
MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

1 FT FORMACIÓN S.C.

POPUESTAS FORMATIVAS

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

2 FT FORMACIÓN S.C.

 MOTIVACIÓN

 TÍTULO: RETRIBUCIÓN EMOCIONAL - MOTIVAR SIN DINERO NO TIENE PRECIO, ¡PERO SÍ GRAN VALOR!

OBJETIVOS CONTENIDOS HORAS

1. Comprender la relevancia de la Retribución

Emocional en el trabajo.

2. Conocer los beneficios que aporta la Retribución

Emocional en el entorno laboral.

3. Descubrir la relevancia de las necesidades psico-

emocionales de los empleados.

4. Analizar la importancia de la automotivación.

5. Desarrollar habilidades para evitar los principales

‘Asesinos de la Motivación’.

6. Practicar diferentes estrategias para aplicar la

retribución emocional.

1. La Retribución Emocional en el entorno empresarial

2. "Keep moving" - Beneficios de la motivación

3. "El contrato psicológico" - Las necesidades psico-

emocionales de los empleados

4. Automotivación: la base de la iniciativa e implicación

personal

5. "Evitar la desmotivación" - Los asesinos de la

motivación

6. Estrategias - Retribución Emocional aplicada

12 Horas

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

3 FT FORMACIÓN S.C.

 COMUNICACIÓN

 TÍTULO: ¿HABLAMOS? - COMUNICACIÓN EM SITUACIONES CRÍTICAS

OBJETIVOS CONTENIDOS HORAS

1. Optimizar las habilidades comunicativas para

aumentar el rendimiento del equipo y mejorar

las relaciones socio-laborales.

2. Conocer los fundamentos de la comunicación y

su función.

3. Practicar técnicas específicas de la Escucha

Activa.

4. Conocer diferentes estrategias de la asertividad

para manejar situaciones críticas con éxito.

5. Comprender la importancia de la Inteligencia

Emocional en el proceso de la comunicación.

1. Función estratégica de la Comunicación en el

entorno laboral.

2. Barreras de Comunicación y su impacto sobre el

trabajo en equipo.

3. Estrategias clave de Comunicación: los 3

Escalones de la Escucha Activa, empatía, diálogo

controlado.

4. "Asertividad" - Comunicación en situaciones

críticas

5. Inteligencia Emocional: Influencia positiva en la

comunicación.

12 Horas

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

4 FT FORMACIÓN S.C.

 LIDERAZGO

 TÍTULO: "POWER TO THE PEOPLE" - HABILIDADES DIRECTIVAS Y EMPOWERMENT

OBJETIVOS CONTENIDOS HORAS

1. Desarrollar habilidades directivas del Empowerment

para optimizar la eficacia del liderazgo.

2. Identificar estrategias de Empowerment para

fomentar el desempeño, el compromiso y la

satisfacción laboral.

3. Aprender pautas comunicativas que tienen un

impacto motivacional positivo.

4. Reflexionar sobre la propia conducta de liderazgo.

1. Objetivos, funciones e influencia del líder en las

organizaciones.

2. "Power to the people" - Paradigma del

Empowerment.

3. Estilos de liderazgo y su impacto sobre los

equipos de trabajo.

4. El Liderazgo Transformacional y el Empowerment

5. Estrategias para la coordinación de equipos.

6. Habilidades de gestión: delegación, feedback,

reconocimiento.

16 Horas

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

5 FT FORMACIÓN S.C.

 COACHING

 TÍTULO: COACHING - CUANDO LA PREGUNTA ES LA RESPUESTA

OBJETIVOS CONTENIDOS HORAS

1. Comprender los objetivos y principios del Coaching

aplicados al Liderazgo empresarial.

2. Valorar el aprendizaje continuo como medio de

motivación y ventaja competitiva empresarial.

3. Conocer las variables psicológicas clave del

desempeño y aprendizaje.

4. Adquirir habilidades y técnicas comunicativas para

desarrollar a las personas.

5. Comprender los principios relacionales entre el

Líder/Coach y el colaborador/Coachee.

6. Desarrollar las competencias básicas para integrar el

Coaching en la gestión diaria del trabajo.

1. La filosofía del Coaching.

2. La motivación personal en el ámbito laboral.

3. La psicología del desempeño y aprendizaje.

4. El Coaching como relación de ayuda y confianza.

5. La comunicación como herramienta de desarrollo

personal y laboral.

6. La conversación de Coaching - Método y Técnicas.

12 Horas

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

6 FT FORMACIÓN S.C.

 DIVERSIDAD Y DIGNIDAD EN EL TRABAJO

 TÍTULO: LA DIVERSIDAD NACE, LA DIGNIDAD SE HACE

OBJETIVOS CONTENIDOS HORAS

1. Desarrollar la Diversidad del Equipo de Trabajo como

una ventaja competitiva.

2. Utilizar el poder de la comunicación para fomentar un

clima laboral productivo.

3. Crear estrategias para aprovechar al máximo el

talento de nuestros colaboradores.

4. Aumentar las ganancias empresariales, eliminando la

discriminación y el mal trato.

5. Identificar las pérdidas y desperdicios que producen

los estereotipos.

6. Impulsar la implicación y la auto-motivación

personal. .

1. La Diversidad nace, la Dignidad se hace.

2. “Connecting people!” - Claves de la comunicación

inclusiva.

3. “Cuando dos piensan igual, uno sobra” - La

Diversidad en el Equipo

4. ¿Cómo desperdiciar la riqueza de la Diversidad? -

Discriminación y maltrato

5. Estereotipos y prejuicios - Desde lo que nos

separa a lo que nos une

6. ”Job Engagement” - Camino seguro hacia el éxito

empresarial.

12 Horas

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

7 FT FORMACIÓN S.C.

 GESTIÓN DE CONFLICTOS

 TÍTULO: GESTIÓN DE CONFLICTOS - CONVERTIR EL RIESGO EM UMA OPORTUNIDAD

OBJETIVOS CONTENIDOS HORAS

1. Comprender las principales causas de los conflictos

en el entorno laboral y su impacto.

2. Analizar distintos patrones y roles personales en

situaciones críticas.

3. Conocer diferentes estrategias de afrontamiento.

4. Desarrollar aptitudes comunicativas para tratar

conflictos.

5. Aprender a abordar diferencias de opinión sin

discutir.

6. Adquirir habilidades para formular críticas

constructivas.

1. El Conflicto: concepto, causas e impacto en el

entorno laboral.

2. Roles y actitudes personales en el conflicto.

3. Elección de estrategias de afrontamiento en

situaciones críticas.

4. ‘Modelo de Harvard’ como herramienta de

gestión de conflictos.

5. Aptitudes comunicativas de la ‘Comunicación No-

Violenta’.

6. Formular críticas constructivas.

12 Horas

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

8 FT FORMACIÓN S.C.

 REUNIONES EFICACES

 TÍTULO: ¿SUFRE REUNIONITIS? - GESTIÓN DE REUNIONES

OBJETIVOS CONTENIDOS HORAS

1. Desarrollar habilidades para moderar reuniones de

distintos tipos con éxito.

2. Identificar las pautas conductuales y comunicativas

clave para gestionar reuniones de forma adecuada.

3. Adquirir habilidades metodológicas y técnicas para

desarrollar reuniones eficazmente.

1. Tipos de reuniones y sus objetivos.

2. ¿Quién es quién? - Roles funcionales en las

reuniones.

3. Métodos y técnicas grupales para las reuniones.

4. Conductas y actitudes como factores de éxito o

fracaso.

5. Toma de decisiones en grupo.

12 Horas

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

9 FT FORMACIÓN S.C.

 HABLAR EN PÚBLICO

 TÍTULO: VENDER IDEAS Y CREAR EMOCIONES

OBJETIVOS CONTENIDOS HORAS

1. Identificar las claves de una presentación exitosa en

el contexto empresarial.

2. Aprender a transmitir una imagen profesional

auténtica y creíble.

3. Diseñar y utilizar recursos creativos para aumentar

el impacto de sus ideas.

4. Entender el ADN de los mensajes claros y

persuasivos.

5. Aprender a gestionar eficazmente las preguntas de

los oyentes.

6. Aumentar la auto-confianza y potenciar la búsqueda

de la mejora continua.

1. Las claves de una presentación exitosa en el

contexto empresarial.

2. Autenticidad y credibilidad - La imagen

profesional

3. El uso de recursos para influir en el público.

4. Estructuras básicas de argumentación y principios

de persuasión.

5. La gestión de preguntas e interrupciones.

6. El "Kaizen Personal" - La auto-confianza personal

y profesional.

16 Horas

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

10 FT FORMACIÓN S.C.

 TRABAJO EN EQUIPO

 TÍTULO: TRABAJO EM EQUIPO – CUANDO EL TODO ES MÁS QUE LA SUMA DE LAS PARTES

OBJETIVOS CONTENIDOS HORAS

1. Descubrir las diferencias entre un grupo y un equipo

de trabajo.

2. Diferenciar entre Grupo y Equipo de Trabajo.

3. Conocer los principales factores de éxito de un

Equipo.

4. Practicar métodos de mejoras y sugerencias.

5. Desarrollar eficazmente el proceso de toma de

decisiones en Equipo.

6. Concienciarse sobre la importancia de la

distribución de roles en los equipos.

1. ¿Cómo nos convertimos de Grupo a Equipo?

2. Fases de desarrollo de un equipo de trabajo.

3. Factores y principios de éxito de un equipo de

trabajo.

4. Métodos para desarrollar mejoras y sugerencias

en equipo.

5. Toma de decisiones en equipo.

6. El Equipo A: La importancia del reparto de roles y

responsabilidades.

12 Horas

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

11 FT FORMACIÓN S.C.

 TRAIN THE TRAINERS

 TÍTULO: HAZLES CREER QUE TIENEN ALAS...¡Y VOLARÁN!

OBJETIVOS CONTENIDOS HORAS

1. Conocer los aspectos básicos del aprendizaje en

seres humanos.

2. Aprender cuáles son los factores que favorecen el

aprendizaje en contextos industriales.

3. Practicar un método de aprendizaje idóneo para los

procesos de manufacturación.

4. Concienciarse sobre la importancia del feedback y el

apoyo en el proceso de aprendizaje.

5. Desarrollar las actitudes básicas que todo

enseñante debe tener hacia sus aprendices.

6. Descubrir la importancia del apoyo del entorno en

un proceso de aprendizaje.

1. ¿Cómo aprendemos las personas?

2. Factores favorecedores del aprendizaje en el

entorno industrial.

3. Método de éxito seguro: El Método de los 4

pasos.

4. Apoyo y feedback durante el proceso de

aprendizaje.

5. Las actitudes básicas del “Enseñante”

6. El apoyo del Equipo en el proceso.

12 Horas

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

12 FT FORMACIÓN S.C.

 SEGURIDAD

 TÍTULO: EL MEJOR SEGURO: UN TRABAJO SEGURO

OBJETIVOS CONTENIDOS HORAS

1. Conocer las variables que intervienen en el

aprendizaje de nuevas conductas de prevención.

2. Analizar los factores de riesgo en el trabajo.

3. Desarrollar la responsabilidad individual para

prevenir los riesgos laborales.

4. Desarrollar la responsabilidad colectiva para

prevenir los riesgos laborales.

5. Mejorar las habilidades de atención y

concentración.

6. Descubrir los engaños perceptivos a los que se ve

sometido el ser humano.

1. Variables que intervienen en el aprendizaje de

nuevas conductas de prevención.

2. Factores de riesgo en el trabajo y medidas de

seguridad.

3. Responsabilidad individual en la prevención de

los riesgos laborales.

4. Responsabilidad colectiva en la prevención de los

riesgos laborales.

5. Mejora de la atención, concentración y

percepción del riesgo.

6. Los engaños perceptivos en la seguridad.

12 Horas

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

13 FT FORMACIÓN S.C.

 DESARROLLO PERSONAL

 TÍTULO: PUEDES LLEGAR DONDE TÚ QUIERAS...

OBJETIVOS CONTENIDOS HORAS

1. Potenciar el autoconocimiento personal como punto

de desarrollo.

2. Superar las principales barreras de desarrollo y

aprendizaje.

3. Conocer los principios y objetivos del Coaching.

4. Conocer los principios y objetivos del Mentoring.

5. Conocer los principios y objetivos del Shadowing.

6. Aumentar la predisposición positiva ante el trabajo

personal.

1. El autoconocimiento como punto de partida:

potencialidades y aspectos a desarrollar.

2. Barreras del aprendizaje: cuando las personas

somos el obstáculo.

3. Objetivos y principios del Coaching.

4. Objetivos y principios del Mentoring .

5. Objetivos y principios del Shadowing.

6. La apertura y la relación positiva con el tutor-

coach-mentor.

12 Horas

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

14 FT FORMACIÓN S.C.

 OUTDOOR

 TÍTULO: TRAINING DAY - TEAMBUILDING

OBJETIVOS CONTENIDOS HORAS

1. Descubrir los factores de éxito de los Equipos de

Trabajo.

2. Experimentar el impacto de las mejores prácticas

del Trabajo en Equipo.

3. Desarrollar habilidades de colaboración mutua en

beneficio de unos objetivos comunes.

4. Disfrutar de un día agradable al aire libre.

5. Consolidar aprendizajes realizados a lo largo de una

formación más amplia en habilidades directivas.

1. Paradigma del Trabajo en Equipo.

2. Coordinación grupal y sus factores de éxito.

3. Sinergia positiva en los Equipos de Trabajo.

4. Cohesión grupal y sus condicionantes.

5. Filosofía Kaizen aplicada al Trabajo en Equipo.

6. Potenciar las “potencialidades” de los Equipos.

8 Horas

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

15 FT FORMACIÓN S.C.

 GESTIÓN DEL ESTRÉS

 TÍTULO: CONTRARELOJ ... ¡LA GESTIÓN DEL ESTRÉS!

OBJETIVOS CONTENIDOS HORAS

1. Comprender las distintas acepciones del estrés:

estrés positivo y negativo.

2. Comprender las fuentes organizacionales y

personales del estrés laboral.

3. Conocer los principales enfoques y estrategias para

afrontar el estrés laboral.

4. Comprender cuáles son los beneficios psico-

fisiológico de la relajación.

5. Aprender las técnicas de relajación más conocidas y

eficaces.

6. Conocer y practicar pautas y técnicas psicológicas

para incrementar el autocontrol cognitivo-

emocional.

1. El concepto del estrés.

2. Las fuentes y síntomas del estrés laboral.

3. Los beneficios psico-fisiológicos de la relajación.

4. El Entrenamiento Autógeno.

5. La Visualización.

6. La Relajación Muscular Progresiva.

7. Ejercicios respiratorios ‘Prana Yama’.

12 Horas

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

16 FT FORMACIÓN S.C.

 INFLUENCIA INTERPERSONAL

 TÍTULO: PERSUADE Y CONVENCERÁS - PRINCIPIOS DE INFLUENCIA INTERPERSONAL

OBJETIVOS CONTENIDOS HORAS

1. Conocer qué es la persuasión y cómo usarla en

nuestra vida personal y profesional.

2. Identificar los 6 Principios básicos de Persuasión.

3. Saber cuáles son las principales barreras de la

persuasión.

4. Aprender a captar las necesidades de aquellos en los

que queremos influir.

5. Saber lanzar mensajes y argumentos persuasivos.

6. Manejar los diferentes elementos y recursos de la

persuasión.

1. La persuasión y sus técnicas.

2. Los 6 Principios de Persuasión.

3. El papel de las emociones en la persuasión.

4. El lenguaje verbal y no verbal como herramientas

de la persuasión.

5. Credibilidad y persuasión.

6. El uso de la pirámide de la persuasión.

12 Horas

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

17 FT FORMACIÓN S.C.

 SELECCIÓN DE PERSONAL

 TÍTULO: EL ARTE Y LA CIENCIA DE LAS ENTREVISTAS DE SELECCIÓN

OBJETIVOS CONTENIDOS HORAS

1. Dominar las variables que intervienen en las

entrevistas de selección.

2. Mejorar tus habilidades como entrevistador.

3. Aprender a estructurar las entrevistas con una

secuencia lógica.

4. Saber crear un buen clima en la entrevista.

5. Aprender a observar e interpretar el lenguaje verbal

y no verbal del entrevistado.

6. Conocer los peligros de los prejuicios personales y

las deducciones subjetivas.

1. Pasos previos para la preparación de una

entrevista de selección

2. Tipos de entrevistas.

3. Tipos de preguntas y áreas de investigación.

4. Rol del entrevistador y del entrevistado.

5. Escucha activa - Lenguaje verbal y no verbal.

6. Preguntas estratégicas.

12 Horas

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

18 FT FORMACIÓN S.C.

METODOLOGÍA

Enfoque pedagógico. La metodología de formación que utilizamos, basada en la participación, la pedagogía activa y el aprendizaje experiencial,

ofrece las mayores ventajas a la hora de transmitir conocimientos, habilidades y actitudes. Utilizamos esos principios formativos-pedagógicos

para facilitar el aprendizaje y la aplicación de los contenidos formativos en el día a día de los participantes. La formación se desarrolla mediante:

• Coloquios

• Debates

• Role Playing

• Actividades grupales

• Dinámicas de grupo

• Técnicas del Psicodrama

• Proyecciones audiovisuales

• Grabación y visionado

• ... y algunas sorpresas ...

A continuación, les damos algunos ejemplos de las actividades que utilizamos en nuestros cursos:

1. “La Bomba”: Con esta actividad grupal se pretende descubrir algunas de las causas de los conflictos dentro de un equipo de trabajo dando

lugar a identificar posibles estrategias de solución.

2. “El Lego”: Actividad realizada en tres equipos de trabajo en la que se pretende identificar los tres estilos de liderazgo básicos, analizando su

impacto sobre la eficacia grupal y el clima laboral.

3. “La Figura Humana”: El objetivo de esta actividad es analizar las consecuencias de coordinación o descoordinación entre los distintos

departamentos, áreas o plantas que conforman la empresa.

MANAGEMENTOR - FORMACIÓN EN HABILIDADES DIRECTIVAS

19 FT FORMACIÓN S.C.

MARCO CONCEPTUAL

Marco conceptual. La selección del marco conceptual se basa sobre todo en los criterios de la eficacia, utilidad y aplicabilidad. No pertenecemos

a una corriente única de pensamiento sino preferimos el eclecticismo conceptual y la utilidad pragmática con el fin de ofrecer las mejores

herramientas a nuestros clientes. No obstante, debido a nuestra formación y práctica diaria hemos desarrollado cierta afinidad con:

• Psicología Humanista (A. Maslow, D. McGregor, F. Herzberg)

• Developmental Behaviour Modelling (J. McWhirter)

• Programación Neurolingüística (R. Bandler, J. Grinder)

• Terapia Gestalt (F. Perls)

• Coaching Estratégico (G. Nardone, P. Watzlawick)

• Coaching para el desempeño (J. Whitmore)

PROFESORES CON EXPERIENCIA EN EMPRESAS COMO:

