Competencias Personales

Liderazgo.

El líder competente es aquel que tiene la capacidad de coordinar y organizar eficazmente sus equipos de trabajo, propiciando un adecuado ambiente de trabajo, orientando y dirigiendo a los demás para motivarlos e inducirlos a que se llegue a las metas y objetivos planteados. Así mismo trasciende y da el ejemplo a través de su cumplimiento, ética y compromiso.

El líder contribuye en las ideas, decisiones y actividades. Él toma la iniciativa, expresa ideas creativas y da a todos la oportunidad de expresarse tomando en consideración sus puntos de vista. Él no impone sus ideas, él convoca e involucra a los demás a expresarse para así llegar a las decisiones más acertadas, sin embargo, en situaciones de riesgo él asume la toma de decisiones.

El líder debe brindar facilidades a sus colaboradores para que sepan lo que hay que hacer y cómo hay que hacerlo, así como, brindar retroalimentación efectiva para ayudar de esta manera al aprendizaje de nuevos procedimientos.

Trabajo en equipo.

Es la disposición para colaborar y desarrollar actividades en conjunto hacia un objetivo común donde se suman los conocimientos y habilidades de todo el grupo. En el trabajo compartido, se enriquece la experiencia de sus integrantes y se produce un resultado mayor que la suma de los esfuerzos individuales.

La persona que tiene esta competencia es capaz de integrarse al grupo y comprometerlo en una dirección para lograr los objetivos planteados. Toma las decisiones luego de lograr un consenso valorando los puntos de vista y contribuciones de todos los miembros del equipo.

Así mismo, tiene habilidades sociales para relacionarse bien con los demás miembros de su equipo, así como en los diferentes niveles jerárquicos, tanto con sus subordinados como con sus superiores. Desarrolla un ambiente de trabajo que fortalece a los demás, respetando en todo momento a las personas que trabajan con él, brindando ánimo y espíritu en el equipo. Fomenta la interacción de todos y promueve la colaboración entre áreas y equipos de trabajo.

Habilidades de Comunicación.

Es la capacidad para poder transmitir apropiadamente conceptos e ideas de forma clara, precisa, directa y apropiada, siendo convincente en la expresión oral o escrita. Tiene en cuenta las características del receptor, entendiendo sus necesidades, para que éste comprenda. También brindará retroalimentación constante, asegurándose que el mensaje llegó correctamente.

La persona que tiene esta habilidad puede escuchar, comprender y asimilar las telecomunicaciones provenientes de los demás buscando la comprensión mutua y generando un ambiente cordial.

Así mismo, se comunica y expresa fluidamente entre los niveles jerárquicos de la empresa, tanto en dirección descendente (comunicando y transmitiendo órdenes a subordinados apropiadamente), ascendente (hablando con propiedad a sus superiores) como con sus colegas.

Iniciativa y Proactividad.

Disposición para conocer, analizar y participar activamente en el trabajo. Tiene iniciativa y actitud de apertura para trabajar en nuevos proyectos, tomar decisiones y resolver problemas. Ayuda a otros y no espera que lo guíen ni que le den órdenes. Puede asumir y desempeñarse en nuevas tareas, prever los acontecimientos y definir el mejor curso de acción, aprendiendo habilidades y cosas nuevas.

Relaciones Interpersonales.

Es la habilidad social y la disposición para establecer y mantener relaciones interpersonales armoniosas. La persona que tiene esta competencia llega bien a la gente, tienen tacto, es prudente, sabe escuchar, tiene sensibilidad a los sentimientos e ideas de otros, es empático, busca la conciliación y maneja adecuadamente los conflictos.

Por otro lado, es un buen miembro del equipo de trabajo que valora la sinergia de trabajar con otros. Construye y mantiene un ambiente laboral adecuado demostrando respeto y confianza en todos los niveles de la empresa y tiene buenas relaciones con los clientes.

Orientación a Resultados.

Persona capaz de involucrarse e identificarse con las metas que le han asignado con el fin de priorizar en forma efectiva las tareas, el tiempo y los recursos asignados orientándose al rendimiento y a alcanzar y/o superar los estándares establecidos.

Evalúa las tareas que deben ser realizadas y percibe el impacto de cualquier suceso que pueda ir en contra de sus objetivos para resolverlo eficazmente.

Disposición (Orientación al cliente)

Es la capacidad para mantener relaciones positivas con los clientes, escuchándolos, asesorándolos y/o solucionando sus dificultades. Se entiende sus necesidades y requerimientos con el objetivo de satisfacer o superar sus expectativas (tanto de clientes internos como externos), y estar un paso adelante, ofreciendo nuevos productos que los ayuden en sus negocios.

Como desarrollar Competencias Personales.

Una vez identificadas las fortalezas y debilidades de uno con relación a las competencias personales, es importante desarrollar aquellas que lo necesitan. La Facultad de Ciencias Empresariales dictará algunos cursos y talleres sobre: Redacción para la comunicación.

- ? El lenguaje escrito Comunicación interpersonal. Técnicas para el análisis y desarrollo de procesos de comunicación La intersubjetividad.
- ? Taller de liderazgo basado en valores. Se desarrollarán las habilidades de liderazgo, iniciativa, comunicación y la capacidad para hacer propuestas.

Taller de trabajo en equipo. Se desarrollarán las habilidades de liderazgo y trabajo en equipo, una actitud de búsqueda por la excelencia.