)
•	 La necesidad de cambiar (F. Vilahur; Esade)
•	 La práctica de la Inteligencia Emocional

(Goleman, D.)

•	 Cadena de favores
•	 El aceite de la vida

ACOSTÚMBRATE A ESTABLECER CLARAMENTE
Y CON PRECISIÓN OBJETIVOS Y VISUALÍZALOS
de esta forma te será más fácil alcanzar tus
metas, además no olvides ponerte objetivos
realistas y no retos demasiado complejos.

SÉ CONSTANTE Y TENAZ, la constancia es una
de las claves para poder lograr tus objetivos
y hacerlo tantas veces como quieras. Los
resultados no siempre se consiguen al primer
intento. Utiliza tus metas como motor de
tu motivación para vencer los obstáculos y
frustraciones provocadas por los fracasos.

DECIDE Y ACTÚA, es importante planificar y
reflexionar, pero los resultados efectivos se
producen con la la acción y la decisión.

EVALÚA LOS LOGROS QUE SE CONSIGUEN TRAS
LAS ACCIONES, DECISIONES Y LOS RECURSOS
utilizados en la consecución de los objetivos con
el fin de optimizarlos la próxima vez que tengas
que realizar los mismos.

CONCÉNTRATE EN LAS TAREAS QUE
CONDUCEN A RESULTADOS CONCRETOS y evita
perder el tiempo, recursos y esfuerzos que no
llevan a nada productivo. Tu tiempo y esfuerzo
valen mucho, no los desperdicies.

IDENTIFICA PERIÓDICAMENTE LO QUE
CONSIGUES POR TI MISMO o colaborando
con otros. Mide tu productividad y siente la
satisfacción del trabajo hecho.

PROCURA NO DEJAR NADA A MEDIAS. TERMINA
LO QUE EMPIECES y valora los esfuerzos
invertidos antes de abandonar un proyecto.

•	 Las personas que poseen este tipo de
competencia tienen un elevado sentido de la
ambición personal que les lleva a una continua
percepción de mejorarse a sí mismos y ayudar
a los demás a que también lo logren.

•	 Se fijan metas a sí mismo y a sus equipos y
las utilizan como guía para sus actuaciones,
decisiones y para evaluar los logros y
avances.

•	 Son exigentes con los resultados y los
plazos y no ceden en el empeño hasta
alcanzar niveles de excelencia en el logro.

•	 Actúan y deciden enfocándose en el logro
de los objetivos y resultados marcados
gestionando los recursos y esfuerzos
necesarios (eficiencia).

•	 Actúan sin un propósito claro y no suelen
fijarse metas ni plazos.

•	 Se limitan a cumplir con lo mínimo exigido,
mostrando más interés por cumplir con
normas, instrucciones y procedimientos que
con ver resultados efectivos.

•	 Tienen poco continuidad en las actividades
y tienden a abandonar ante la adversidad,
dilapidando esfuerzos y recursos invertidos.

•	 Acomoda sus acciones e ideas a la situación,
aunque eso le perjudique, por temor al
conflicto, o, en un extremo opuesto, impone
sus ideas y actúa sin importarle el efecto
sobre los demás.

•	 Pierden enfoque de la tarea con facilidad y el
propósito que les debe guiar

52 53

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Orientación a Resultados”?La persona que posee
un NIVEL ALTO de

Orientación a Resultados

La persona que posee
un NIVEL BAJO de

Orientación a Resultados

Para ayudarte al desarrollo de la
competencia Orientación a Resultados
te presentamos a continuación una
serie de lecturas o incluso algunas
otras películas que pueden ayudarte
a profundizar en su conocimiento y
comprensión.

Recursos •	 ¿Quién se ha llevado mi queso? 		
(Spencer Jonhson, M.D.)

•	 Cómo lograr que las cosas se hagan cuando no
está al mando (G.M. Bellman; Ed. CER Areces)

•	 El éxito no llega por casualidad (Ribeiro; 1998)
•	 El milagro de Candeal: Inteligencia Emocional

(Goleman, D.)
•	 La danza del cambio (P. Senge; Ed. Gestión 2000)
•	 La necesidad de cambiar (F. Vilahur; Esade)
•	 La práctica de la Inteligencia Emocional

(Goleman, D.)

•	 Cadena de favores
•	 El aceite de la vida

ACOSTÚMBRATE A ESTABLECER CLARAMENTE
Y CON PRECISIÓN OBJETIVOS Y VISUALÍZALOS
de esta forma te será más fácil alcanzar tus
metas, además no olvides ponerte objetivos
realistas y no retos demasiado complejos.

SÉ CONSTANTE Y TENAZ, la constancia es una
de las claves para poder lograr tus objetivos
y hacerlo tantas veces como quieras. Los
resultados no siempre se consiguen al primer
intento. Utiliza tus metas como motor de
tu motivación para vencer los obstáculos y
frustraciones provocadas por los fracasos.

DECIDE Y ACTÚA, es importante planificar y
reflexionar, pero los resultados efectivos se
producen con la la acción y la decisión.

EVALÚA LOS LOGROS QUE SE CONSIGUEN TRAS
LAS ACCIONES, DECISIONES Y LOS RECURSOS
utilizados en la consecución de los objetivos con
el fin de optimizarlos la próxima vez que tengas
que realizar los mismos.

CONCÉNTRATE EN LAS TAREAS QUE
CONDUCEN A RESULTADOS CONCRETOS y evita
perder el tiempo, recursos y esfuerzos que no
llevan a nada productivo. Tu tiempo y esfuerzo
valen mucho, no los desperdicies.

IDENTIFICA PERIÓDICAMENTE LO QUE
CONSIGUES POR TI MISMO o colaborando
con otros. Mide tu productividad y siente la
satisfacción del trabajo hecho.

PROCURA NO DEJAR NADA A MEDIAS. TERMINA
LO QUE EMPIECES y valora los esfuerzos
invertidos antes de abandonar un proyecto.

•	 Las personas que poseen este tipo de
competencia tienen un elevado sentido de la
ambición personal que les lleva a una continua
percepción de mejorarse a sí mismos y ayudar
a los demás a que también lo logren.

•	 Se fijan metas a sí mismo y a sus equipos y
las utilizan como guía para sus actuaciones,
decisiones y para evaluar los logros y
avances.

•	 Son exigentes con los resultados y los
plazos y no ceden en el empeño hasta
alcanzar niveles de excelencia en el logro.

•	 Actúan y deciden enfocándose en el logro
de los objetivos y resultados marcados
gestionando los recursos y esfuerzos
necesarios (eficiencia).

•	 Actúan sin un propósito claro y no suelen
fijarse metas ni plazos.

•	 Se limitan a cumplir con lo mínimo exigido,
mostrando más interés por cumplir con
normas, instrucciones y procedimientos que
con ver resultados efectivos.

•	 Tienen poco continuidad en las actividades
y tienden a abandonar ante la adversidad,
dilapidando esfuerzos y recursos invertidos.

•	 Acomoda sus acciones e ideas a la situación,
aunque eso le perjudique, por temor al
conflicto, o, en un extremo opuesto, impone
sus ideas y actúa sin importarle el efecto
sobre los demás.

•	 Pierden enfoque de la tarea con facilidad y el
propósito que les debe guiar

54 55

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
7

¿Qué es?
Es anticiparse y proponer acciones novedosas
aunque se carezca de pautas o referencias para
actuar, la actitud permanente de actuar cuando
se presenta la ocasión sin esperar órdenes o
instrucciones.
La esencia de la iniciativa está en actuar sin que
nadie nos lo indique u ordene. Implica estar atento
a la ocasión de actuar y actuar.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones relacionadas con la oportunidad y
necesidad de hacer algo en pro de un resultado
inmediato o a largo plazo.
Se hace necesaria cuando hay oportunidad de
actuar y no hay nadie que dé indicaciones sobre
qué hacer o cómo hacerlo. También cuando
nadie repara en la necesidad de hacer algo que la
situación demanda.

“Un viaje de mil
kilómetros se inicia
con un paso”
Proverbio Chino

Iniciativa

Volver al Índice

54 55

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
7

¿Qué es?
Es anticiparse y proponer acciones novedosas
aunque se carezca de pautas o referencias para
actuar, la actitud permanente de actuar cuando
se presenta la ocasión sin esperar órdenes o
instrucciones.
La esencia de la iniciativa está en actuar sin que
nadie nos lo indique u ordene. Implica estar atento
a la ocasión de actuar y actuar.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones relacionadas con la oportunidad y
necesidad de hacer algo en pro de un resultado
inmediato o a largo plazo.
Se hace necesaria cuando hay oportunidad de
actuar y no hay nadie que dé indicaciones sobre
qué hacer o cómo hacerlo. También cuando
nadie repara en la necesidad de hacer algo que la
situación demanda.

“Un viaje de mil
kilómetros se inicia
con un paso”
Proverbio Chino

Iniciativa

Volver al Índice

56 57

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Iniciativa”?La persona que posee
un NIVEL ALTO de

Iniciativa

La persona que posee
un NIVEL BAJO de

Iniciativa

Para ayudarte al desarrollo de
la Iniciativa te presentamos a
continuación una serie de lecturas
o incluso algunas otras películas
que pueden ayudarte a profundizar
en su conocimiento y comprensión.

Recursos •	 101 métodos para generar ideas 		
(Foster, T.R.V., 2002)

•	 Free Play: La improvisación en la vida y en el
arte (Nachmanovitch, S., 2004)

•	 Cadena de favores
•	 El Milagro de Candeal

EVITA EL CONFORMISMO, intenta aportar
siempre nuevas ideas que puedan mejorar el
trabajo que realices o el resultado de éste.

OFRÉCETE a ayudar a los demás cuando veas
que lo necesitan.

Popularmente se dice “ES MEJOR PEDIR
PERDÓN QUE PEDIR PERMISO”, esta reflexión
nos quiere decir que es mejor equivocarse por
tener iniciativa, recordad que de todos los errores
se aprende. El que realmente se equivoca es el
que no hace nada.

SÉ POSITIVO Y ENCUENTRA MOTIVACIÓN EN
LO QUE HACES, es fácil tener iniciativa si realizas
actividades que realmente te gustan, además
evita los pensamientos del tipo “qué difícil”, “no
soy capaz” o “esto no me corresponde a mí”.

NO SEAS PASIVO ¡ACTÚA!, anticípate a los
resultados para poder corregir los posibles
errores y encontrar alternativas más apropiadas.
Ten seguridad en ti mismo, si tú te ves como
alguien muy válido, demuéstralo para que los
demás también te vean así.

HAZ PROPUESTAS O PIDE PERMISO PARA
ACTUAR cuando veas la ocasión.

NO ESPERES A QUE TE DIGAN LO QUE
TIENES QUE HACER. Anticípate a las órdenes e
instrucciones y estáte atento a las necesidades
que cada situación demanda. La iniciativa tiene
más de actitud y predisposición a actuar que de
conocimiento y habilidad.

•	 No toma decisiones por sí mismo y espera
que los problemas se resuelvan solos o los
resuelvan otros.

•	 Actúan habitualmente sólo cuando se lo
indican y se suelen limitar a obedecer.

•	 Se desentienden de lo que no les
corresponde hacer a pesar de saber qué
pueden hacer algo para solucionar una
situación por ellos mismos

•	 No detecta oportunidades de actuar porque
no está “conectado” con la situación (“están
en Babia”) o no son capaces de motivarse
por sí mismos para hacerlo.

•	 Se anticipa y actúa con antelación a que la
situación lo demande con urgencia. Tiene
visión a largo plazo y actúa de acuerdo con
esa visión.

•	 Está atento a las necesidades del entorno
para actuar cuando la situación lo pide.

•	 Cuando la situación lo demanda’ actúan
incluso más allá de sus obligaciones o
solicitan permiso para actuar.

•	 Toman decisiones por sí mismos y no
necesitan que les señalen qué deben hacer
para actuar.

56 57

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Iniciativa”?La persona que posee
un NIVEL ALTO de

Iniciativa

La persona que posee
un NIVEL BAJO de

Iniciativa

Para ayudarte al desarrollo de
la Iniciativa te presentamos a
continuación una serie de lecturas
o incluso algunas otras películas
que pueden ayudarte a profundizar
en su conocimiento y comprensión.

Recursos •	 101 métodos para generar ideas 		
(Foster, T.R.V., 2002)

•	 Free Play: La improvisación en la vida y en el
arte (Nachmanovitch, S., 2004)

•	 Cadena de favores
•	 El Milagro de Candeal

EVITA EL CONFORMISMO, intenta aportar
siempre nuevas ideas que puedan mejorar el
trabajo que realices o el resultado de éste.

OFRÉCETE a ayudar a los demás cuando veas
que lo necesitan.

Popularmente se dice “ES MEJOR PEDIR
PERDÓN QUE PEDIR PERMISO”, esta reflexión
nos quiere decir que es mejor equivocarse por
tener iniciativa, recordad que de todos los errores
se aprende. El que realmente se equivoca es el
que no hace nada.

SÉ POSITIVO Y ENCUENTRA MOTIVACIÓN EN
LO QUE HACES, es fácil tener iniciativa si realizas
actividades que realmente te gustan, además
evita los pensamientos del tipo “qué difícil”, “no
soy capaz” o “esto no me corresponde a mí”.

NO SEAS PASIVO ¡ACTÚA!, anticípate a los
resultados para poder corregir los posibles
errores y encontrar alternativas más apropiadas.
Ten seguridad en ti mismo, si tú te ves como
alguien muy válido, demuéstralo para que los
demás también te vean así.

HAZ PROPUESTAS O PIDE PERMISO PARA
ACTUAR cuando veas la ocasión.

NO ESPERES A QUE TE DIGAN LO QUE
TIENES QUE HACER. Anticípate a las órdenes e
instrucciones y estáte atento a las necesidades
que cada situación demanda. La iniciativa tiene
más de actitud y predisposición a actuar que de
conocimiento y habilidad.

•	 No toma decisiones por sí mismo y espera
que los problemas se resuelvan solos o los
resuelvan otros.

•	 Actúan habitualmente sólo cuando se lo
indican y se suelen limitar a obedecer.

•	 Se desentienden de lo que no les
corresponde hacer a pesar de saber qué
pueden hacer algo para solucionar una
situación por ellos mismos

•	 No detecta oportunidades de actuar porque
no está “conectado” con la situación (“están
en Babia”) o no son capaces de motivarse
por sí mismos para hacerlo.

•	 Se anticipa y actúa con antelación a que la
situación lo demande con urgencia. Tiene
visión a largo plazo y actúa de acuerdo con
esa visión.

•	 Está atento a las necesidades del entorno
para actuar cuando la situación lo pide.

•	 Cuando la situación lo demanda’ actúan
incluso más allá de sus obligaciones o
solicitan permiso para actuar.

•	 Toman decisiones por sí mismos y no
necesitan que les señalen qué deben hacer
para actuar.

58 59

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
8

¿Qué es?
Es preocuparse por la viabilidad y el cumplimiento
de los compromisos adquiridos, está asociada
al compromiso con el que las personas realizan
las tareas encomendadas. Diríamos que la
preocupación por el cumplimiento de nuestras
obligaciones está por encima de sus propios
intereses.
También está asociada a la conciencia que
tenemos sobre las consecuencias de nuestros
actos u omisiones.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
Es exigida en todos los entornos y aumenta a
medida que vamos creciendo y siendo capaces de
hacer cosas por nosotros mismos.
El sentido de responsabilidad es un indicador
de madurez personal que se desarrolla con el
tiempo. Implica capacidad para gestionar nuestra
libertad y compromiso.
Es necesaria porque es uno de los elementos
básicos en los que los demás se apoyan para
confiar en nosotros.

“No es solamente por
lo que hacemos, sino
también por lo que no
hacemos, que somos
responsables”
Abraham Lincoln

Responsabilidad

Volver al Índice

58 59

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
8

¿Qué es?
Es preocuparse por la viabilidad y el cumplimiento
de los compromisos adquiridos, está asociada
al compromiso con el que las personas realizan
las tareas encomendadas. Diríamos que la
preocupación por el cumplimiento de nuestras
obligaciones está por encima de sus propios
intereses.
También está asociada a la conciencia que
tenemos sobre las consecuencias de nuestros
actos u omisiones.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
Es exigida en todos los entornos y aumenta a
medida que vamos creciendo y siendo capaces de
hacer cosas por nosotros mismos.
El sentido de responsabilidad es un indicador
de madurez personal que se desarrolla con el
tiempo. Implica capacidad para gestionar nuestra
libertad y compromiso.
Es necesaria porque es uno de los elementos
básicos en los que los demás se apoyan para
confiar en nosotros.

“No es solamente por
lo que hacemos, sino
también por lo que no
hacemos, que somos
responsables”
Abraham Lincoln

Responsabilidad

Volver al Índice

60 61

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Responsabilidad”?La persona que posee
un NIVEL ALTO de
Responsabilidad

La persona que posee
un NIVEL BAJO de
Responsabilidad

Para ayudarte al desarrollo de la
Responsabilidad te presentamos a
continuación una serie de lecturas o
incluso algunas otras películas que
pueden ayudarte a profundizar en
su conocimiento y comprensión.

Recursos •	 Ética para Amador. (Fernando Savater. Editorial
Ariel, Barcelona)

•	 El principio de responsabilidad, 		
(Jonas, Hans,Herder, Barcelona. ISBN)

•	 El hombre en busca de sentido.		
(Victor E. Frankl, Herder, 2013)

•	 La Vida es Bella

HAZTE MÁS DUEÑO DE TU VIDA tomando
partido en las decisiones y actuaciones que te
afecten. No dejes que los demás decidan por ti.

REFLEXIONA SOBRE LAS CONSECUENCIAS
DE TUS ACTOS Y OMISIONES Y VALÓRARLAS
ANTES DE ACTUAR, ya que tienen consecuencias.

CUMPLE TUS COMPROMISOS, si te comprometes
a realizar algo, hazlo. Eso hará que los demás
confíen en ti y tú también refuerces tu autoestima.

SI NO PUEDES CUMPLIR CON TUS
COMPROMISOS, RENEGOCIALOS. Es mejor que
no cumplir con ellos y minar nuestra reputación y
la confianza que inspiramos.

SÉ HUMILDE, APRENDE A PEDIR PERDÓN Y NO
CULPES A OTROS de tus propios errores, fallos o
incumplimentos. SÉ CONSECUENTE.

El cumplimiento de la responsabilidad implica en
muchas ocasiones sacrificio y disciplina, INTEGRA
EL CUMPLIMIENTO DE TU RESPONSABILIDAD
COMO UN VALOR QUE TE GUÍE EN TU HACER
COTIDIANO Y DISFRUTA DE ELLO.

ALIENTA A LOS DEMÁS A SER RESPONSABLES
Y RODÉATE DE PERSONAS QUE TAMBIÉN LO
SEAN, te será más sencillo mantener una actitud
responsable en un ambiente así.

•	 Decide y actúa sin pensar en las
consecuencias de sus acciones y los
perjuicios que pueda tener para él mismo y
los demás.

•	 No les gusta que les asignen obligaciones o
asumir compromisos.

•	 Se despreocupan por el cumplimiento de
sus obligaciones y demoran los esfuerzos o
nos los realizan.

•	 Minimizan las consecuencias negativas
de sus acciones u omisiones, restandoles
importancia.

•	 Tienden a eximirse de su propia culpa para
culpar a los demás, incluso de sus propios
fracasos.

•	 Se preocupa por la consecución
de resultados y cumplimiento de
sus compromisos, sacrificándose y
anteponiendo sus compromisos y
obligaciones a sus necesidades e intereses
personales.

•	 Siente el cumplimiento de sus obligaciones
como fuente de satisfacción y base de su
motivación.

•	 Muestran una alta disponibilidad de
su tiempo cuando las obligaciones o
compromisos se los exigen.

•	 Reflexiona y visualiza con claridad las
consecuencias para él y los demás de
sus actos u omisiones, y obra de manera
acorde a ellas.

60 61

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Responsabilidad”?La persona que posee
un NIVEL ALTO de
Responsabilidad

La persona que posee
un NIVEL BAJO de
Responsabilidad

Para ayudarte al desarrollo de la
Responsabilidad te presentamos a
continuación una serie de lecturas o
incluso algunas otras películas que
pueden ayudarte a profundizar en
su conocimiento y comprensión.

Recursos •	 Ética para Amador. (Fernando Savater. Editorial
Ariel, Barcelona)

•	 El principio de responsabilidad, 		
(Jonas, Hans,Herder, Barcelona. ISBN)

•	 El hombre en busca de sentido.		
(Victor E. Frankl, Herder, 2013)

•	 La Vida es Bella

HAZTE MÁS DUEÑO DE TU VIDA tomando
partido en las decisiones y actuaciones que te
afecten. No dejes que los demás decidan por ti.

REFLEXIONA SOBRE LAS CONSECUENCIAS
DE TUS ACTOS Y OMISIONES Y VALÓRARLAS
ANTES DE ACTUAR, ya que tienen consecuencias.

CUMPLE TUS COMPROMISOS, si te comprometes
a realizar algo, hazlo. Eso hará que los demás
confíen en ti y tú también refuerces tu autoestima.

SI NO PUEDES CUMPLIR CON TUS
COMPROMISOS, RENEGOCIALOS. Es mejor que
no cumplir con ellos y minar nuestra reputación y
la confianza que inspiramos.

SÉ HUMILDE, APRENDE A PEDIR PERDÓN Y NO
CULPES A OTROS de tus propios errores, fallos o
incumplimentos. SÉ CONSECUENTE.

El cumplimiento de la responsabilidad implica en
muchas ocasiones sacrificio y disciplina, INTEGRA
EL CUMPLIMIENTO DE TU RESPONSABILIDAD
COMO UN VALOR QUE TE GUÍE EN TU HACER
COTIDIANO Y DISFRUTA DE ELLO.

ALIENTA A LOS DEMÁS A SER RESPONSABLES
Y RODÉATE DE PERSONAS QUE TAMBIÉN LO
SEAN, te será más sencillo mantener una actitud
responsable en un ambiente así.

•	 Decide y actúa sin pensar en las
consecuencias de sus acciones y los
perjuicios que pueda tener para él mismo y
los demás.

•	 No les gusta que les asignen obligaciones o
asumir compromisos.

•	 Se despreocupan por el cumplimiento de
sus obligaciones y demoran los esfuerzos o
nos los realizan.

•	 Minimizan las consecuencias negativas
de sus acciones u omisiones, restandoles
importancia.

•	 Tienden a eximirse de su propia culpa para
culpar a los demás, incluso de sus propios
fracasos.

•	 Se preocupa por la consecución
de resultados y cumplimiento de
sus compromisos, sacrificándose y
anteponiendo sus compromisos y
obligaciones a sus necesidades e intereses
personales.

•	 Siente el cumplimiento de sus obligaciones
como fuente de satisfacción y base de su
motivación.

•	 Muestran una alta disponibilidad de
su tiempo cuando las obligaciones o
compromisos se los exigen.

•	 Reflexiona y visualiza con claridad las
consecuencias para él y los demás de
sus actos u omisiones, y obra de manera
acorde a ellas.

62 63

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
9

¿Qué es?
Es ser resolutivo en la solución de 		
problemas sin dejar de considerar las 		
distintas alternativas posibles.
Implica una actitud que nos impela a 		
superar obstáculos y la capacidad para 		
analizar los problemas y tomar decisiones 		
para seguir avanzando.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones en las que se nos presenten
dificultades, problemas u obstáculos en 	
nuestro camino.
Es necesario porque los problemas no se
resuelven por sí mismos, y no por dejar de
verlos se han solucionado. La solución de los
problemas no se puede demorar eternamente 	
y necesitamos seguir avanzando.

“Un problema
deja de serlo si
no tiene solución”
Eduardo Mendoza

Resolución
de Problemas

Volver al Índice

62 63

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
9

¿Qué es?
Es ser resolutivo en la solución de 		
problemas sin dejar de considerar las 		
distintas alternativas posibles.
Implica una actitud que nos impela a 		
superar obstáculos y la capacidad para 		
analizar los problemas y tomar decisiones 		
para seguir avanzando.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones en las que se nos presenten
dificultades, problemas u obstáculos en 	
nuestro camino.
Es necesario porque los problemas no se
resuelven por sí mismos, y no por dejar de
verlos se han solucionado. La solución de los
problemas no se puede demorar eternamente 	
y necesitamos seguir avanzando.

“Un problema
deja de serlo si
no tiene solución”
Eduardo Mendoza

Resolución
de Problemas

Volver al Índice

64 65

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Resolución de Problemas”?La persona que posee
un NIVEL ALTO de

Resolución de Problemas

La persona que posee
un NIVEL BAJO de

Resolución de Problemas

Para ayudarte al desarrollo de
la Resolución de Problemas te
presentamos a continuación una serie de
lecturas o incluso algunas otras películas
que pueden ayudarte a profundizar en su
conocimiento y comprensión.

Recursos •	 Resolución de Problemas y toma de decisiones
(Montes, F., 2005)

•	 Problem Solved!: The Secrets of Decision
Making and Problem Solving (David Goldsmith.
Ed. CreateSpace, 2014)

•	 Cube (El cubo):
•	 Mentes peligrosas

ASUME QUE LOS PROBLEMAS FORMAN PARTE
DE LA VIDA, afróntalos de manera natural.

CONCÉNTRATE EN LA SOLUCIÓN Y NO EN EL
PROBLEMA, está demostrado que el cerebro no
puede encontrar soluciones si se está centrado
en el problema. Centrarse en el problema provoca
que la “negatividad” cree emociones negativas
que nos bloquean el cerebro en la búsqueda de
soluciones creativas.

ANALIZA EL PROBLEMA DESDE VARIAS
PERSPECTIVAS, intenta conseguir ver los
problemas desde todos los ángulos y de una
forma horizontal, además es clave ser neutral y
objetivo a la hora de afrontarlos.

SIMPLIFICA LAS COSAS, en ocasiones creamos
una tendencia a hacer las cosas más complicadas
de lo que suelen ser, trata de aceptar los retos y
problemas sin miedos ni dudas.

¡AFRONTA LOS PROBLEMAS!, en ocasiones nos
preocupamos en exceso por las consecuencias de
estos y dejamos los problemas pasar. No dudes
en exceso y toma decisiones.

LAS SOLUCIONES PUEDEN TENER EFECTOS NO
DESEADOS, y a veces ninguna es perfecta, pero
habitualmente es mejor optar por una de ellas
que por ninguna.

AYUDA A LOS DEMÁS A QUE SEAN
RESOLUTIVOS Y A AFRONTAR SUS
PROBLEMAS, esto te ayudará a resolver tus
futuros problemas y a contar con un apoyo
cuando lo necesites.

•	 No se detiene a analizar causas e identificar
posibles soluciones para llevar a cabo
alguna de estas.

•	 Cualquier obstáculo le parece insalvable y se
bloquea. Deja de avanzar o demora el avance.

•	 Demora sus actuaciones (procastina) y se
escuda en los problemas para justificarse.

•	 Dedica demasiado tiempo a pensar en las
soluciones y les cuesta decidirse por una.
Los problemas le hace dudar y no actúa.

•	 La más extrema, rehuye los problemas y
mira para otro lado, confía en que otros
resolverán o que se solucionarán por sí
solos, o piensa que no merece la pena
enfrentarse a ellos.

•	 No tiene temor a enfrentarse a los
problemas aunque tengan difícil solución.
Vive los problemas como algo sustancial a
la vida.

•	 Dedica poco tiempo a pensar en el problema
e invierte mucho a encontrar soluciones.

•	 Busca alternativas y prueba las soluciones
hasta encontrar alguna satisfactoria.

•	 Utiliza todos sus recursos disponibles para
encontrar soluciones y pide ayuda cuando
lo considera necesario.

•	 Reflexiona, analiza e identifica causas y
elementos implicados en el problema.

64 65

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Resolución de Problemas”?La persona que posee
un NIVEL ALTO de

Resolución de Problemas

La persona que posee
un NIVEL BAJO de

Resolución de Problemas

Para ayudarte al desarrollo de
la Resolución de Problemas te
presentamos a continuación una serie de
lecturas o incluso algunas otras películas
que pueden ayudarte a profundizar en su
conocimiento y comprensión.

Recursos •	 Resolución de Problemas y toma de decisiones
(Montes, F., 2005)

•	 Problem Solved!: The Secrets of Decision
Making and Problem Solving (David Goldsmith.
Ed. CreateSpace, 2014)

•	 Cube (El cubo):
•	 Mentes peligrosas

ASUME QUE LOS PROBLEMAS FORMAN PARTE
DE LA VIDA, afróntalos de manera natural.

CONCÉNTRATE EN LA SOLUCIÓN Y NO EN EL
PROBLEMA, está demostrado que el cerebro no
puede encontrar soluciones si se está centrado
en el problema. Centrarse en el problema provoca
que la “negatividad” cree emociones negativas
que nos bloquean el cerebro en la búsqueda de
soluciones creativas.

ANALIZA EL PROBLEMA DESDE VARIAS
PERSPECTIVAS, intenta conseguir ver los
problemas desde todos los ángulos y de una
forma horizontal, además es clave ser neutral y
objetivo a la hora de afrontarlos.

SIMPLIFICA LAS COSAS, en ocasiones creamos
una tendencia a hacer las cosas más complicadas
de lo que suelen ser, trata de aceptar los retos y
problemas sin miedos ni dudas.

¡AFRONTA LOS PROBLEMAS!, en ocasiones nos
preocupamos en exceso por las consecuencias de
estos y dejamos los problemas pasar. No dudes
en exceso y toma decisiones.

LAS SOLUCIONES PUEDEN TENER EFECTOS NO
DESEADOS, y a veces ninguna es perfecta, pero
habitualmente es mejor optar por una de ellas
que por ninguna.

AYUDA A LOS DEMÁS A QUE SEAN
RESOLUTIVOS Y A AFRONTAR SUS
PROBLEMAS, esto te ayudará a resolver tus
futuros problemas y a contar con un apoyo
cuando lo necesites.

•	 No se detiene a analizar causas e identificar
posibles soluciones para llevar a cabo
alguna de estas.

•	 Cualquier obstáculo le parece insalvable y se
bloquea. Deja de avanzar o demora el avance.

•	 Demora sus actuaciones (procastina) y se
escuda en los problemas para justificarse.

•	 Dedica demasiado tiempo a pensar en las
soluciones y les cuesta decidirse por una.
Los problemas le hace dudar y no actúa.

•	 La más extrema, rehuye los problemas y
mira para otro lado, confía en que otros
resolverán o que se solucionarán por sí
solos, o piensa que no merece la pena
enfrentarse a ellos.

•	 No tiene temor a enfrentarse a los
problemas aunque tengan difícil solución.
Vive los problemas como algo sustancial a
la vida.

•	 Dedica poco tiempo a pensar en el problema
e invierte mucho a encontrar soluciones.

•	 Busca alternativas y prueba las soluciones
hasta encontrar alguna satisfactoria.

•	 Utiliza todos sus recursos disponibles para
encontrar soluciones y pide ayuda cuando
lo considera necesario.

•	 Reflexiona, analiza e identifica causas y
elementos implicados en el problema.

66 67

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
10

¿Qué es?
Es prever las cosas y gestionar eficazmente
los recursos necesarios, especialmente el
propio tiempo. Las personas que poseen esta
competencia tienen la capacidad de determinar
eficazmente las metas y prioridades de sus tareas,
proyectos, áreas, estipulando la acción, los plazos y
los recursos requeridos.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones multitarea donde tengamos que
organizar y planificar el trabajo para lograr los
objetivos propuestos en tiempo y forma.
Es necesaria para afrontar la multiplicidad de
tareas, proyectos y responsabilidades, ser
eficaces y eficientes, y manejar el estrés que
provoca la presión.

“Los planes son inútiles,
pero la planificación lo
es todo”
Dwight D. Eisenhower

Planificación
y Organización

Volver al Índice

66 67

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
10

¿Qué es?
Es prever las cosas y gestionar eficazmente
los recursos necesarios, especialmente el
propio tiempo. Las personas que poseen esta
competencia tienen la capacidad de determinar
eficazmente las metas y prioridades de sus tareas,
proyectos, áreas, estipulando la acción, los plazos y
los recursos requeridos.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones multitarea donde tengamos que
organizar y planificar el trabajo para lograr los
objetivos propuestos en tiempo y forma.
Es necesaria para afrontar la multiplicidad de
tareas, proyectos y responsabilidades, ser
eficaces y eficientes, y manejar el estrés que
provoca la presión.

“Los planes son inútiles,
pero la planificación lo
es todo”
Dwight D. Eisenhower

Planificación
y Organización

Volver al Índice

68 69

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Planificación y Organización”?La persona que posee
un NIVEL ALTO de

Planificación y Organización

La persona que posee
un NIVEL BAJO de

Planificación y Organización

Para ayudarte al desarrollo de la
Planificación y Organización te
presentamos a continuación una serie de
lecturas o incluso algunas otras películas
que pueden ayudarte a profundizar en su
conocimiento y comprensión.

Recursos •	 Comportamiento organizacional 		
(Soto, E., 2001)

•	 Los 7 hábitos de la gente altamente efectiva
(Covey, Stephen R., Editorial Paidós)

•	 Haz que funcione 				
(David Allen, Ed. Alienta, 2011)

•	 Organízate con Eficacia			
(David Allen, Ed. Empresa Activa)

OBSERVA A PERSONAS QUE DESTAQUEN por su
capacidad de organización y reconoce los logros
que les reportan.

PLANIFICAR Y ORGANIZAR DEBE SER
UN HÁBITO. Desarróllalo para planificar
semanalmente tu actividad y dedica los primeros
minutos de la jornada a revisar el plan del día.

EMPIEZA POR ORGANIZAR Y PLANIFICAR DÍA A
DÍA, aprende a planificar luego más a largo plazo
(semanas y meses).

CALCULA EL TIEMPO QUE PUEDES NECESITAR
PARA CADA UNA DE LAS ACTIVIDADES que vas
a realizar, programa tus días y sé generoso con
el tiempo que va a requerir cada tarea para no
agobiarte durante la realización de éstas.

¡PRIORIZA!, es clave que seas capaz de detectar
qué es lo importante y urgente. Evita estar todo
el día apagando fuegos y resolviendo urgencias
acuciantes.

TIENES QUE APRENDER A DELEGAR Y
APOYARTE EN COMPAÑEROS en las ocasiones
en las que te sientas desbordado por el trabajo.
También debes aprender a predecir la ayuda que
vas a necesitar.

APÓYATE EN APPS, SOFTWARE Y
HERRAMIENTAS QUE TE AYUDEN a recordar
tus citas, compromisos, tareas, etc… Anota y
consúltalas a diario.

COMPRUEBA EN TI MISMO LOS BENEFICIOS DE
ORDENAR Y PLANIFICARTE.

•	 Le parece un pérdida de tiempo dedicarlo a
planificar y prefiere actuar. Actúa de forma
impulsiva a la hora de realizar sus tareas.

•	 No suele ordenar, ni clasificar nada, y pierde
mucho tiempo en buscar recursos que luego
necesita. Vive sumido en el desorden y el
caos, aunque no sea consciente de éste.

•	 No utiliza de modo sistemático y
eficazmente herramientas que le ayuden a
ordenar, planificar u organizar su actividad.

•	 Su rendimiento desciende notoriamente
por la falta de orden y planificación, y por el
estrés que le causa éste.

•	 Dedica tiempo a planificar el largo, medio
y corto plazo, y respeta las planificaciones
aunque sea flexible en su cumplimento.

•	 Reflexiona sobre las prioridades y recursos
disponibles antes de actuar.

•	 Planifica y revisa periódicamente su agenda.

•	 Anota ideas, proyectos, citas, vencimientos,
etc. Utiliza herramientas (agendas, mapas
mentales, apps) para organizar su actividad.

•	 Mantiene el orden y hace limpieza
periódicamente.

68 69

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Planificación y Organización”?La persona que posee
un NIVEL ALTO de

Planificación y Organización

La persona que posee
un NIVEL BAJO de

Planificación y Organización

Para ayudarte al desarrollo de la
Planificación y Organización te
presentamos a continuación una serie de
lecturas o incluso algunas otras películas
que pueden ayudarte a profundizar en su
conocimiento y comprensión.

Recursos •	 Comportamiento organizacional 		
(Soto, E., 2001)

•	 Los 7 hábitos de la gente altamente efectiva
(Covey, Stephen R., Editorial Paidós)

•	 Haz que funcione 				
(David Allen, Ed. Alienta, 2011)

•	 Organízate con Eficacia			
(David Allen, Ed. Empresa Activa)

OBSERVA A PERSONAS QUE DESTAQUEN por su
capacidad de organización y reconoce los logros
que les reportan.

PLANIFICAR Y ORGANIZAR DEBE SER
UN HÁBITO. Desarróllalo para planificar
semanalmente tu actividad y dedica los primeros
minutos de la jornada a revisar el plan del día.

EMPIEZA POR ORGANIZAR Y PLANIFICAR DÍA A
DÍA, aprende a planificar luego más a largo plazo
(semanas y meses).

CALCULA EL TIEMPO QUE PUEDES NECESITAR
PARA CADA UNA DE LAS ACTIVIDADES que vas
a realizar, programa tus días y sé generoso con
el tiempo que va a requerir cada tarea para no
agobiarte durante la realización de éstas.

¡PRIORIZA!, es clave que seas capaz de detectar
qué es lo importante y urgente. Evita estar todo
el día apagando fuegos y resolviendo urgencias
acuciantes.

TIENES QUE APRENDER A DELEGAR Y
APOYARTE EN COMPAÑEROS en las ocasiones
en las que te sientas desbordado por el trabajo.
También debes aprender a predecir la ayuda que
vas a necesitar.

APÓYATE EN APPS, SOFTWARE Y
HERRAMIENTAS QUE TE AYUDEN a recordar
tus citas, compromisos, tareas, etc… Anota y
consúltalas a diario.

COMPRUEBA EN TI MISMO LOS BENEFICIOS DE
ORDENAR Y PLANIFICARTE.

•	 Le parece un pérdida de tiempo dedicarlo a
planificar y prefiere actuar. Actúa de forma
impulsiva a la hora de realizar sus tareas.

•	 No suele ordenar, ni clasificar nada, y pierde
mucho tiempo en buscar recursos que luego
necesita. Vive sumido en el desorden y el
caos, aunque no sea consciente de éste.

•	 No utiliza de modo sistemático y
eficazmente herramientas que le ayuden a
ordenar, planificar u organizar su actividad.

•	 Su rendimiento desciende notoriamente
por la falta de orden y planificación, y por el
estrés que le causa éste.

•	 Dedica tiempo a planificar el largo, medio
y corto plazo, y respeta las planificaciones
aunque sea flexible en su cumplimento.

•	 Reflexiona sobre las prioridades y recursos
disponibles antes de actuar.

•	 Planifica y revisa periódicamente su agenda.

•	 Anota ideas, proyectos, citas, vencimientos,
etc. Utiliza herramientas (agendas, mapas
mentales, apps) para organizar su actividad.

•	 Mantiene el orden y hace limpieza
periódicamente.

70 71

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

4.3. Competencias de Colaboración

Estas competencias nos permiten cooperar con
otros de manera satisfactoria e implican el gusto

y motivación por realizar y compartir actividades,
objetivos, proyectos y responsabilidades colectivas.
Este grupo de competencias está formado por: Em-
patía, Trabajo en Equipo y Flexibilidad.

¿Qué es?
Es interesarse y comprender cómo se sienten
otras personas estableciendo una conexión
emocional con ellas, comprendiendo sus puntos
de vista y estando interesado auténticamente en
sus preocupaciones. Implica centrarse en el otro.
Las personas que la poseen saben escuchar de
forma activa y les mueve el deseo genuino de
comprender al otro.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones de interacción con otras personas,
como el trabajo en el equipo o la atención al cliente.
Es muy necesaria porque nos ayuda a identificar
los puntos de vista de los demás y a valorarlos,
así como acomodar nuestras actuaciones a los
posiciones de los otros. También es un atributo del
liderazgo y básica en la Resolución de Conflictos.

de 19
11

Empatía

“Antes de juzgar a una
persona, camina tres
lunas con sus mocasines”
Proverbio sioux

Volver al Índice

70 71

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

4.3. Competencias de Colaboración

Estas competencias nos permiten cooperar con
otros de manera satisfactoria e implican el gusto

y motivación por realizar y compartir actividades,
objetivos, proyectos y responsabilidades colectivas.
Este grupo de competencias está formado por: Em-
patía, Trabajo en Equipo y Flexibilidad.

¿Qué es?
Es interesarse y comprender cómo se sienten
otras personas estableciendo una conexión
emocional con ellas, comprendiendo sus puntos
de vista y estando interesado auténticamente en
sus preocupaciones. Implica centrarse en el otro.
Las personas que la poseen saben escuchar de
forma activa y les mueve el deseo genuino de
comprender al otro.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones de interacción con otras personas,
como el trabajo en el equipo o la atención al cliente.
Es muy necesaria porque nos ayuda a identificar
los puntos de vista de los demás y a valorarlos,
así como acomodar nuestras actuaciones a los
posiciones de los otros. También es un atributo del
liderazgo y básica en la Resolución de Conflictos.

de 19
11

Empatía

“Antes de juzgar a una
persona, camina tres
lunas con sus mocasines”
Proverbio sioux

Volver al Índice

72 73

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Empatía”?La persona que posee
un NIVEL ALTO de

Empatía

La persona que posee
un NIVEL BAJO de

Empatía

Para ayudarte al desarrollo de
la Empatía te presentamos a
continuación una serie de lecturas
o incluso algunas otras películas
que pueden ayudarte a profundizar
en su conocimiento y comprensión.

Recursos •	 Inteligencia Emocional (Goleman, D.)
•	 La práctica de la Inteligencia Emocional

(Goleman, D.)
•	 La Gran Conexión (Warren, A., 2002)

•	 El príncipe de las mareas

REFLEXIONA SOBRE CÓMO TE SIENTES CUANDO
NO TE ESCUCHAN O NO TE ENTIENDEN. Piensa
en alguien que te haya hecho sentir bien mientras
te escuchaba o haya demostrado que se pone en
tu lugar y te entiende.

TENER EMPATÍA SIGNIFICA COMPRENDER AL
OTRO, no significa estar de acuerdo o darle la razón.

No consultes el móvil o atiendas a otra cosa
cuando alguien te está hablando. MÍRALE A LA
CARA, REGALA TODA TU ATENCIÓN Y MUESTRA
INTERÉS POR LO QUE TE DICE.

PIENSA EN LAS NECESIDADES, VALORES,
MOTIVOS, CIRCUNSTANCIAS, EMOCIONES Y
SENTIMIENTOS QUE PUEDAN EXPLICAR EL
COMPORTAMIENTO DE LOS DEMÁS y acomoda
tu comunicación a la situación.

TRATA DE CONOCER A LOS DEMÁS, para
ello presta atención e interés a todo lo que te
digan, atiende al lenguaje no verbal que utilicen,
preocúpate verdaderamente de la otra persona,
presta especial cuidado con los consejos que das.

NO CAIGAS EN EL ERROR DE “TRATAR A LOS
DEMÁS COMO TE GUSTARÍA QUE TE TRATASEN
A TI”, la clave de la empatía es tratar a los demás
como les gustaría que les tratasen, tienes que ser
capaz de conocer y comprender a la otra persona
primero para poder tratarla adecuadamente.

PRESTA ATENCIÓN A LOS MENSAJES NO
VERBALES de tu interlocutor.

•	 Realiza escucha activa: atiende, escucha, no
interrumpe, mira a su interlocutor cuando
le habla y le hace sentirse genuinamente
escuchado.

•	 Pregunta, indaga y se interesa de manera
sincera cuando su interlocutor le habla.

•	 No se obsesiona por emitir su opinión,
consejo o punto de vista y deja que el otro
se exprese.

•	 Pone todos sus sentidos, atiende a lo que
el otro le dice y cómo se lo dice. Está atento
a su lenguaje no verbal y emocional.

•	 Sabe leer e interpretar el lenguaje
emocional y corporal de los demás.

•	 No muestra interés por la otra persona ni
por lo que ésta trata de transmitirle, no
la mira, se distrae o atiende a otras cosas
mientras le hablan.

•	 No reconoce ni identifica los sentimientos
y las emociones de las otras personas con
las que interactúa. No comprende o atiende
a las señales emocionales y corporales de
los demás.

•	 Realiza una comprensión limitada y superficial
de lo que le comunica su interlocutor.

•	 Cuando le hablan, está pensando en
cómo contestar, en lugar de escuchar con
atención. Es proclive a emitir opiniones
antes de comprender al otro.

72 73

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Empatía”?La persona que posee
un NIVEL ALTO de

Empatía

La persona que posee
un NIVEL BAJO de

Empatía

Para ayudarte al desarrollo de
la Empatía te presentamos a
continuación una serie de lecturas
o incluso algunas otras películas
que pueden ayudarte a profundizar
en su conocimiento y comprensión.

Recursos •	 Inteligencia Emocional (Goleman, D.)
•	 La práctica de la Inteligencia Emocional

(Goleman, D.)
•	 La Gran Conexión (Warren, A., 2002)

•	 El príncipe de las mareas

REFLEXIONA SOBRE CÓMO TE SIENTES CUANDO
NO TE ESCUCHAN O NO TE ENTIENDEN. Piensa
en alguien que te haya hecho sentir bien mientras
te escuchaba o haya demostrado que se pone en
tu lugar y te entiende.

TENER EMPATÍA SIGNIFICA COMPRENDER AL
OTRO, no significa estar de acuerdo o darle la razón.

No consultes el móvil o atiendas a otra cosa
cuando alguien te está hablando. MÍRALE A LA
CARA, REGALA TODA TU ATENCIÓN Y MUESTRA
INTERÉS POR LO QUE TE DICE.

PIENSA EN LAS NECESIDADES, VALORES,
MOTIVOS, CIRCUNSTANCIAS, EMOCIONES Y
SENTIMIENTOS QUE PUEDAN EXPLICAR EL
COMPORTAMIENTO DE LOS DEMÁS y acomoda
tu comunicación a la situación.

TRATA DE CONOCER A LOS DEMÁS, para
ello presta atención e interés a todo lo que te
digan, atiende al lenguaje no verbal que utilicen,
preocúpate verdaderamente de la otra persona,
presta especial cuidado con los consejos que das.

NO CAIGAS EN EL ERROR DE “TRATAR A LOS
DEMÁS COMO TE GUSTARÍA QUE TE TRATASEN
A TI”, la clave de la empatía es tratar a los demás
como les gustaría que les tratasen, tienes que ser
capaz de conocer y comprender a la otra persona
primero para poder tratarla adecuadamente.

PRESTA ATENCIÓN A LOS MENSAJES NO
VERBALES de tu interlocutor.

•	 Realiza escucha activa: atiende, escucha, no
interrumpe, mira a su interlocutor cuando
le habla y le hace sentirse genuinamente
escuchado.

•	 Pregunta, indaga y se interesa de manera
sincera cuando su interlocutor le habla.

•	 No se obsesiona por emitir su opinión,
consejo o punto de vista y deja que el otro
se exprese.

•	 Pone todos sus sentidos, atiende a lo que
el otro le dice y cómo se lo dice. Está atento
a su lenguaje no verbal y emocional.

•	 Sabe leer e interpretar el lenguaje
emocional y corporal de los demás.

•	 No muestra interés por la otra persona ni
por lo que ésta trata de transmitirle, no
la mira, se distrae o atiende a otras cosas
mientras le hablan.

•	 No reconoce ni identifica los sentimientos
y las emociones de las otras personas con
las que interactúa. No comprende o atiende
a las señales emocionales y corporales de
los demás.

•	 Realiza una comprensión limitada y superficial
de lo que le comunica su interlocutor.

•	 Cuando le hablan, está pensando en
cómo contestar, en lugar de escuchar con
atención. Es proclive a emitir opiniones
antes de comprender al otro.

74 75

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
12

¿Qué es?
Es sentirse cómodo trabajando con otras
personas, aunque sean muy distintas, y poner
los intereses del grupo delante de los propios.
Es la habilidad para participar activamente en la
consecución de una meta común, incluso cuando
el objetivo no repercute directamente con el
interés personal.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones en las que abordamos un
proyecto o perseguimos un objetivo compartido
con otras personas.
Es básica porque en equipo se consiguen
resultados que con el trabajo individual no
seríamos capaces.

“Es mejor tener
una persona
trabajando contigo
que tres personas
trabajando para ti”
Dwight D. Eisenhower

Trabajo
en Equipo

Volver al Índice

74 75

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
12

¿Qué es?
Es sentirse cómodo trabajando con otras
personas, aunque sean muy distintas, y poner
los intereses del grupo delante de los propios.
Es la habilidad para participar activamente en la
consecución de una meta común, incluso cuando
el objetivo no repercute directamente con el
interés personal.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones en las que abordamos un
proyecto o perseguimos un objetivo compartido
con otras personas.
Es básica porque en equipo se consiguen
resultados que con el trabajo individual no
seríamos capaces.

“Es mejor tener
una persona
trabajando contigo
que tres personas
trabajando para ti”
Dwight D. Eisenhower

Trabajo
en Equipo

Volver al Índice

76 77

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Trabajo en Equipo”?La persona que posee
un NIVEL ALTO de
Trabajo en Equipo

La persona que posee
un NIVEL BAJO de
Trabajo en Equipo

Para ayudarte al desarrollo de la
Trabajo en Equipo te presentamos
a continuación una serie de lecturas
o incluso algunas otras películas
que pueden ayudarte a profundizar
en su conocimiento y comprensión.

Recursos •	 Aprender a trabajar en equipo			
(M. Martínez, M. Salvador; Ed. Paidós)

•	 Cien mejor que uno (Surowiecki, J., 2005)
•	 Inteligencia Emocional (Goleman, D.)
•	 La práctica de la Inteligencia Emocional

(Goleman, D.)

•	 Toy Story
•	 Antz
•	 Ratatouille

FAVORECE CON TU COMPORTAMIENTO Y
COMUNICACIÓN UN CLIMA AGRADABLE Y
ESTIMULANTE DENTRO DEL EQUIPO: valora a
tus compañeros, reconoce sus logros y virtudes,
mantén una actitud de ayuda a los demás,
no personalices los conflictos y contribuye a
resolverlos, no critiques, escucha a todos por igual
y no discrimines a nadie (favorece la cohesión).

CONTAGIA TU ENTUSIASMO Y CONTÁGIATE
DEL DE LOS DEMÁS, ayuda a crear un ambiente
positivo y de superación, la motivación se
contagia y el desaliento también. Trata de ser un
catalizador del ánimo colectivo.

COMUNICA, INFORMA Y PREOCÚPATE POR
ESTAR INFORMADO LOS ASUNTOS DEL
EQUIPO, es básico para coordinarnos, evitar
conflictos y generar buen clima. PARTICIPA, NO
TE ARRINCONES. Haz valer tus aportaciones,
defiende tus ideas y puntos de vista. Si te
muestras pasivo, dejarán de contar contigo.

APRENDE A ESTAR CALLADO, ESCUCHAR Y
DÉJATE LLEVAR CUANDO LA SITUACIÓN LO
REQUIERA, no siempre llevarás razón y no se

trata de estar enfrentado y nadar contra corriente
(puedes estar equivocado y no verlo).

AYUDA AL EQUIPO A CENTRARSE EN EL
OBJETIVO Y EN LA TAREA: propón ideas,
procedimientos y métodos de trabajo, participa
en la gestión de la tarea colectiva, controla
tiempos, ofrécete a ayudar, etc. RESPETA
LAS NORMAS, son necesarias para el buen
funcionamiento colectivo.

CONFÍA EN LOS DEMÁS y gánate la confianza
de lo demás (sé resolutivo y responsable), toda
relación fructífera y duradera se basa en la
confianza mútua.

COMPARTE CON TU EQUIPO, tanto las
herramientas y conocimientos que tengas a
tu disposición y puedan facilitar el trabajo de
los demás, como momentos de ocio fuera del
ambiente de trabajo. Una mejor relación personal
con tus compañeros mejorará la relación en el
terreno del trabajo.

•	 Disfruta formando parte de un colectivo que
trabaja para un propósito común.

•	 Sabe comunicar sus ideas y las expresa para
aportar soluciones y propuestas, al igual que
sabe apoyar las ideas de los demás.

•	 Motiva, anima y valora a su compañeros.
Facilita un clima de trabajo agradable y
cómodo en el que todos los miembros del
equipo puedan expresarse con libertad.

•	 Siente un alto compromiso con el equipo,
hasta el punto de que vive los éxitos y
fracasos del equipo como propios.

•	 Cumple con su parte y se ofrece a ayudar a
los compañeros.

•	 Acomoda su agenda a la del equipo.

•	 No se siente cómodo cuando cede el
protagonismo a los demás, necesita destacar.

•	 Critica y censura las aportaciones de los
demás o las menosprecia. Acapara la palabra,
no escucha con atención y no deja participar.

•	 No participa, se “esconde”, se comunica
poco con el resto de los miembros y no
aporta sus ideas.

•	 Se limita a cumplir con lo suyo o sólo ayuda
si se lo piden.

•	 No respeta las normas, ni procedimientos
del equipo.

•	 Prioriza sus intereses y agenda a los
del equipo.

•	 No siente como propios los objetivos, logros
o fracasos del equipo.

76 77

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Trabajo en Equipo”?La persona que posee
un NIVEL ALTO de
Trabajo en Equipo

La persona que posee
un NIVEL BAJO de
Trabajo en Equipo

Para ayudarte al desarrollo de la
Trabajo en Equipo te presentamos
a continuación una serie de lecturas
o incluso algunas otras películas
que pueden ayudarte a profundizar
en su conocimiento y comprensión.

Recursos •	 Aprender a trabajar en equipo			
(M. Martínez, M. Salvador; Ed. Paidós)

•	 Cien mejor que uno (Surowiecki, J., 2005)
•	 Inteligencia Emocional (Goleman, D.)
•	 La práctica de la Inteligencia Emocional

(Goleman, D.)

•	 Toy Story
•	 Antz
•	 Ratatouille

FAVORECE CON TU COMPORTAMIENTO Y
COMUNICACIÓN UN CLIMA AGRADABLE Y
ESTIMULANTE DENTRO DEL EQUIPO: valora a
tus compañeros, reconoce sus logros y virtudes,
mantén una actitud de ayuda a los demás,
no personalices los conflictos y contribuye a
resolverlos, no critiques, escucha a todos por igual
y no discrimines a nadie (favorece la cohesión).

CONTAGIA TU ENTUSIASMO Y CONTÁGIATE
DEL DE LOS DEMÁS, ayuda a crear un ambiente
positivo y de superación, la motivación se
contagia y el desaliento también. Trata de ser un
catalizador del ánimo colectivo.

COMUNICA, INFORMA Y PREOCÚPATE POR
ESTAR INFORMADO LOS ASUNTOS DEL
EQUIPO, es básico para coordinarnos, evitar
conflictos y generar buen clima. PARTICIPA, NO
TE ARRINCONES. Haz valer tus aportaciones,
defiende tus ideas y puntos de vista. Si te
muestras pasivo, dejarán de contar contigo.

APRENDE A ESTAR CALLADO, ESCUCHAR Y
DÉJATE LLEVAR CUANDO LA SITUACIÓN LO
REQUIERA, no siempre llevarás razón y no se

trata de estar enfrentado y nadar contra corriente
(puedes estar equivocado y no verlo).

AYUDA AL EQUIPO A CENTRARSE EN EL
OBJETIVO Y EN LA TAREA: propón ideas,
procedimientos y métodos de trabajo, participa
en la gestión de la tarea colectiva, controla
tiempos, ofrécete a ayudar, etc. RESPETA
LAS NORMAS, son necesarias para el buen
funcionamiento colectivo.

CONFÍA EN LOS DEMÁS y gánate la confianza
de lo demás (sé resolutivo y responsable), toda
relación fructífera y duradera se basa en la
confianza mútua.

COMPARTE CON TU EQUIPO, tanto las
herramientas y conocimientos que tengas a
tu disposición y puedan facilitar el trabajo de
los demás, como momentos de ocio fuera del
ambiente de trabajo. Una mejor relación personal
con tus compañeros mejorará la relación en el
terreno del trabajo.

•	 Disfruta formando parte de un colectivo que
trabaja para un propósito común.

•	 Sabe comunicar sus ideas y las expresa para
aportar soluciones y propuestas, al igual que
sabe apoyar las ideas de los demás.

•	 Motiva, anima y valora a su compañeros.
Facilita un clima de trabajo agradable y
cómodo en el que todos los miembros del
equipo puedan expresarse con libertad.

•	 Siente un alto compromiso con el equipo,
hasta el punto de que vive los éxitos y
fracasos del equipo como propios.

•	 Cumple con su parte y se ofrece a ayudar a
los compañeros.

•	 Acomoda su agenda a la del equipo.

•	 No se siente cómodo cuando cede el
protagonismo a los demás, necesita destacar.

•	 Critica y censura las aportaciones de los
demás o las menosprecia. Acapara la palabra,
no escucha con atención y no deja participar.

•	 No participa, se “esconde”, se comunica
poco con el resto de los miembros y no
aporta sus ideas.

•	 Se limita a cumplir con lo suyo o sólo ayuda
si se lo piden.

•	 No respeta las normas, ni procedimientos
del equipo.

•	 Prioriza sus intereses y agenda a los
del equipo.

•	 No siente como propios los objetivos, logros
o fracasos del equipo.

78 79

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
13

¿Qué es?
Es adaptarse a los cambios en distintas
situaciones, pudiendo trabajar con distintas
personas o grupos y en distintos ambientes.
Implica mente abierta, capacidad de aprendizaje
y disposición al cambio, así tolerancia y respeto
genuino a los demás. Significa saber cambiar sin
perder tu identidad.
La flexibilidad es una actitud tolerante y favorable
al cambio.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En comportamientos cuando nos enfrentamos
a situaciones cambiantes (personas, grupos,
objetivos, normas, procedimientos de trabajo, etc.) o
puntos de vista variados y diferentes a los nuestros.
Es necesaria porque el entorno cambia
permanentemente, demandando cada vez
más personas con capacidad de aprendizaje,
propensas a salir de su zona de confort y capaces
de desenvolverse con facilidad trabajando en
distintos ambientes.

“Cuando las
circunstancias cambian,
yo cambio de opinión.
¿Usted qué hace?”
J. M. Keynes

Flexibilidad

Volver al Índice

78 79

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
13

¿Qué es?
Es adaptarse a los cambios en distintas
situaciones, pudiendo trabajar con distintas
personas o grupos y en distintos ambientes.
Implica mente abierta, capacidad de aprendizaje
y disposición al cambio, así tolerancia y respeto
genuino a los demás. Significa saber cambiar sin
perder tu identidad.
La flexibilidad es una actitud tolerante y favorable
al cambio.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En comportamientos cuando nos enfrentamos
a situaciones cambiantes (personas, grupos,
objetivos, normas, procedimientos de trabajo, etc.) o
puntos de vista variados y diferentes a los nuestros.
Es necesaria porque el entorno cambia
permanentemente, demandando cada vez
más personas con capacidad de aprendizaje,
propensas a salir de su zona de confort y capaces
de desenvolverse con facilidad trabajando en
distintos ambientes.

“Cuando las
circunstancias cambian,
yo cambio de opinión.
¿Usted qué hace?”
J. M. Keynes

Flexibilidad

Volver al Índice

80 81

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Flexibilidad”?La persona que posee
un NIVEL ALTO de

Flexibilidad

La persona que posee
un NIVEL BAJO de

Flexibilidad

Para ayudarte al desarrollo de la
Flexibilidad te presentamos a
continuación una serie de lecturas o
incluso algunas otras películas que
pueden ayudarte a profundizar en
su conocimiento y comprensión.

Recursos •	 El hombre en busca de sentido. 		
(Victor E. Frankl, Herder, 2013)

•	 Las uvas de la ira. 				
(Steinbeck, John. Ed. Alianza. 2012)

•	 Inteligencia Emocional (Goleman, D.)
•	 La práctica de la Inteligencia Emocional

(Goleman, D.)

•	 Las uvas de la ira

ASUME QUE LA VIDA ES CAMBIO Y EVOLUCIÓN.
Te ayudará a abrir tu mente y vencer tus
resistencias al cambio.

Albert Einstein decía: “LOCURA ES HACER
SIEMPRE LA MISMA COSA UNA Y OTRA VEZ Y
ESPERAR RESULTADOS DIFERENTES”. Recuerda
esta frase y hazla tuya. Si consideras que
cambiando tus métodos de trabajos mejorarás,
no tengas miedo en hacérselo llegar a las
personas que les corresponda, superiores en el
trabajo, profesores, etc...

ASUME QUE LAS COSAS NO SON SIEMPRE
COMO NOS GUSTARÍAN, tenemos que aceptar
que en ocasiones no todo saldrá a pedir de boca,
por lo que tendremos que adaptarnos a esas
situaciones aunque nos resulte incómodo.

CONFÍA EN TU CAPACIDAD DE APRENDER, TE
AYUDARÁ A NO TEMER EL CAMBIO. La mejor
herramienta que tenemos para adaptarnos a los
cambios es nuestra capacidad de aprendizaje.
Gracias a ella, somos capaces de cambiar nuestra
manera de actuar, pensar o sentir.

SÉ MOTOR DEL CAMBIO, ANIMA Y AYUDA
A LOS DEMÁS A SER FLEXIBLES y a no ser
intransigentes, si en tu entorno te rodeas de
personas con un alto nivel de flexibilidad te
resultará más fácil comportarte también de
esta manera.

•	 Manifiesta curiosidad e interés por aprender
permanentemente. Investiga nuevos caminos
y formas de hacer las cosas.

•	 Actúa como motor del cambio ayudando
a los demás a asumir e integrar nuevos
roles, objetivos, normas, procedimientos,
herramientas, etc.

•	 Escucha a los demás y sabe ceder,
aceptando sinceramente las opiniones de
los demás.

•	 No le gusta el cambio y se resiste a cambiar
de rol, objetivos o formas de proceder
cuando el equipo o la situación lo requiere.
Prefiere que las cosas sigan como están.

•	 Se mantiene fijo en su punto de vista
aunque sea en contra de la mayoría,
sabiendo incluso que puede no llevar razón.

•	 Le cuesta adaptarse a trabajar con otras
personas que no sean las habituales.

80 81

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Flexibilidad”?La persona que posee
un NIVEL ALTO de

Flexibilidad

La persona que posee
un NIVEL BAJO de

Flexibilidad

Para ayudarte al desarrollo de la
Flexibilidad te presentamos a
continuación una serie de lecturas o
incluso algunas otras películas que
pueden ayudarte a profundizar en
su conocimiento y comprensión.

Recursos •	 El hombre en busca de sentido. 		
(Victor E. Frankl, Herder, 2013)

•	 Las uvas de la ira. 				
(Steinbeck, John. Ed. Alianza. 2012)

•	 Inteligencia Emocional (Goleman, D.)
•	 La práctica de la Inteligencia Emocional

(Goleman, D.)

•	 Las uvas de la ira

ASUME QUE LA VIDA ES CAMBIO Y EVOLUCIÓN.
Te ayudará a abrir tu mente y vencer tus
resistencias al cambio.

Albert Einstein decía: “LOCURA ES HACER
SIEMPRE LA MISMA COSA UNA Y OTRA VEZ Y
ESPERAR RESULTADOS DIFERENTES”. Recuerda
esta frase y hazla tuya. Si consideras que
cambiando tus métodos de trabajos mejorarás,
no tengas miedo en hacérselo llegar a las
personas que les corresponda, superiores en el
trabajo, profesores, etc...

ASUME QUE LAS COSAS NO SON SIEMPRE
COMO NOS GUSTARÍAN, tenemos que aceptar
que en ocasiones no todo saldrá a pedir de boca,
por lo que tendremos que adaptarnos a esas
situaciones aunque nos resulte incómodo.

CONFÍA EN TU CAPACIDAD DE APRENDER, TE
AYUDARÁ A NO TEMER EL CAMBIO. La mejor
herramienta que tenemos para adaptarnos a los
cambios es nuestra capacidad de aprendizaje.
Gracias a ella, somos capaces de cambiar nuestra
manera de actuar, pensar o sentir.

SÉ MOTOR DEL CAMBIO, ANIMA Y AYUDA
A LOS DEMÁS A SER FLEXIBLES y a no ser
intransigentes, si en tu entorno te rodeas de
personas con un alto nivel de flexibilidad te
resultará más fácil comportarte también de
esta manera.

•	 Manifiesta curiosidad e interés por aprender
permanentemente. Investiga nuevos caminos
y formas de hacer las cosas.

•	 Actúa como motor del cambio ayudando
a los demás a asumir e integrar nuevos
roles, objetivos, normas, procedimientos,
herramientas, etc.

•	 Escucha a los demás y sabe ceder,
aceptando sinceramente las opiniones de
los demás.

•	 No le gusta el cambio y se resiste a cambiar
de rol, objetivos o formas de proceder
cuando el equipo o la situación lo requiere.
Prefiere que las cosas sigan como están.

•	 Se mantiene fijo en su punto de vista
aunque sea en contra de la mayoría,
sabiendo incluso que puede no llevar razón.

•	 Le cuesta adaptarse a trabajar con otras
personas que no sean las habituales.

82 83

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

4.4. Competencias de Movilización

Estas competencias están muy relacionadas con
el poder e influencia. Las personas que dominan es-
tas competencias son personas que tienen interés
y habilidad para influir, persuadir, guiar y ayudar
a los demás. Como comentamos en la introducción

de este manual, son competencias muy valoradas
en el mercado de trabajo y son las más difíciles de
encontrar en un alto nivel de desarrollo. Este gru-
po de competencias está formado por: Liderazgo,
Influencia, Comunicación, Orientación al Servicio y
al Cliente, Resolución de Conflictos y Desarrollo de
Otros.

¿Qué es?
Es saber involucrar a los demás en un proyecto
común asumiendo la responsabilidad de ponerse
al frente. Para ello es necesario ser capaz de
inspirar valores de acción y anticipar escenarios
de desarrollo de la acción de ese grupo. Liderar
es conseguir que las cosas sucedan a través de la
acción de otras personas.
Implica un desarrollo muy elevado de las
competencias de autogestión, motivación y
colaboración.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En comportamientos y situaciones que tienen
relación con la orientación de equipos hacia un
objetivo determinado.
Es necesaria en muchos ámbitos de la vida, pero
especialmente en el laboral y empresarial. Las
empresas necesitan personas que sepan dirigir,
motivar e involucrar a otras en proyectos comunes.

de 19
14

Liderazgo

“En pocas palabras, un
líder es un hombre que
sabe adónde quiere ir, se
pone de pie y va”
John Erskine

Volver al Índice

82 83

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

4.4. Competencias de Movilización

Estas competencias están muy relacionadas con
el poder e influencia. Las personas que dominan es-
tas competencias son personas que tienen interés
y habilidad para influir, persuadir, guiar y ayudar
a los demás. Como comentamos en la introducción

de este manual, son competencias muy valoradas
en el mercado de trabajo y son las más difíciles de
encontrar en un alto nivel de desarrollo. Este gru-
po de competencias está formado por: Liderazgo,
Influencia, Comunicación, Orientación al Servicio y
al Cliente, Resolución de Conflictos y Desarrollo de
Otros.

¿Qué es?
Es saber involucrar a los demás en un proyecto
común asumiendo la responsabilidad de ponerse
al frente. Para ello es necesario ser capaz de
inspirar valores de acción y anticipar escenarios
de desarrollo de la acción de ese grupo. Liderar
es conseguir que las cosas sucedan a través de la
acción de otras personas.
Implica un desarrollo muy elevado de las
competencias de autogestión, motivación y
colaboración.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En comportamientos y situaciones que tienen
relación con la orientación de equipos hacia un
objetivo determinado.
Es necesaria en muchos ámbitos de la vida, pero
especialmente en el laboral y empresarial. Las
empresas necesitan personas que sepan dirigir,
motivar e involucrar a otras en proyectos comunes.

de 19
14

Liderazgo

“En pocas palabras, un
líder es un hombre que
sabe adónde quiere ir, se
pone de pie y va”
John Erskine

Volver al Índice

84 85

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar el “Liderazgo”?La persona que posee
un NIVEL ALTO de

Liderazgo

La persona que posee
un NIVEL BAJO de

Liderazgo

Para ayudarte al desarrollo del
Liderazgo te presentamos a
continuación una serie de lecturas
o incluso algunas otras películas
que pueden ayudarte a profundizar
en su conocimiento y comprensión.

Recursos •	 El líder resonante 					
(D. Goleman, R. Boyatzis, A. McKee)

•	 Inteligencia Emocional (Goleman, D.)
•	 La práctica de la Inteligencia Emocional

(Goleman, D.)
•	 Mentes líderes (H. Gardner; Ed. Paidós)

•	 El club de los poetas muertos
•	 Master and Commander

TEN CLARO TUS FORTALEZAS Y DEBILIDADES,
conoce bien cuáles son tus puntos fuertes y
débiles, esfuérzate en buscar la mejora continúa,
estudia, capacítate.

CONTRÓLATE Y LIDÉRATE A TI MISMO, DA
EJEMPLO. No puedes liderar a otros si no
puedes liderarte a ti mismo.

DESARROLLA VISIÓN Y ESFUÉRZATE POR
COMUNICARLA. Visualiza metas, visualiza cómo
quieres que sea y trabaje tu equipo, y esfuérzate
por comunicarles tu visión para que le sirva de
inspiración.

AYUDA A TU EQUIPO A BRILLAR, tu misión
como líder es facilitar que las cosas sucedan y
los demás triunfen.

HAZTE RESPONSABLE DE TUS ACCIONES Y
DECISIONES, además trata de conseguir que los
demás también lo sean. Un buen líder da la cara
ante los fracasos y errores, y ante los éxitos deja
el protagonismo al equipo.

ESFUÉRZATE POR CONOCER A TODAS LAS
PERSONAS QUE PRETENDES LIDERAR. Es muy
importante que los comprendas, te comuniques
con ellos y ayudes a que se desarrollen.

CONVIÉRTETE EN UN EJEMPLO A SEGUIR PARA
LOS DEMÁS, es clave para que la autoridad del
líder tenga legitimidad.

•	 Establece objetivos y los comunica con
ilusión y entusiasmo, da enfoque y motiva
al equipo.

•	 Da la cara por el equipo, se responsabiliza
del trabajo colectivo y no se pone las
medallas. Actúa desde la equidad y la
integridad moral.

•	 Conoce las debilidades y fortalezas de las
personas a su cargo, repartiendo las tareas
de desde este conocimiento del equipo.

•	 Fomenta la participación e iniciativa de
todas las personas con las que colabora,
manteniendo informado a todos y
favoreciendo un buen clima de trabajo.

•	 Carece de visión, no fija objetivos, ni tiene
una idea clara de lo que quiere de su equipo.

•	 Se desinteresa del trabajo del equipo, de sus
necesidades, sus progresos o dificultades.

•	 Se comunica poco con su equipo y no
establece conexión emocional con sus
miembros.

•	 Conoce poco al equipo, y delega sin
considerar las características de sus
miembros.

•	 Se desentiende del trabajo una vez delegado
y responsabiliza a los demás de los errores.

84 85

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar el “Liderazgo”?La persona que posee
un NIVEL ALTO de

Liderazgo

La persona que posee
un NIVEL BAJO de

Liderazgo

Para ayudarte al desarrollo del
Liderazgo te presentamos a
continuación una serie de lecturas
o incluso algunas otras películas
que pueden ayudarte a profundizar
en su conocimiento y comprensión.

Recursos •	 El líder resonante 					
(D. Goleman, R. Boyatzis, A. McKee)

•	 Inteligencia Emocional (Goleman, D.)
•	 La práctica de la Inteligencia Emocional

(Goleman, D.)
•	 Mentes líderes (H. Gardner; Ed. Paidós)

•	 El club de los poetas muertos
•	 Master and Commander

TEN CLARO TUS FORTALEZAS Y DEBILIDADES,
conoce bien cuáles son tus puntos fuertes y
débiles, esfuérzate en buscar la mejora continúa,
estudia, capacítate.

CONTRÓLATE Y LIDÉRATE A TI MISMO, DA
EJEMPLO. No puedes liderar a otros si no
puedes liderarte a ti mismo.

DESARROLLA VISIÓN Y ESFUÉRZATE POR
COMUNICARLA. Visualiza metas, visualiza cómo
quieres que sea y trabaje tu equipo, y esfuérzate
por comunicarles tu visión para que le sirva de
inspiración.

AYUDA A TU EQUIPO A BRILLAR, tu misión
como líder es facilitar que las cosas sucedan y
los demás triunfen.

HAZTE RESPONSABLE DE TUS ACCIONES Y
DECISIONES, además trata de conseguir que los
demás también lo sean. Un buen líder da la cara
ante los fracasos y errores, y ante los éxitos deja
el protagonismo al equipo.

ESFUÉRZATE POR CONOCER A TODAS LAS
PERSONAS QUE PRETENDES LIDERAR. Es muy
importante que los comprendas, te comuniques
con ellos y ayudes a que se desarrollen.

CONVIÉRTETE EN UN EJEMPLO A SEGUIR PARA
LOS DEMÁS, es clave para que la autoridad del
líder tenga legitimidad.

•	 Establece objetivos y los comunica con
ilusión y entusiasmo, da enfoque y motiva
al equipo.

•	 Da la cara por el equipo, se responsabiliza
del trabajo colectivo y no se pone las
medallas. Actúa desde la equidad y la
integridad moral.

•	 Conoce las debilidades y fortalezas de las
personas a su cargo, repartiendo las tareas
de desde este conocimiento del equipo.

•	 Fomenta la participación e iniciativa de
todas las personas con las que colabora,
manteniendo informado a todos y
favoreciendo un buen clima de trabajo.

•	 Carece de visión, no fija objetivos, ni tiene
una idea clara de lo que quiere de su equipo.

•	 Se desinteresa del trabajo del equipo, de sus
necesidades, sus progresos o dificultades.

•	 Se comunica poco con su equipo y no
establece conexión emocional con sus
miembros.

•	 Conoce poco al equipo, y delega sin
considerar las características de sus
miembros.

•	 Se desentiende del trabajo una vez delegado
y responsabiliza a los demás de los errores.

86 87

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
15

¿Qué es?
Es la habilidad de convencer (influir) a los demás
utilizando argumentos (medios al alcance)
adecuados, es decir, producir un impacto o efecto
determinado sobre los demás.
Implica sentir motivación y gusto por influir. No es
una cuestión sólo de habilidad, sino de motivación
por ser influyente.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En comportamientos y circunstancias en las que
contribuimos a que los demás piensen, sientan
o actúen de la manera que consideramos más
apropiada.
Es necesaria para conseguir que los demás
actúen desde el compromiso y no desde la
obediencia y sumisión.

“Hoy en día, la clave
para un liderazgo
exitoso es la influencia,
no la autoridad”
Ken Blanchard

Influencia

Volver al Índice

86 87

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
15

¿Qué es?
Es la habilidad de convencer (influir) a los demás
utilizando argumentos (medios al alcance)
adecuados, es decir, producir un impacto o efecto
determinado sobre los demás.
Implica sentir motivación y gusto por influir. No es
una cuestión sólo de habilidad, sino de motivación
por ser influyente.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En comportamientos y circunstancias en las que
contribuimos a que los demás piensen, sientan
o actúen de la manera que consideramos más
apropiada.
Es necesaria para conseguir que los demás
actúen desde el compromiso y no desde la
obediencia y sumisión.

“Hoy en día, la clave
para un liderazgo
exitoso es la influencia,
no la autoridad”
Ken Blanchard

Influencia

Volver al Índice

88 89

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Influencia”?La persona que posee
un NIVEL ALTO de

Influencia

La persona que posee
un NIVEL BAJO de

Influencia

Para ayudarte al desarrollo de
la Influencia te presentamos a
continuación una serie de lecturas
o incluso algunas otras películas
que pueden ayudarte a profundizar
en su conocimiento y comprensión.

Recursos •	 Cómo ganar amigos e influir sobre las personas
(Carnegie, D.)

•	 El poder de las presentaciones efectivas
(Velilla, R.)

•	 Inteligencia Emocional (Goleman, D.)
•	 La práctica de la Inteligencia Emocional

(Goleman, D.)
•	 Proyecte una imagen positiva (Pincus, M.)
•	 Retener y Fidelizar a los clientes (Smith, J.)

•	 Con el dinero de los demás
•	 El club de los poetas muertos
•	 El jurado

FOMENTA LA EMPATÍA, con un alto
conocimiento y una buena forma de conectar con
tus interlocutores, sabrás la mejor forma posible
de cómo influir en éstos.

CUIDA TU IMAGEN Y TU LENGUAJE CORPORAL,
presta atención a lo que que comunicas con
tu lenguaje corporal (mirada, gestos, postura
corporal, movimientos, etc).

ADOPTA TU DISCURSO SEGÚN TU
INTERLOCUTOR, ADEMÁS DE LA PARTE NO
VERBAL de la que hablamos anteriormente,
debes ser capaz de utilizar un lenguaje más
formal, más cotidiano o más técnico, en función
de a quién te dirijas.

INTENTA SER COHERENTE, con tus palabras y
tus actos, no debes contradecirte a la hora de
transmitir tus ideas, además es muy importante
que consigas EXPRESAR TUS IDEAS CON
CLARIDAD Y PRECISIÓN.

INFLUIR NO SIGNIFICA MANIPULAR. La vida
es relación y todos nos influimos de un modo u
otro. LA INFLUENCIA ES LEGÍTIMA si empleas
la verdad y no lo haces exclusivamente en
beneficio propio.

DESARROLLA CRITERIO: BUSCA DATOS E
INFÓRMATE, DOCUMÉNTATE Y REFLEXIONA
PARA APOYAR TUS ARGUMENTOS con una base
sólida y ganar credibilidad.

•	 Recopila evidencias y datos en los que apoya
sus argumentos, posiciones y opiniones.

•	 Dedica tiempo a explicar y comunicar su
punto de vista.

•	 Utiliza su comunicación no verbal, expresa
sus emociones y las contagia.

•	 Comunica con convicción y seguridad su
punto de vista, inspira respeto produciendo
una buena impresión.

•	 Implementa estrategias de negociación con
notable destreza.

•	 Opina y expresa sus argumentos de manera
torpe y sin fundamentos, comunica sin
credibilidad.

•	 Muestra una clara inseguridad cuando se
enfrenta a interlocutores firmes y que le
generan respeto.

•	 Descuida su lenguaje verbal y no verbal, su
imagen y su forma de comunicar en general,
por lo que no transmite seguridad.

•	 Le cuesta identificar las necesidades de sus
interlocutores (empatía) para adaptar su
discurso y estrategia.

•	 No siente atracción por influir en los demás.

88 89

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Influencia”?La persona que posee
un NIVEL ALTO de

Influencia

La persona que posee
un NIVEL BAJO de

Influencia

Para ayudarte al desarrollo de
la Influencia te presentamos a
continuación una serie de lecturas
o incluso algunas otras películas
que pueden ayudarte a profundizar
en su conocimiento y comprensión.

Recursos •	 Cómo ganar amigos e influir sobre las personas
(Carnegie, D.)

•	 El poder de las presentaciones efectivas
(Velilla, R.)

•	 Inteligencia Emocional (Goleman, D.)
•	 La práctica de la Inteligencia Emocional

(Goleman, D.)
•	 Proyecte una imagen positiva (Pincus, M.)
•	 Retener y Fidelizar a los clientes (Smith, J.)

•	 Con el dinero de los demás
•	 El club de los poetas muertos
•	 El jurado

FOMENTA LA EMPATÍA, con un alto
conocimiento y una buena forma de conectar con
tus interlocutores, sabrás la mejor forma posible
de cómo influir en éstos.

CUIDA TU IMAGEN Y TU LENGUAJE CORPORAL,
presta atención a lo que que comunicas con
tu lenguaje corporal (mirada, gestos, postura
corporal, movimientos, etc).

ADOPTA TU DISCURSO SEGÚN TU
INTERLOCUTOR, ADEMÁS DE LA PARTE NO
VERBAL de la que hablamos anteriormente,
debes ser capaz de utilizar un lenguaje más
formal, más cotidiano o más técnico, en función
de a quién te dirijas.

INTENTA SER COHERENTE, con tus palabras y
tus actos, no debes contradecirte a la hora de
transmitir tus ideas, además es muy importante
que consigas EXPRESAR TUS IDEAS CON
CLARIDAD Y PRECISIÓN.

INFLUIR NO SIGNIFICA MANIPULAR. La vida
es relación y todos nos influimos de un modo u
otro. LA INFLUENCIA ES LEGÍTIMA si empleas
la verdad y no lo haces exclusivamente en
beneficio propio.

DESARROLLA CRITERIO: BUSCA DATOS E
INFÓRMATE, DOCUMÉNTATE Y REFLEXIONA
PARA APOYAR TUS ARGUMENTOS con una base
sólida y ganar credibilidad.

•	 Recopila evidencias y datos en los que apoya
sus argumentos, posiciones y opiniones.

•	 Dedica tiempo a explicar y comunicar su
punto de vista.

•	 Utiliza su comunicación no verbal, expresa
sus emociones y las contagia.

•	 Comunica con convicción y seguridad su
punto de vista, inspira respeto produciendo
una buena impresión.

•	 Implementa estrategias de negociación con
notable destreza.

•	 Opina y expresa sus argumentos de manera
torpe y sin fundamentos, comunica sin
credibilidad.

•	 Muestra una clara inseguridad cuando se
enfrenta a interlocutores firmes y que le
generan respeto.

•	 Descuida su lenguaje verbal y no verbal, su
imagen y su forma de comunicar en general,
por lo que no transmite seguridad.

•	 Le cuesta identificar las necesidades de sus
interlocutores (empatía) para adaptar su
discurso y estrategia.

•	 No siente atracción por influir en los demás.

90 91

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
16

¿Qué es?
Es transmitir oralmente con efectividad una idea
o información a una audiencia.
Esta capacidad implica poseer habilidad para
captar la atención y dominar el lenguaje verbal
y no verbal, para conseguir que los demás
comprendan las ideas y conceptos. También
supone saber escuchar para adaptar el mensaje a
quién te escucha.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
Siempre que en el trato con otras personas
tratemos de expresar ideas de manera efectiva.
Reuniones, charlas, clases, conferencias,
son situaciones en las que se hace necesaria
desplegar esta competencia.
Es necesaria en todos los ámbitos de nuestra
vida, pero para el ejercicio del liderazgo es
fundamental saber transmitir con eficacia al
equipo la visión, enfoque, objetivos, etc.

“No entiendes
realmente algo hasta
que no eres capaz de
explicárselo a tu abuela”
Albert Einstein

Comunicación

Volver al Índice

90 91

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
16

¿Qué es?
Es transmitir oralmente con efectividad una idea
o información a una audiencia.
Esta capacidad implica poseer habilidad para
captar la atención y dominar el lenguaje verbal
y no verbal, para conseguir que los demás
comprendan las ideas y conceptos. También
supone saber escuchar para adaptar el mensaje a
quién te escucha.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
Siempre que en el trato con otras personas
tratemos de expresar ideas de manera efectiva.
Reuniones, charlas, clases, conferencias,
son situaciones en las que se hace necesaria
desplegar esta competencia.
Es necesaria en todos los ámbitos de nuestra
vida, pero para el ejercicio del liderazgo es
fundamental saber transmitir con eficacia al
equipo la visión, enfoque, objetivos, etc.

“No entiendes
realmente algo hasta
que no eres capaz de
explicárselo a tu abuela”
Albert Einstein

Comunicación

Volver al Índice

92 93

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Comunicación”?La persona que posee
un NIVEL ALTO de

Comunicación

La persona que posee
un NIVEL BAJO de

Comunicación PREPÁRATE Y ENSAYA. Piensa bien qué quieres
comunicar y cómo vas a hacerlo. Ensaya las
presentaciones y practica, practica, practica…

EL MIEDO ES SUPERABLE. Para aprender una
habilidad, a veces hay que superar el miedo
inicial (recuerda cuando aprendiste a montar en
bicicleta), hasta que la práctica te haga disfrutar.

APROVECHA CADA OPORTUNIDAD QUE SE TE
PRESENTE PARA HABLAR EN PÚBLICO. Hablar
en público es una habilidad, y éstas se consiguen
dominar con la práctica.

CONTROLA TU LENGUAJE NO VERBAL Y
ADÁPTALO A LA SITUACIÓN (mirada, postura y
movimientos corporales y de las manos), pero no
te obsesiones para no dejar de ser tú mismo.

APÓYATE EN LOS DEMÁS, intenta que personas
te den su opinión y consejos sobre qué aspectos
deberías mejorar o cuidar de tu comunicación.
Grábate y visualiza cómo hablas en público.

•	 Se prepara sus intervenciones con
antelación y no las deja en manos de
la improvisación.

•	 Utiliza un lenguaje amplio, variado y
adecuado al público que le escucha
y a cada situación.

•	 Se expresa con seguridad y convicción.
Habla de manera fluida y verifica que los
demás le hayan comprendido.

•	 Disfruta comunicando y lo transmite. Habla
y se expresa con la intención de que los
demás le atiendan y le comprendan.

•	 No le gusta o incluso sufre hablando en
público. El miedo le bloquea y no le permite
desplegar sus capacidades.

•	 Tiene un lenguaje pobre y no adapta su
mensaje al público o a la situación.

•	 Se expresa entrecortadamente y sin fluidez
o se limita a leer los apoyos (fichas o
presentaciones) que le acompañan.

•	 No contacta con el público, no interactúa con
él, no pregunta ni le mira.

Para ayudarte al desarrollo de la
Comunicación te presentamos a
continuación una serie de lecturas
o incluso algunas otras películas
que pueden ayudarte a profundizar
en su conocimiento y comprensión.

Recursos •	 La Comunicación, clave de la productividad
(Roger D´Aprix)

•	 Hablar en público. Guía práctica para lograr
habilidad y confianza 			
(Badós, A. (1990). Madrid. Pirámide)

•	 Cómo atraer el interés de los demás. Técnicas
para desarrollar la capacidad de comunicación.
(De Bono, E. (1999). Barcelona. Paidós)

•	 Aprender a hablar en público hoy 		
(Vallejo-Nájera, J.A. (1990). . Barcelona. Planeta)

•	 Un domingo cualquiera
•	 El gran dictador

92 93

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Comunicación”?La persona que posee
un NIVEL ALTO de

Comunicación

La persona que posee
un NIVEL BAJO de

Comunicación PREPÁRATE Y ENSAYA. Piensa bien qué quieres
comunicar y cómo vas a hacerlo. Ensaya las
presentaciones y practica, practica, practica…

EL MIEDO ES SUPERABLE. Para aprender una
habilidad, a veces hay que superar el miedo
inicial (recuerda cuando aprendiste a montar en
bicicleta), hasta que la práctica te haga disfrutar.

APROVECHA CADA OPORTUNIDAD QUE SE TE
PRESENTE PARA HABLAR EN PÚBLICO. Hablar
en público es una habilidad, y éstas se consiguen
dominar con la práctica.

CONTROLA TU LENGUAJE NO VERBAL Y
ADÁPTALO A LA SITUACIÓN (mirada, postura y
movimientos corporales y de las manos), pero no
te obsesiones para no dejar de ser tú mismo.

APÓYATE EN LOS DEMÁS, intenta que personas
te den su opinión y consejos sobre qué aspectos
deberías mejorar o cuidar de tu comunicación.
Grábate y visualiza cómo hablas en público.

•	 Se prepara sus intervenciones con
antelación y no las deja en manos de
la improvisación.

•	 Utiliza un lenguaje amplio, variado y
adecuado al público que le escucha
y a cada situación.

•	 Se expresa con seguridad y convicción.
Habla de manera fluida y verifica que los
demás le hayan comprendido.

•	 Disfruta comunicando y lo transmite. Habla
y se expresa con la intención de que los
demás le atiendan y le comprendan.

•	 No le gusta o incluso sufre hablando en
público. El miedo le bloquea y no le permite
desplegar sus capacidades.

•	 Tiene un lenguaje pobre y no adapta su
mensaje al público o a la situación.

•	 Se expresa entrecortadamente y sin fluidez
o se limita a leer los apoyos (fichas o
presentaciones) que le acompañan.

•	 No contacta con el público, no interactúa con
él, no pregunta ni le mira.

Para ayudarte al desarrollo de la
Comunicación te presentamos a
continuación una serie de lecturas
o incluso algunas otras películas
que pueden ayudarte a profundizar
en su conocimiento y comprensión.

Recursos •	 La Comunicación, clave de la productividad
(Roger D´Aprix)

•	 Hablar en público. Guía práctica para lograr
habilidad y confianza 			
(Badós, A. (1990). Madrid. Pirámide)

•	 Cómo atraer el interés de los demás. Técnicas
para desarrollar la capacidad de comunicación.
(De Bono, E. (1999). Barcelona. Paidós)

•	 Aprender a hablar en público hoy 		
(Vallejo-Nájera, J.A. (1990). . Barcelona. Planeta)

•	 Un domingo cualquiera
•	 El gran dictador

94 95

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
17

¿Qué es?
Es la capacidad de captar y satisfacer las
necesidades de los demás. Supone actuar desde el
deseo y el compromiso personal para cumplir con
los pedidos, deseos y expectativas de los clientes.
Tiene un elevado componente motivacional
que impele a la ayuda y está muy relacionada
con la empatía.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En comportamientos ligados con la satisfacción
de los clientes (tanto externos como internos).
El éxito de las compañías está muy ligado a su
orientación hacia el cliente y ello depende de que
sus empleados (de cualquier nivel) también lo estén.
Desde otro punto de vista, la concepción
moderna de liderazgo entiende a éste como
“servicio” al equipo.

“Si quiere poner al
cliente en primer lugar,
debe priorizar a sus
colaboradores”
Tom Peters

Orientación al
Servicio y al Cliente

Volver al Índice

94 95

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
17

¿Qué es?
Es la capacidad de captar y satisfacer las
necesidades de los demás. Supone actuar desde el
deseo y el compromiso personal para cumplir con
los pedidos, deseos y expectativas de los clientes.
Tiene un elevado componente motivacional
que impele a la ayuda y está muy relacionada
con la empatía.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En comportamientos ligados con la satisfacción
de los clientes (tanto externos como internos).
El éxito de las compañías está muy ligado a su
orientación hacia el cliente y ello depende de que
sus empleados (de cualquier nivel) también lo estén.
Desde otro punto de vista, la concepción
moderna de liderazgo entiende a éste como
“servicio” al equipo.

“Si quiere poner al
cliente en primer lugar,
debe priorizar a sus
colaboradores”
Tom Peters

Orientación al
Servicio y al Cliente

Volver al Índice

96 97

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la
“Orientación al Servicio y al Cliente”?

La persona que posee
un NIVEL ALTO de

Orientación al Servicio
y al Cliente

La persona que posee
un NIVEL BAJO de

Orientación al Servicio
y al Cliente

Para ayudarte al desarrollo de la
Orientación al Servicio y al Cliente te
presentamos a continuación una serie de
lecturas o incluso algunas otras películas
que pueden ayudarte a profundizar en
su conocimiento y comprensión.

Recursos •	 Cómo mejorar su servicio al cliente 		
(Leppard, J. Molyneux, L., 2000)

•	 Retener y fidelizar a los clientes en una semana
(J. Smith, 2000)

•	 Viajo sola

ASUME E INTEGRA en tu manera de entender tu
trabajo que las organizaciones viven DE y PARA
sus clientes y usuarios. Desarrolla ACTITUD DE
SERVICIO Y AYUDA a los demás.

COLOCA A TU CLIENTE EN EL CENTRO DE TUS
ACTUACIONES Y DECISIONES. Por ejemplo, no
seas estricto con las normas y los procedimientos
y revísalos si ves que entorpecen la satisfacción
del cliente.

PIENSA EN SITUACIONES en las que te han
tratado bien y mal como cliente y trata de
identificar cómo te sentiste y cómo actuaron
contigo en cada situación.

IDENTIFICA LAS NECESIDADES DE TUS CLIENTES,
para ello tendrás que saber escucharlos y ser muy
observador. El primer paso para poder satisfacer a
los clientes es tener muy claro qué necesitan, qué
esperan y cuáles son sus expectativas.

CUIDA TUS FORMAS Y TU IMAGEN, la primera
impresión frente a un cliente es muy importante
y puede ser determinante durante el trato con
estos. Todo ello hará que mejore la percepción
que tienen tus clientes de ti y por tanto la
confianza que depositen en ti será mayor.

INTENTA CONSTANTEMENTE ACTUALIZARTE
Y MEJORAR, a la hora de ofrecer servicios o
productos no pienses que todo el mundo espera
lo mismo o que algo que satisfaga a un cliente lo
hará por siempre. Para satisfacer las necesidades
de tus clientes, a menudo tendrás que cambiar al
igual que lo hacen sus necesidades.

Se interesa y está atento por las
necesidades de sus clientes y de su equipo,
y se anticipa a ellas.

•	 Le mueve la ayuda al otro y la satisfacción
de sus necesidades. No vende, busca y
ofrece soluciones que satisfagan al cliente.

•	 Prioriza la relación a largo plazo con
los clientes y los compañeros a los que
sirve, dejando en segundo lugar sus
propios intereses.

•	 Ofrece su ayuda de manera proactiva sin
esperar a que se la soliciten.

•	 Afronta las quejas y reclamaciones con
naturalidad y escuchando con interés
al cliente.

•	 Le molesta y se siente incómodo cuando
tiene que atender a los clientes, rehuyendo
el contacto con él.

•	 No conoce, ni se interesa por las
necesidades de sus clientes, ni se preocupa
en conocer el nivel de satisfacción y ofrece
soluciones estándar para todos los clientes
aunque no sean las que necesitan.

•	 Prioriza el cumplimiento de las normas y
procedimientos sobre la satisfacción del
cliente o no mira más allá de sus propios
intereses y comodidad.

•	 No considera la actitud de servicio hacia los
clientes como un aspecto clave en su trabajo
y aspecto vital para la supervivencia de la
organización.

96 97

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la
“Orientación al Servicio y al Cliente”?

La persona que posee
un NIVEL ALTO de

Orientación al Servicio
y al Cliente

La persona que posee
un NIVEL BAJO de

Orientación al Servicio
y al Cliente

Para ayudarte al desarrollo de la
Orientación al Servicio y al Cliente te
presentamos a continuación una serie de
lecturas o incluso algunas otras películas
que pueden ayudarte a profundizar en
su conocimiento y comprensión.

Recursos •	 Cómo mejorar su servicio al cliente 		
(Leppard, J. Molyneux, L., 2000)

•	 Retener y fidelizar a los clientes en una semana
(J. Smith, 2000)

•	 Viajo sola

ASUME E INTEGRA en tu manera de entender tu
trabajo que las organizaciones viven DE y PARA
sus clientes y usuarios. Desarrolla ACTITUD DE
SERVICIO Y AYUDA a los demás.

COLOCA A TU CLIENTE EN EL CENTRO DE TUS
ACTUACIONES Y DECISIONES. Por ejemplo, no
seas estricto con las normas y los procedimientos
y revísalos si ves que entorpecen la satisfacción
del cliente.

PIENSA EN SITUACIONES en las que te han
tratado bien y mal como cliente y trata de
identificar cómo te sentiste y cómo actuaron
contigo en cada situación.

IDENTIFICA LAS NECESIDADES DE TUS CLIENTES,
para ello tendrás que saber escucharlos y ser muy
observador. El primer paso para poder satisfacer a
los clientes es tener muy claro qué necesitan, qué
esperan y cuáles son sus expectativas.

CUIDA TUS FORMAS Y TU IMAGEN, la primera
impresión frente a un cliente es muy importante
y puede ser determinante durante el trato con
estos. Todo ello hará que mejore la percepción
que tienen tus clientes de ti y por tanto la
confianza que depositen en ti será mayor.

INTENTA CONSTANTEMENTE ACTUALIZARTE
Y MEJORAR, a la hora de ofrecer servicios o
productos no pienses que todo el mundo espera
lo mismo o que algo que satisfaga a un cliente lo
hará por siempre. Para satisfacer las necesidades
de tus clientes, a menudo tendrás que cambiar al
igual que lo hacen sus necesidades.

Se interesa y está atento por las
necesidades de sus clientes y de su equipo,
y se anticipa a ellas.

•	 Le mueve la ayuda al otro y la satisfacción
de sus necesidades. No vende, busca y
ofrece soluciones que satisfagan al cliente.

•	 Prioriza la relación a largo plazo con
los clientes y los compañeros a los que
sirve, dejando en segundo lugar sus
propios intereses.

•	 Ofrece su ayuda de manera proactiva sin
esperar a que se la soliciten.

•	 Afronta las quejas y reclamaciones con
naturalidad y escuchando con interés
al cliente.

•	 Le molesta y se siente incómodo cuando
tiene que atender a los clientes, rehuyendo
el contacto con él.

•	 No conoce, ni se interesa por las
necesidades de sus clientes, ni se preocupa
en conocer el nivel de satisfacción y ofrece
soluciones estándar para todos los clientes
aunque no sean las que necesitan.

•	 Prioriza el cumplimiento de las normas y
procedimientos sobre la satisfacción del
cliente o no mira más allá de sus propios
intereses y comodidad.

•	 No considera la actitud de servicio hacia los
clientes como un aspecto clave en su trabajo
y aspecto vital para la supervivencia de la
organización.

98 99

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
18

¿Qué es?
Es ser capaz de desactivar conflictos y mediar entre
las partes favoreciendo la comunicación y el respeto
mutuo. Supone saber negociar, buscar soluciones
compartidas y satisfactorias para las partes
enfrentadas.
Integra otras competencias porque implica
comprender bien los puntos de vista de los demás
(empatía), saber acomodarse (flexibilidad), no
personalizar (Autocontrol) y saber expresar sus
propias necesidades y puntos de vista (asertividad).

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En enfrentamientos entre personas o con
nosotros mismos, en las que existen recursos
compartidos, objetivos contrapuestos u opiniones
e ideas distintas.
Los conflictos son habituales en la vida y son el
motor del cambio, saber gestionarlos ayuda a
desbloquear situaciones, encontrar soluciones a
problemas y avanzar.

“Los conflictos existen
siempre, no tratéis
de evitarlos sino de
entenderlos ”
Lin Yutang

Resolución
de conflictos

Volver al Índice

98 99

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
18

¿Qué es?
Es ser capaz de desactivar conflictos y mediar entre
las partes favoreciendo la comunicación y el respeto
mutuo. Supone saber negociar, buscar soluciones
compartidas y satisfactorias para las partes
enfrentadas.
Integra otras competencias porque implica
comprender bien los puntos de vista de los demás
(empatía), saber acomodarse (flexibilidad), no
personalizar (Autocontrol) y saber expresar sus
propias necesidades y puntos de vista (asertividad).

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En enfrentamientos entre personas o con
nosotros mismos, en las que existen recursos
compartidos, objetivos contrapuestos u opiniones
e ideas distintas.
Los conflictos son habituales en la vida y son el
motor del cambio, saber gestionarlos ayuda a
desbloquear situaciones, encontrar soluciones a
problemas y avanzar.

“Los conflictos existen
siempre, no tratéis
de evitarlos sino de
entenderlos ”
Lin Yutang

Resolución
de conflictos

Volver al Índice

100 101

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Resolución de Conflictos”?La persona que posee
un NIVEL ALTO de

Resolución de Conflictos

La persona que posee
un NIVEL BAJO de

Resolución de Conflictos

Para ayudarte al desarrollo de la Resolución
de Conflictos te presentamos a continuación
una serie de lecturas o incluso algunas otras
películas que pueden ayudarte a profundizar en su
conocimiento y comprensión.

Recursos

•	 ¡Viven!: La tarde del viernes, 13 de
octubre de 1972, una de las historias de
supervivencia más polémicas tuvo lugar
cuando el avión que llevaba a un joven
equipo uruguayo de rugby se estrelló en la
Cordillera de los Andes. Algunos pasajeros
mueren al instante, pero muchos

INTEGRA EL CONFLICTO COMO ALGO NATURAL
EN LA VIDA. Si los percibes como problemas
o algo negativo, te situarás en una posición
defensiva, agresiva o incluso pasiva (si no te
gustan las “peleas”).

RECUERDA QUE NO SIEMPRE SERÁ TU PUNTO
DE VISTA EL QUE “GANE”, tampoco el que
siempre quede en segundo plano. Gestionar
conflictos es el arte de conjugar intereses y
puntos de vista.

NO PERSONALICES LAS SITUACIONES
CONFLICTIVAS Y REDUCE SU CARGA
EMOCIONAL. Muestra una actitud de disposición
a las personas del conflicto, desarrollar una
actitud de disposición y agrado hacia ellos hará
que se muestren con un comportamiento más
neutro y no tiendan a radicalizar sus ideas.

BUSCA SOLUCIONES COMPARTIDAS Y DE
MUTUO ACUERDO. Esto ayuda a la aceptación
colectiva y a mantener unas relaciones estables y
satisfactorias.

CONTROLA TUS EMOCIONES E INTENTA
TRANSMITIR SERENIDAD Y VOLUNTAD
DE ENTENDIMIENTO. Utiliza tu sonrisa, por
supuesto depende del ambiente y de las personas
con las que trates, pero en general una sonrisa
“contagia” transmitiendo tranquilidad y felicidad
para favorecer un clima de entendimiento.

DEFIENDE TU POSICIÓN Y TU LEGITIMIDAD
para expresar tus intereses y puntos de vista
con firmeza y convicción. Resolver conflictos no
significa ceder a toda costa y siempre.

SÉ COHERENTE a la hora de tratar de resolver un
conflicto y mediar, actúa siempre con coherencia
o correrás el riesgo de perder credibilidad e
incluso agravar el problema al no actuar con un
sentido lógico en la Resolución de Conflictos.

•	 Vive el conflicto como algo natural y
positivo, mostrando un elevado control
de sí mismo y de sus emociones en las
situaciones conflictivas.

•	 Dispone de recursos y estrategias variadas
para cada situación conflictiva.

•	 Escucha y se interesa por comprender los
puntos de vista de todas las partes.

•	 Actúa buscando soluciones en las que todos
puedan ganar (estrategia GANAR-GANAR) y
favorece mantener buenas relaciones en el
largo plazo.

•	 No aborda los conflictos y quedan latentes
o sin resolverse, o actúan a la defensiva
personalizando y viviendo el conflicto con
mucha carga emocional.

•	 No escucha, comprende los puntos de vista
de los demás y actúa como si el suyo fuera
el único válido.

•	 Percibe las situaciones desde los extremos
(blanco o negro) sin considerar términos
medios (grises).

•	 Adopta soluciones frustrantes e
insatisfactorias, bien para sí mismo o para
los demás.

sobreviven. Durante ocho días esperan ser
rescatados, pero la ayuda no llega; por la radio
se enteran de que han abandonado la búsqueda.

•	 Cómo negociar con éxito 				
(G. Kennedy, J. Benson, J. McMillan; Ed. Deusto)

•	 Inteligencia Emocional (Goleman, D.; Ed. Kairós)
•	 La práctica de la Inteligencia Emocional

(Goleman, D.; Ed. Kairós)
•	 Los secretos del éxito en la negociación 		

(J. Nierenberg; Ed. Blume)
•	 Negociación y Resolución de Conflictos (Ed. Deusto)
•	 Resolver los conflictos con éxito 			

(J. McDonald; Ed. Gestión 2000)
•	 Técnicas de Negociación Transaccional 		

(JM. Opi; Ed. Gestión 2000)

100 101

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Resolución de Conflictos”?La persona que posee
un NIVEL ALTO de

Resolución de Conflictos

La persona que posee
un NIVEL BAJO de

Resolución de Conflictos

Para ayudarte al desarrollo de la Resolución
de Conflictos te presentamos a continuación
una serie de lecturas o incluso algunas otras
películas que pueden ayudarte a profundizar en su
conocimiento y comprensión.

Recursos

•	 ¡Viven!: La tarde del viernes, 13 de
octubre de 1972, una de las historias de
supervivencia más polémicas tuvo lugar
cuando el avión que llevaba a un joven
equipo uruguayo de rugby se estrelló en la
Cordillera de los Andes. Algunos pasajeros
mueren al instante, pero muchos

INTEGRA EL CONFLICTO COMO ALGO NATURAL
EN LA VIDA. Si los percibes como problemas
o algo negativo, te situarás en una posición
defensiva, agresiva o incluso pasiva (si no te
gustan las “peleas”).

RECUERDA QUE NO SIEMPRE SERÁ TU PUNTO
DE VISTA EL QUE “GANE”, tampoco el que
siempre quede en segundo plano. Gestionar
conflictos es el arte de conjugar intereses y
puntos de vista.

NO PERSONALICES LAS SITUACIONES
CONFLICTIVAS Y REDUCE SU CARGA
EMOCIONAL. Muestra una actitud de disposición
a las personas del conflicto, desarrollar una
actitud de disposición y agrado hacia ellos hará
que se muestren con un comportamiento más
neutro y no tiendan a radicalizar sus ideas.

BUSCA SOLUCIONES COMPARTIDAS Y DE
MUTUO ACUERDO. Esto ayuda a la aceptación
colectiva y a mantener unas relaciones estables y
satisfactorias.

CONTROLA TUS EMOCIONES E INTENTA
TRANSMITIR SERENIDAD Y VOLUNTAD
DE ENTENDIMIENTO. Utiliza tu sonrisa, por
supuesto depende del ambiente y de las personas
con las que trates, pero en general una sonrisa
“contagia” transmitiendo tranquilidad y felicidad
para favorecer un clima de entendimiento.

DEFIENDE TU POSICIÓN Y TU LEGITIMIDAD
para expresar tus intereses y puntos de vista
con firmeza y convicción. Resolver conflictos no
significa ceder a toda costa y siempre.

SÉ COHERENTE a la hora de tratar de resolver un
conflicto y mediar, actúa siempre con coherencia
o correrás el riesgo de perder credibilidad e
incluso agravar el problema al no actuar con un
sentido lógico en la Resolución de Conflictos.

•	 Vive el conflicto como algo natural y
positivo, mostrando un elevado control
de sí mismo y de sus emociones en las
situaciones conflictivas.

•	 Dispone de recursos y estrategias variadas
para cada situación conflictiva.

•	 Escucha y se interesa por comprender los
puntos de vista de todas las partes.

•	 Actúa buscando soluciones en las que todos
puedan ganar (estrategia GANAR-GANAR) y
favorece mantener buenas relaciones en el
largo plazo.

•	 No aborda los conflictos y quedan latentes
o sin resolverse, o actúan a la defensiva
personalizando y viviendo el conflicto con
mucha carga emocional.

•	 No escucha, comprende los puntos de vista
de los demás y actúa como si el suyo fuera
el único válido.

•	 Percibe las situaciones desde los extremos
(blanco o negro) sin considerar términos
medios (grises).

•	 Adopta soluciones frustrantes e
insatisfactorias, bien para sí mismo o para
los demás.

sobreviven. Durante ocho días esperan ser
rescatados, pero la ayuda no llega; por la radio
se enteran de que han abandonado la búsqueda.

•	 Cómo negociar con éxito 				
(G. Kennedy, J. Benson, J. McMillan; Ed. Deusto)

•	 Inteligencia Emocional (Goleman, D.; Ed. Kairós)
•	 La práctica de la Inteligencia Emocional

(Goleman, D.; Ed. Kairós)
•	 Los secretos del éxito en la negociación 		

(J. Nierenberg; Ed. Blume)
•	 Negociación y Resolución de Conflictos (Ed. Deusto)
•	 Resolver los conflictos con éxito 			

(J. McDonald; Ed. Gestión 2000)
•	 Técnicas de Negociación Transaccional 		

(JM. Opi; Ed. Gestión 2000)

102 103

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
19

¿Qué es?
Es estimular y ayudar a los demás en su mejora
haciendo que se valgan por sí mismos, esto
conlleva un esfuerzo constante por detectar
las necesidades donde pueden mejorar su
formación y desarrollo.
Implica saber delegar y demostrar confianza en
el equipo para que los colaboradores asuman
responsabilidades de mayor calado.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones que las que el cambio está muy
presente y el aprendizaje de todos es el modo
más eficaz de seguir creciendo. Está muy
presente en organizaciones y empresas que
están en permanente aprendizaje.
Es un indicador del liderazgo estratégico porque
demuestra la capacidad para hacer crecer al
equipo dándole autonomía, empoderamiento
y capacidad de resolver los problemas sin
necesidad de la asistencia permanente del líder.

“Dime y lo olvido,
enséñame y lo
recuerdo, involúcrame
y lo aprendo”
Benjamin Franklin

Desarrollo
de Otros

Volver al Índice

102 103

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

de 19
19

¿Qué es?
Es estimular y ayudar a los demás en su mejora
haciendo que se valgan por sí mismos, esto
conlleva un esfuerzo constante por detectar
las necesidades donde pueden mejorar su
formación y desarrollo.
Implica saber delegar y demostrar confianza en
el equipo para que los colaboradores asuman
responsabilidades de mayor calado.

¿Cuándo la encontramos? 	
¿Por qué es necesaria?
En situaciones que las que el cambio está muy
presente y el aprendizaje de todos es el modo
más eficaz de seguir creciendo. Está muy
presente en organizaciones y empresas que
están en permanente aprendizaje.
Es un indicador del liderazgo estratégico porque
demuestra la capacidad para hacer crecer al
equipo dándole autonomía, empoderamiento
y capacidad de resolver los problemas sin
necesidad de la asistencia permanente del líder.

“Dime y lo olvido,
enséñame y lo
recuerdo, involúcrame
y lo aprendo”
Benjamin Franklin

Desarrollo
de Otros

Volver al Índice

104 105

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Desarrollo de Otros”?La persona que posee
un NIVEL ALTO de

Desarrollo de Otros

La persona que posee
un NIVEL BAJO de

Desarrollo de Otros COMPRENDE QUE CUANTO MÁS
COMPETENTES sean los miembros de un equipo,
más y mejores resultados conseguirán.

DA FEED-BACK POSITIVO, las críticas
constructivas y la revelación de pequeños
secretos para perfeccionar habilidades son muy
importantes para la mejora de los demás.

EL EFECTO “PIGMALEÓN” AFECTA A LOS
RESULTADOS DE LOS DEMÁS, esto no es más
que una persona es capaz de dar lo mejor de sí
mismo e incluso autosorprenderese si se espera
lo máximo de ella.

DELEGA Y APOYATE EN LOS DEMÁS. Cuando
haces un trabajo con más personas no dudes en
delegar tareas que puedan suponerles nuevos
retos y el desarrollo de nuevas habilidades.

DEDICA TIEMPO A AYUDAR A LOS DEMÁS A
APRENDER. Es bueno para ti y para el que aprende.

INCENTIVA EL APRENDIZAJE, despierta la
curiosidad en los demás por aprender y anímales
a salir de la Zona de Confort.

•	 Identifica el talento de los miembros
de su equipo y delega de acuerdo a las
características de sus potenciales, de modo
que suponga un reto y les estimule para
desarrollar nuevas habilidades.

•	 Valora y estimula la innovación y el riesgo
en los miembros del equipo, aunque no
estén seguidos de éxitos y aprovecha el
fracaso como oportunidad de aprendizaje.

•	 Comparte el conocimiento y la información
necesaria, y forma y enseña a los demás
cuando lo necesitan para su desarrollo.

•	 No comparte la información o el
conocimiento, ni delega funciones que exigen
mayor compromiso y talento en su equipo.

•	 Tiene un estilo marcadamente directivo,
dictando el qué y cómo hay que realizar las
cosas. Le cuesta aceptar innovaciones.

•	 No delega o le cuesta hacerlo.

•	 No valora el aprendizaje de los demás como
medio de crecimiento del equipo.

•	 Carece de visión a largo plazo para su
equipo y no crea un ambiente estimulante
e innovador

Para ayudarte al desarrollo del
Desarrollo de Otros te presentamos
a continuación una serie de lecturas
o incluso algunas otras películas que
pueden ayudarte a profundizar en su
conocimiento y comprensión.

Recursos •	 Coaching (Whitmore, John; 			
Editorial Empresa Paidós)

•	 Inteligencias Múltiples: la teoría en la práctica
(Gadner, Howard. Ed. Paidós Ibérica, 2012)

•	 El club de los poetas muertos
•	 El golpe

104 105

Manual de desarrollo de competencias. Edición 2016-2017 DESCUBRE TUS COMPETENCIAS PERSONALES Y SOCIALES Y APRENDE A DESARROLLARLAS

¿Qué puedo hacer para mejorar la “Desarrollo de Otros”?La persona que posee
un NIVEL ALTO de

Desarrollo de Otros

La persona que posee
un NIVEL BAJO de

Desarrollo de Otros COMPRENDE QUE CUANTO MÁS
COMPETENTES sean los miembros de un equipo,
más y mejores resultados conseguirán.

DA FEED-BACK POSITIVO, las críticas
constructivas y la revelación de pequeños
secretos para perfeccionar habilidades son muy
importantes para la mejora de los demás.

EL EFECTO “PIGMALEÓN” AFECTA A LOS
RESULTADOS DE LOS DEMÁS, esto no es más
que una persona es capaz de dar lo mejor de sí
mismo e incluso autosorprenderese si se espera
lo máximo de ella.

DELEGA Y APOYATE EN LOS DEMÁS. Cuando
haces un trabajo con más personas no dudes en
delegar tareas que puedan suponerles nuevos
retos y el desarrollo de nuevas habilidades.

DEDICA TIEMPO A AYUDAR A LOS DEMÁS A
APRENDER. Es bueno para ti y para el que aprende.

INCENTIVA EL APRENDIZAJE, despierta la
curiosidad en los demás por aprender y anímales
a salir de la Zona de Confort.

•	 Identifica el talento de los miembros
de su equipo y delega de acuerdo a las
características de sus potenciales, de modo
que suponga un reto y les estimule para
desarrollar nuevas habilidades.

•	 Valora y estimula la innovación y el riesgo
en los miembros del equipo, aunque no
estén seguidos de éxitos y aprovecha el
fracaso como oportunidad de aprendizaje.

•	 Comparte el conocimiento y la información
necesaria, y forma y enseña a los demás
cuando lo necesitan para su desarrollo.

•	 No comparte la información o el
conocimiento, ni delega funciones que exigen
mayor compromiso y talento en su equipo.

•	 Tiene un estilo marcadamente directivo,
dictando el qué y cómo hay que realizar las
cosas. Le cuesta aceptar innovaciones.

•	 No delega o le cuesta hacerlo.

•	 No valora el aprendizaje de los demás como
medio de crecimiento del equipo.

•	 Carece de visión a largo plazo para su
equipo y no crea un ambiente estimulante
e innovador

Para ayudarte al desarrollo del
Desarrollo de Otros te presentamos
a continuación una serie de lecturas
o incluso algunas otras películas que
pueden ayudarte a profundizar en su
conocimiento y comprensión.

Recursos •	 Coaching (Whitmore, John; 			
Editorial Empresa Paidós)

•	 Inteligencias Múltiples: la teoría en la práctica
(Gadner, Howard. Ed. Paidós Ibérica, 2012)

•	 El club de los poetas muertos
•	 El golpe

106

Manual de desarrollo de competencias. Edición 2016-2017

Manual de desarrollo de competencias
Edición 2016-2017

DESCUBRE TUS COMPETENCIAS PERSONALES Y
SOCIALES Y APRENDE A DESARROLLARLAS

5. Bibliografía
•	 Alles, M. (2004 - 2005). Dirección Estratégica de Recursos Humanos, Gestiòn por competencias: el

diccionario. . Ed. Granica, 2002. Buenos Aires.

•	 Covey, S. (1989). Los 7 hábitos de la gente altamente efectiva. Paidos, 2010.

•	 Romero Gil, Mercedes y Alonso Rodríguez Ángel. La orientación laboral y el cine. Junta de Andalucía,
Consejería de empleo y desarrollo tecnológico Junta de Andalucía.

•	 Universidad Miguel Hernández de Elche. ‘Competenciándote’, 10 historias para desarrollar
competencias profesionales.

•	 HayGroup/SAP. Factbook Recursos Humanos. Ed. Aranzadi & Tomson. 2000.

•	 Hay/Mcber. Diccionario de competencias.

•	 Manual de Competencias - Cámara de Comercio de Sevilla, edición 2013/14.

•	 Quieroempleo.com (Diccionario de Competencias).

Volver al Índice

106

Manual de desarrollo de competencias. Edición 2016-2017

Manual de desarrollo de competencias
Edición 2016-2017

DESCUBRE TUS COMPETENCIAS PERSONALES Y
SOCIALES Y APRENDE A DESARROLLARLAS

5. Bibliografía
•	 Alles, M. (2004 - 2005). Dirección Estratégica de Recursos Humanos, Gestiòn por competencias: el

diccionario. . Ed. Granica, 2002. Buenos Aires.

•	 Covey, S. (1989). Los 7 hábitos de la gente altamente efectiva. Paidos, 2010.

•	 Romero Gil, Mercedes y Alonso Rodríguez Ángel. La orientación laboral y el cine. Junta de Andalucía,
Consejería de empleo y desarrollo tecnológico Junta de Andalucía.

•	 Universidad Miguel Hernández de Elche. ‘Competenciándote’, 10 historias para desarrollar
competencias profesionales.

•	 HayGroup/SAP. Factbook Recursos Humanos. Ed. Aranzadi & Tomson. 2000.

•	 Hay/Mcber. Diccionario de competencias.

•	 Manual de Competencias - Cámara de Comercio de Sevilla, edición 2013/14.

•	 Quieroempleo.com (Diccionario de Competencias).

Volver al Índice

	Manual Competencias EUSA web una pagina
	eusa-manual de competencias-2016 interactivo 1

	eusa
	fp

