

EMOCIONA

Se un Director de Alto Rendimiento

www.emociona.es
info@emociona.es

Dr. Miguel Castillo Díaz
Gerente de EMOCIONA
Coach Certificado por ASESICO N. 10327

EMOCIONA IMPORTANTE

Fundación Estatal
PARA LA FORMACIÓN EN EL EMPLEO

Nuestra formación es 100% Bonificable a través de FUNDAE (en función de los créditos disponibles de la organización)

www.emociona.es

INTRODUCCIÓN

Gestión Emocional
Liderazgo
Gestión de las Relaciones
Team Building

Modelo Aplicado en 2018 con:
ALSA, Mayoral, VICASOL,
Grupo La Caña, Hospital de
Torrevieja y Vinalopó
(Alicante), etc.

EMOCIONA

INTELIGENCIA EMOCIONAL

Puedes ver una explicación extendida en:
Canal de Youtube: Equipo Emociona
Busca el video llamada Iceberg Neurológico

<https://www.youtube.com/watch?v=I2WsYQEma1M&t=113s>

Dr. Miguel Castillo Díaz
Gerente de EMOCIONA
Coach Certificado por ASESICO N. 10327

Iceberg Neurológico M. Castillo

MIEDOS

- Fracaso
- Soledad
- Qué dirán
- Rechazo
- Abandono
- Estrés
- Cargas Emocionales
- DOLOR EMOCIONAL

¿POR QUÉ?

EMOCIONA

Creencias Potenciadoras

SER ESENCIAL

- Vocación
- Sueños
- Talento

EMOCIONA

LIDERAZGO RESONANTE

Dr. Miguel Castillo Díaz
Gerente de EMOCIONA
Coach Certificado por ASESICO N. 10327

ESTILOS DE LIDERAZGO RESONANTE

EMOCIONA

L. VISIONARIO

Situación: Momentos de Crisis, Incertidumbre, Pérdida del Norte, Bloqueo.

Conducta: Motiva a través del discurso.

Necesidad: Enrola al Equipo en su visión. El Equipo hace la visión suya.

L. AFILIATIVO

Situación: Roces entre los miembros del Equipo, Bloqueo por no afrontamiento de miedo.

Conducta: Escucha y pregunta. Crea un contexto emocional.

Necesidad: Permite que el Equipo exprese sus necesidades emocionales. Afianza los lazos emocionales del grupo. Crea un clima armónico

L. DEMOCRÁTICO

Situación: Toma de Decisiones.

Conducta: Escucha y fomenta la participación del Equipo.

Necesidad: Aunar decisiones. Aumenta el sentimiento de responsabilidad y de pertenencia del Equipo.

ESTILOS DE LIDERAZGO RESONANTE

EMOCIONA

L. COACH

Situación: Aumento del Rendimiento y satisfacción de objetivos individuales dentro de los objetivos grupales.

Conducta: Conoce el Iceberg de cada persona. Motiva para expandir Fortalezas y minimizar Debilidades.

Necesidad: Permite la autorrealización individual dentro del equipo.

L. AUTORITARIO

Situación: SOLO Momentos de Emergencia.

Conducta: Impone a través de la acción.

Necesidad: Salir de la emergencia

L. TIMONEL

Situación: Incorporación de nuevos trabajadores o trabajadores bloqueados

Conducta: Guía y marca lo que hay que hacer. Seguimiento continuo hasta ganar autonomía

Necesidad: Desarrollo de la independencia del personal, aumento de la autonomía y afrontamiento de la incertidumbre

Continuamente estás transmitiendo un mensaje en tu equipo

Refuerzo y Reenfoque

EMOCIONA

GESTIÓN DE LAS RELACIONES

Dr. Miguel Castillo Díaz
Gerente de EMOCIONA
Coach Certificado por ASESICO N. 10327

- ✓ **Gestión del Resentimiento: Modelo Steve Jobs**

Mito: Sólo se hablan de cuestiones profesionales. **GRAVE ERROR**

- ✓ **Gestión del Talento:** $IE \times IR = \text{Talento}$

- ✓ **Tríada del Talento: L. Coach / L. Democrático / L. Afiliativo**

EMOCIONA

COMUNICACIÓN ASERTIVA

Puedes ver una explicación extendida en:
Canal de Youtube: Equipo Emociona
Busca el video llamada Comunicación Asertiva

<https://www.youtube.com/watch?v=1ESfT57QAg0&t=12s>

Dr. Miguel Castillo Díaz
Gerente de EMOCIONA
Coach Certificado por ASESICO N. 10327

Tomar conciencia

- ¿Dónde estoy?
- ¿A dónde voy?

Diferencias entre un Grupo y un Equipo

EMOCIONA

Concepto

- Objetivo
- Compromiso
- Cultura
- Tareas
- Dependencia

Grupo

- Interés Común
- Involucración
- Escasa Cultura
- Reparto Equitativo
- Independencia

Equipo

- Interés Sistémico
- Compromiso 100%
- Valores Compartidos
- Según Capacidades
- Interdependencia

Las 3 Cs: Comunicación + Confianza + Compromiso

Complementa con Proactividad + Coordinación + Cohesión + Autonomía +
Honestidad + Autenticidad + Refuerzo + Reenfoque

AMENAZAS AL EQUIPO

EMOCIONA

- ✓ Amenazas al Equipo: Ausencia de Visión Global, la necesidad de atención y reconocimiento del individuo y el egoísmo.
 - ✓ Falta de información sobre evolución y resultados
 - ✓ Errores y deficiencias en la comunicación
 - ✓ Baja cohesión
 - ✓ Cambios en la estructura no aceptados
 - ✓ Exceso de autoridad
 - ✓ Luchas de poder no resueltas
 - ✓ Resultados negativos no afrontados
 - ✓ Cambios impuestos en las funciones
 - ✓ Influencias de personas "quemadas/tóxicas"
- ✓ ¿Cómo minimizar las amenazas? El Equipo debe ser el vehículo en el que el individuo pueda cubrir sus necesidades de forma "sana".
Pirámide de Maslow.

CARACTERÍSTICAS DE UN EQUIPO DE ALTO RENDIMIENTO

EMOCIONA

1. Objetivo Común que da Identidad al Equipo
2. Tener clara la asunción de tareas y responsabilidades
3. Estar orientados al logro
4. Establecer la fuerza del equipo como motor principal
5. Las 5 Cs: Comunicación, confianza, construcción sólida, cooperación y convicción
6. Nutrición de la diversidad
7. Capacidad de Auto-Aprendizaje.
8. Proactivos a las tareas
9. Delegación responsable

CARACTERÍSTICAS DE UN EQUIPO DE ALTO RENDIMIENTO

EMOCIONA

10. Procedimientos claros y flexibles
11. Resolución de conflictos
12. Consenso por mayoría
13. Reconocimiento y gratitud por las tareas
14. Motivación al cambio
15. Trabajo armónico y cooperativo
16. Bienestar sistémico
17. Evaluación y seguimiento
18. Aprendizaje continuo
19. Sentido de pertenencia

RESULTADOS DEL TRABAJO EN EQUIPO

EMOCIONA

- a. $1+1>2$
- b. Mayor control del error
- c. Aumento del rendimiento individual (clima armónico)
- d. Aumento de la creatividad, escucha activa, diálogo y solución de problemas
- e. Mayor respuesta a distintas situaciones
- f. Incremento del talento
- g. Desarrollo emocional positivo