

MANEJO DE CONFLICTOS

FECHAS IMPARTICIÓN	LUGAR	INFORMACIÓN INSCRIPCIÓN
Fase previa (online) : del 16 al 20 de abril 1er día presencial: 21 de abril 2º día presencial: 22 de abril 3er día presencial: 23 de abril Fase evaluación: 24 de abril al 8 de mayo	Aula de Formación CENTRO DE SALUD GAZALBIDE c/ CHILE 9; Vitoria-Gasteiz	14 de abril

DURACIÓN	Nº ASISTENTES	HORARIO
15 horas presenciales + 5 no presenciales	20	9.00 a 14.00 h.

DIRIGIDO A: *Profesionales de Osakidetza*

OBJETIVOS:

General

Mejorar las competencias de los profesionales de Osakidetza para prevenir, manejar y resolver adecuadamente los conflictos en su entorno de trabajo mediante el conocimiento y aplicación de estrategias en técnicas de gestión de conflictos.

Específicos:

1. Diferenciar los diferentes tipos y niveles de conflictos, las causas que determinan su aparición y sus consecuencias.
2. Darse cuenta de la posición que adopta cada persona o/grupo dentro de las dinámicas que generan los conflictos.
3. Realizar un autodiagnóstico para una mejor comprensión del estilo de gestión que uno/a elige habitualmente para afrontar ese tipo de situaciones.
4. Gestionar adecuadamente situaciones potencialmente conflictivas mediante la adopción de estrategias y uso de herramientas para la prevención de conflictos (autorregulación emocional, expresión no violenta, escucha activa...)
5. Reconducir asertivamente el conflicto hacia soluciones más eficientes movilizándolo los recursos internos y haciendo uso de técnicas para resolver diferencias (negociación o mediación si procede).
6. Plantear estrategias creativas para encontrar soluciones nuevas al conflicto.

CONTENIDO:

1. ACONDICIONAMIENTO: Dinámica de presentaciones, percepciones y expectativas
2. MARCO – CONTEXTUALIZACIÓN.
 - Identificando escenarios
 - Conflictos y agresividad
3. CONTENIDOS:
 - Asertividad: en equilibrio con la empatía creencias eficaces y limitantes ante el conflicto
 - Ceder/límites
 - Escucha activa.: la protección positiva ante el conflicto y sus consecuencias
 - Comunicación no violenta: uso protector de la fuerza.
 - Prevención de la conflictividad y estilos personales de entender y resolver los conflictos
 - Estrategias para resolver diferencias: Negociación, mediación, persuasión, etc.
 - Ganar – ganar/Ceder- Ceder/ Ganar-ceder.
 - Responsabilidad y compromiso
 - Manejo de situaciones de conflicto agresivas.
 - Los costes de un manejo inadecuado del conflicto para la persona, el equipo y el paciente.
 - El uso de la creatividad para encontrar soluciones nuevas.
4. CIERRE:
 - Plan de acción
 - Dinámica de cierre

METODOLOGÍA:

Metodología centrada en exposiciones teóricas además de componente altamente participativo, para la reflexión y acción de cada una de las personas asistentes, que abordarán casos prácticos mediante la realización de ejercicios individuales personalizados y dinámicas de grupo.

CERTIFICACIÓN:

Para obtener la certificación del curso, la asistencia presencial mínima (que se verificará mediante control firmas, tanto al inicio como a la salida de cada sesión) deberá ser del 80 %. Además, es necesaria la realización de los ejercicios que se propongan para la parte no presencial. Se llevará a cabo una evaluación continua sobre los objetivos marcados y conseguidos por cada alumno/a.

LENGUA DE IMPARTICIÓN: CASTELLANO**DOCENTE:** **MARÍA OLARTE (OLARTE Desarrollo personas S.L.)****ORGANIZADO POR:** Servicio Corporativo de Formación (PRESTAKUNTZA@OSAKIDETZA.NET)**COORDINACIÓN:** Responsable de Formación Continuada de la Organización de Servicios

Servicio Corporativo de Formación / Subdirección de Gestión, Organización y Desarrollo de RRHH

