
i

ii

TOOLKIT DE ACCIONES

PARA
DESARROLLAR COMPETENCIAS

ENFOQUE JÓVENES PROFESIONALES

iii

iv

Los buenos artesanos saben qué herramienta es más idónea para trabajar
determinado material. Saber qué acción es más idónea para crear una destreza que
falta es parte de una búsqueda personal. El desarrollo es un trabajo personal.

El TOOLKIT es una caja donde usted encontrará muchas llaves disponibles para
ajustar una misma fijación y buscará allí hasta que dé con ésa que le viene como
anillo al dedo, la llave que le faltaba para ajustarla.

Por momentos, parece un instructivo: “haga esto”, “busque aquello”, ”use lo otro”,
pero si alguna de esas órdenes le sirve como input para transformar su idea en
acción, valió la pena el instructivo.

No se sienta intimidado por la cantidad de acciones sugeridas (son diversísimas y
están planteadas desde distintas perspectivas), el objetivo es que una entre esas
muchas dispare su creatividad y usted haga algo para trabajar la competencia que
identificó como gap.

En un primer paso, tome una o dos acciones, las que más se adapten a su
personalidad, las que le sean más cómodas. Luego, más adelante en el proceso,
elija aquéllas que le resulten más incómodas. Es en esta instancia, cuando su
crecimiento será mayor.

Cómo está armado el TOOLKIT

La idea es que estén a la vista: el universo de la OT y el microcosmos del JP, donde
hoy estamos. El universo (desde directores a pasantes), lo encontrará en el anexo
desplegable y en la repetición, en las páginas a la izquierda de cada capítulo, de la
descripción, explicación y palabras clave de cada competencia que son, en su
esencia, iguales para todos.

La aplicación para el nivel que nos ocupa, aparece en : “Cómo se muestra el JP que
domina esta competencia”.

En las páginas de la derecha, y para facilitar el entrenamiento, las acciones se abren
desde la perspectiva de las palabras clave. Las acciones son el cable a tierra de la
teoría expuesta en las páginas de la izquierda.

Los tips son recordatorios, ya sea conceptuales ya sea de acción, que aparecen
salpicados entre ambas páginas.

INTRODUCCIÓN

v

Para qué sirve

Piense en usted mismo como un sistema. Busque el “cuello de botella” de su
sistema. Es el lugar que generará problemas en su performance en el momento
menos esperado.

Cuando tenemos que arreglar un sistema a las apuradas, estamos malgastando
energía creativa. Para evitar esto, tómese el tiempo de crear un sistema robusto y
que funcione fluidamente. Fortalezca los puntos débiles de su sistema con
previsión.

El TOOLKIT le servirá para completar su Plan Individual de Desarrollo, para
interactuar con su jefe en el momento de su evaluación de performance con una
base de información específica sobre usted mismo. Y, lo más importante, le servirá
para la vida: para que sea el gerente de usted mismo.

“Todo el conocimiento del mundo de nada sirve, si no se hace algo con él”.

La acción es la esencia del desarrollo.

vi

vii

viii

INDICE

COMPETENCIA 1

BUSINESS MANAGEMENT

PROFESSIONAL EXPERTISE

DRIVE FOR RESULTS

CLIENT FOCUS

LEADERSHIP

PALABRAS CLAVE

a) Comprensión del negocio

b) Alineación y anticipación

c) Gestión efectiva y con indicadores

PALABRAS CLAVE

a) Actualización

b) Aplicación

c) Networking

PALABRAS CLAVE

PALABRAS CLAVE

a) Empatía

b) Innovavión Dirigida

PALABRAS CLAVE

a) Comunicación

b) Trabajo en equipo/Liderazgo

c) Diversidad Cultural

COMPETENCIA 2

COMPETENCIA 3

COMPETENCIA 4

COMPETENCIA 5

a) Compromiso

b) Tenacidad

Pág 1

Pág 15

Pág 23

Pág 31

Pág 41

iX

KNOWLEDGE SHARING
PALABRAS CLAVE

a) Buscar información relevante

b) Aplicar conocimientos existentes

c) Compartir conocimientos y activarse en capacitación

d) Generar conocimientos

COMPETENCIA 6

Pág 59

X

1

BUSINESS
MANAGEMENT

PALABRAS CLAVE

a) Comprensión del negocio

b) Alineación y anticipación

c) Gestión efectiva y con indicadores

COMPETENCIA 1

COMPETENCIA: BUSINESS MANAGEMENT

DESCRIPCIÓN DE LA COMPETENCIA

Comprensión del business y capacidad de anticipar su evolución,
gestión de las tareas y/o procesos relacionados con su función.

EXPLICACIÓN

Comprensión de su posición; del business y del contexto.
Alineación con las necesidades y estrategias del negocio.
Capacidad de anticipación; planificación; fijación de
prioridades; programación; logística; prevención de riesgos;
control; implementación de procesos de corrección y de
mejora. Manejo del cambio. Tiempo y forma de informar sobre
los problemas de procesos y los resultados alcanzados.

PALABRAS CLAVE

2

a) Comprensión del negocio

b) Alineación y anticipación

c) Gestión efectiva y con indicadores

COMPETENCIA: BUSINESS MANAGEMENT

3

! Obtenga una copia de la misión, visión, objetivos y estrategia de la
organización.

! Tenga en mente sus trabajos de aplicación del Programa JP para
alinear su gestión con los objetivos del sector y de la organización.

! Lea la historia de la organización en la intranet.

! Identifique a 3 personas que usted considere exitosas dentro de la
organización.

! Converse con ellas y analice qué factores tienen en común.

! Conozca a los competidores. Haga un análisis FODA de ellos.

ACCIONES
a) Comprensión del negocio

b) Alineación y anticipación

Gestión efectiva y con
indicadores

c)

para desarrollar:

TIP

Conozca el escenario del negocio:

! industria

! clientes

! competidores

! tecnología

! gobierno actual

CÓMO SE MUESTRA EL JP QUE DOMINA ESTA
COMPETENCIA

4

COMPETENCIA: BUSINESS MANAGEMENT

!

!

!

!

!

!

Comprende los objetivos globales de su gestión.

Alinea su trabajo por los objetivos del sector.

Planifica y programa sus actividades .

Establece prioridades correctas informando en tiempo y forma
sobre los resultados obtenidos.

Reconoce errores y corrige su acción con una actitud de
mejora continua.

Realiza el trabajo con orden y precisión, satisfaciendo todos
los estándares de calidad.

TIP

Tenga una perspectiva
cross-funcional.

COMPETENCIA: BUSINESS MANAGEMENT

5

! Contacte personas del área de ventas para informarse acerca de la
competencia.

! Visite las páginas Web de clientes, proveedores y competidores.

! Analice el organigrama de la compañía para comprender el todo del
negocio y cómo se interrelacionan sus áreas y sociedades.

! Lea las noticias publicadas en diarios y las revistas especializadas.

ACCIONES
a) Comprensión del negocio

b) Alineación y anticipación

Gestión efectiva y con
indicadores

c)

para desarrollar:

TIP

Haga contacto con gente clave.

TIP

¡Aproveche las charlas con

los directivos invitados a

las actividades de capacitación!

6

COMPETENCIA: BUSINESS MANAGEMENT

TIP

No tener estrategia en una
compañía (o en la vida), sería
como disparar un tiro en la
oscuridad y querer dar en el
blanco.

TIP

Gurúes de la estrategia :

! M. Porter

! R. Charan

! C.K. Prahalad

! G. Hamel

COMPETENCIA: BUSINESS MANAGEMENT

7

! Establezca sus prioridades en función de la misión y objetivos del
sector.

! Escuche a las personas de otras áreas.

! Trate de pasar algún tiempo en otras áreas.

! Suscríbase a alguna publicación de negocios, del mercado, de los
cambios en tecnología, de mercados emergentes, de globalización,
y considere la implicancia de estos cambios para la organización.

ACCIONES
a) Comprensión del negocio

Gestión efectiva y con
indicadores

b) Alineación y anticipación

c)

para desarrollar:

TIP

¿Qué resultados para el sector

estoy buscando con esta tarea?

! Lea a los gurúes de la estrategia.

! Piense su vida estratégicamente.

! Repase el módulo del Programa JP en el que vio temáticas
de Autodesarrollo y Maestría de la Persona.

! Contáctese y socialice con otra gente fuera del entorno de
trabajo.

8

COMPETENCIA: BUSINESS MANAGEMENT

TIP

Usted no podrá contribuir a
aquello que no conoce:
comprenda la misión de su
organización.

TIP

TIP

Hay que estar atento al
escenario para poder anticipar
los cambios.

Ser un visionario requiere
curiosidad e imaginación.

COMPETENCIA: BUSINESS MANAGEMENT

9

! Lea en TechintToday las estrategias de las distintas sociedades.

! Escuche y analice las presentaciones de los directivos invitados a
las actividades de capacitación para aprender estrategia.

! Asigne un tiempo cada día (15´) para pensar estratégicamente su
tarea.

! Asigne un tiempo cada día para desarrollar otros intereses en su
vida personal que estimulen su curiosidad y creatividad.

ACCIONES
a) Comprensión del negocio

Gestión efectiva y con
indicadores

b) Alineación y anticipación

c)

para desarrollar:

TIP

¿Hacia adónde vamos?

Autodiagnóstico para alinearme:

¿Por qué es importante esta tarea?

¿Fue importante ayer? ¿lo será mañana?

¿Es una actividad estratégica para los resultados
del sector?{

PREGUNTAS

¿para qué le va a servir a mi cliente
este producto que yo le doy?

¿le va a agregar valor?

10

COMPETENCIA: BUSINESS MANAGEMENT

Sobre mi efectividad:

COMPETENCIA: BUSINESS MANAGEMENT

11

! Establezca sus prioridades (qué es lo más importante y qué lo
menos) para no malgastar tiempo e incrementar su productividad.

! Escriba sus objetivos. Escriba los pasos para conseguirlos.
Revíselos periódicamente.

! Haga revisiones semanales para ver cómo va todo.

! Pregúntese por su efectividad.

ACCIONES
a) Comprensión del negocio

b) Alineación y anticipación

c) Gestión efectiva y con
indicadores

para desarrollar:

! Haga listas de paso siguiente.

! Use post-it´s recordando lo que debe hacer. Deje “limpia”
su mente para crear nuevas ideas de mejora.

! Monitoree regularmente su performance con los
indicadores.

12

COMPETENCIA: BUSINESS MANAGEMENT

TIP

Hay que ser, simultáneamente,
rutinario para cumplir con lo
establecido y creativo para estar
atento a lo que cambia.

COMPETENCIA: BUSINESS MANAGEMENT

13

! Ofrezca su participación para integrar los círculos de calidad o
equipos de mejora o proyectos especiales.

! Póngase en situaciones de la vida en que haya una gran diferencia
entre lo que tiene (recursos) y lo que quiere (objetivo) y vea “cómo
se las arregla” para alcanzarlo.

! Haga benchmarking en otras actividades suyas fuera del entorno
laboral. ¿Cuáles son sus estándares cuando se compara?

ACCIONES
a) Comprensión del negocio

b) Alineación y anticipación

c) Gestión efectiva y con
indicadores

para desarrollar:

TIP

¿Qué pasaría en la empresa

si mi puesto no existiera?

14

15

PROFESSIONAL
EXPERTISE

PALABRAS CLAVE

a) Actualización

b) Aplicación

c) Networking

COMPETENCIA 2

COMPETENCIA: PROFESSIONAL EXPERTISE

DESCRIPCIÓN DE LA COMPETENCIA

Nivel de dominio de las competencias profesionales y capacidad
de construir networks profesionales.

EXPLICACIÓN

Dominio y aplicación de las competencias técnico
profesionales. Nivel de actualización. Conocimiento de las
fuentes de información y actualización. Utilización de
relaciones y networks profesionales.

PALABRAS CLAVE

16

a) Actualización

b) Aplicación

c) Networking

COMPETENCIA: PROFESSIONAL EXPERTISE

17

! Lea manuales, libros, artículos, publicaciones de investigación y
literatura técnica especializada que contenga información sobre
áreas relativas a su trabajo.

! Lea lo último publicado en su especialidad.

! Conozca qué estudian actualmente quienes están realizando la
misma carrera que usted.

! Busque información en las fuentes de información de su empresa :
intranet, learning center, bibliotecas, bases de datos, foros, internet.

! Comparta información con personas que desarrollen una tarea
similar a la suya dentro de su empresa y en otras organizaciones
fuera de ella.

! Tome cursos ofrecidos por su organización, universidades locales
o institutos que considere apropiados .

! Participe de asociaciones profesionales, consejos,
cámaras de su especialidad.

! Mantenga alguna actividad académica o actúe como
instructor cada vez que tenga una oportunidad.

! Solicite feedback específico sobre su mejora en
actualización.

! Solicite asesoramiento de Recursos Humanos y de su
jefe, tutor o coach.

ACCIONES
a) Actualización

b) Aplicación

c) Networking

para desarrollar:

CÓMO SE MUESTRA EL JP QUE DOMINA ESTA
COMPETENCIA

18

COMPETENCIA: PROFESSIONAL EXPERTISE

!

!

!

!

!

!

Tiene dominio de los conocimientos y habilidades específicas
de su profesión.

Muestra capacidad práctica de aplicación de su capacidad
profesional.

Tiene criterio en la aplicación de sus ideas.

Utiliza adecuadamente los distintos medios para construir una
red de relaciones profesionales.

Se activa para su constante actualización profesional.

Muestra madurez en su nivel de expectativas de crecimiento.

PREGUNTAS

¿Cómo se desarrolla criterio?

¿Cómo se desarrolla madurez?

COMPETENCIA: PROFESSIONAL EXPERTISE

19

! Busque oportunidades para observar, trabajar con u obtener
feedback de individuos que tienen una alta especialización en su
área y alguna habilidad que usted quiere aprender.

! Solicite tareas y asignaciones que amplíen su conocimiento
técnico.

! Acepte desafíos pues provocan descubrimientos “vivenciales” de
facetas suyas desconocidas por usted mismo.

! Resuelva problemas.

! Realice rotaciones de sector o función para obtener
distintas perspectivas del negocio, de su área funcional
y sector.

ACCIONES
a) Actualización

b) Aplicación (“on the job”)

c) Networking

para desarrollar:

TIP

Las redes son desarrolladas por
individuos que esperan beneficiarse
y beneficiar a la organización a
través de su asociación.

20

COMPETENCIA: PROFESSIONAL EXPERTISE

TIP

Si usted contacta a los miembros
de su red sólo cuando necesita
algo de ellos, su relación puede
deteriorarse.

TIP

Toma tiempo y esfuerzo identificar
a los contactos apropiados y
desarrollar una relación con ellos,
pero la inversión vale la pena.

COMPETENCIA: PROFESSIONAL EXPERTISE

21

! Dibuje un mapa con su red o redes potenciales.

! Identifique a las personas que tienen posiciones similares a la suya.

! Desarrolle un plan para contactarlas informalmente.

! Manténgase en contacto telefónico (una vez al mes por lo menos).

! Almuerce con sus compañeros y colegas de otros sectores.

ACCIONES
a) Actualización

b) Aplicación (“on the job”)

c) Networking

para desarrollar:

! Ofrezca ayuda sin que le sea solicitada.

! Visite otras empresas fuera de su organización y construya una
red informal.

! Identifique los canales formales de su organización.

! Manténgase en contacto con gente clave en todos los niveles
de la organización.

! Encuéntrese con sus contactos cara a cara y no sólo por mail o
por teléfono.

! Arregle reuniones periódicas.

! Asista a los eventos de la empresa.

! Participe en proyectos que involucren a otros sectores.

! Promueva oportunidades para trabajar juntos con sus contactos.

! Elija 1 ó 2 temas que tengan en común para hablar.

22

COMPETENCIA: PROFESSIONAL EXPERTISE

TIP

La fiesta de fin de año de la
empresa es una oportunidad de
networking.

TIP

Las relaciones son vitales para
su éxito.

TIP

Aproveche los momentos

junto a la máquina de café!

23

DRIVE FOR
RESULTS

PALABRAS CLAVE

a) Compromiso

b) Tenacidad

COMPETENCIA 3

COMPETENCIA: DRIVE FOR RESULTS

DESCRIPCIÓN DE LA COMPETENCIA

Tenacidad, compromiso y capacidad de resolver problemas para
lograr los resultados.

EXPLICACIÓN

Nivel de compromiso personal. Tenacidad, energía y tiempo
aplicado a sus tareas. Capacidad de enfrentar y superar
activamente problemas hasta el logro de resultados.

24

PALABRAS CLAVE

a) Compromiso

b) Tenacidad

TIP

“Pare la pelota” y piense:
cuáles son los aspectos
operativos y cuáles los
estratégicos de su gestión.

COMPETENCIA: DRIVE FOR RESULTS

a) Compromiso
ACCIONES

25

b) Tenacidad
para desarrollar:

! Realice este autodiagnóstico para ayudarse a definir valores y
alinear prioridades

1. Autodiagnóstico

Si siente que bajó su nivel de compromiso con el trabajo,

¿Quién y qué es lo más importante para mí?

¿Qué pretendo de la vida?

¿Qué es mi vida laboral?

¿Qué pretendo / busco en mi vida laboral?

¿Qué puedo ser, hacer o tener como resultado de mi trabajo?

¿Cómo viviría si no tuviera que ocuparme por el dinero?

¿Qué deseo lograr en mi vida?

¿Qué deseo lograr en mi vida laboral?

! Discuta sus valores y prioridades con su familia o afectos.
Escuche su feedback.

! Compare sus valores con la forma en que usted gasta su tiempo,
energía y dinero.

26

TIP

Los ejecutivos efectivos se
focalizan en conseguir los
resultados.

TIP

Planificar...planificar...planificar...

para llegar a los resultados.

COMPETENCIA: DRIVE FOR RESULTS

TIP

Las organizaciones buscan
individuos que se comprometan
y estén dispuestos a invertir en
sus trabajos.

COMPETENCIA: DRIVE FOR RESULTS

a) Compromiso
ACCIONES

27

b) Tenacidad
para desarrollar:

! Haga una lista de las tareas que se le han vuelto rutinarias y
no le interesan.

! Genere ideas para modificarlas. Por ejemplo, eliminar pasos
innecesarios, automatizar, etc.

! Evalúe si puede intercambiar tareas con alguien de su sector.

! Discuta con su jefe la posibilidad de que le asigne nuevas
tareas.

2. Planes de cambio

Plan A: Rompa la rutina

! Busque nuevos desafíos y amplíe sus responsabilidades.

! Hable con su jefe sobre sus ideas e intereses.

! Identifique temas estratégicos para su sector y desarrolle
expertise en ellos.

Plan B: Vaya “más allá” (Quiera superarse)

TIP

Dar vueltas sobre los mismos
problemas causa un gran
desgaste. ¡Pase a la acción!

CÓMO SE MUESTRA EL JP QUE DOMINA ESTA
COMPETENCIA

28

!

!

!

!

!

!

!

Tiene un compromiso responsable con su función.

Concreta las tareas y logra los objetivos.

Supera las exigencias y tiende a “ir más allá”.

Se automotiva sin necesidad de estímulos externos.

Tolera la frustración ante dificultades o fracasos.

Puede trabajar en situaciones ambiguas.

Mantiene su efectividad trabajando bajo presión.

PREGUNTA

¿Cómo superar la frustración
por un fracaso?

COMPETENCIA: DRIVE FOR RESULTS

TIP

Vea estas películas:

! Hombres de honor

! Armagedon

! La fuerza del viento

COMPETENCIA: DRIVE FOR RESULTS

a) Compromiso
ACCIONES

29

b) Tenacidad
para desarrollar:

! Busque alternativas de acción, nuevas estrategias que estimulen su
perseverancia.

! Mídase con los indicadores para chequear si está focalizado en los
resultados o sólo en las actividades y cantidad de horas de trabajo.

! Divida las tareas en actividades más pequeñas. Comprométase a
hacer una subtarea cada día.

! Busque un tutor o coach para que lo ayude a desarrollar su
autoconfianza.

! Haga al menos 2 actividades laborales o personales que le
gusten cada día.

! Distinga el nivel de urgencia de cada tarea.

! Controle su alimentación, actividad física y horas de sueño
para mantener un alto nivel de energía.

Cuando se presentan obstáculos para lograr resultados :

TIP

No todo es urgente al mismo
tiempo.

30

CLIENT FOCUS

31

PALABRAS CLAVE

a) Empatía

b) Innovavión Dirigida

COMPETENCIA 4

COMPETENCIA: CLIENT FOCUS

DESCRIPCIÓN DE LA COMPETENCIA

Capacidad de responder a las necesidades de sus clientes y de
innovar productos, servicios y procesos para optimizar la cadena
cliente-proveedor.

EXPLICACIÓN

Capacidad de entender las necesidades gestionales y
personales de sus clientes internos y externos (satisfacción
objetiva y subjetiva del cliente). Tiempo y forma de respuesta.
Capacidad de innovar en la cadena cliente-proveedor con
productos, servicios y procesos.

32

PALABRAS CLAVE

a) Empatía

b) Innovavión Dirigida

(1) Encuesta de satisfacción al cliente

¿Qué aprecian ustedes en nuestros productos?

¿Qué aprecian en los productos de nuestros competidores?

¿Qué cualidades de servicio son importantes para ustedes?

¿Por qué nos compran?

¿Qué sucedió exactamente cuando recibieron un mal servicio?

¿Cómo se puede mejorar en el futuro?

COMPETENCIA: CLIENT FOCUS

a) Empatía
ACCIONES

33

! Haga una lista de sus clientes (internos y externos): todos aquellos
sectores o personas que dependen de algún output suyo.

! Encueste a sus clientes para entender sus necesidades (1).

! Pida feedback a sus clientes.

! Reaccione en forma positiva a la información de los clientes.

! Focalícese en el problema presentado y no en la persona.

! Verifique regularmente si el problema se ha solucionado.

! Trate las percepciones de sus clientes como realidades: para ellos
son realidades.

! Acérquese al cliente como persona (hable de
deportes o alguna noticia actual, antes de entrar
en el tema que los convoca) para lograr una
satisfacción subjetiva del cliente.

b) Innovación Dirigida
para desarrollar:

34

TIP

Examine todo lo que hace contra
este criterio: ¿contribuye esto a
satisfacer una necesidad de mis
clientes?

TIP

Los clientes satisfechos son el
foco clave de toda organización
exitosa.

COMPETENCIA: CLIENT FOCUS

TIP

Trate al cliente interno con el
mismo cuidado y respeto con
que trata al cliente externo.

! Responda en tiempo y forma.

! Cumpla siempre con los plazos prometidos.

! Mida su performance.

Sugerencias para rectificar un error con el cliente :

! Hágase responsable del error, no culpe a otra persona.

! Repare el error dando a su cliente algún extra en retorno
por el problema.

! Haga el seguimiento del problema hasta asegurar la
satisfacción de su cliente.

35

COMPETENCIA: CLIENT FOCUS

TIP

Las personas que saben
escuchar suelen establecer
rápidamente un vínculo empático
con el cliente.

a) Empatía
ACCIONES

b) Innovación Dirigida
para desarrollar:

CÓMO SE MUESTRA EL JP QUE DOMINA ESTA
COMPETENCIA

!

!

Comprende las necesidades de los propios clientes internos y
externos y responde en tiempo y forma.

Trabaja considerando el impacto de sus tareas en el trabajo de
los demás.

36

COMPETENCIA: CLIENT FOCUS

37

COMPETENCIA: CLIENT FOCUS

! Averigüe sobre la realidad en que se mueve la empresa del cliente
para anticipar sus futuras necesidades.

! Genere un buen diálogo con el cliente para poder captar otras
oportunidades de negocio.

! Sepa escucharlo.

! Tenga flexibilidad mental para ajustarse a la nueva información que
le suministra el cliente.

! Considere un amplio rango de alternativas de solución al
problema propuesto por el cliente.

! Piense cómo resolvería el tema en un escenario distinto del
suyo propio y con un conjunto diferente de leyes.

! Desafíese continuamente para encontrar formas de mejora.

! Elimine las barreras de la innovación : en lugar de “¿por
qué?”, pregúntese “¿por qué no?”

! Crea que la solución es posible. Su confianza en usted
mismo es vital en el desarrollo de soluciones creativas.

Paso 1

Paso 2

a) Empatía

b) Innovación Dirigida
ACCIONES para desarrollar:

TIP

TIP

TIP

Piense creativamente!

No se quede satisfecho con la
primera solución, genere otras.

Suspenda esa parte de usted
que dice: “No funcionará”.

COMPETENCIA: CLIENT FOCUS

38

39

COMPETENCIA: CLIENT FOCUS

! Involucre a sus clientes en el desarrollo de nuevos productos
y servicios.

! Identifique a aquellas personas resistentes a los cambios y
analice las razones de ellos para luego involucrarlos en la
mejora.

Paso 3

TIP

Esté dispuesto a asumir riesgos.

Evalúelos críticamente y valide
su opinión con otros.

a) Empatía

b) Innovación Dirigida
ACCIONES para desarrollar:

40

41

LEADERSHIP

PALABRAS CLAVE

a) Comunicación

b) Trabajo en equipo/Liderazgo

c) Diversidad Cultural

COMPETENCIA 5

COMPETENCIA: LEADERSHIP

DESCRIPCIÓN DE LA COMPETENCIA

Forma de interactuar con la personas, siendo guía y referencia ,
alentando el trabajo de equipo y manejo de la diversidad cultural.

EXPLICACIÓN

Capacidad de aceptación de ideas ajenas; de persuadir,
orientar y generar consensos. Nivel de integración con
superiores, colegas, clientes y proveedores internos y externos
en cualquier contexto y situación.

42

PALABRAS CLAVE

a) Comunicación

b) Trabajo en equipo/Liderazgo

c) Diversidad Cultural

(1) Autodiagnóstico del escucha (responda SI/NO)

¿Interrumpe?

¿Muestra impaciencia mientras espera que la otra persona termine de hablar?

¿Sugiere soluciones antes de que el problema haya sido explicado totalmente?

¿Interpreta incorrectamente lo que se dijo (escucha lo que usted desea o
espera oír en lugar de lo que realmente se dijo) y su interlocutor tiene que
corregir su interpretación?

¿Demuestra por sus gestos (echarse hacia atrás, mostrarse aburrido, etc.) que
no está interesado en lo que se está diciendo?

¿Gasta más tiempo hablando que escuchando?

¿Frecuentemente pierde el hilo de lo que se está diciendo?

¿Piensa en lo que deberá contestar en lugar de concentrarse en lo que le están
diciendo?

ACCIONES

43

a) Comunicación

b) Trabajo en equipo/Liderazgo

c) Diversidad Cultural

para desarrollar:

COMPETENCIA: LEADERSHIP

(2) Signos de atención no verbal

- Mantenga contacto visual.

- Inclínese hacia delante levemente.

- Permita las pausas.

- Sonría.

- Asienta con la cabeza.

- Evite distracciones como contestar el teléfono.

! Evalúe sus habilidades de escucha (1).

! Parafrasee lo que escucha: repita con sus palabras lo que
escuchó para mostrarle al otro que entendió el mensaje.

! Vaya procesando la información: escuche las ideas principales.

! Utilice atención no verbal (2).

! Interprete los mensajes no verbales del que habla para entender el
mensaje total.

Sepa escuchar

CÓMO SE MUESTRA EL JP QUE DOMINA ESTA
COMPETENCIA

! Escucha y comprende las ideas de su interlocutor.

Se preocupa por obtener feedback.

Expresa sus ideas con claridad y convicción.

Presenta clara y cuidadosamente los informes y mensajes

!

!

!

44

(En el punto clave “Comunicación”)

COMPETENCIA: LEADERSHIP

TIP

Conductas que impiden la comunicación :

! tender a juzgar

! sentirse superior

! ser controlador

! ser manipulador

! ser indiferente

ACCIONES

45

a) Comunicación

b) Trabajo en equipo/Liderazgo

c) Diversidad Cultural

para desarrollar:

COMPETENCIA: LEADERSHIP

! Pida a un compañero o a su jefe que le digan si está siendo
redundante (usa muchas palabras) o demasiado “escueto”
durante las conversaciones.

! Trabaje el contrario:

Pida feedback

TIP

Un buen comunicador escucha

más de lo que habla.

! Hable con entusiasmo. “Póngase la camiseta” de su propio
discurso.

! Venda sus ideas.

! Use imágenes. Ejemplos, metáforas, comparaciones y analogías le
dan vida a su mensaje.

! Mantenga la idea central del discurso.

Sepa hablar

- Dé respuestas que no duren más de 1 minuto
(si es ud. redundante).

- Dé respuestas que duren 5 minutos
(si ud. es muy sintético).

46

TIP

Dé feedback positivo para abrir
un canal de comunicación.

COMPETENCIA: LEADERSHIP

TIP

Piense en el otro, luego hable.

ACCIONES

47

a) Comunicación

b) Trabajo en equipo/Liderazgo

c) Diversidad Cultural

para desarrollar:

COMPETENCIA: LEADERSHIP

! Grabe una presentación suya. Pasada una semana, véala.
Obsérvese críticamente: tono de voz, entusiasmo, velocidad de
habla lenta o rápida.

! Haga lo contrario de aquello con que está disconforme en los
próximos meses.

! Relájese por medio de técnicas de respiración para estar cómodo
en una presentación.

! Imagínese hablándole a una persona sola si usted se pone
nervioso frente a un grupo grande.

! Invierta una semana prestando atención a los mensajes no
verbales de la gente: pérdida de contacto visual, postura del oyente
(tensa o relajada), expresiones de las manos.

! Consulte los códigos de body language en internet.

Sepa presentar

! Baje el audio del televisor y observe qué comunican con su
cuerpo quienes actúan en la pantalla.

! Enseñe a otros a presentar. El maestro aprende tanto como el
alumno.

! Disfrute. Los oyentes podrán recibir su satisfacción y
disfrutarán también ellos.

! Ofrézcase en comités o proyectos interdepartamentales para
practicar a desenvolverse frente a grupos.

! Ofrézcase en reuniones sociales, deportivas o de asuntos de
su interés personal para hablar frente a un grupo.

! Utilice los gestos culturalmente apropiados de acuerdo al país
donde se encuentre.

CÓMO SE MUESTRA EL JP QUE DOMINA ESTA
COMPETENCIA

48

(En el punto clave “Trabajo en equipo/Liderazgo”)

COMPETENCIA: LEADERSHIP

!

!

!

!

!

Logra un vínculo adecuado con su jefatura.

Integra su tarea con las de su sector.

Demuestra capacidad de relacionarse con otros sectores.

Contribuye a generar un buen clima de trabajo.

Reconoce y valora los aportes de otros.

!

!

!

Influye en su grupo por persuasión y consenso.

Demuestra capacidad de ejercer alguna coordinación en
tareas de grupo.

Logra respeto y autoridad personal.

TIP

Frente a un conflicto en un equipo:

! Evite ser emocional.

! No se irrite si las cosas no se hacen como usted
piensa que deben ser hechas.

! Separe a la persona del problema.

! No se tome la cuestión de manera muy personal.

! Deje que la otra persona exprese su enojo. Déjelo
hablar hasta que se haya calmado.

(1) Interacciones con su jefe

- Averigüe con su jefe qué clase de interacción le resulta más efectiva.

- Trate de evitarle sorpresas. Manténgalo informado antes.

- Verifique que no le está entregando demasiada información o muy poca.

- Determine qué información le será de utilidad.

- Determine cómo desea su jefe recibir la información: por escrito, por mail,
verbalmente; la frecuencia y el estilo que le gusta.

- Averigüe qué nivel de autonomía espera su jefe de usted (cuándo proceder
directamente, cuándo consultar antes de proceder, etc.).

49

! Defina quiénes componen su equipo (jefe, compañeros del sector,
de otro, etc.).

! Analice qué tipo de interacción tiene con su jefe (1).

! Confíe en los otros miembros de su equipo.

! Comparta información con sus compañeros de sector.

! Escuche activamente.

! Utilice las diferencias con otros miembros para lograr mejores
soluciones o realizar mejor la tarea.

! Deje participar a la gente con la cual usted usualmente no
simpatiza.

COMPETENCIA: LEADERSHIP

ACCIONES
a) Comunicación

c) Diversidad Cultural

b) Trabajo en equipo/Liderazgopara desarrollar:

! Interactúe con todos los miembros del equipo por igual.

! Valore el trabajo que cada uno del equipo hace.

! Negocie roles y relaciones con otros miembros del equipo.

! Busque la cooperación, no la competencia.

! Reciba feedback de su jefe y miembros del equipo de manera
abierta.

! Diviértase en su equipo de trabajo.

50

TIP

1 + 1 = 3

Sinergia de un equipo.

TIP

Las diferencias de puntos de vista,
y características personales son un
recurso valioso en un equipo.

COMPETENCIA: LEADERSHIP

TIP

Integrarse en un equipo deportivo,
banda de rock o en algún grupo de
tipo no laboral ayuda al desarrollo de
esta competencia.

TIP

Se puede liderar a un
equipo desde una posición
no jerárquica.

51

! Entable relaciones con otros equipos de la organización, no sólo
con los de su área funcional.

! Apoye la decisión del equipo una vez tomada.

! Acepte las ideas del resto para crear un compromiso conjunto.

! Busque el consenso entre los miembros del grupo.

COMPETENCIA: LEADERSHIP

ACCIONES
a) Comunicación

c) Diversidad Cultural

b) Trabajo en equipo/Liderazgopara desarrollar:

! Celebre un conjunto de logros del equipo con un
almuerzo, comida o desayuno.

! Comprométase con la misión, estrategia y objetivos del equipo.

! Utilice el enfoque del equipo para solucionar problemas.

! Pida a un colega o a su jefe que observe y haga una crítica de su
performance en situaciones de equipo.

! Observe la influencia y resultados que obtiene un DT
con capacidad de liderazgo en su equipo deportivo.

CÓMO SE MUESTRA EL JP QUE DOMINA ESTA
COMPETENCIA

52

(En el punto clave “Diversidad Cultural”)

COMPETENCIA: LEADERSHIP

Se integra con facilidad en equipos multidisciplinarios y
multiculturales.

TIP

Pregúntese “dónde está el desafío”

! ¿el reto que significa la tarea?

! ¿el logro de algo?

! ¿aprender cosas nuevas?

! ¿desarrollo personal?

! ¿autonomía?

ACCIONES

53

a) Comunicación

b) Trabajo en equipo/Liderazgo

c) Diversidad Cultural

para desarrollar:

COMPETENCIA: LEADERSHIP

1. En su país

(Trabaje la adaptación.

Entrene la apertura mental a las diferencias.)

! Busque oportunidades de apadrinar (coachear) a personas de
distinto background. Busque trabajar con gente cuya lengua
materna (o registro del español) no es la/el suya/o.

! Ayude a JPs de otras culturas a aprender saberes informales de la
cultura suya propia (manera de ser del argentino, venezolano,
mexicano, etc. lenguaje gestual, lugares de los jóvenes, humor,
música, etc.).

! Seleccione deliberadamente personas de distintos lugares para
armar un equipo.

! Converse informalmente con gente con perspectivas distintas de la
suya. Déjese sorprender.

! Contáctese con colegas de otra cultura por mail, por teléfono al
menos 2 veces por semana.

TIP

Desafíe sus supuestos :

“Todos los mexicanos son...”

“Todos los americanos son...”

54

TIP

Los problemas de comunicación
cultural finalmente producen un
impacto negativo en el negocio.

COMPETENCIA: LEADERSHIP

TIP

¡Disfrute las diferencias!

TIP

“Donde fueres, haz lo que vieres”.

Proverbio español

ACCIONES

55

a) Comunicación

b) Trabajo en equipo/Liderazgo

c) Diversidad Cultural

para desarrollar:

COMPETENCIA: LEADERSHIP

! Consulte algún diccionario del español en Latinoamérica o
diccionarios específicos del idioma del país adonde viaja.

! Lea la buena literatura (novelas, ensayos) de autores del país
adonde va que reflejan la idiosincrasia del país.

! Vea cine, películas de ese país.

! Busque en internet sobre la realidad histórica, social, artística
de ese país.

! Acérquese a ese país desde dimensiones distintas de lo
laboral.

! Busque la afinidad desde el aspecto humano.

! Converse con asignados internacionales que hayan
regresado.

! Averigüe cuál es el lenguaje no verbal (los gestos) que se usa
en ese país.

2. Antes de viajar

(Infórmese acerca de la otra cultura)

TIP

Aproveche lo diferente del otro
para revisar sus propios
paradigmas.

56

COMPETENCIA: LEADERSHIP

TIP

Las diferencias de background,
cultura, etnia, si se aprovechan
positivamente, son valiosísimas
para la organización.

TIP

No se burle de las costumbres
del otro.

ACCIONES

57

a) Comunicación

b) Trabajo en equipo/Liderazgo

c) Diversidad Cultural

para desarrollar:

COMPETENCIA: LEADERSHIP

3. En el otro país/lugar

Analice qué aspectos suyos
no negociaría por nada del
mundo y cuáles podría
cambiar por otros sin que
afecten su identidad.

! Evite formar un ghetto de expatriados.

! Cambie la pizza por los “tacos”.

! (Pero) No se mimetice. No pierda lo
suyo propio.

Acepte que hay otra
percepción del tiempo
distinta de la rápida suya.

! Haga pausas al hablar cuando el otro
las hace. Entrene las pausas haciendo
un conteo mental.

! Aprenda a esperar.

(Viva la diferencia, no la sufra)

58

59

KNOWLEDGE
SHARING

PALABRAS CLAVE

a) Buscar información relevante

b) Aplicar conocimientos existentes

c) Compartir conocimientos y activarse en capacitación

d) Generar conocimientos

COMPETENCIA 6

COMPETENCIA: KNOWLEDGE SHARING

DESCRIPCIÓN DE LA COMPETENCIA

Capacidad de generar conocimiento colectivo dentro y fuera del
grupo de trabajo, compartiendo, registrando y documentando en
forma compartible ideas/know-how/información y colaborando en
la preparación de materiales para actividades de capacitación.

60

PALABRAS CLAVE

a) Buscar información relevante

b) Aplicar conocimientos existentes

c) Compartir conocimientos y activarse en capacitación

d) Generar conocimientos

(1) Autodiagnóstico:

¿Le sucedió alguna vez...

...que la información no esté a su alcance?

...que sea difícil de localizar la información?

...que se pierda la información que se llevan los empleados al trasladarse?

...que la excesiva información lo abrume?

ACCIONES

61

para desarrollar:

COMPETENCIA: LEADERSHIP

! Evalúe cuál es su relación con la información (1).

! Analice qué información le fue necesaria para alcanzar los
objetivos. Ésa es la información relevante.

! Use categorías de información (clasifique o categorice).

! Distinga la información de datos de la información de procesos.

! Proponga y participe en foros de debate sobre temas específicos
de su gestión, frecuentemente, a través de la net, para validar con
otros la información importante.

a) Buscar información relevante

b) Aplicar conocimientos existentes

c) Compartir conocimientos y
activarse en capacitación

d) Generar conocimientos

TIP

No recopilar toda la información posible
de manera indiscriminada,
sino la que añada valor.

CÓMO SE MUESTRA EL JP QUE DOMINA ESTA
COMPETENCIA

! Encuentra información relevante para su gestión.

! Es proactivo en ubicar contactos que cuenten con información
relevante.

62

(En el punto clave “ ”)Buscar información relevante

COMPETENCIA: KNOWLEDGE SHARING

TIP

Regla de oro:

lo que no sirve al objetivo, no sirve.

(Tampoco la información).

TIP

¿Cuál es la información relevante?

Aquella que le agrega

valor al cliente.

ACCIONES

63

para desarrollar:

COMPETENCIA: KNOWLEDGE SHARING

TIP

La información que no se necesita es,

precisamente, innecesaria.

El esfuerzo empleado en su recopilación

es esfuerzo perdido.

a) Buscar información relevante

b) Aplicar conocimientos existentes

c) Compartir conocimientos y
activarse en capacitación

d) Generar conocimientos

! En su labor cotidiana, entable una red con aquellos profesionales
que le aporten información precisa que mejore su gestión.

! Hágase de un tiempo semanal para comunicarse telefónicamente
con clientes y proveedores para que le aporten la información que
usted necesita para agilizar su gestión.

! Participe en proyectos integrales en los que se formen equipos
multiculturales con quienes pueda compartir ideas novedosas e
información relevante.

64

COMPETENCIA: KNOWLEDGE SHARING

CÓMO SE MUESTRA EL JP QUE DOMINA ESTA
COMPETENCIA

! Aprovecha el conocimiento existente en la empresa de manera
eficiente.

! Evita diseñar tareas o procesos partiendo de cero.

(En el punto clave “ ”)Aplicar conocimientos existentes

TIP

La materia gris es el principal activo y

fuente de valor de las organizaciones.

¡Piense!

TIP

La intranet es una herramienta tecnológica

para la transferencia de conocimiento.

ACCIONES

65

para desarrollar:

COMPETENCIA: KNOWLEDGE SHARING

! Tómese un tiempo semanal para escuchar las experiencias y
anécdotas de las personas más antiguas del sector .

! Aproveche las instancias de evaluación de performance para
escuchar la “voz de la experiencia” en el feedback de su superior.

! Intente tener un buen vínculo con la gente de distintos encuadres,
para obtener el conocimiento transmitido de boca en boca.

! Utilice la intranet para buscar datos del “pasado” de la gestión que
usted tiene hoy entre manos.

¿Cómo “incorporar” el conocimiento existente?

! Averigüe quién lo hizo antes que usted y contacte a esa persona.

! Rote. La rotación permite la experiencia directa con personas que
tienen conocimientos distintos del suyo.

! Participe de foros de discusión. La red conecta al que hace la
pregunta con el especialista que conoce la respuesta.

! Registre (anote, guarde) la experiencia de sus éxitos y fracasos para
que los que vienen después de usted no tengan que partir de cero.

a) Buscar información relevante

b) Aplicar conocimientos existentes

c) Compartir conocimientos y
activarse en capacitación

d) Generar conocimientos

¿Cómo evitar “partir de cero”?

TIP

No trate de reinventar la rueda.

CÓMO SE MUESTRA EL JP QUE DOMINA ESTA
COMPETENCIA

66

(En el punto clave “ ”)Compartir conocimientos y activarse en capacitación

COMPETENCIA: KNOWLEDGE SHARING

! Muestra una actitud positiva al compartir conocimientos.

! Da a conocer la información obtenida en su gestión (reportes,
resultados, etc.)

PREGUNTA

¿Por qué compartir lo que sé?

67

! Contáctese lo antes posible con otro JP que deba resolver un
problema y piensen juntos posibles soluciones para el mismo.

! Proponga almuerzos quincenales con personas del mismo y/o
distinto sector en los que pueda relatar la tarea más significativa
llevada a cabo por usted en esos días y escuchar activamente la
opinión de los demás.

! Sea amable, simpático y muestre sinceridad en el momento de
solicitar información o de brindarla.

! Recomiende a sus compañeros libros o películas que hayan
agregado valor a su conocimiento y comprométase a prestarlos
para compartir experiencias de lectura y/o como espectadores.

! Intercambie ideas sobre procesos con personas de otras culturas
para enriquecerse mutuamente.

COMPETENCIA: KNOWLEDGE SHARING

ACCIONES para desarrollar:

a) Buscar información relevante

b) Aplicar conocimientos existentes

c) Compartir conocimientos y
activarse en capacitación

d) Generar conocimientos

TIP

Las cosas buenas compartidas son

doblemente satisfactorias.

68

COMPETENCIA: KNOWLEDGE SHARING

Pregunta : ¿qué experiencias te ayudan más a aprender?

Respuestas :

JP 1) “Las experiencias donde tengo un par, en condiciones
parecidas a las mías. Porque al estar en contacto con otro JP de
formación parecida a la de uno, en el mismo sector, que pasa o
pasó por los mismos procesos, uno puede transmitir o aprender
juntos, analizando con mayor criterio, las cosas”.

JP 2) “Transmitir los conocimientos a las nuevas
incorporaciones”.

JP 3) “El trabajo en grupo y la docencia. Porque aprendo al
transmitir lo que sé como contribución a mi grupo de trabajo”.

JP 4) “Siempre es positivo trabajar en grupo. Ayuda a generar
nuevos conocimientos”.

Testimonios de los JP

TIP

Te sentirás más útil si difundes
lo que sabes.

69

! Desarrolle una base de datos de conocimientos que contenga
todas las experiencias pasadas de sus proyectos, incluyendo la
reacción de los clientes.

! No lo diga, escríbalo.

! Informe por escrito los pasos nuevos que ha dado para la
resolución de un problema.

! Deje asentada su gestión en un reporte.

! Proponga a su superior publicar sus logros en la intranet y contar
allí las claves para alcanzarlos.

! Participe en grupos de conocimiento espontáneo en un pasillo, un
partido de tenis o en un automóvil.

! Colabore, desde su rol, en la preparación de materiales para
capacitación.

! Esté atento a las posibilidades “no formales” de capacitación y
aprovéchelas.

! Ayude, desde su experiencia, a formar a otros.

COMPETENCIA: KNOWLEDGE SHARING

ACCIONES para desarrollar:

a) Buscar información relevante

b) Aplicar conocimientos existentes

c) Compartir conocimientos y
activarse en capacitación

d) Generar conocimientos

TIP

¿Por qué no guardarme el conocimiento

y usarlo para mi beneficio personal?

CÓMO SE MUESTRA EL JP QUE DOMINA ESTA
COMPETENCIA

70

(En el punto clave “ ”)Generar conocimientos

COMPETENCIA: KNOWLEDGE SHARING

! Documenta de manera ordenada y fácil de compartir el
conocimiento.

! Elabora procedimientos de las tareas realizadas.

! Lleva un registro de las mejores prácticas identificadas en su
gestión.

TIP

¿A qué nos referimos con conocimiento?

TIP

Una confusión común es creer

que la información es conocimiento.

ACCIONES

71

para desarrollar:

COMPETENCIA: KNOWLEDGE SHARING

Pasos para la “creación” de conocimiento:

1. Distinga si el conocimiento es explícito o tácito. (1)

2. Si el conocimiento es explícito:

 2.1. Use los procedimientos y normas.

 2.2. Use la intranet (reduce el tiempo, los errores y las conjeturas).

3. Si el conocimiento es tácito:

 3.1. Reconozca la dificultad de expresar en palabras el
 conocimiento tácito.

 3.2. Use metáforas para expresar el conocimiento tácito. (2)

 3.3. Cuente anécdotas, o historias, cuentos, o ejemplos “vivos”. (3)

a) Buscar información relevante

b) Aplicar conocimientos existentes

c) Compartir conocimientos y
activarse en capacitación

d) Generar conocimientos

(1) Teoría japonesa del conocimiento

Conocimiento explícito (Occidente): data, información numérica, fórmula química.
Expresable, comunicable con palabras o números. Almacenable en una PC.

Conocimiento tácito (Oriente): intuiciones, pálpito, subjetividad. Asentado en la
experiencia individual, en los valores y emociones de una persona. Es difícil
comunicarlo a otros. Hay que convertirlo en palabras y números para que otros lo
entiendan.

(2) Las empresas japonesas dominan la creación del conocimiento como Michael Jordan
dominó el básquet, M. Schumacher, el automovilismo, Diego Maradona, el fútbol o
Luis Miguel, el bolero. (Metáfora multicultural que transmite el conocimiento de un
intangible: ser el referente en una disciplina. La metáfora lo hace tangible para una
persona de nacionalidad americana, alemana, argentina, mexicana).

(3) El gerente de esa compañía sigue recorriendo las plantas y conversando con los
operarios como lo hizo siempre. (Transmite la idea de un valor, un intangible: el
compromiso con las personas).

72

COMPETENCIA: KNOWLEDGE SHARING

TIP

No es lo mismo información

que conocimiento.

TIP

Déle a su cliente los datos “masticados”.

Transfiérale su propio conocimiento,

no únicamente los datos.

TIP

Reemplazar la idea :

“el que sabe tiene el poder” por

“el poder reside en compartir el
conocimiento”.

ACCIONES

73

para desarrollar:

COMPETENCIA: KNOWLEDGE SHARING

Autodiagnóstico:

A partir del registro de mis mejores prácticas :

¿Genero un conocimiento significativo para la organización? SÍ / NO

¿Formo parte de una organización que fomenta el conocimiento? SÍ / NO

¿Contribuyo a la gestión del conocimiento? SÍ / NO

a) Buscar información relevante

b) Aplicar conocimientos existentes

c) Compartir conocimientos y
activarse en capacitación

d) Generar conocimientos

TIP

En la era del conocimiento

lo intangible es más importante

que lo tangible.

TIP

“Las organizaciones que serán

excelentes en el futuro, serán aquellas

que descubran la capacidad de aprender

en todos los niveles de la organización”.

Peter Senge, 1990

74

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74
	Page 75
	Page 76
	Page 77
	Page 78
	Page 79
	Page 80
	Page 81
	Page 82
	Page 83
	Page 84

