

MINISTERIO

DE EDUCACIÓN, CULTURA

Y DEPORTE

SECRETARÍA DE ESTADO DE

EDUCACIÓN, FORMACIÓN

PROFESIONAL Y UNIVERSIDADES

DIRECCIÓN GENERAL

DE FORMACIÓN PROFESIONAL

INSTITUTO NACIONAL

DE LAS CUALIFICACIONES

UC1253_3 -Publicada 2011- Hoja 1 de 6

PROCEDIMIENTO DE EVALUACIÓN
Y ACREDITACIÓN DE LAS

COMPETENCIAS PROFESIONALES

CUESTIONARIO DE AUTOEVALUACIÓN PARA LAS
TRABAJADORAS Y TRABAJADORES

UNIDAD DE COMPETENCIA
“UC1253_3: Asesorar al cliente en técnicas de comunicación
relacionadas con la imagen personal”

LEA ATENTAMENTE LAS INSTRUCCIONES

Conteste a este cuestionario de FORMA SINCERA. La información recogida en él
tiene CARÁCTER RESERVADO, al estar protegida por lo dispuesto en la Ley
Orgánica 15/1999, de 13 de diciembre, de protección de datos de carácter personal.

Su resultado servirá solamente para ayudarle, ORIENTÁNDOLE en qué medida posee
la competencia profesional de la “UC1253_3: Asesorar al cliente en técnicas de
comunicación relacionadas con la imagen personal”.

No se preocupe, con independencia del resultado de esta autoevaluación, Ud. TIENE
DERECHO A PARTICIPAR EN EL PROCEDIMIENTO DE EVALUACIÓN, siempre que
cumpla los requisitos de la convocatoria.

Nombre y apellidos del trabajador/a:

NIF:

Firma:

Nombre y apellidos del asesor/a:

NIF:

Firma:

CUALIFICACIÓN PROFESIONAL: ASESORÍA INTEGRAL DE IMAGEN
PERSONAL

Código: IMP395_3 NIVEL: 3

UC1253_3 -Publicada 2011- Hoja 2 de 6

INSTRUCCIONES CUMPLIMENTACIÓN DEL CUESTIONARIO:
Cada actividad profesional principal (APP) se compone de varias actividades
profesionales secundarias (APS).

Lea atentamente cada APP y a continuación sus APS. En cada APS marque con una
cruz el indicador de autoevaluación que considere más ajustado a su grado de dominio
de las APS. Dichos indicadores son los siguientes:

1. No sé hacerlo.
2. Lo puedo hacer con ayuda
3. Lo puedo hacer sin necesitar ayuda
4. Lo puedo hacer sin necesitar ayuda, e incluso podría formar a otro trabajador o

trabajadora.

APP1: Valorar las necesidades del cliente en relación con la
comunicación interpersonal y pública en los medios, teniendo en
cuenta sus demandas, características personales y su actividad social
y laboral aplicando las normas de deontología profesional y cumpliendo
la normativa sobre derecho a la intimidad y protección de datos.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

APS1.1: Identificar las demandas y expectativas del cliente en el área de
comunicación, así como los datos relativos al ámbito laboral, social y cultural,
mediante una entrevista inicial, con preguntas tipo y siguiendo un guión
establecido, valorando si el asesoramiento es para un acto concreto o para un
cambio permanente y recogiendo la información obtenida en la ficha del
cliente.

APS1.2: Detectar mediante la observación directa del cliente, o a través de
grabaciones en medios audiovisuales, los aspectos negativos en la
comunicación verbal y gestual que deben ser modificados y los aspectos
positivos que deben ser potenciados de acuerdo con la imagen personal
pretendida.

APS1.3: Cumplimentar la documentación con los datos que permitan el
conocimiento de las actuaciones sociales y empresariales u oficiales
concretas del cliente, que necesitan técnicas de comunicación específicas.

APS1.4: Identificar las características relevantes y diferenciales de las
personas, públicos o audiencias con las que el cliente debe relacionarse y los
medios de comunicación ante los que debe presentarse, definiendo los
aspectos más importantes de las mismas.

APS1.5: Detectar, mediante la información solicitada al cliente sobre su
actividad sociolaboral y actos especiales, los conocimientos que debe adquirir
y en qué grado deben potenciarse los que ya posee para comunicarse de la
forma proyectada.

APS1.6: Recoger la información obtenida en la ficha correspondiente,
valorando los datos y asegurando su confidencialidad.

UC1253_3 -Publicada 2011- Hoja 3 de 6

APP2: Elaborar las propuestas y el plan de actuación para el
asesoramiento del cliente sobre habilidades de comunicación en
distintos ámbitos de actuación, adaptándolo a sus características,
necesidades y demandas, y cumpliendo la normativa de protección del
derecho a la propia imagen.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

APS2.1: Comprobar las características específicas de cada tipo de cliente,
adaptando el asesoramiento en comunicación a sus demandas, necesidades y
en su caso estilo personal.

APS2.2: Elaborar el plan de intervención de habilidades de comunicación
particular, pública o en los medios, teniendo en cuenta las demandas,
expectativas y necesidades del cliente, entidad u otros.

APS2.3: Ejecutar las consultas a otros profesionales expertos relacionados
con la comunicación, atendiendo la información y ajustando la propuesta
técnica que se va a presentar al cliente.

APS2.4: Incluir en la propuesta, las demandas del cliente y criterios de
actuación para las situaciones sociolaborales, efectuando las adaptaciones.

APS2.5: Definir en la propuesta: el número aproximado y la temporalización
de las sesiones, los objetivos a alcanzar en cada sesión, las actividades que
se proponen, los profesionales que intervienen, calendario de actuación y
presupuesto detallado.

APS2.6: Detallar las pautas para la valoración y seguimiento de las
actividades para desarrollar habilidades de comunicación, así como las
medidas para evitar desviaciones.

APS2.7: Describir en el plan de actuación, los cambios, las actividades que
han de aplicarse y el tiempo previsto para su ejecución.

APS2.8: Informar al cliente de la naturaleza de los cambios y las actividades a
propuestas, y de los efectos que producirán sobre su imagen personal,
solicitando su conformidad y firmando la autorización.

APP3: Presentar al cliente la propuesta de entrenamiento en técnicas
de comunicación interpersonal, pública o en los medios, para su
conocimiento y aprobación, siguiendo las normas de deontología
profesional y la normativa sobre protección de datos del cliente.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

APS3.1: Poner en conocimiento del cliente las fases y desarrollo del
programa, adquiriendo las habilidades en las técnicas de comunicación.

APS3.2: Presentar la propuesta en diferentes soportes (como programas
informáticos específicos, en papel, visual, multimedia, otros), desarrollando los

UC1253_3 -Publicada 2011- Hoja 4 de 6

APP3: Presentar al cliente la propuesta de entrenamiento en técnicas
de comunicación interpersonal, pública o en los medios, para su
conocimiento y aprobación, siguiendo las normas de deontología
profesional y la normativa sobre protección de datos del cliente.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

cambios propuestos en el área de técnicas de comunicación para que el
cliente tenga una idea clara de los cambios propuestos y los resultados
proyectados.

APS3.3: Emplear un lenguaje claro y explícito evitando tecnicismos que
puedan confundir en la explicación de la propuesta al cliente.

APS3.4: Informar al cliente de los cambios propuestos, así como del plan de
actuación, calendario de actividades y presupuesto, adaptándolo en la medida
de lo posible a sus necesidades y demandas, solicitando su aprobación y
firma.

APP4: Asesorar a clientes en las técnicas de comunicación específicas
en las apariciones públicas y en los medios de comunicación, en
función de la imagen personal que se pretende transmitir y del público
al que se pretende llegar, asegurando la protección del derecho a la
propia imagen.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

APS4.1: Identificar las características de cada uno de los medios que influyan
o modifiquen la forma de comunicación.

APS4.2: Identificar las particularidades y características del lenguaje verbal
para las intervenciones en radio caracterizadas en cuanto a tono de voz,
dicción, pausas, expresiones, tipo de oraciones, otras.

APS4.3: Identificar el lenguaje verbal y gestual recomendado para las
intervenciones en televisión, caracterizadas en cuanto a dicción, expresión,
tipo de oraciones, lenguaje gestual, otros, y teniendo en cuenta las
características del medio, el tipo de programa, planos, otros.

APS4: Verificar, en las intervenciones a través de los medios, que la imagen
del cliente se presenta integrando todos los elementos de la imagen personal
que influyen en la comunicación.

APS5: Comprobar, antes de la comparecencia, que la imagen real del cliente
no ofrece discrepancias con la imagen personal que se pretende comunicar y
transmitir a través del medio.

APS6: Valorar las características técnicas de la fotografía: plano, color,
iluminación, otros y la finalidad del material fotográfico resultante, remitiéndolo
a un asesor legal que asegure su protección.

UC1253_3 -Publicada 2011- Hoja 5 de 6

APP5: Entrenar al cliente sobre las pautas a seguir en la comunicación
personal, social, laboral y pública, y en los medios adaptados al
desarrollo de sus actividades profesionales, relaciones sociales e
imagen personal, cumpliendo la normativa de protección del derecho a
la propia imagen.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

APS1: Ejecutar el plan de intervención con la programación de actividades
para cada sesión, junto con los profesionales: logopedas, expertos en oratoria,
especialistas de los diferentes medios de comunicación, otros, consiguiendo
los objetivos previstos para un acto concreto o en su actividad habitual.

APS2: Definir las actividades que proporcionen la preparación específica del
cliente, identificando las características del público o de los diferentes medios
de comunicación ante los que tenga que actuar.

APS3: Comunicar al cliente de forma clara y asequible, para que se encuentre
seguro y motivado, el proyecto de entrenamiento para la ejecución de los
cambios propuestos, y si plantea objeciones, se adapta a las demandas
detectadas.

APS4: Entrenar al cliente en las diferentes técnicas de comunicación, ante una
situación concreta o un cambio permanente, teniendo en cuenta su tiempo
disponible.

APS5: Instruir al cliente con los procedimientos establecidos, comunicando las
adaptaciones para llevar a cabo el plan de intervención en el área de
comunicación.

APS6: Efectuar el entrenamiento práctico del cliente para resolver situaciones
reales mediante la utilización de las técnicas de comunicación verbal y gestual
en el ámbito particular o profesional, de forma privada o pública: conferencias,
discursos, entrevistas, otros, directamente o en los diferentes medios de
comunicación.

APS7: Hacer el seguimiento en la evolución del cliente mediante técnicas de
observación directa y grabación en soportes audiovisuales, comprobando sus
progresos o corrigiendo las posibles desviaciones en materia de
comunicación.

APS8: Capacitar al cliente mediante la instrucción, efectuando tareas,
actividades y aplicando las técnicas de comunicación específicas en todos los
ámbitos donde se vaya a desenvolver.

UC1253_3 -Publicada 2011- Hoja 6 de 6

APP6: Valorar la calidad del asesoramiento en técnicas de
comunicación garantizando el grado de satisfacción del cliente,
proponiendo medidas correctoras en caso de desviaciones,
comprobando que el desarrollo de las actividades cumplen las normas
de prevención de riesgos laborales, de protección de datos y privacidad
de las personas, y la ley de protección del derecho a la propia imagen.

INDICADORES DE
AUTOEVALUACIÓN

1 2 3 4

APS6.1: Evaluar el grado de satisfacción del cliente con el asesoramiento
prestado mediante técnicas de observación, cuestionarios y otros, anotando
las posibles incidencias.

APS6.2: Aplicar los procedimientos de asesoramiento en habilidades de
comunicación atendiendo a los parámetros de calidad establecidos.

APS6.3: Comprobar el grado de satisfacción del cliente con el asesoramiento
y el trato recibido, poniendo en marcha los mecanismos para adecuar los
resultados en caso de no cubrir sus expectativas.

