

UNIVERSIDAD YACAMBÚ
VICE - RECTORADO DE ESTUDIOS A DISTANCIA
INSTITUTO DE INVESTIGACIÓN Y POSTGRADO

**COACHING GERENCIAL COMO ESTRATEGIA PARA FORTALECER EL
PROCESO DE LIDERAZGO EN EL PROYECTO DESARROLLADORES
DE SOFTWARE DE LA EMPRESA INTERNACIONAL BUSINESS
MACHINES CORPORATION REGIONES: CENTRAL Y
CENTROCCIDENTAL DE LA REPUBLICA
BOLIVARIANA DE VENEZUELA,
PERIODO 2008 - 2009**

Autora: Yohana C. Báez C.
Tutora: Jeniffer Sivila.

Barquisimeto, enero de 2009.

**UNIVERSIDAD YACAMBÚ
VICE - RECTORADO DE ESTUDIOS A DISTANCIA
INSTITUTO DE INVESTIGACIÓN Y POSTGRADO**

**COACHING GERENCIAL COMO ESTRATEGIA PARA FORTALECER EL
PROCESO DE LIDERAZGO EN EL PROYECTO DESARROLLADORES
DE SOFTWARE DE LA EMPRESA INTERNACIONAL BUSINESS
MACHINES CORPORATION REGIONES: CENTRAL Y
CENTROCCIDENTAL DE LA REPUBLICA
BOLIVARIANA DE VENEZUELA,
PERIODO 2008 - 2009**

Trabajo de grado presentado como requisito parcial para optar al grado de
Magíster en Gerencia de Finanzas y de los Negocios

Autora: Yohana C. Báez C.
Tutora: Jeniffer Sivila.

Barquisimeto, enero de 2009.

APROBACION DEL TUTOR

En mi carácter de asesor del trabajo de investigación titulado: Coaching Gerencial como Estrategia para Fortalecer el Proceso de Liderazgo en el Proyecto Desarrolladores de Software de la Empresa Internacional Business Machines Corporation Regiones: Central y Centroccidental de la República Bolivariana de Venezuela, Periodo 2008-2009 presentado por la ciudadano (a) Carolina Báez Colmenárez titular de la Cédula de Identidad N° 15.306.824, para optar al Grado de Magíster Scientiarum en Gerencia de las Finanzas y de los Negocios, hago constar que el mencionado trabajo reúne los requisitos exigidos por la Universidad Yacambú para ser sometido a la presentación pública y evaluación por parte de la comisión que al respecto sea designada por el Vicerrectorado de Estudios a Distancia.

A los Cinco días del mes de Enero de Dos Mil Nueve.

Sivila Pérez, Jeniffer Ana
C.I N° 11.771.881

DECLARACION DE AUTORIA

Quien suscribe, Yohana Carolina Báez Colmenárez C.I N° 15.306.824, hace constar que es autor del Trabajo de Grado, titulado: Coaching Gerencial como Estrategia para fortalecer el Proceso de Liderazgo en el Proyecto Desarrolladores de Software de la Empresa Internacional Business Machines Corporation Regiones: Central y Centroccidental de la República Bolivariana de Venezuela, Período 2008-2009, el cual constituye una elaboración personal realizada únicamente con la dirección del asesor de dicho trabajo, Prof (a) Jeniffer Ana Sivila Pérez C.I. N° 11.771.881.

En tal sentido, manifiesto la originalidad de la Conceptualización del trabajo, interpretación de datos y la elaboración de las conclusiones, dejando establecido que aquellos aportes intelectuales de otros autores se han referenciado debidamente en el texto de dicho trabajo.

En la ciudad de Barquisimeto a los Cinco días del mes de Enero de Dos Mil Nueve.

Báez Colmenárez, Yohana Carolína
C.I N° 15.306.824

DEDICATORIA

A Dios Todopoderoso, luz radiante que ilumina el camino del éxito y la sabiduría y me impulsa a actuar con honradez, constancia y perseverancia.

A mis padres, promotores y soporte de todos mis logros.

A toda mi familia, por la confianza que sembraron en mi, apoyo moral y espiritual.

AGRADECIMIENTO

A la Universidad Yacambú, institución que me brindó la oportunidad de formarme profesionalmente y hoy me lleva a fortalecer los conocimientos previos, logrando un crecimiento académico, moral e integral.

A Jeniffer Sivila, quien a través de sus conocimientos y dedicación como tutora orientó el logro de esta meta.

A los Gerentes y Coordinadores de la Empresa Internacional Business Machines Corporation, por su receptividad al permitirme realizar un estudio que está dirigido hacia el mejoramiento de la gestión financiera del sector.

A los profesores Milbia Bravo, Ronald Ordoñez y demás profesores de la Universidad Yacambú, por sus acertadas recomendaciones.

A todos Gracias.

ÍNDICE GENERAL

	PP.
LISTA DE CUADROS	ix
LISTA DE GRÁFICOS	xi
LISTA DE TABLAS	xiii
LISTA DE FIGURAS	xiv
RESUMEN	xv
INTRODUCCIÓN	1
CAPÍTULO	3
I	EL PROBLEMA
	Planteamiento del Problema
	Objetivos de la Investigación
	Justificación
	Alcance
II	MARCO INSTITUCIONAL
	Reseña Histórica
	MARCO REFERENCIAL
	Antecedentes de la investigación
	Bases teóricas
	Teoría de las Relaciones Humanas
	El Gerente del Siglo XXI
	Coaching
	Coach
	Diferencias entre Gerentes y Coaches
	El Coaching en las Organizaciones
	Estilos de Coaching
	Coaching Empresarial
	Coaching Ejecutivo
	Gerencia Estratégica
	Planificación Estratégica
	Coaching y la Planificación Estratégica
	Sistema de Variables

III	MARCO METODOLÓGICO	54
	Naturaleza de la Investigación	54
	Población y Muestra	54
	Técnicas e Instrumento de Recolección de Datos	56
	Instrumento	57
	Validez del Instrumento	58
	Confiabilidad del instrumento	58
	Procedimiento de Estudio	59
	Análisis de Datos	59
IV	ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS	61
V	CONCLUSIONES Y RECOMENDACIONES	81
	REFERENCIAS BIBLIOGRAFICAS	83
	CURRÍCULO VITAE	97

LISTA DE CUADROS

CUADROS		PP.
1	Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: capacidad de autoconciencia.	62
2	Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: capacidad de inspirar.	63
3	Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: desafío constructivo.	65
4	Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: capacidad de establecer relaciones.	66
5	Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: responsabilidad.	68
6	Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: coordinación.	69
7	Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching ejecutivo en su indicador: comparar resultados con los objetivos.	70
8	Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching ejecutivo en su indicador: motivación.	71
9	Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión	73

10	coaching ejecutivo en su indicador: procesos. Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: comunicación.	74
11	Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: liderazgo.	75
12	Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: negociación.	77
13	Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: toma de decisiones.	78
14	Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: solución de problemas.	79

LISTA DE GRAFICOS

GRAFICO		PP.
1	Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: capacidad de autoconciencia.	62
2	Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: capacidad de inspirar.	64
3	Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: desafío constructivo.	65
4	Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: capacidad de establecer relaciones.	67
5	Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: responsabilidad.	68
6	Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: coordinación.	69
7	Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching ejecutivo en su indicador: comparar resultados con los objetivos.	70
8	Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching ejecutivo en su indicador: motivación.	72
9	Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching ejecutivo en su indicador: procesos.	73
10	Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: comunicación.	74
11	Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de Gerencia	76

12	Estratégica sub dimensión Planificación Estratégica en su indicador: liderazgo. Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: negociación.	77
13	Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: toma de decisiones.	78
14	Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: solución de problemas.	80

LISTA DE TABLAS

TABLA		PP.
1	Beneficios del Coaching Empresarial en Números	8
2	Nuevo Modelo para el Liderazgo	25
3	Diferencias entre Gerentes y Coaches	33
4	Beneficios aportados por el Coaching Ejecutivo al Gerente y a la Organización	42
5	Fases del Coaching Empresarial y el Coaching Ejecutivo	44
6	Diferencias entre la Planificación Estratégica y la Planificación Operativa	51
7	Operacionalización de la Variable	53
8	Escala de Preguntas Usadas en la Encuesta Aplicada	59

LISTA DE FIGURAS

FIGURA		PP.
1	Planificación Estratégica	49

UNIVERSIDAD YACAMBÚ
VICE - RECTORADO DE ESTUDIOS A DISTANCIA
INSTITUTO DE INVESTIGACIÓN Y POSTGRADO

**Coaching Gerencial como Estrategia para Fortalecer el Proceso
de Liderazgo en el Proyecto Desarrolladores de Software
de la Empresa Internacional Business Machines
Corporation Regiones: Central y Centroccidental
de la República Bolivariana de Venezuela,
Periodo 2008 - 2009**

Autor: Yohana C. Báez C.
Tutora: Jeniffer Sivila
Año: 2008

Resumen

El presente estudio de campo de carácter cuantitativo, tiene como propósito evaluar el coaching gerencial como estrategia para fortalecer el proceso de liderazgo. La muestra de estudio estuvo conformada por diez coordinadores de centro del proyecto Desarrolladores de Software de la empresa Internacional Business Machines Corporation en las regiones Central y Centroccidental de la República Bolivariana de Venezuela. El instrumento utilizado fue un cuestionario conformado por 27 preguntas de selección. Para el análisis de los datos se utilizó estadística tipo descriptiva: frecuencias absolutas y porcentuales, que fueron reflejados en gráficos. Dicho análisis permitió determinar los principios, técnicas y herramientas del coaching gerencial como base para el logros de metas en la organización, además, se logró identificar las estrategias gerenciales usadas por los Coordinadores Regionales en analogía con el coaching y los procesos administrativos y estableció el punto de partida para diagnosticar el nivel de conocimiento que tienen dichos coordinadores en relación a las ventajas de la aplicación del coaching como estrategia gerencial, permitiendo además concluir que el Coordinador Regional requiere un entrenamiento gerencial bajo la modalidad de coaching con el fin de alcanzar un perfil que contribuya al desarrollo de la empresa Internacional Business Machines Corporation, por lo que se recomienda promover en el desarrollo del coordinador la aplicación del coaching como estrategia para mejorar su desempeño, de forma tal que potencie las capacidades de las personas a quien dirige, orienta y estimula en beneficio de la obtención de las metas de la organización.

Descriptores: coaching, liderazgo, estrategias gerenciales.

INTRODUCCIÓN

El entorno de los negocios, los acelerados cambios, la innovación tecnológica, la mejora continua, la alta competitividad en el mercado nacional y global, la nueva fuerza de trabajo basado en el talento, son algunos de los escenarios globales donde se mueve el mundo moderno. Como consecuencia muchas empresas no solamente entienden que es necesario renovarse, incorporar nueva tecnología y rediseñar los procesos de trabajo, orientados a optimizar la calidad y los precios; sino que también entienden que es necesario reenfocar al factor humano como activo fundamental y verdadero artífice del progreso.

Cada vez más, ejecutivos en empresas de gran desarrollo global están utilizando el coaching gerencial como estilo de liderazgo, y se espera éste sea el estilo de liderazgo para el Siglo XXI. Es evidente la contribución del coaching en los procesos de aprendizaje individual, de equipo y organizacional por cuanto éste se enfoca al cambio y al desarrollo de las personas de la organización. Consecuentemente, este desarrollo de las personas permite el desarrollo de la organización.

Las organizaciones llegan a ser exitosas cuando dan mayor valor y énfasis a las personas con las que trabajan; en este sentido es necesario cambiar la forma de dirigir, el modo de prepararlos y formarlos para afrontar exitosamente los nuevos desafíos del entorno global. Sobrevivirán solamente aquellas empresas con visión, planeamiento y renovación constante; en tales condiciones los colaboradores son y serán los principales socios estratégicos del negocio, como fuente de inspiración y estrategia de crecimiento, convirtiéndose entonces en la nueva riqueza de las organizaciones y la primera ventaja competitiva.

Las empresas exitosas del mundo no son otras que siendo visionarias han basado su estrategia de desarrollo en su principal fortaleza, su gente. Es también importante contar con una plana gerencial con formación en coaching, inspirada

además en una nueva filosofía de trabajo, en la cual los valores humanos sean imprescindibles y formen parte de su vida, cultura y práctica habitual.

La presente investigación está centrada en el coaching gerencial como propuesta para fortalecer el proceso de liderazgo en el proyecto Desarrolladores de Software de la empresa Internacional Business Machines Corporation en las regiones Central y Centroccidental de la República Bolivariana de Venezuela.

El estudio se encuentra estructurado en capítulos como se detalla a continuación: en el Capítulo I, se describe el problema investigado, se presentan los objetivos y las razones que lo justifican. En el Capítulo II, se mencionan algunos antecedentes relevantes para la investigación, las bases teóricas que sirven de fundamento a este estudio, así como también el sistema de variable y su operacionalización. Luego, en el Capítulo III, se describe la naturaleza de la investigación, población y muestra, estructura del instrumento aplicado y su validación, así como la técnica de recolección de datos y análisis de los datos utilizados.

Seguidamente, en el Capítulo IV, se encuentra el análisis e interpretación de los resultados obtenidos. El Capítulo V, contiene las conclusiones y recomendaciones del estudio.

Por último, se encuentran las referencias consultadas utilizadas como apoyo para el desarrollo de la investigación, así como los respectivos anexos.

CAPÍTULO I

EL PROBLEMA

Planteamiento del Problema

La profundidad y rapidez de los cambios que se han producido a partir de la década de los setenta en el entorno tecnológico, económico, social, político y medioambiental en el que se desenvuelven las organizaciones, han transformado los paradigmas que prevalecieron en la práctica empresarial y gerencial durante los últimos 30 años. Al respecto, Berumen (2006), señala que la perspectiva del paradigma transformacional converge en un cambio de las estructuras tecnológicas e institucionales en las cuales yace el sistema de la competitividad, y que posibilitará el aprovechamiento de las fortalezas competitivas identificadas en la organización.

Son éstos cambios los que justifican las transformaciones de diferentes magnitudes en el núcleo de las corporaciones, dichos cambios favorecen la capacidad competitiva de aquéllas organizaciones que los acometen con éxito e incentivan, a su vez, el desarrollo de procesos similares en los restantes contendientes del sector. De esta forma, el compromiso activo en los procesos de cambio, por una parte, o la percepción de su incidencia en los resultados de la empresa cuando los rivales los acometen eficazmente, por otra, nos permiten sostener que el cambio se extiende y/o afecta a una gran mayoría de los agentes partícipes del mundo empresarial.

En términos de Chiavenato (2000), es impostergable la necesidad de cambios de paradigmas en las organizaciones producto de la influencia de la Era de la Información, la vieja Era Industrial Clásica fue sustituida por la Era Industrial Neoclásica y actualmente desplazada por la Era de la Información, que con los aportes de la tecnología de la información, cambia el trabajo tanto dentro de las organizaciones como fuera de ella.

Crowther, Cubero y Sibille (1990), consideran que las tecnologías en las organizaciones deben estar enmarcadas dentro de una estrategia de información

para que se atienda de forma adecuada la problemática de producción, la organización del trabajo y el aprendizaje personal e institucional.

En este contexto, es necesario destacar la importancia del desarrollo de la capacidad de aprender de los líderes de las organizaciones y demanda que dichas organizaciones sean nuevamente concebidas, lo que contribuye a un rediseño institucional, de forma tal que el aprendizaje que surge alrededor de las ideas de mejora, se convierta rápidamente en acción mediante su implantación en el sistema de operaciones de dichas instituciones. Esta transformación requiere que los procesos que acojan nuevos aprendizajes, como señala Senge (1995), aprender es transformar paradigmas en las organizaciones, no significa quebrantarlos conceptualmente, sino sacarlos tanto del individuo como de la organización en su conjunto.

Por su parte, Evies, Fernández y Martínez (2002), señala que los líderes desempeñan un papel clave en el proceso de cambio en las formas en las que se llevan a cabo las actividades organizacionales, además denota, que desafían sus propias adopciones y modelos mentales, motivando a los empleados a hacer lo mismo, seguido a esto, exalta el rol que cumple la habilidad de los líderes para guiar el proceso de cambio, propiciando el aprendizaje generativo.

La visión propuesta por McGill, Slocum y Lei (1992), en un contexto a nivel mundial las organizaciones están llamadas a promover un aprendizaje adaptativo y al mismo tiempo un aprendizaje generativo, donde el primero busca que la organización se adapte a la realidad actual y el segundo mira a la organización como un ente en el cual debe emerger la tensión creativa para alcanzar la visión, adoptando una estrategia para cambiar la realidad.

De forma similar, Senge (2000), señala que las organizaciones inteligentes no se limitan a un aprendizaje adaptativo que les permita sobrevivir y adaptarse a los cambios, sino que son capaces de desarrollar un aprendizaje generador que da énfasis a la experimentación continua y retroalimentación permanente, de forma tal que, son capaces de lograr definir y resolver sus problemas. Senge (Ob. Cit), denota que el aprendizaje generador se refiere a la creación entre la visión y la realidad actual. De ésta manera se entiende que el aprendizaje generador,

difiere del aprendizaje adaptativo, por cuanto requiere nuevas maneras de solucionar y afrontar problemas.

Considerando la importancia que adquiere en las organizaciones actuales la adaptabilidad de sus miembros a los cambios, hay que destacar la función que deben desempeñar los gerentes, supervisores y líderes hoy en día, los mismos, deben conocer las realidades de cada uno de los individuos que componen su equipo de trabajo, propiciando un ambiente en el cual los empleados estén dispuestos y puedan compartir sus ideas con su superior, logrando un mejor desempeño y una mayor satisfacción, estimulando un mayor grado de compromiso, participación y lealtad e incluso, según las circunstancias, intentar reforzar la cultura y política organizacional, en forma más participativa.

Del mismo modo, el apropiado manejo de la información por parte de los gerentes en las organizaciones, es según Corrales (1999), copartícipe en la solución de conflictos, pues contribuye a que los mismos sean corregidos abordando el origen de las causas que los motivan, basados en una secuencia de pasos, donde existe una retroalimentación y evaluación continua y que da como resultado una solución satisfactoria.

Al respecto Hellriegel y Slocum (2004), indican que las organizaciones necesitan líderes que puedan integrar las metas de los clientes y los empleados. También advierten que la habilidad de las organizaciones para alcanzar sus metas depende del grado de destreza y los estilos de liderazgo que sus gerentes asuman.

Así pues, adquieren importancia las estrategias que debe adoptar el gerente en la organización, planear el crecimiento tanto personal como profesional de cada una de las personas del equipo, con una visión inspiradora y trascendente, que mediante disciplina, responsabilidad y compromiso, orienta a su equipo hacia la visión que comparten convirtiéndola en realidad lo que les permitirá maximizar la calidad de la organización.

Echeverría (1999), manifiesta que la empresa emergente destaca la modificación de la figura central de autoridad que predominó en la empresa tradicional, evidenciada la sustitución de un gerente capataz por un gerente coach

al servicio de la capacidad del desempeño de su gente. Además, revela que el nuevo gerente tiene que dominar un amplio rango de competencias de las que muchas veces podía prescindir en el pasado.

Por su parte, Hammer y Champy (1994), señala que el modelo de gestión será el del gerente coach, el cual resulta un modelo completamente distinto al tradicional. La importancia que en pasado se le confiriera a la autoridad formal, es ahora sustituida por la importancia que adquieren las competencias conversacionales, denominado también competencias directivas genéricas.

Cook (1999), alega que una de las claves del coach efectivo es hacer énfasis en las fortalezas del coordinador y el trabajador, en lugar de concentrarse en sus debilidades. Es decir, que el coach apoya a los integrantes del equipo de trabajo a superar obstáculos, enfocándose en las grandezas de cada uno y brindando herramientas que permitan avanzar en el logro de los objetivos.

Según Tovar (2004), los estilos de gerenciar del pasado, no garantizan el éxito en el futuro, en consecuencia, destaca que el proceso de liderizar y optimizar el desempeño de la gente, a través del coaching gerencial, ha demostrado ser una de las opciones más potentes y efectivas.

Por su parte Altra y Díaz (2005), enfatizan que:

El coaching gerencial es una técnica que permite a los líderes, mejorar sus capacidades de trabajo en equipo, incrementar su carisma y empatía, y por tanto su influencia sobre sus subordinados. (pag. 267)

El coaching, como estrategia gerencial va más allá de sólo hallazgos de cualidades individuales, su función tiene un enfoque sistémico organizacional, que se orienta hacia la formación del personal. Como estrategia de gestión o modelo de dirección, tiene como objetivo fundamental desarrollar el potencial de las personas, de forma metódica, estructurada y eficaz, orientada a obtener la perfecta adecuación y desarrollo del potencial humano en las funciones y tareas fundamentales asignadas.

En relación a las estrategias gerenciales, Requena (2000), afirma que se debe hacer énfasis en aquellas referidas a comunicación, motivación, toma de

decisiones y en especial al Coaching, Empoderamiento y Benchmarking, las cuales están siendo muy utilizadas por la gerencia moderna en las organizaciones pero que se pueden adaptar al contexto de las compañías.

Haciendo referencia al coaching como estrategia gerencial, que puede ser aplicada a las organizaciones como herramienta de capacitación, motivación y desarrollo de habilidades, y que pretende fusionar las expectativas de los individuos con los objetivos y necesidades de la organización contribuyendo al mejoramiento continuo de las actividades desarrolladas por los integrantes de la organización. Fleming (2002), señala que:

El coaching como un proceso por el que un experto instruye o guía a una persona o grupo de personas, con el objeto de que aprenda a realizar una tarea, mejore su desempeño y/o sus habilidades dentro del ámbito laboral, o bien orientándole para que su trayectoria en la organización sea exitosa. (p. 49)

De lo antes expuesto surge, la importancia de enmarcar el perfil del gerente tradicional, bajo un concepto de aprendizaje generativo, capturando los rasgos esenciales de un modo que les permita cambiar el paradigma de control/orden/prescripción por uno diseñado para reconocer y darle poder a las personas, creando un nuevo contexto en las organizaciones, de forma tal que motive la asociación entre gerentes y empleados, de modo que ambos puedan lograr más de lo que hasta el momento han logrado, un cambio de enfoque a través del coaching.

Según Fiallo (2008), Una empresa es un conjunto de seres humanos trabajando con una visión y misión conjunta. Entonces para transformar una empresa es muy importante hacerlo también por medio de las personas que trabajan en ella. Los estudios de la Asociación Internacional de Dirección de Personal (2005), demuestran que el entrenamiento llevado a cabo en una empresa incrementa la productividad en un 22%, mientras que combinando entrenamiento y coaching la productividad se eleva a un 88%. Nuestras creencias forman nuestros pensamientos, nuestros pensamientos forman nuestros

comportamientos y estos últimos son los que brindan o no los resultados de una empresa.

El coaching apoya a los dueños de empresa, directores y manager a establecer metas, esclarecer la visión y la misión de la empresa, también le asiste en identificar los puntos ciegos del negocio. Si en la empresa el enfoque está únicamente basado en la productividad y no en los individuos que forman la empresa, se puede decir que la empresa no está estable. Las empresas que no le dan importancia a las necesidades de sus empleados se están extinguiendo muy rápido. Por otro lado compañías exitosas que tienen un balance tienen frutos de productividad porque sus empleados se sienten motivados, apreciados, respetados, estimulados, etc.

Según investigación de la Empresa FORTUNE 500 y la Consultora MetrixGlobal se han agrupado las mediciones de los beneficios de una tutoría empresarial en dos categorías: Beneficios para la Empresa y Beneficios para los ejecutivos y directores empresariales (Tabla 1).

Tabla 1.

Beneficios del Coaching Empresarial en Números

Beneficios para la empresa	<ul style="list-style-type: none"> • Retorno sobre Inversión (ROI) del 529 % • ROI del 788% (más beneficios financieros de retención de personal). • Productividad 53% • Calidad 48% • Servicio al Cliente 39% • Reducción de Quejas de Clientes 34% • Retención de Ejecutivos / Directivos 32% • Reducción de Costes 23% • Rentabilidad mínima aceptable 22%
Beneficios para los ejecutivos y directores empresariales	<ul style="list-style-type: none"> • Relaciones Laborales con Reportes Directos 77% • Relaciones Laborales con Supervisores inmediatos 71% • Trabajo en Equipo 67% • Relaciones laborales con Pares 63% • Satisfacción con el Trabajo 61% • Reducción de Conflictos 52% • Compromiso con la Empresa 44% • Relaciones Laborales con Clientes 37%

Fuente: Investigación de Empresa FORTUNE 500 y la Consultora MetrixGlobal (2005)

Considerando lo enunciado por Macintosh (1997), quien plantea que, el ambiente competitivo en el que se desenvuelven las organizaciones, hace crítica la calidad del conocimiento que las empresas aplican a los procesos claves de negocio, y destaca que los miembros que componen las organizaciones tienen diferentes talentos y distintos niveles de habilidades. Se hace necesario incorporar un modelo de beneficios mutuos a través de una mezcla especial de personas, es decir, mantener inspirados, motivados y trabajando juntos a cada uno de los integrantes de las organizaciones para el logro de los objetivos planteados.

Es de destacar, que el coaching engloba estrategias de comunicación, motivación, toma de decisiones y trabajo en equipo. Hersey (2003), indica que existe la necesidad de mejorar el trabajo directivo, ya que la comunicación y las relaciones interpersonales entre el gerente y su equipo están deterioradas, no se trabaja en equipo y las actividades se realizan dispersas lo que no contribuye al proceso de cambio.

En virtud de todo lo antes mencionado, se hace referencia en esta investigación a los coordinadores regionales de la empresa International Business Machines Corporation, conforme a lo descrito por Ayanegui (2005), se observa el impacto de la competitividad entre empresas en dicha organización, por cuanto se hace necesario implementar estrategias gerenciales de forma adecuada bajo el enfoque de coaching gerencial, fundamentales para alcanzar las metas planteadas y que permiten superar las dificultades a las que se enfrentan las organizaciones en un mundo altamente competitivo.

La falta de adiestramiento gerencial a su vez incide en la operatividad del personal, por cuanto no existe un proceso de retroalimentación continuo. Esto puede evidenciarse en la forma dispersa en la que se llevan a cabo las actividades lo que no contribuye al proceso de cambio, determinando sus efectos en la rentabilidad y muy particularmente al nivel de satisfacción del servicio prestado, aunado a una planificación deficiente, la carencia del apoyo incorporado como elemento de calidad y productividad, ha traído como consecuencia que proyectos de ésta importante organización se estanquen y no se proyecten en el futuro.

Existen estrategias gerenciales que requieren ser usadas por los gerentes de proyectos de International Business Machines Corporation como el coaching aplicado como estrategia de capacitación, motivación y desarrollo de las habilidades del personal, pretendiendo compatibilizar las expectativas de los individuos con los objetivos y necesidades de la organización.

Hoy es posible aprender dentro de la empresa o entidad, si existe la cultura del compartir, entendida como el intercambio de información y conocimiento. Castañeda (2002), indica que, desafortunadamente aunque para algunos compartir es una oportunidad de desarrollo, para otros es un riesgo asociado con la pérdida de poder.

Para transformar el conocimiento personal en organizacional, como lo plantean Nonaka y Takeuchi (1995), es necesario que exista un ambiente que facilite el diálogo, la discusión, la observación, la imitación, la práctica y la experimentación. Este ambiente debe ser promovido desde la alta gerencia y no sólo con palabras y folletos, sino con comportamientos que se conviertan en modelo para todos. Es muy probable que si la alta gerencia utiliza el diálogo como estrategia permanente de aprendizaje, este ejemplo sea seguido por otros.

Dentro de este marco de ideas, el presente estudio pretende indagar en el método para afrontar la complejidad de los negocios, el coaching gerencial como propuesta para fortalecer el liderazgo y garantizar el éxito en los procesos organizacionales, a través de este estudio se pretende responder a las siguientes interrogantes, de manera tal que estas constituyen el eje principal y rector, sirviendo de guía hasta alcanzar el logro de los objetivos que posteriormente se establecen:

1. ¿Cuáles son las características, ventajas, y modos de aplicación que tiene el coaching sobre los procesos organizacionales?
2. ¿Qué conocimiento que tiene el líder de los proyectos de International Business Machines Corporation en relación al coaching como estrategia gerencial?

3. ¿De qué forma se puede aplicar el coaching como estrategia gerencial en el cumplimiento de los objetivos en los proyectos de International Business Machines Corporation?

Las respuestas a las anteriores interrogantes marcaran el curso de la investigación y contribuirán al logro de los objetivos que a continuación se exponen.

Objetivos de la Investigación

General

Evaluar el coaching gerencial como estrategia empleada para fortalecer el proceso de liderazgo en el proyecto Desarrolladores de Software de la Empresa International Business Machines Corporation Regiones: Central y Centroccidental de la República Bolivariana de Venezuela en el periodo 2008 - 2009.

Específicos

1. Determinar los principios, técnicas y herramientas del coaching gerencial para la superación de obstáculos y el logro de metas organizacionales.
2. Precisar el nivel de conocimiento que posee el coordinador regional del proyecto Desarrolladores de Software de la Empresa International Business Machines Corporation en concordancia con el coaching gerencial y el proceso de liderazgo.
3. Describir las estrategias gerenciales usadas por los coordinadores regionales de la empresa International Business Machines Corporation asociadas con el proceso de liderazgo.

Justificación de la Investigación

Debido a unas condiciones de mercado, enmarcadas en la disminución de la demanda y la sobreoferta, y de factores como la globalización y el desarrollo de las tecnologías de la información; se hace imperativo el contar con personal en todos los niveles directivos actualizado y estructurado, en la identificación y aprovechamiento de oportunidades de negocio. Las organizaciones necesitan de un manejo más profesional y de la mejor utilización de todos los recursos gerenciales y tecnológicos disponibles, para poder sobrevivir y evolucionar.

El fortalecer a los ejecutivos de las organizaciones en sus conocimientos y habilidades para diseñar soluciones a problemas complejos con ayuda de métodos analíticos, amplía la visión de los factores de reflexión y la perspectiva de la función directiva, de ésta forma, se estimula su pensamiento creativo e innovador a través de la exposición a nuevas ideas y conocimientos.

Desde esta perspectiva, se estima la pertinencia e importancia del tópico de estudio que tiene como propósito diseñar una propuesta del coaching gerencial como estrategia para fortalecer el proceso de liderazgo en el proyecto Desarrolladores de Software de la Empresa International Business Machines Corporation, lo que facilitará las condiciones para asumir un rol orientador, inspirador y de liderazgo por parte de los coordinadores regionales, cualidades que aportarían elementos a la cadena de valor, repercutiendo en el ámbito laboral y en todo lo inherente a las estrategias gerenciales con respecto a otras organizaciones, al exigirse entre las partes el mejoramiento continuo por parte de su líderes, que de verificarse su aplicación fácilmente se pueden reflejar como ventajas competitivas.

Así, la investigación tiene un principal interés desde el punto de vista del aprendizaje organizacional, en donde se ha generado la necesidad de incorporar conocimiento y habilidades por parte de los gerentes. International Business Machines Corporation no escapa de ésta realidad, para optimizar el aprendizaje y efectividad en el ámbito laboral la función de los gerentes implica mejorar procesos e incorporar otros en la organización, ya que es importante a fin de

desarrollarse en un marco de mayor certidumbre, preservar la integridad de los trabajadores, prevenir pérdidas tanto materiales como humanas y salvaguardar tanto instalaciones como recursos; de igual manera esta investigación podrá aportar bases sólidas para reflejar una imagen positiva desde el punto de vista organizacional ante cualquier visita que realice el cliente: Ministerio para el Poder Popular para la Ciencia y la Tecnología, Fondo Nacional de Ciencia, Tecnología e Investigación, Fundación para el Desarrollo de la Ciencia y la Tecnología, Centro de Investigaciones del Estado para la Producción Experimental Agroindustrial y empresas interesadas en conocer el desarrollo de las actividades que se llevan a cabo en los centros donde se desarrolla el proyecto, todo en función al mejoramiento y crecimiento corporativo.

Se considera relevante la investigación, puesto que las sucursales de International Business Machines Corporation requieren de recursos humanos altamente calificados siendo oportuno optimizar su perfil gerencial y profesional en función de mejorar en desempeño en las sucursales y que sus gerentes logren aplicar un adecuado ejercicio de la organización. El aprendizaje organizacional es fundamentalmente una actividad social donde el conocimiento y las habilidades se ponen en práctica, se critican y son integradas como oportunidades para optimizar la efectividad en el ámbito laboral. Supone un aporte activo de las personas que inician procesos a través del cual exploran, descubren nuevos conocimientos a partir del quehacer cotidiano en la búsqueda de respuestas y soluciones a problemas definidos en conjunto.

Por otra parte, éste trabajo permitirá apoyar de manera teórica el conocimiento de la efectividad del modelo de gerente para que pueda ser aplicado en el campo laboral, teniendo presente que éste impulsa lo concerniente al proceso, manejando el coaching como una estrategia gerencial, se considera de gran utilidad estudiar las características de los directivos, puesto que se pretende forjar gerente con un estilo de liderazgo visionario, integrador, transformador, humanitario y capaz de asumir el rol de orientador.

En el área metodológica se busca con la presente investigación aportar aprendizajes que puedan ser utilizados como herramientas que sirvan de guía en

futuras investigaciones, pues su estructuración se encuentra establecida y dirigida bajo métodos científicos, utilizando instrumentos de recolección de datos acordes para el caso, bibliografía y referencias actualizadas del tema.

Por último, la investigación en el aspecto práctico, pretende apoyar al mejoramiento y desarrollo de las empresas, debido a que ofrece una información adecuada y pertinente acerca de la dinámica de trabajo, evaluando las fortalezas y debilidades que rodean a los gerentes tradicionales, de tal forma que se puedan insertar en su praxis diaria la innovación de nuevas teorías, logrando una mejora del desempeño que causa a su vez un impacto favorable en la empresa y sus objetivos, permitiendo un funcionamiento eficiente de la organización, contribuyendo a reforzar una filosofía de liderazgo transformador.

Alcance

Para el desarrollo de la investigación se tomo como población diez (10) coordinadores de sedes del proyecto Desarrolladores de Software de la empresa International Business Machines Corporation ubicadas en el Distrito Capital y el estado Aragua, correspondientes a la región central y los estados Barquisimeto y Yaracuy de la región centroccidental de la República Bolivariana de Venezuela; con el propósito de diseñar una propuesta del coaching gerencial como fortalecer el Proceso de Liderazgo en el Proyecto Desarrolladores de Software de dicha organización. De esta manera, se aplicará el instrumento a diez coordinadores de centro lo que representa una muestra de la institución donde su población total está conformada por 25 coordinadores. Según fórmula aplicada, dicha muestra permitirá establecer los criterios diferenciales y presentar un análisis confiable de los resultados.

CAPÍTULO II

MARCO INSTITUCIONAL

Reseña Histórica

Para el año 2001 en el marco del convenio entre el Ministerio del Poder Popular para Ciencia y Tecnología el Fondo Nacional de Ciencia Tecnología e Innovación y la empresa International Business Machines Corporation, fue concebido el Programa Desarrolladores de Software con el nombre Programa Avanzado de Capacitación en Desarrollo de Software y Tecnología de Negocios en Red.

En el año 2006, y con el objetivo de fortalecer una política de inclusión a través de la Formación del Talento el Programa Desarrolladores de Software cambió su denominación e inició formalmente las actividades académicas extendiéndolas a todo el territorio nacional, a razón del lanzamiento de la Misión Ciencia y su incorporación a este plan nacional.

Desde sus inicios, bachilleres de todas las entidades regionales han sido incorporados al Programa Desarrolladores de Software financiado por el Fondo Nacional de Ciencia Tecnología e Innovación con la intención de generar talento humano calificado y contribuye al desarrollo de la industria nacional de software para consumo nacional y de exportación, manteniendo los estándares de calidad.

A través de las Redes de Innovación Productiva, se incentivan y difunde el conocimiento científico y tecnológico para la formación de las capacidades técnicas en las comunidades proporcionando a los líderes comunitarios las herramientas necesarias que les permitan desarrollar actividades tecnológicas de crecimiento en sus comunidades.

Para el año 2007, dos mil seis cientos venezolanos egresados de las treinta sedes que fueron dispuestas a nivel nacional para impartir los once módulos de estudios, durante un período de capacitación de doce meses se han beneficiado con éste convenio, que se materializó para favorecer a la población estudiantil de educación secundaria, técnica y universitaria, proveniente de sectores

desfavorecidos de la sociedad venezolana que serán entes multiplicadores en su comunidad e incentivarán a otros estudiantes a que igualmente se capaciten.

MARCO REFERENCIAL

Antecedentes de la Investigación

El objetivo perseguido ha sido, Analizar el Coaching Gerencial como Propuesta para Fortalecer el Proceso de Liderazgo en el Proyecto Desarrolladores de Software de la Empresa International Business Machines Corporation en la Región Central y Centroccidental. Dentro de este marco se consideró oportuno revisar bibliografía que permitiera recopilar información para sustentar el estudio que se realiza. Es así como entre los antecedentes del estudio planteado se hace mención de las siguientes investigaciones:

Zambrano (2005), realizó un estudio que tuvo como finalidad Analizar el proceso gerencial bajo el enfoque estratégico en la Empresa Zamech Servicios Técnicos C. A. Barquisimeto, Estado Lara y su relación con la toma de decisiones. Dicha investigación se enmarcó dentro de una investigación de campo, no experimental, con la modalidad descriptiva. Por medio de un cuestionario de preguntas cerradas la autora llegó a la conclusión que la empresa no contaba con las herramientas gerenciales, ya que las actividades de la organización se desarrollan de acuerdo a la experiencia, se recomendó reforzar las estrategias adecuadas para que la toma de decisiones sea efectiva.

Meza (2000), propuso un programa de adiestramiento gerencial para la Compañía Cruz Verde del Estado Táchira, cuyo propósito fue determinar cómo el gerente de la empresa desarrollaba el proceso gerencial de ésta organización. El estudio se enmarcó dentro de la categoría de un proyecto factible. La información obtenida a través de un cuestionario de 28 preguntas cerradas. Como fruto de la investigación se propuso un programa de adiestramiento gerencial para mejorar las ventas a nivel de eficiencia y eficacia como empresa y modelo gerencial.

Dichas referencias sirven de apoyo a éste estudio, ya que presenta tópicos que se relacionan con el enfoque gerencial estratégico aportando enfoques eficientes a la problemática planteada en la presente investigación.

Atacho (2000), analizó la necesidad de capacitar a los gerentes que dirigen la empresa Avon bajo el enfoque de coaching en Barquisimeto, Estado Lara. El trabajo se ubicó dentro de la investigación de campo de carácter descriptivo. Los resultados obtenidos por el investigador permitieron evidenciar la necesidad que tienen los gerentes de actualizar sus conocimientos en cuanto a los aspectos gerenciales que debe poseer un gerente en la empresa Avon.

El estudio anterior, evidencia la importancia demostrada por el investigador en cuanto al perfil gerencial de los gerentes. Del mismo modo, permite detectar las fallas en materia gerencial que evidencian los gerentes de la empresa Avon, por lo que se hace necesario ofrecer herramientas gerenciales modernas e innovadoras que le permitan desarrollar su desempeño de manera eficiente.

Barradas y Catarí (2000), en su estudio, analizan el Coaching como herramienta de apoyo para la transformación personal y organizacional en la empresa Chocolate El Rey en Barquisimeto estado Lara, dicha investigación es realizada bajo la modalidad de campo basada en el análisis de contenido de material bibliográfico. Ambos autores afirman en sus conclusiones, que desde una perspectiva general, el Coaching tiene como objetivo motivar, desarrollar y mejorar el rendimiento de los individuos que integran la organización y asistir el logro de los objetivos con los cuales los individuos se sienten comprometidos, por lo que es un modo de ser y hacer que tiene por consecuencia directa representar una forma de dirigir a un equipo humano tanto desde su dimensión colectiva así como desde cada una de las dimensiones individuales de las personas que la componen.

Citando a Camacaro (2003), en su investigación titulada El Coaching como Estrategia para Mejorar el Desempeño Directivo de la Escuela Básica Nacional "Francisco de Miranda", Parroquia Agüedo Felipe Alvarado, expone como objetivo el proponer el proceso del coaching para el logro de la optimización del desempeño directivo. El estudio concluyó en que existe poca inherencia de los docentes y la comunidad educativa en la elaboración de los objetivos

institucionales; mostrando una posición unilateral que no conduce a una gerencia productiva y participativa, de igual forma se evidencia la poca capacidad que tiene el directivo para guiar al personal docente puesto a su cargo a mejorar el desempeño de sus actividades.

Igualmente, Colmenárez (2006), desarrolló un estudio que tuvo como objetivo implementar un programa de estrategias pedagógicas bajo el enfoque de coaching dirigido a los docentes de la Escuela Estatal “La Orquídea” del Estado Lara. El estudio en la fase II comprobó la existencia y disponibilidad de los recursos humanos, materiales, financieros y jurídicos, así como también el área de acción para la puesta en marcha del proyecto. Finalmente se diseñó el proyecto; tomando en cuenta aspectos relacionados con esta novedosa herramienta y generar así cambios.

Pérez (2001), por su parte, presentó un estudio en la Universidad Pedagógica Experimental Libertador titulado “Coaching en equipos de trabajo para organizaciones que aprenden”, caso: Escuela Básica Artesanal Hato Arriba, dicha investigación fue realizada en calidad de proyecto factible sustentado en una metodología de campo descriptiva. La misma concluyó que los cambios actuales y que se darán cada vez con mayor intensidad, amenazan tanto a los individuos como a las organizaciones con perder efectividad en sus acciones. Entonces, en calidad de respuesta se ofrece la posibilidad de desarrollar la capacidad de auto transformación de una determinada entidad a fin de asegurar la viabilidad y expansión de las posibilidades de éxito. De allí que se pueda acudir al coaching con la intención de proporcionar a los líderes de las organizaciones tecnología social puesto al servicio de los equipos de trabajo para capacitar y crear un ambiente de aprendizaje individual y colectivo permanente, en el cual se alimente un deseo de creer y ayudar a los demás a crecer, inquietud hacia lo desconocido, determinación para abordar positivamente los conflictos, capacidad para comprenderse mutuamente, así como descubrir y cumplir metas comunes y valiosas.

De lo antes señalado surge, una estrecha relación entre el estudio de Pérez (Ob. Cit) y la presente investigación, debido a que se promueve el coaching

como base de transformación en la forma de orientar tradicionalmente al talento humano, destacando un nuevo enfoque de liderazgo en el desempeño de las actividades organizacionales y ofreciendo al gerente un nuevo perfil de coach entrenador, centrado en un paradigma participativo que busca el mejor desarrollo para él, su equipo de trabajo y por ende para la organización.

En otro estudio investigativo, Pérez de Maldonado (2003), presentó una propuesta sobre el coaching en equipos de trabajo para organizaciones que aprenden, plantea que los equipos son las unidades claves para desarrollar el aprendizaje y por lo tanto de transformación por lo que propone como objetivo de investigación desarrollar una metodología de trabajo didáctica y vivencial que proporcione información y vivencia a los que participen en el proyecto y a la propia organización donde se ponga en práctica, los equipos de trabajo que aprenden. Entre las conclusiones del documento, presenta que la implementación del programa de actualización dirigido a las organizaciones debe empelarse para que los equipos de trabajo planeen su desarrollo y autoevalúe su progreso. Aunque la propuesta ejecutada puede presentarse en organizaciones de cualquier tipo, será necesario que en ellas se valore el esfuerzo colectivo.

Como puede observarse, los trabajos de investigación y propuestas reseñadas ponen de manifiesto la importancia de la aplicación de nuevas estrategias gerenciales para fomentar el trabajo creativo y contribuir de manera efectiva en el proceso de desarrollo de las organizaciones.

Debe señalarse, que los autores citados en éste estudio evidencian la importancia que tienen los métodos que han innovado los procedimientos y técnicas que contribuyen al mejoramiento continuo de la calidad gerencial. En esta perspectiva, se resalta que el gerente en la actualidad debe ser creativo, expresándose mediante la implementación de nuevas estrategias gerenciales que le permitan dar soluciones efectivas a los problemas que se presentan.

Bases Teóricas

Para enfocar ampliamente el estudio sobre los factores que determinan el desempeño del gerente en la actualidad, es necesario conocer los aspectos teóricos que constituyen las bases de las diversas hipótesis y conceptos relativos a la transformación de la gestión empresarial, con el propósito de crear un sistema coordinado y coherente de conceptos y proposiciones que permitan integrar el problema a un ámbito donde este cobre sentido.

Tomando en consideración éstas reflexiones y el cometido que cumplirá el marco teórico en esta investigación, al situar el problema objeto de estudio dentro de un conjunto de conocimientos, lo más sólido posible, a fin de orientar la búsqueda y ofrecer una conceptualización adecuada de los términos utilizados.

A continuación se presentan las teorías que permiten un mejor tratamiento del tema.

Teorías de las Relaciones Humanas.

La teoría de las relaciones humanas trata sobre el aspecto humano del trabajador, en el cual se observan todas las necesidades que tiene el mismo para poderlas satisfacer y así tener una mayor producción.

Ésta teoría, también es denominada escuela humanística de la administración, fue desarrollada por Elton Mayo y sus colaboradores en 1920 en los Estados Unidos, como consecuencia de los resultados obtenidos en un experimento realizado. Fue básicamente un movimiento de reacción y de oposición a la teoría clásica de la administración.

Según Ibarra (2001), el término Relaciones Humanas se usa con frecuencia para designar las formas en que los gerentes interactúan con sus subalternos. Cuando la administración del personal estimula la obtención de más y mejor trabajo, se tienen buenas relaciones humanas en la organización. Cuando la moral y la eficiencia se deterioran las relaciones humanas son deficientes. Para crear

buenas relaciones humanas, es preciso que los gerentes sepan por qué los empleados actúan, como lo hacen y que factores sociales y psíquicos los motivan.

Soria (1994), define las Relaciones Humanas como las reacciones de un individuo frente a otro. Cada sujeto busca compenetrarse con otros, queriendo ser comprendido y bien aceptado, con el fin de atender sus intereses y aspiraciones más inmediatas.

Por otra parte, Soriano (1993), indica que las relaciones humanas constituyen un cuerpo sistemático de conocimientos cuyo objetivo es la explicación y predicción del comportamiento humano, su finalidad última es la de contribuir al logro de una sociedad más justa y satisfecha.

En consecuencia, la teoría de las relaciones humanas surgió de la necesidad de contrarrestar la fuerte tendencia a la deshumanización del trabajo, iniciada con la aplicación de métodos rigurosos, científicos y precisos, a los cuales los trabajadores debían someterse forzosamente.

Origen de las Teorías de las Relaciones Humanas

A partir de los años 20 ha existido una gran proliferación de teorías y estudios acerca del comportamiento humano y su relación con la eficiencia y efectividad en la industria. El movimiento de las relaciones humanas tiene dos vertientes, en primer término están los históricos descubrimientos de Elton Mayo y sus colaboradores en la Western Electric en Chicago a final de la década de los 20 y la otra vertiente son las experiencias de Kurt Lewin y sus discípulos con investigaciones sobre liderazgo y modificación de actitudes a partir de la década de los 40.

La teoría de las relaciones humanas se originan según Mayo (1933), principalmente, en:

1. La necesidad de humanizar y democratizar la administración, liberándola de los conceptos rígidos y mecanicistas de la teoría clásica y adecuándola a los nuevos patrones de vida del pueblo norteamericano. La teoría de las relaciones

humanas se convirtió en un movimiento típicamente norteamericano, dirigido hacia una democratización de los conceptos administrativos.

2. El desarrollo de las llamadas ciencias humanas, creciente influencia intelectual y sus primeros intentos de aplicación a la organización industrial. Las ciencias humanas vinieron a demostrar, de manera gradual, lo inadecuado de los principios de la teoría clásica.

Implicaciones de la Teoría de las Relaciones Humanas

Con la teoría de las relaciones humanas y según el estudio realizado por Mayo (ob. Cit.) surge una nueva concepción sobre la naturaleza del hombre: el hombre social.

Según Useche (2004), Los trabajadores son criaturas sociales complejas, con sentimientos, deseos y temores. Por lo que se infiere que el comportamiento de los empleados en el trabajo, así como el comportamiento en cualquier lugar es una consecuencia de muchos factores motivacionales.

Las personas son motivadas por ciertas necesidades y logran sus satisfacciones primarias con la ayuda de los equipos con los cuáles interactúan. Si se producen dificultades en la comunicación y sus relaciones grupales, se produce aumento en la rotación de personal, baja de la moral, fatiga más rápida, reducción de los niveles de desempeño, etc.

Indica Castañeda (Ob. Cit), que un gerente tradicional se convierte en un supervisor eficaz con entrenamiento y poniendo en práctica las nuevas teorías de relaciones humanas.

De lo anteriormente expuesto se deriva que, el comportamiento de los grupos puede manejarse mediante un adecuado estilo de supervisión y liderazgo, siendo el supervisor eficaz, capaz de dirigir a sus subordinados, obteniendo lealtad, estándares elevados de desempeño y alto compromiso con los objetivos de la organización.

El Gerente del Siglo XXI

Uno de los elementos que forman parte del mínimo común denominador del perfil de los directivos de éxito es, crecientemente, su capacidad para establecer y desarrollar relaciones con otras personas. Parece existir una correlación muy estrecha entre la capacidad de establecer una red amplia y efectiva de relaciones, generación de nuevas oportunidades de negocio, excelencia en la dirección de personas y la fidelización de los clientes. La experiencia demuestra que la habilidad para desarrollar contactos no es una capacidad innata, genética, sino más bien resultado del ejercicio y del aprendizaje, algo adquirido con la práctica.

Las transformaciones del entorno empresarial determinan, cada vez en mayor medida, la necesidad de que los directivos cuenten con la habilidad para desarrollar redes de trabajo. La globalización de los mercados entre sectores empresariales hace necesario que las organizaciones fomenten las relaciones personales en otros países o en áreas de actividad diversas.

La adaptación al cambio y una visión estratégica pasan a ser obligatorias y decisivas. Ciertamente, muchas oportunidades para innovar o para desarrollar nuevas oportunidades de negocio consisten en enfocar los procesos empresariales de una forma diferente. Por otro lado, la sensibilización de los directivos hacia los problemas éticos, tanto internos como externos a la empresa, es otro aspecto que progresivamente está siendo valorado por los inversores, por los clientes y por el resto de la sociedad.

Indudablemente, las características anteriores apuntan a un perfil de directivo muy distinto del gerente de hace varias décadas, cuyo patrón se ajustaba en mayor medida al control y la supervisión. Al respecto Flores (2002), indica que:

Las organizaciones del futuro deberán enfocar sus esfuerzos especialmente al fortalecimiento de las habilidades y niveles de confianza de su capital humano. Los gerentes del futuro deben ver sus oportunidades como un conjunto de actividades grupales y no como una estructura rígida tradicional. (pág. xxv).

De lo antes expuesto, se desprende que, el coordinador de hoy debe manejar ciertas facultades como saber motivar y generar confianza, ser

innovadores, tener una capacidad para comunicar eficazmente debido a que los directivos consumen la mayor parte de su tiempo hablando con otras personas, además de tener una visión estratégica para emprender cambios, son dichas facultades las que dibujan un nuevo estilo de liderazgo.

Funciones del Líder

El Gerente es el elemento dinámico y vivificante de todo negocio. Sin su guía los recursos de la producción siguen siendo recursos y no se convierten nunca en producción. En un sistema económico de competencia, sobre todo, la calidad y el desempeño de los gerentes determinan el éxito de un negocio y, más aún, su supervivencia, porque constituyen la única ventaja que puede tener una empresa dentro de ese sistema.

Nuestros ejecutivos del futuro, deberán desempeñar simultáneamente una serie de funciones que le permitan motorizar un cambio en las estructuras organizativas y operativas de la empresa. La finalidad de estas variaciones será la creación de un nuevo concepto empresarial, en la cual tanto la institución como los empleados, se vean motivados a mantener un aprendizaje continuo.

Dichas funciones están orientadas según Del Río (2007), en las siguientes direcciones:

1. ***El Liderazgo Personal:*** el líder ideal es aquel que crea un ambiente que estimula a todos los miembros de la organización a desplegar sus capacidades y a alcanzar una visión compartida.

2. ***Líder Comunicador:*** Los Gerentes o líderes están en los nodos del nexo de la comunicación existente en el interior de su compañía. Cumplen la función de vigías de la comunicación, función que es de vital importancia para su libre flujo; son, además, responsables de generar, recibir, interpretar, presentar, canalizar y administrar los canales de información y comunicación hacia y desde sus respectivos equipos de trabajo.

3. **Líder Entrenador:** el propósito del gerente actual consiste en estimular a los individuos a que reflexionen por sí mismos, tomen la iniciativa, desafíen los conocimientos recibidos

4. **Líder Motivador:** el líder entienda las motivaciones que mueven a las personas a actuar de determinada forma. Porque ha de tener la capacidad de estimular, ilusionar en la labor diaria.

5. **Liderazgo Empowerment:** al respecto Del Río (Ob. cit.), afirma que el empowerment requiere de un liderazgo eficaz que diariamente sea capaz de dirigir a la gente en el sentido correcto y que esos seguidores se identifiquen con los valores y la misión de la organización y puedan aportar ideas para la ejecución de los objetivos trazados.

En la Tabla 2 se resume el nuevo modelo propuesto para el Liderazgo tomando como base el estudio de Del Río (Ob. Cit).

Tabla 2.

Nuevo Modelo para el Liderazgo

Paradigma Anterior	Paradigma Actual
Ser gerente.	Ser líder.
Ser jefe.	Ser formador y facilitador.
Controlar a la gente.	Darle empowerment a la gente.
Autoridad centralizada.	Distribuir liderazgo.
Establecer posición de poder y jerarquía.	Desarrollar el poder de las relaciones y las redes de equipos de trabajo.
Exigir obediencia.	Lograr compromiso
Centrarme en cifras y tareas.	Centrarse en la calidad, el servicio y el cliente.
Confrontar y combatir	Colaborar y unificar.
Hacer hincapié en la independencia	Estimular la interdependencia.
Cambiar por crisis y necesidad.	Aprendizaje e innovación continuos.
Ser internamente competitivos.	Ser globalmente competitivos.

Fuente: Báez (2008)

Coaching

El coaching es según Poves (2007), un conjunto integrado de acciones orientadas a mejorar el desempeño de una persona de forma tal que alcance su mayor potencial, es un proceso de entrenamiento personalizado y confidencial que cubre el vacío existente entre lo que se es y lo que se desea ser. Consiste en una relación profesional continua, que contribuye a la obtención de resultados en la vida, profesión, empresa o negocios de las personas. Mediante este proceso, las personas logran profundizar los conocimientos, aumentan el rendimiento y mejoran su calidad de vida. En los negocios, el coaching es una forma sistemática de adiestramiento.

El coaching busca construir habilidades como comunicación, resolución de problemas o trabajo en equipo, también se utiliza con frecuencia para mejorar características personales como impacto o asertividad. A continuación se exhiben definiciones presentadas por diversos autores.

Según Castañeda (ob. Cit), el coaching, es la aplicación del liderazgo en el sitio de trabajo en el área de desarrollo de los empleados.

Payeras (2005), describe el coaching como:

Un proceso de desarrollo dirigido a la adquisición y mejora de habilidades instrumentales y de gestión por parte del directivo, director general, consejero delegado, etc., que tiene como objetivo aumentar su nivel de rendimiento. Por lo tanto los resultados de un proceso de coaching inciden positivamente no solo en el cliente, sino también en su equipo y en la organización en su conjunto. Entendido de éste modo, el sujeto del coaching, además del consultor experto externo a la organización, debe ser todo directivo que tenga colaboradores, y que deba influir en las conductas de los mismos para que obtengan unos resultados determinados. (p. 3).

Puchol (2007), afirma que el coaching consiste en una serie de conversaciones entre un coach o un tutor y un coachee o tutelado. (p. 220).

Así mismo, Flaherty (2002), expone que el coaching es una alianza poderosa creada para impulsar y ensanchar los procesos humanos de aprendizaje, efectividad y realización.

Desde la perspectiva de Bou (2007), el coaching se define tal como sigue:

Un proceso sistemático de aprendizaje, focalizado en la situación presente y orientada al cambio, en el que se facilitan unos recursos y unas herramientas de trabajo específicas que permiten la mejora del desempeño en aquellas áreas que las personas demandan. (Pág. 11).

De lo antes expuesto, se deduce que el coaching comprende un estilo de liderazgo en el cual los empleados mejoran sus destrezas de forma permanente a través de orientación y retroalimentación positiva basada en la observación de sus actividades diarias.

El coaching, entonces, abre puertas a nuevos conceptos, sistemas integrales, técnicas, herramientas y tecnologías de gestión empresarial que se centran en: Una metodología de planificación continua en el tiempo más mediato, en estrategias y tácticas que apuntan siempre hacia una mayor visión empresarial. Un sistema integral, coherente, continuo, día a día, para el desarrollo de los talentos individuales de las personas en el trabajo, conectado con la medición del desempeño individual, con los resultados del equipo y la presencia de amor por el trabajo y pasión por la excelencia. Un sistema sinérgico de trabajo en equipo que potencializa aun más las competencias individuales en beneficio de mejores resultados para el equipo. Un enfoque diferente que hace un cambio del trabajo obligación hacia el trabajo entrenamiento, alegría y desarrollo.

Dentro de este orden de ideas, es importante definir las características que debe reunir un coach para asumir éste rol, Ayuso (2006) señala que entre las características fundamentales de un coach está la Claridad en la comunicación con el equipo de trabajo, el Apoyo a las personas a las que guía aportando a las mismas la ayuda necesaria para que desarrollen sus tareas designadas. Debe construir Confianza señalando los éxitos ocurridos, revisando las causas de los éxitos y otorgando reconocimientos detrás de cada victoria. Comparte una visión

de las metas comunes, explicando en detalle las metas trazadas, los pasos para alcanzarla y el tiempo pautado para lograr la misma. Comprende los puntos de vista de los subordinados, comparte con ellos sus inquietudes y discierne los enfoques planteados.

De lo antes expuesto se confirma la importancia y los beneficios que brinda el coaching a la organización, y a la creación de nuevos paradigmas dentro de la cultura organizacional. El mismo no formula una técnica a ser usada dentro de la vieja cultura, sino que desafía a desarrollar un tipo particular de relación para que todas las personas comprometidas al logro alcancen sus objetivos. Por lo que a continuación se detalla cómo funciona el coaching en las organizaciones.

Objetivos del Coaching

En relación a los objetivos del coaching, se puede resaltar que el mismo ayuda a fijar metas, descubrir las necesidades reales y trabajar eficazmente hacia propósitos de excelencia. Por otro lado, fortalece las habilidades del personal en lugar de propiciar competencias necesarias entre sí.

Según Dezerega (2002), los objetivos principales del coaching son:

1. Que el cliente se desarrolle, tanto personal, como profesionalmente, con el fin de lograr un desempeño óptimo.
2. Que su desarrollo tenga una influencia en el entorno u organización en que actúa a todos los niveles como gestor y como líder.

Dezerega (Ob. Cit.), destaca como objetivos específicos del coaching los siguientes:

1. Trazar un plan de carrera.
2. Centrarse en lo que verdaderamente importa.
3. Mejorar la organización y gestión del tiempo.
4. Adquirir habilidades para relacionarse con los otros.
5. Perfeccionar las habilidades de comunicación.

6. Llevar un seguimiento adecuado de los proyectos.
7. Obtener retroalimentación sobre el actual nivel de desempeño.

El coaching proporciona unas mayores posibilidades de tener un desarrollo continuo personalizado que redundará en beneficio del área sobre el que se ejerza una responsabilidad. Según Salazar y Molano (2000), el coaching abre nuevas alternativas para integrar nuevos conceptos, sistemas integrales, técnicas, herramientas y nuevas tecnologías de gestión empresarial.

Por otra parte, Hendricks (1996), señala que el proceso de coaching está centrado en el desempeño, proporciona herramientas para el logro de los tres propósitos designados para los gerentes y supervisores.

Coach

Un coach es una persona que utiliza el coaching para facilitar que otras personas amplíen sus percepciones acerca de las posibilidades de actuación que están a su alcance y, consecuentemente, logren mejores resultados.

Chiavenato (1999), explica que el coach alguien que provisto de distinción y competencias que el coachee no tiene, que logra observar en las actividades que se llevan a cabo, lo que el coachee no es capaz de observar, y es capaz de hacer ver las acciones que se deben realizar o que se deben dejar de realizar para alcanzar los niveles de desempeño aspirados.

Para Zeus y Skiffington (2001) el Coaching:

Es esencialmente una conversación, es decir, un diálogo entre un doctor (coach) y un pupilo (coachee) en un contexto productivo y orientado a los resultados. El Coaching consiste en ayudar a las personas individuales a acceder a lo que sabe. Es posible que nunca se hayan formulado las preguntas, pero tienen la respuesta. Es un tutor que asiste, apoya y anima a los individuos para que encuentren esas respuestas (p.3).

Este concepto tiene su origen en los términos instrucción y entrenamiento, dado que está orientado al mejoramiento del desempeño en el corto plazo y el desarrollo y perfeccionamiento de las habilidades. La premisa del Coaching, consiste en exponer y descubrir el potencial de las personas para maximizar su desempeño, por lo tanto ayuda a aprender más que enseñar. Se considera una herramienta que puede emplear el gerente para promover el descubrimiento, ofrecer ayuda objetiva y no dirección, estimular la comunicación, delegar responsabilidad, tareas desafiantes, transmisión de conocimientos, habilidades, de allí que sea una herramienta de entrenamiento.

Características del Coach

Según Hendricks (Ob. Cit.), las características que posee un coach y que incrementa en alto grado las competencias en la coordinación de acciones, son:

1. Claridad en su comunicación.
2. Apoya al equipo de trabajo, aportando la ayuda que necesitan.
3. Construye confianza entre los miembros de su equipo.
4. Comparte una visión de las metas comunes.
5. Comprende el punto de vista de los subordinados.
6. Es paciente, de forma tal, que evita respuestas viscerales, que pueden minar la confianza de su equipo en su habilidad para pensar y reaccionar.
7. Mantiene la confidencialidad de la información individual recolectada.
8. Mantiene una actitud de respeto hacia los individuos que el guía

Rol y Habilidades del Coach

Según Cook (Ob. Cit.), un coach es capaz de asistir a otros interviniendo en las interpretaciones acerca de las cuales construyen su existencia y como ellas pueden ser cambiadas. Tiene la capacidad de intervenir en los diversos dominios de la vida humana, preocupaciones personales o profesionales. El coaching es una relación formalizada con un individuo o un grupo para desarrollar su potencial,

mejorar la performance, alinear logros y resultados personales y/o en una organización.

El Coach afronta la manera directa de hacer las cosas, tanto a nivel personal como de equipos, y por eso lo podemos considerar como un complemento de la Capacitación transformacional, del entrenamiento. Las asesorías y consultorías están más referidas a aspectos estratégicos, el coaching va encaminado a la acción, a la aplicación de las estrategias mismas.

Existen cuatro grandes elementos necesarios que se presentan en todo proceso de coaching: el coach, los coaches, las reuniones periódicas y el plan de desarrollo individual. A continuación se hace mención a uno de ellos, clave de todo proceso de coaching: el coach.

El coach, es más que un experto que se limita a enseñar técnicas. Tal como lo define Withmore (1998), su rol tiene que ver con favorecer el rendimiento de otro, haciendo aflorar o desbloqueando todo su potencial.

Las cualidades y/o habilidades del coach, enunciadas por Withmore (Ob. Cit.), son las siguientes:

- Paciente.
- Imparcial.
- Sabe escuchar.
- Es perceptivo.
- Es consciente.
- Es responsable.
- Sabe transmitir y comunicar sus ideas con claridad.
- Es abierto al diálogo.
- Inspira confianza y credibilidad.

Lo que se pretende de un buen coach es que, por lo menos algunas de estas cualidades se encuentren presentes en él y que pueda potenciarlas para suplir la falta de las demás.

Las cualidades descritas precedentemente hacen a las características personales del individuo, excepto la última (conocimiento y experiencia). Al

respecto se debe aclarar que un coach debe estar convencido que lo que sustenta es el mejor camino para lograr el objetivo buscado. En tal sentido un coach puede no saber sobre consultoría organizacional, pero sabe que este tema resulta muy rentable para la organización a la que pertenece él y su equipo, y por ende le recomienda a sus coaches que se capaciten en el tema, vislumbrando la posibilidad de obtener beneficios para el equipo y para la organización.

Withmore (1995), afirma que el coach menos capaz tiende a usar su experiencia en exceso, y así reduce el valor del entrenamiento, porque cada vez que instruye de ese modo, reduce la responsabilidad del discípulo".

Diferencias entre Gerentes y Coaches

Existe, mucha confusión acerca de lo que realmente es el coaching, además, cuáles son sus diferencias con respecto al gerenciamiento y cómo hacer de él algo realmente singular, único. El coaching es un ejemplo diferente, un contexto distinto para que las cosas sean logradas en trabajo en equipo.

El coaching requiere una nueva manera de observar, una nueva manera de pensar y una nueva "manera de ser". Aunque muchos gerentes pueden ser además, y de un modo natural, buenos coaches, tradicionalmente existen algunas diferencias fundamentales.

Las compañías no se pueden dar el lujo de controlar todo desde arriba. Las compañías que tienen éxito son aquellas que pueden responder rápidamente a los cambios de los mercados, tecnologías, políticas gubernamentales y actitudes sociales.

Las organizaciones necesitan gente que pueda pensar por sí misma y responder instantáneamente a lo que necesita y desea, como en una competencia internacional.

Para un mayor entendimiento, la Tabla 3 resume las principales diferencias entre los gerentes y los coaches.

Tabla 3.

Diferencias entre Gerentes y Coaches

GERENTES	COACHES
Tienen objetivos y están generalmente enfocados en objetivos previamente definidos	Están orientados a los compromisos de la gente que coachean y, alinean los objetivos con los objetivos comunes de la empresa
Tratan de motiva a la gente	Los coaches insisten en que la gente se motiva a si misma
Son responsables por la gente que dirigen	Demandan que la gente que coachean sea responsable de sí misma y del juego que están jugando
Obtienen el poder de la autoridad de su cargo	Los obtienen de sus relaciones con la gente que ellos coachean y de sus compromisos mutuos
Piensen que es lo que anda mal y porqué suceden las cosas	Están mirando desde el futuro crear un contexto de compromiso para una nueva realidad y buscan lo que “está faltando”
Miran el futuro basados en sus mejores predicciones	Miran desde el futuro como una posibilidad, en el contexto de un compromiso para crear realidad
Lideran equipos	Crean posibilidades para que otros lideren
Determinan qué puede hacer el equipo	Hacen compromisos irrazonables y luego planean como realizarlos
Solucionan problemas frente a los límites y obstáculos	Usan los límites y obstáculos para declarar quiebres y obtener resultados sin precedentes
Se focalizan en técnicas para que la gente haga el trabajo	Proveen una manera de ver posibilidades y de elegir por sí mismos
Son razonables	Son irrazonables
Les puede gustar o no la gente que conducen	Aman a la gente que coachean les gusten o no
Mantienen y defienden la cultura organizacional existente	Crean una nueva cultura

Fuente: Ruiz (2008)

De lo anteriormente descrito se infiere que un gerente es una persona que lleva la gestión administrativa de una empresa o institución; es alguien que administra procesos y recursos humanos para lograr resultados específicos que le son encomendados dentro de la organización. Un coach, es una persona que, a través del uso de procesos y modelos mentales adecuados, permite que otras personas, equipos u organizaciones, alcancen los resultados que desean lograr. Por lo tanto, podría hacer una distinción, donde un Coach no necesariamente es un Gerente, ya que él no administra. Para tal efecto, tendría que tener o llegar a tener las habilidades de gestión administrativa. Ahora bien, un Gerente al llegar a

adquirir destrezas, habilidades y modelos mentales de un Coach puede potenciar enormemente su gestión.

Sin duda, las tendencias futuras de Management harán que cada vez más los Gerentes quieran tener habilidades blandas y en esto el Coaching está siendo una excelente respuesta a esa demanda.

El Coaching en las Organizaciones

El Coaching es una herramienta fundamental para el desarrollo de un nuevo paradigma organizacional. Es una metodología orientada a trabajar con individuos para obtener resultados en sus vidas o en sus organizaciones que no pudieron conseguir por sí mismos y están comprometidos a lograr.

Es una disciplina que permite aumentar el rendimiento en el trabajo capacitando a su personal en la pro acción en lugar de la administración mientras busca mejorar la calidad de vida y posicionar al individuo en un aprendizaje permanente.

En la actualidad, los límites técnicos han pasado a estar en un segundo plano, cediendo su lugar a los límites paradigmáticos, los mismos han cegado a los grandes gerentes de muchas de las cosas que limitan a su equipo de trabajo, por lo que no son capaces de observar por qué se tienen los mismos problemas de forma recurrente.

En las organizaciones el tema del cambio ha dado un giro, actualmente, no se busca sólo mejorar, sino transformar la cultura. El coaching está muy focalizado en los resultados, pero para los coaches lo que importa es la gente, porque son ellos quienes producen los resultados. El poder en una relación de coaching no está en la autoridad del coach, sino en el compromiso y la visión de la gente. Se evidencia entonces que los coaches le dan poder a la gente.

El coaching aporta una perspectiva innovadora para facilitar el desarrollo de otros, que conlleva la habilidad de saber escuchar, observar y proveer oportunidades de aprendizaje que potencien la autonomía y la creatividad.

El coaching en los procesos gerenciales, sirve para observar de una manera diferente lo que ocurre en los procesos gerenciales, además de para clarificar los objetivos de la organización. Mediante el proceso de coaching se planifican estratégicamente las metas a alcanzar por los equipos de trabajo y contribuye a mejorar la comunicación y la interacción entre las personas que trabajan en la organización.

Además, el coaching sirve para trabajar en equipo de manera comprometida con los objetivos de la organización, logrando potenciar las individualidades del equipo de trabajo y sacar lo mejor de cada uno de los integrantes.

Tenemos que entre las razones por las cuales el coaching es importante para las empresas, es debido a que facilita que las personas se adapten a los cambios de manera eficiente y eficaz, movilizandolos valores centrales y los compromisos del ser humano y estimulando a las personas hacia la producción de resultados sin precedentes, renovando las relaciones y haciendo eficaz la comunicación en los sistemas humanos.

El coaching predispone a las personas para la colaboración, el trabajo en equipo y la creación de consenso, potenciando a las personas, permitiéndoles alcanzar objetivos que de otra manera son considerados inalcanzables.

Estilos de Coaching

Los beneficios del coaching para las empresas son numerosos y cuantificables. Habiendo presentado las habilidades que en mayor o menor medida todo coach debe poseer o cultivar, es pertinente aclarar que el coaching, por ser un proceso desarrollado por personas (coach) con características diferentes unos de otros, puede adquirir diversas formas o estilos, tantos como individuos lo practiquen.

A continuación se describirán las características que definen cada uno de los estilos de coaching tomando como base el estudio realizado por Taibi y López (1999).

El estilo de coach comunicador, es un estilo cuyo recurso clave se basa en la comunicación efectiva y continua, el coach con éstas características involucra al

equipo en la toma de decisiones y mantiene relaciones abiertas con los miembros del equipo. Debido a que su fortaleza reside en la habilidad de construir relaciones abiertas y accesibles con los miembros del equipo, es fácil trabajar con este coach. Entre las características que evidencian este estilo de coaching, podemos mencionar la presencia de instrucciones resumidas para el equipo productivo, la política de puertas abiertas, el reconocimiento de méritos, la comunicación en todo sentido y la dedicación, por parte del coach, de trabajar al lado de sus equipos.

El estilo de coach mentor construye relaciones fuertes con todos o algunos de los miembros de su equipo y busca asumir un papel activo en el desarrollo de sus carreras a largo plazo. Estos coach ofrecen una orientación informal acerca de la organización, asuntos de la carrera y el desarrollo de sus coaches. Sus recursos claves se basan en la comunicación eficaz y continua con sus coaches, en una fuerte relación con cada uno de sus individuos claves y en ofrecer orientación a largo plazo acerca de la organización y orientación profesional. Las comunicaciones sobre cuestiones profesionales que el coach transmite a las personas que toman las decisiones, persiguiendo el interés del equipo, evidencian este estilo de coaching.

Por su parte el estilo de coaching tutor, promueven un coaching fuerte en la tarea y comparten su conocimiento y especialidad técnica con el equipo de trabajo. Sus recursos se basan en la competencia técnica, la transferencia de habilidades y conocimiento, el buen desarrollo de las tareas; frecuentemente es el encargado de mostrar el camino. Este estilo queda evidenciado porque el coach es considerado un especialista en su campo, otorga oportunidades para el aprendizaje de otros, además, propicia oportunidades para que los miembros del equipo practiquen nuevas habilidades y el coach resulta accesible y fácil de abordar.

El estilo de coaching modelo, es alguien que lidera a través del ejemplo, hace lo que dice. Estos coach inspiran al resto del equipo. En este estilo se observa la habilidad de inspirar y motivar, el pensamiento positivo orientado al éxito y no al fracaso. En éste estilo de coaching, el coach, por lo general es reconocido por algo en particular. Existe un respeto, tanto de su equipo como de

otros equipos, clientes de la organización y personal superior. Existe una influencia por parte del coach hacia el equipo, en forma de acciones más que en orientaciones.

Por su parte el estilo de coaching desafiante, establece metas y ofrece una retroalimentación constructiva y constante sobre las tareas delegando trabajos compensadores y desafiantes. Busca apoyar a las personas en la obtención de metas exigentes. Los recursos claves de estos coach se basan en el establecimiento de metas exigentes pero alcanzables, en la supervisión del trabajo del equipo, presionando por resultados pero dando apoyo para su logro.

El estilo de coaching consultor, muestra a un coach que desarrolla a los miembros del equipo ayudándolos a descubrir el conocimiento y a desarrollar habilidades y emitir juicios por sí mismos. En este estilo se evidencia la presencia de preguntas abiertas, que ayudan a los miembros del equipo a que descubran las respuestas por sí mismos. Las decisiones son tomadas una vez recogida la opinión del equipo. La revisión del trabajo es realizada a través de reuniones y discusiones.

El Coaching Empresarial

El nuevo concepto de coaching empresarial, va más allá que el modelo tradicional que hace mayor incidencia en los conceptos y parámetros medibles: gestión de personal, fuerza de ventas, productos, competencia, etc. Cada vez es más evidente que el pensamiento lógico racional en muchas ocasiones no puede interpretar satisfactoriamente la diferencia entre éxito y fracaso; muchos son los que trabajando con dedicación no consiguen los resultados deseados; no quiere decir que los procesos tradicionales de gestión ya no sean necesarios, pero si quiere decir que con ellos solo se cubre una parte del espectro, es cierto también que estos aspectos influyen sobre el éxito o el fracaso de la compañía, pero esta parte probablemente tiene un peso específico menor sobre el resultado global de lo que posiblemente se ha venido suponiendo.

Según Amador (2008), el coaching empresarial atiende a grupos de trabajo o empresas. Por su parte Álvarez (2007), indica que el coaching se centra en el

individuo y no en el sistema empresarial, sin embargo influye de manera directa en el mismo.

Por tanto podemos afirmar que, el coaching empresarial, es utilizado como actividad complementaria que establece técnicas de comunicación operacional que logra un sustancial incremento del rendimiento en las empresas y generan procesos eficaces en el desempeño de habilidades.

Por otra parte el coaching empresarial recurre a algunas de las técnicas de motivación como herramienta de incentivos que orienta de modo práctico el comportamiento y que han dado como resultado, las habilidades mentales y verbales de los participantes, la observación, el diálogo y el descubrimiento de nuevas fórmulas de actuación de los mismos.

El modelo del coaching empresarial se divide, en todo caso, en dos ramas de trabajo diferenciadas: el coaching propiamente dicho, que mejora las relaciones y procesos por medio de las respuestas y métodos que los propios participantes descubren a través de las respuestas que realiza el coach o entrenador y se aplica en sesiones cortas de resultados instantáneos, y el mentoring , donde las nuevas estructuras no son elegidas por el grupo, sino que son transferidas al mismo por mentor o tutor que participa en la actividad durante sesiones largas de resultados a largo plazo.

De lo anteriormente descrito se puede inferir que el protagonista absoluto del coaching empresarial es el coach o consultor externo que participa en la sesión o sesiones del grupo. Su misión consiste en detectar el potencial de la gente en el lugar de trabajo y las barreras externas o internas que obstaculizan la manifestación del resto de ese potencial, elevar la conciencia y responsabilidad de los participantes y desarrollar su confianza. Para ello se valdrá de unos modelos basados en el nivel de escucha, en la relación de igual a igual y la retroalimentación.

El coaching empresarial, nacido en Estados Unidos en los años 80 y perfeccionado durante las últimas décadas, es hoy una de las actividades de incentivos más demandadas en el sector de incentivos europeo y una especialidad

profesional dentro de los departamentos de Recursos Humanos de las grandes corporaciones.

Beneficios del Coaching Empresarial

Según Prado (2008), solamente aquellas organizaciones que se modernizan, permanecen en continua innovación de sus procesos y gestionan efectivamente el talento humano de su personal, perduran en el tiempo, caso contrario tienden a desaparecer o a extinguirse.

El Coaching Empresarial está específicamente dirigido a gerentes generales, directores y dueños de empresas y organizaciones que reconocen la relación directamente proporcional existente entre la gestión efectiva de los Recursos Humanos y la productividad para la empresa.

Las sesiones de coaching empresarial permiten descubrir los puntos fuertes para organizar un plan de acción con el que superar los posibles obstáculos en su liderazgo y aumentar su valor para la organización.

Entre los beneficios que brinda el coaching empresarial a las organizaciones descritos por Prado (Ob. Cit.), se tienen:

1. Aumento en el nivel de productividad como resultado de un recurso humano comprometido y reconocido. El coaching puede ser aplicado de manera precisa, donde se le necesite. Es la forma más efectiva, en términos de costos, de obtener un alto desempeño en ejecutivos que ocupan posiciones claves.

2. El coaching es una evidencia del compromiso de la compañía por desarrollar a su personal, lo que contribuye a la cultura organizacional dando apoyo y confianza.

3. Creación de un clima laboral óptimo, a través del reconocimiento, la comunicación y la motivación.

4. Facilita que las personas se adapten a los cambios de manera eficiente y eficaz.

El Coaching Ejecutivo

Por los altos niveles de competitividad y calidad que están enfrentando las organizaciones, hoy se pide a un líder de equipo que maneje en forma integrada competencias estratégicas, de ejecución y de gestión de personas, que le permitan alcanzar los resultados comprometidos.

El coaching ejecutivo, es una competencia en la dirección de personas, que le permite gestionar con efectividad el ciclo completo de desempeño de su equipo de trabajo, y así conseguir mejores resultados en productividad, calidad de servicio y clima laboral; desarrollando al mismo tiempo, la capacidad de aprendizaje de las personas, para que alcancen un máximo despliegue de sus talentos.

Fitzgerald y Garvey (2002), indican que los altos ejecutivos de las principales empresas exitosas de hoy están buscando el asesoramiento de entrenadores, para que los ayude a mantenerse competitivos en un mercado de rápidos cambios y a superar los cada vez más difíciles retos a nivel organizacional y personal.

Según Álvarez (Ob. Cit.), el coaching ejecutivo trata con personas dotadas de autoridad y poder dentro de las organizaciones.

El coaching ejecutivo, según Edelberg (2000), es una relación individualizada y de colaboración entre un ejecutivo y un coach con el objeto de conseguir un cambio sostenido en su comportamiento y transformar su calidad de vida personal y profesional. Aunque el coaching ejecutivo siempre se centra en la vida laboral del individuo, a menudo, las sesiones hacen hincapié muy especial en el desarrollo interpersonal, el cambio personal y la transformación.

El término coaching ejecutivo fue desarrollado como una proyección de los programas de liderazgo ejecutivo a finales de la década de 1980, el término simplemente implica un reembalaje de ciertas prácticas que ya se utilizaban en la consultoría y asesoría.

Entre las competencias del coaching ejecutivo descritas por Hashuel (Ob. Cit.), tenemos el ciclo de conversaciones efectivas en la que los líderes de equipos deben adquirir las competencias de Coaching, para generar redes de conversaciones e interacciones orientadas a la generación de contextos

de trabajo, generación de posibilidades y gestión compromisos, que permitan alcanzar los resultados. Es decir, escuchar, alinear, liderar el proceso de coordinación de acciones, hacer seguimiento, evaluar, así como también, crear un clima de confianza, respeto, compromiso, colaboración e impecabilidad.

Por otra parte está la inteligencia emocional, donde el liderazgo debe poseer competencias de coaching de ejecución para conducir a las personas de su equipo a un desempeño efectivo, desarrollando en ellas, las actitudes de proactividad y responsabilidad personal, colaboración e impecabilidad en el cumplimiento de compromisos, aprendizaje permanente y motivación. Asimismo el liderazgo debe poseer competencias para superar los estados de ánimo de rigidez, agobio y resignación que generan los procesos de cambio.

La capacidad de coaching ejecutivo de diseño de procesos y roles donde el líder debe poseer las competencias de coaching para definir con precisión los procesos de equipo y roles de las personas, gestionando el sistema de desempeño, orientado a la satisfacción de las inquietudes de los clientes, al cumplimiento de compromisos y a la evaluación sistemática del desempeño.

Para poder ofrecer un excelente entrenamiento ejecutivo en las organizaciones según Fitzgerald y Garvey (Ob. Cit.), existen dos opciones, una es crear un programa planificado para satisfacer las necesidades de múltiples ejecutivos y otra es utilizar un enfoque a la medida, en donde cada ejecutivo puede requerir entrenamiento o sugerir la contratación de un coach en particular.

Beneficios del Coaching Ejecutivo

Por los altos niveles de competitividad y calidad que están enfrentando las organizaciones, hoy se pide a un líder de equipo que maneje en forma integrada competencias estratégicas, de ejecución y de gestión de personas, que le permitan alcanzar los resultados comprometidos.

El coaching se define como un proceso de desarrollo estructurado pero flexible, donde se trabaja sobre prioridades de desarrollo establecidas conjuntamente entre el coach y el coachee, con el fin de ayudar a mejorar su rendimiento.

Los beneficios aportados por la tutoría de un coaching ejecutivo, visto desde el prisma de la Responsabilidad Social Empresarial, puede ayudar a los directivos a construir organizaciones que desarrollen culturas corporativas basadas en valores y beneficio económico, puesto que, la Responsabilidad Social Empresarial o Corporativa conceptúa la empresa como una combinación entre el modelo financiero, que persigue la máxima rentabilidad y aportación de valor para el accionista y el modelo socialmente responsable, cuyo objetivo fundamental radica en la gestión sostenible y solidaria de la empresa, ambos modelos son compatibles entre sí y unidos suponen una ventaja competitiva y un elemento diferenciador que potencian la rentabilidad y la productividad de la empresa.

El Coaching, como proceso socrático de formación, consiste en conversaciones o diálogos, a través de la relación entre preguntas y respuestas que mantienen dos personas, coach y coachee. En el referido proceso, el coach ejerce de mero estimulador, indica el camino y conduce a la respuesta o a una posible solución pero es el coachee quien debe llegar a ella por sí mismo, ayudándose de la reflexión, el pensamiento, el potencial desarrollo de la faceta personal y profesional, el cambio de actitudes y aptitudes, la mejora de habilidades y competencias, el estudio, la observación, la meditación y la potenciación del talento y las capacidades humanas.

La siguiente Tabla resume los beneficios aportados por el coaching ejecutivo al gerente de la organización y a la organización per se.

Tabla 4.

Beneficios aportados por el Coaching Ejecutivo al Gerente y a la Organización

Beneficios obtenidos por el Gerente	<ul style="list-style-type: none"> • Aprende a resolver mejor sus problemas. • Aumenta su grado de responsabilidad. • Tiene mejores relaciones con sus compañeros de trabajo. • Adquiere mayor confianza. • Aprende a ser más efectivo al tratar con las personas. • Tiene mayor conciencia y adquiere nuevas perspectivas y habilidades. • Desarrolla mayor adaptabilidad al cambio. • Reduce niveles de stress. • Aprende a identificar mejor las necesidades de desarrollo.
-------------------------------------	---

Tabla 4. (Cont.)

Beneficios para las organizaciones al incorporar la filosofía del coaching	<ul style="list-style-type: none">• Aumento de productividad, calidad, servicio al cliente y del valor agregado para los accionistas.• Aumento del compromiso y la satisfacción de los empleados lo que puede conducir a una mayor retención del talento humano.• Demostrar a los empleados que la organización está comprometida con su desarrollo personal ayudándolos a mejorar sus habilidades.• Apoyo a aquellos que han sido promovidos a nuevas responsabilidades.• Ayuda para que las personas entiendan mejor qué problemas personales pueden afectar su desempeño en el trabajo.• Apoyo para otras iniciativas de formación y desarrollo, por ejemplo maximizar la aplicación de conceptos y la implementación de técnicas aprendidas en cursos de formación.
---	--

Fuente: Báez (2008)

Fases del Coaching Empresarial y el Coaching Ejecutivo

En cualquier proceso de coaching, según Muñoz (2007) es preciso planificar un programa de trabajo que actúe como guía de orientación y de base o esquema para trabajar sobre el mismo, el citado plan de trabajo debe contener pautas y directrices que sirvan como referencias de actuación.

Este proceso se diferencia del coaching personal en que el encargo es efectuado por la empresa, definiendo un objetivo de mejora en el desarrollo de los desempeños de un ejecutivo, y la empresa es la que corre con los gastos del proceso. En este caso el proceso puede influir cuestiones personales, familiares, sociales y profesionales del individuo, que como es evidente deberá de aceptar el proceso libremente y la empresa por su parte acepta la total confidencialidad de los temas tratados con el ejecutivo.

Como finalidad, el Coaching empresarial introduce a los directivos y mandos intermedios en el dominio de las técnicas del Coaching, optimizando la consolidación de equipos de alta desarrollo y rendimiento continuo, formando a los directivos en la utilización de las técnicas del Coaching, evolucionando del concepto de dirigir empleados al concepto de entrenar a equipos para el éxito, así como desarrollando y potenciando a los ejecutivos y mandos intermedios en la

mejora de la comunicación efectiva, canalizando e induciendo un profundo compromiso en objetivos personales, profesionales y de la compañía, incrementando la motivación y la fortaleza de los equipos y potenciando la productividad en la organización.

Por su parte, el coaching ejecutivo, como proceso que las empresas contemplan cada día con mayor frecuencia, pues han constatado que el incremento en el desempeño de sus actividades de las personas con elevadas responsabilidades aumenta el rendimiento en toda la organización. Las empresas han comprobando que las personas de su organización que han recibido coaching han valorado positivamente la experiencia, han aumentado sus capacidades de desempeño y se ha aumentado el grado de fidelización a la compañía.

La Tabla 5 resume las fases necesarias para llevar a cabo un proceso de Coaching en el entorno organizacional, lo que impacta directamente a las Empresas y a sus Ejecutivos.

Tabla 5.

Fases del Coaching Empresarial y el Coaching Ejecutivo.

Evaluación (Fortalezas y Debilidades):	<ul style="list-style-type: none"> • Área de mejora. • Comportamientos. 	<ul style="list-style-type: none"> • Impacto. • Metas.
Plan de Desarrollo Individual:	<ul style="list-style-type: none"> • Situación Deseada. • Barreras, Acciones. • Necesidades. • Personas Implicadas. 	<ul style="list-style-type: none"> • Fecha Límite. • Indicador de Éxito. • Seguimiento.
Seguimiento	<ul style="list-style-type: none"> • Qué funciona. • Qué no funciona. • Compartir progresos. • Analizar obstáculos. 	<ul style="list-style-type: none"> • Búsqueda de alternativas. • Posibles modificaciones. • Plan de Acción.
Cierre	<ul style="list-style-type: none"> • Valorar la eficiencia del proceso de coaching. 	

Fuente: Báez (2008)

Gerencia Estratégica

Las organizaciones, según Bentacourt (1995), demandan de sus gerentes gran capacidad de dirigir el cambio a la velocidad que los mismos son exigidos en el entorno institucional, por cuanto, la formulación, ejecución y evaluación de rápidas y acertadas acciones que permitan que se logren los objetivos propuestos, determina la perdurabilidad de las mismas en el tiempo.

Ésta exigencia real del entorno, da origen al concepto de gerencia estratégica expuesto por Pérez (1999), donde resalta la gerencia estratégica como un enfoque objetivo y sistemático que permite a la empresa asumir una posición proactiva y no reactiva en el mercado, lo que permite que las organizaciones compitan, para no solo conformarse con responder a los hechos, si no influir y anticiparse a ellos.

Uzcategui (2006), por su parte define a la gerencia estratégica como la formulación, ejecución y evaluación de acciones que permiten que una organización logre sus objetivos planteados. Lizardo (1997), indica que la gerencia estratégica se presenta como una herramienta fundamental para apoyar el proceso de conducción efectiva de las organizaciones.

La gerencia estratégica es pues una técnica de gestión hacia el desarrollo de la empresa en su entorno y medio ambiente, los conceptos anteriormente descritos, proveen de elementos para entender la importancia de la adopción de ésta como un modelo para optimizar la utilización de los recursos de los que se disponen para lograr los objetivos de las organizaciones, labor que comienza con el proceso de la toma de decisiones estratégicas.

Comprender la evolución del pensamiento estratégico actual y las tendencias que impulsan su desarrollo futuro, son referencial ineludible para entender la compleja interacción entre las fuerzas que pueden apoyar o perturbar la sostenibilidad de las organizaciones

Romero (2003), expone sobre la gerencia estratégica que la formulación de las estrategias en las organizaciones, incluye la identificación de las debilidades y fortalezas internas de las mismas, la determinación de las oportunidades y

amenazas externas de una empresa, el establecimiento de misiones de la compañía, la fijación de objetivos, el desarrollo de estrategias alternativas, el análisis de dichas alternativas y la decisión de cuales escoger, lo que les permite ser proactivas en la formulación de su futuro.

La gerencia estratégica es pues una técnica de gestión hacia el desarrollo de la empresa en su entorno y medio ambiente, lo que permite a una organización estar capacitada para articular su futuro más adecuado, posibilita la utilización efectiva de las fortalezas con el objeto de aprovechar las oportunidades externas y reducir a un mínimo el impacto de las amenazas externas. Igualmente, son esas actividades de enunciación, de realización y evaluación de tácticas que hacen posible que una organización desarrolle estrategias tanto ofensivas como defensivas.

Se observa entonces, que la formulación de las estrategias gerenciales incluye la identificación de las debilidades y fortalezas internas de una organización, la determinación de las amenazas y oportunidades externas de una firma, el establecimiento de misiones de la industria, la fijación de los objetivos, el desarrollo de las estrategias, alternativas, el análisis de dichas alternativas y la decisión de cuales escoger.

La ejecución de estrategias gerenciales requiere que la organización establezca metas, diseñe políticas, motive a sus empleados y asigne recursos de tal manera que las estrategias formuladas puedan ser llevadas a cabo en forma exitosa, dando paso a la evaluación de dichas estrategias, con lo que se evidencia los resultados de la ejecución y formulación previa.

Un objetivo central de la administración estratégica consiste en investigar por qué algunas organizaciones tienen éxito y otras fracasan. Las decisiones estratégicas determinan el rumbo futuro y la posición competitiva de una empresa durante mucho tiempo. Las decisiones para expandirse geográficamente o para diversificarse son ejemplos de decisiones estratégicas.

El proceso de gerencia estratégica se describe entonces, como un enfoque objetivo y sistemático para la toma de decisiones en una organización. Propone la planificación de la información cualitativa y cuantitativa, de tal manera que permita

la toma de decisiones efectivas en circunstancias de incertidumbre y donde las decisiones estratégicas se basan más en criterios y análisis objetivos que en las experiencias pasadas propias, o en juicios del pasado.

Importancia de la Gerencia Estratégica

El proceso de gerencia estratégica se aplica de igual forma tanto a empresas grandes como pequeñas. Desde el momento de su concepción, toda organización posee una estrategia, aunque ella tenga origen únicamente en las operaciones cotidianas. Su importancia radica según Fred (1997), en la necesidad de determinar el concepto de la empresa y su naturaleza, además las mismas pueden determinar si existe algún campo en el que puedan diversificarse.

Indica Brighenti (1990), que el proceso de gerencia estratégica ayuda a las organizaciones a ajustarse a los cambios antes de que ocurran, solucionar los problemas que puedan ocurrir, además permite disponer de más tiempo para desarrollar los distintos planes de acción. Destaca Brighenti (Ob. Ct.) que otra razón por la cual las empresas no deben prescindir de dicho proceso, es que las ayuda a definir su misión, visión, objetivos y metas a corto y largo plazo.

En concreto, una empresa visionaria tiene que manejar completamente la gerencia estratégica si es que desea subsistir en el cambiante mar de las organizaciones.

Es importante que las empresas varíen sus niveles estratégicos adaptándose a los cambios de los posibles factores externos, ya que cuando las estrategias de la gerencia son antiguas su desarrollo será más difícil debido al impacto de la tecnología y sus acelerados cambios. Para toda empresa es de gran importancia decidir y plantear sus estrategias ya que éstas al estar claras les permite proporcionar una base sólida para tomar decisiones que las mantendrá enfocadas en una dirección adecuada, incrementa el ingreso sobre la inversión, aumentar el interés por parte de los depositarios, debido a que proporciona un sentido claro de la dirección a todos los accionistas importantes.

Planificación Estratégica

García (1994), indica que la planificación estratégica puede considerarse como el instrumento de cálculo al objeto de poder disponer de la información para dirigir estratégicamente de la empresa. Para cumplir con los objetivos de las organizaciones, Vanegas (2008), indica que los integrantes de las organizaciones deben analizar cuáles son las alternativas más idóneas y al alcance de sus posibilidades.

Planificar es según Egg (1989), prever racionalmente las acciones a realizar en función de los recursos y los objetivos que se quieren lograr para generar transformaciones. Por su parte Vallejos (2008), indica que planificar es diseñar el camino para alcanzar lo deseado, reconocer la situación actual y los requerimientos anticipándose a los eventos que puedan surgir.

Podemos decir entonces que la estrategia se basa fundamentalmente en el supuesto de que el análisis siempre debe ir antes de realizar cualquier acción, a lo que se le llama formulación de la estrategia seguido de la acción a realizar o ejecución de la estrategia la cual está a cargo de personas que pondrán en práctica los planes de acción.

Dapozo (2004), conceptualiza estrategia como el conjunto de políticas y planes de acción que tomando como punto de partida lo que es la organización, muestran lo que se supone ser en un mañana concreto, tomando un conjunto de decisiones concretas y comprometiendo a las personas miembros de la organización.

Por otra parte Drucker (1964), afirma que la estrategia requiere que los gerentes analicen su situación presente y que la cambien en caso necesario, saber que recursos tiene la empresa y cuáles debería tener

Unificando ambos conceptos podemos inferir que la planificación estratégica es el modo en el cual las organizaciones organizan las acciones a realizar, partiendo de una situación inicial producto del diagnóstico realizado y desde éste punto de vista se establece una trayectoria hacia el futuro deseado.

La figura 1 representa gráficamente el ciclo de la planificación estratégica planteado por los diferentes autores.

Figura 1.

Planificación Estratégica.

La planificación estratégica tiene dos connotaciones relativamente diferentes; realizar un mapa de las probables decisiones futuras de la organización ó realizar un diseño de las acciones futuras. En ambos casos enfrenta a la incertidumbre de qué pasará en el futuro y cómo actuará el personal de manera conveniente para cumplir los propósitos fundamentales.

En general la planificación estratégica se refiere a la interacción entre los procesos internos y el entorno de las organizaciones y la habilidad de las organizaciones de actuar de manera pro activa configurando estrategias que les permitan aprovechar sus fortalezas internas y las oportunidades que le brinda el entorno.

Para lograr un plan estratégico que represente a la organización se debe crear un ambiente de participación donde se integre todo el personal de la organización, es decir, un ambiente en el cual se incluyan a todas las personas que habitualmente concurren a la organización e incluso a aquellas que por algún

motivo se alejaron o no participan activamente en la institución. Dicho proceso contribuye a fortalecer los lazos dentro de la organización.

Dapozo (Ob. Cit.), indica que la planificación estratégica permite a la organización definir sus principales objetivos de mediano y largo plazo y diseñar las mejores estrategias generales posibles para lograr dichos objetivos.

Sin embargo, se debe aclarar que la planificación estratégica en sí, no permite la elaboración de un plan de trabajo operativo que defina los pasos concretos que cada miembro de la organización debe realizar, ni como deben asignarse y usarse los recursos que posee la organización para llevar a cabo sus actividades, por lo que es necesario llevar a cabo otra etapa de planificación que complementa a la planificación estratégica denominada planificación operativa.

Álvarez (Ob. Cit.), indica que la planificación estratégica es la que se encarga de fijar los objetivos operacionales sobre el plan concreto de la operatividad y la puesta en marcha de los planes establecidos.

Por su parte Santandreu (2002), describe la planificación operativa como la planificación a corto plazo, orientada a la toma de decisiones de forma casi diaria, con la finalidad de que los procesos de producción, humanos y económicos rindan óptimamente.

De los conceptos anteriores, se puede decir que la planificación operativa implica llegar del plan estratégico a programas y proyectos concretos de trabajo, por lo que constituye la etapa final del proceso de planificación y consiste en establecer compromisos para poner en práctica la visión de futuro, la misión, objetivos y las estrategias de la organización que fueron definidas durante la planificación estratégica.

La Tabla 6 resume las diferencias que se presentan entre la planificación estratégica y la planificación operativa, lo que facilitará su entendimiento para el estudio.

Tabla 6.

Diferencias entre la Planificación Estratégica y la Planificación Operativa.

Planificación Estratégica	Planificación Operativa
<ul style="list-style-type: none">• Se lleva a cabo a largo plazo.	<ul style="list-style-type: none">• Es llevada a cabo en un corto o mediano plazo.
<ul style="list-style-type: none">• Incluye el qué hacer y cómo hacerlo en el largo plazo.	<ul style="list-style-type: none">• Se debe definir qué, cómo, cuándo, quién, dónde y con qué se deben llevar a cabo las tareas.
<ul style="list-style-type: none">• Énfasis en la búsqueda de permanencia de la institución en el tiempo.	<ul style="list-style-type: none">• Énfasis en los aspectos del “día a día”.
<ul style="list-style-type: none">• Conlleva grandes lineamientos.	<ul style="list-style-type: none">• Implica la desagregación del plan estratégico en programas o proyectos específicos.
<ul style="list-style-type: none">• Incluye misión, visión de futuro, valores corporativos, objetivos, estrategias y políticas.	<ul style="list-style-type: none">• Incluye objetivos y metas, actividades, plazos y responsables.

Fuente: Báez (2008)

Coaching y Planificación Estratégica

La técnica de las conversaciones de coaching se fundamenta en la formulación de preguntas, se puede decir que en función de la calidad de la pregunta y de su oportunidad, obtendremos la calidad de la respuesta.

Daccacha (1997), indica que una planificación estratégica identifica hacia donde se deben dirigir los gerentes y las organizaciones e identifica los resultados intermedios requeridos para alcanzar la meta.

Por su parte Sallenave (1985), afirma que la planificación estratégica es el proceso por el cual los dirigentes ordenan sus objetivos y sus acciones en el tiempo. Indica también que la planificación estratégica tiene por finalidad producir cambios profundos en los mercados de la organización y en la cultura interna.

La planificación estratégica es un proceso mediante el cual las compañías definen lo que pretenden conseguir y como se proponen conseguirlo; a decir verdad el proceso no difiere en demasía del que cualquier persona realiza a nivel personal para concretar sus objetivos.

Para definir una planificación estratégica en la empresa, sus directivos deberán de reunirse para unificar criterios, este simple hecho ya es en sí mismo una herramienta de cohesión y de afirmación de la propia compañía.

Indistintamente que lo que se pretenda planificar sea un departamento, o toda la empresa, las preguntas serán básicamente las mismas y podemos definir cinco, mediante las cuales se llega a desarrollar todo el proceso.

La expresión planificación estratégica es un plan estratégico corporativo, el cual se caracteriza fundamentalmente por coadyuvar a la racionalización de la toma de decisiones, se basa en la eficiencia institucional e integra la visión de largo plazo (filosofía de gestión), mediano plazo (planes estratégicos funcionales) y corto plazo (planes operativos).

Sistema de Variables

El sistema de variable permite generar un conjunto de preguntas de manera coherente, de allí que se le considere como un sistema de preguntas:

1. La formulación de las preguntas.
2. Relación de las preguntas con el sistema de:
 - a. Variables.
 - b. Hipótesis.
3. La relación del sistema de pregunta con los objetivos de la investigación

La variable según Sabino (1992), es cualquier característica o cualidad de la realidad susceptible de asumir diferentes valores. A las sub-cualidades que en conjunto integran las variables se denominan dimensiones, las cuáles son componentes significativos de las mismas y los indicadores de una variable son sus expresiones concretas, prácticas y medibles.

Así mismo Sabino (ob. cit), define a la operacionalización de la variable como el proceso que sufre una variable de modo tal que a esta se le encuentran los correlatos empíricos que permiten evaluar su comportamiento. La operacionalización de la variable está compuesta de la variable, las dimensiones y los indicadores.

Por otro lado, para Hernández (1997), la operacionalización de la variable son las actividades u operaciones que deben realizarse para recolectar datos o información.

En este sentido, la operacionalización de la variable para este estudio se muestra en la Tabla 7.

Tabla 7

Operacionalización de la Variable

Variable	Dimensiones	Sub Dimensiones	Indicadores	Ítems
Coaching como estrategia gerencial	Coaching	Coaching Empresarial	Capacidad de autoconciencia	1 – 2
			Capacidad de inspirar	3 – 4
			Desafío constructivo	5 – 6 – 7
			Capacidad de establecer relaciones	8 – 9
			Responsabilidad	10
			Coordinación	11
	Coaching Ejecutivo	Comparar resultados con los objetivos	12	
		Motivación	13 – 14 – 15	
		Procesos	16 – 17	
	Gerencia Estratégica	Planificación Estratégica	Comunicación	18 – 19
			Liderazgo	20 – 21
			Negociación	22 – 23
			Toma de decisiones	24 – 25
Solución de problemas			26 - 27	

Fuente: Báez (2008)

CAPÍTULO III

MARCO METODOLÓGICO

Naturaleza de la Investigación

La presente investigación tuvo por propósito fundamental analizar el coaching gerencial como propuesta para fortalecer el liderazgo en los proyectos de International Business Machines Corporation, orientado como una estrategia para el fortalecimiento de los procesos organizacionales. La misma estuvo enmarcada en un diseño de investigación cuantitativa no experimental y con un tipo de estudio de campo.

Es no experimental, ya que se refiere a la observación de los diversos fenómenos tal y como se dan en su contexto para después efectuar el análisis respectivo. Según Hernández (1997), una investigación no experimental es aquella que se realiza sin manipular deliberadamente las variables.

Al respecto, la Universidad Yacambú (2005), define los diseños no experimentales como aquellos trabajos de investigación cuyo propósito es la indagación de la incidencia y los valores en los que se manifiesta una o más variables, en un momento determinado en el tiempo.

Por otra parte, la investigación es de campo porque se recogieron datos primarios de la muestra seleccionada, directamente de la realidad. Al respecto, Sabino (1992), señala que el diseño de campo es un método específico que debe adaptarse a las particularidades de cada investigación e indica las pruebas a efectuar y las técnicas a utilizar para recolectar y analizar los datos.

Población y Muestra

Población

La población la constituye la totalidad del fenómeno a estudiar, en donde las unidades de análisis poseen una característica común, la cual se estudia y da

origen a los datos de la investigación, según Tamayo (1991). A los efectos de este estudio, las unidades de análisis son los coordinadores del programa Desarrolladores de Software de las sedes en el Distrito Capital y el estado Aragua, correspondientes a la región central y los estados Barquisimeto y Yaracuy de la región centroccidental de la República Bolivariana de Venezuela, conformado por un total de 10 sujetos.

Muestra

Tamayo (ob.cit.) expresa que “La muestra es una esencia, un subgrupo de la población. Es un subconjunto de elementos que pertenecen a ese conjunto definido en sus características a la que llamamos población” (p.116).

La población objeto de estudio estuvo conformada por diez (10) coordinadores de las sedes que conforman la región central y centroccidental donde se lleva a cabo el Proyecto Desarrolladores de Software, año 2008.

La muestra es definida como a parte del universo que debe presentar los fenómenos que ocurren en aquel con el fin de estudiarlos y medirlos. (Draft, 2000).

Para efectos del presente estudio, la muestra fue elegida por el investigador utilizando el muestreo intencional, el cual define Davis y Martin (2000), como aquel que implica que el investigador obtiene información de unidades de población escogidas de acuerdo a criterios previamente establecidos, seleccionando unidades “tipo” o representativas.

En tal sentido, la escogencia se hizo tomando en cuenta que el número de la muestra es de fácil acceso para el investigador a los fines de aplicar los instrumentos de recolección de datos diseñados para tal fin.

Con la finalidad de determinar la muestra, se aplicó la formula de poblaciones finitas, con el objeto de que la muestra resultara manipulable y sea representativa. Realizando el cálculo respectivo resultó un total de diez (10) sujetos a estudiar, referidos a los coordinadores que conforman las sedes del programa Desarrolladores de Software, región central y centroccidental de la República Bolivariana de Venezuela para la fecha de la investigación.

A continuación se refleja la fórmula utilizada para realizar el cálculo de la muestra y posteriormente los resultados obtenidos para llegar al valor final:

$$n = \frac{N \cdot S^2 \cdot p \cdot q}{E^2 \cdot (N-1) + S^2 \cdot p \cdot q}$$

Donde:

n = tamaño de la muestra

N = tamaño de la población = 25 coordinadores

S = coeficiente = 0,83 (Nivel de confianza)

p = probabilidad a favor = 0,05

q = probabilidad en contra = 0,05

E = margen de error permitido = 0,01

N-1 = 24

S² = 0,6889

E² = 0,0001

$$n = \frac{25 \cdot (0,6889) \cdot (0,05) \cdot (0,05)}{(0,0001) \cdot 24 + (0,6889) \cdot (0,05) \cdot (0,05)}$$

n= 10 Coordinadores de Centro Programa Desarrolladores de Software

Técnicas e Instrumentos de Recolección de Datos

Las técnicas e instrumentos de recolección de datos son medio que se utilizan con el fin de obtener una información rápida y eficiente. De acuerdo al propósito perseguido según los objetivos planteados, las técnicas y procedimientos utilizados para recolectar la información estuvieron conformados por la revisión bibliográfica, la observación directa, las entrevistas no estructuradas y el cuestionario estructurado, definido por Hernández (Ob. Cit.), como un conjunto de preguntas respecto a una o más variables a medir.

Para recopilar la información, se aplicó el instrumento a los coordinadores de la empresa International Business Machines Corporation que laboran en el Proyecto Desarrolladores de Software, región central y centroccidental. Para la aplicación del instrumento se solicitó el permiso al gerente del proyecto, seguidamente se reunió al equipo de coordinadores brindándoles una explicación del contenido del instrumento y se procedió a la aplicación del mismo.

Instrumento

Para ésta investigación se seleccionó como técnica la encuesta y como instrumento un cuestionario, por cuanto permite la recolección de datos, proporcionando al investigador información de forma directa, con objetivo de alcanzar el propósito determinado.

Es de destacar, que el instrumento utilizado está dirigido a los coordinadores de la compañía International Business Machines Corporation de la regiones central y centroccidental, con veintisiete (27) ítems, y cuya finalidad es la de obtener respuestas de forma clara y precisa sobre los aspectos relacionados con el tema en estudio. Sobre éste particular, el cuestionario proporcionó las respuestas necesarias para analizar el coaching gerencial como propuesta para fortalecer el liderazgo en el proyecto Desarrolladores de Software de International Business Machines Corporation, en dichas regiones. Dicho cuestionario que se aplico a los coordinadores se estructuró de la siguiente manera:

1. Presentación, descripción e importancia del tema a investigar
2. Instrucciones generales.
3. Ítems relacionados con la información necesaria para analizar el coaching gerencial como propuesta para fortalecer el liderazgo en los proyectos de International Business Machines Corporation, orientado como una estrategia para el fortalecimiento de los procesos organizacionales.

Para obtener la información requerida en ésta investigación, se procederá a

través de un cuestionario tipo encuesta, conformada por preguntas cerradas, siguiendo la escala tipo Likert teniendo como alternativas:

Tabla 8

Escala de Preguntas Usadas en la Encuesta Aplicada

Alternativa	Expresión	Escala de Medición
Siempre	(S)	5
Generalmente	(G)	4
Ocasionalmente	(O)	3
Raramente	(R)	2
Nunca	(N)	1

Fuente: Báez (2008)

Todos los ítems se basaron en las dimensiones consideradas: Coaching Empresarial, Coaching Ejecutivo y Gerencia Empresarial, para dar respuesta a los objetivos de la investigación (Anexo A).

Validez del Instrumento

Hernández (Ob. Cit.), lo define como el grado en que un instrumento realmente mide la variable que pretende medir. Para demostrar la validez del instrumento, el mismo se sometió a revisión por tres (3) expertos en la materia, a quienes por medio de un formato (Anexo B), se les solicitó la evaluación de cada ítem por separado y en su conjunto, para luego proceder a la aplicación del mismo habiendo realizado los correctivos propuestos.

Confiabilidad del Instrumento

De acuerdo a Hernández, Fernández y Baptista (2003), la confiabilidad es un instrumento de medición que se refiere al grado en que su aplicación repetida al mismo sujeto u objeto produce resultados iguales. Por tanto, el instrumento

después de ser validado, fue sometido a una prueba piloto con cuatro (4) coordinadores de centro del Proyecto Desarrolladores de Software, quienes no formaron parte de la muestra de estudio pero presentaban las mismas características.

Por ser el instrumento una escala, se aplicó el coeficiente Alpha de Cronbach, para determinar la confiabilidad. El mismo es un índice de consistencia interna que toma valores entre 0 y 1 que sirve para comprobar si el instrumento que se está evaluando recopila información defectuosa y por tanto nos llevaría a conclusiones equivocadas o si se trata de un instrumento fiable que hace mediciones estables y consistentes, es por tanto un coeficiente de correlación al cuadrado que, a grandes rasgos, mide la homogeneidad de las preguntas promediando todas las correlaciones entre todos los ítems para ver que, efectivamente, se parecen.

Para la presente investigación se obtuvo $\alpha = 0.83$ lo que demuestra que el instrumento presenta alta confiabilidad, por lo que se concluye que el mismo permite medir los objetivos de la investigación. Dicho coeficiente se obtuvo mediante el paquete estadístico para ciencias sociales (SPSS).

Procedimiento de Estudio

Una vez obtenida la información a través de la aplicación del instrumento, se tabularon los resultados mediante el uso de tablas estadísticas, de donde se obtuvieron las frecuencias y los porcentajes que luego fueron presentados por medio de gráficos a color, permitiendo una mayor comprensión de parte del lector acerca de las tendencias de cada ítem.

Análisis de los Datos

Una vez aplicado el instrumento se procedió a tabular y cuantificar los datos obtenidos, determinándose la frecuencia y porcentaje para cada ítem, el cual presenta en forma de cuadros tabulados gráficos, con su respectiva interpretación

cuantitativa.

La información aportada se presentó en cifras con frecuencias absolutas y porcentuales, expuestas mediante cuadros, que contienen el análisis en correspondencia con los ítems del instrumento; los datos permitieron visualizar la realidad investigada. Así mismo, se procesaron gráficos para ilustrar la información de modo que se puedan visualizar los detalles con mayor exactitud y claridad.

Por último, los resultados obtenidos mediante este procedimiento permitieron realizar el análisis pertinente para el desarrollo de las conclusiones y recomendaciones.

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

Análisis e interpretación

Es importante mencionar que dicho análisis se realizó en dos etapas, se aplicó la técnica de la encuesta mediante el instrumento descrito anteriormente y posteriormente se procedió a tabular los resultados obtenidos mediante procedimientos estadísticos y se presentaron a través de gráficos, con la finalidad de facilitar la comprensión del material por parte del lector.

Para cumplir con la etapa de la investigación correspondiente al análisis e interpretación de resultados en este estudio, se presentan los resultados obtenidos mediante la aplicación de la serie de preguntas que conforman el cuestionario, dichos resultados se muestran mediante gráficos acompañados de análisis a las respuestas obtenidas de cada ítem.

Análisis de las respuestas obtenidas a través del cuestionario

Cuadro 1.

Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: capacidad de autoconciencia.

ÍTEMS	Usted como Coordinador de Sede cree que el Coordinador Regional del Proyecto :	Alternativas de Respuestas									
		S		G		O		R		N	
		5		4		3		2		1	
		F	%	F	%	F	%	F	%	F	%
1	Tiene conciencia de sus fortalezas y debilidades.	2	20%	2	20%	6	60%	-	-	-	-
2	Aceptar retroalimentación por parte de sus subalternos.	4	40%	-	-	5	50%	1	10%	-	-
Promedio Porcentual		-	30%	-	10%	-	55%	-	5%	-	-

Fuente: Báez (2008)

N=10

Gráfico 1: Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: capacidad de autoconciencia.

Los resultados obtenidos del indicador capacidad de autoconciencia y que se reflejan en el gráfico 1, muestran que el más alto porcentaje (55%) de las

respuestas se ubicaron en la alternativa de respuesta ocasionalmente, así es como, en el ítem 1, relacionado con si el coordinador regional tiene conciencia de sus fortalezas y debilidades, los encuestados respondieron ocasionalmente en un 60%, un 20% respondió generalmente y otro 20% respondió siempre.

En el ítem 2 relacionado con si el coordinador regional acepta retroalimentación por parte de sus subalternos los encuestados respondieron ocasionalmente en un 50%, sin embargo, el 40% indicó que siempre el coordinador regional acepta retroalimentación por parte de sus sub alternos y un 10% respondió raramente a la pregunta realizada.

Dichos resultados reflejan que el coordinador de centro tiene una moderada capacidad de autoconciencia, tiene conciencia de sus fortalezas y debilidades y aceptar retroalimentación por parte de sus subalternos.

Cuadro 2.

Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: capacidad de inspirar.

ÍTEMS	Usted como Coordinador de Sede cree que el Coordinador Regional del Proyecto :	Alternativas de Respuestas									
		S		G		O		R		N	
		5		4		3		2		1	
		F	%	F	%	F	%	F	%	F	%
3	Impulsa a su personal a alcanzar las metas planteadas.	2	20%	4	40%	4	40%	-	-	-	-
4	Inspira a sus trabajadores a luchar por las metas de la organización, más allá de las tareas cotidianas.	1	10%	4	40%	5	50%	-	-	-	-
Promedio Porcentual		-	15%	-	40%	-	45%	-	-	-	-

Fuente: Báez (2008)

N=10

Gráfico 2: Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: capacidad de inspirar.

De acuerdo con los resultados revelados en el gráfico 2 con el que se aborda el indicador capacidad de inspirar, se observa que el 45% de las respuestas se ubicaron en la alternativa de respuesta ocasionalmente y el 40% se ubicaron en generalmente, así es como, en el ítem 3, relacionado con si el coordinador regional impulsa a su personal a alcanzar las metas planteadas, los encuestados respondieron ocasionalmente en un 40%, por su parte un 40% respondió generalmente y un 20% respondió siempre.

Se observa en el ítem 4 relacionado con la capacidad de inspirar del coordinador regional, los encuestados respondieron ocasionalmente en un 50%, el 40% de los encuestados optaron por la alternativa de respuesta generalmente y el 10% respondió que siempre el coordinador regional inspira a sus trabajadores a luchar por las metas de la organización más allá de las tareas cotidianas.

Éstos resultados reflejan que el coordinador de centro tiene una mediana capacidad de inspirar, debido a que su capacidad para promover al personal a alcanzar metas planteadas e inspirarlos a luchar por las metas de la organización, no va más allá de las tareas cotidianas.

Cuadro 3.

Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: desafío constructivo.

		Alternativas de Respuestas									
ÍTEMS	Usted como Coordinador de Sede cree que el Coordinador Regional del Proyecto :	S		G		O		R		N	
		5		4		3		2		1	
		F	%	F	%	F	%	F	%	F	%
5	Desplaza la participación y decisiones de los empleados en los cambios del proyecto.	-	-	8	80%	-	-	1	10%	1	10%
6	Retroalimenta los empleados de forma que sus subalternos colaboren con el logro de las metas.	2	20%	4	40%	4	40%	-	-	-	-
7	Promueve la participación de sus subempleados e impulsa la meta en común.	2	20%	5	50%	2	20%	1	10%	-	-
Promedio Porcentual		-	13%	-	57%	-	20%	-	7%	-	3%

Fuente: Báez (2008)

N=10

Gráfico 3: Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: desafío constructivo.

De acuerdo a los resultados obtenidos en el cuestionario realizado se puede observar en el gráfico 3 donde se evalúa indicador desafío constructivo, se observa

que el más alto porcentaje (57%) de las respuestas se ubicaron en la alternativa de respuesta generalmente, así es como, en el ítem 5, los encuestados respondieron generalmente el 80% de las veces, un 10% respondió raramente y otro 10% nunca.

En el ítem 6 los encuestados respondieron ocasionalmente en un 40%, un 20% respondió generalmente y otro 20% afirmó que el coordinador regional siempre retroalimenta los empleados de forma que sus subalternos colaboren con el logro de las metas.

Respecto al ítem 7, el 50% indicó que generalmente, 20% respondió ocasionalmente, otro 20% respondió siempre y el 10% afirmó que raramente el coordinador regional promueve la participación de sus subempleados e impulsa la meta en común.

Al considerar la tendencia promedio de tomar como alternativa de respuesta generalmente, se infiere que el coordinador regional no utiliza herramientas del coaching empresarial para promover la participación continua en sus subempleados, de forma que se alcancen los objetivos propuestos. De acuerdo con Cook (Ob. Cit), el líder coach es quien motoriza el proceso de entrenamiento, activando y generando participación en el grupo.

Cuadro 4.

Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: capacidad de establecer relaciones.

ÍTEMS		Alternativas de Respuestas									
		S		G		O		R		N	
		5		4		3		2		1	
		F	%	F	%	F	%	F	%	F	%
8	Se relaciona con la gente que lo rodea estableciendo vínculos amistosos.	-	-	4	40%	6	60%	-	-	-	-
9	Fomenta el trabajo en equipo dentro y fuera de la organización.	2	20%	4	40%	4	40%	-	-	-	-
Promedio Porcentual		-	10%	-	40%	-	50%	-	-	-	-

Fuente: Báez (2008)

N=10

Gráfico 4: Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: capacidad de establecer relaciones.

En relación al ítem 8 del cuestionario, donde se busca investigar la capacidad de establecer relaciones y la capacidad de establecer vínculos amistosos, muestran los resultados en el gráfico 4 y se observa que el más alto porcentaje (60%) de las respuestas se ubicaron en la alternativa de respuesta ocasionalmente.

Respecto al ítem 9 relacionado con si el coordinador regional fomenta el trabajo en equipo dentro y fuera de la organización, los encuestados respondieron ocasionalmente 40%, generalmente 40% y siempre en un 20%.

En relación al indicador capacidad de establecer relaciones, el 50% de los encuestados se ubico en la categoría de ocasionalmente, por cuanto el resultado evidencia que el coordinador regional no tiene una alta capacidad de establecer relaciones, establecer vínculos amistosos y fomentar el trabajo en equipo dentro y fuera de la organización.

Cuadro 5.

Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching

empresarial en su indicador: responsabilidad.

ÍTEMS	Usted como Coordinador de Sede cree que el Coordinador Regional del Proyecto :	Alternativas de Respuestas									
		S		G		O		R		N	
		F	%	F	%	F	%	F	%	F	%
10	Delega funciones a los coordinadores de acuerdo a su cargo.	2	20%	8	80%	-	-	-	-	-	-
Promedio Porcentual		-	20%	-	80%	-	-	-	-	-	-

Fuente: Báez (2008)

N=10

Gráfico 5: Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: responsabilidad.

Los resultados que se reflejan en el gráfico 5 referente al indicador responsabilidad, muestran que el 80% de las respuestas se ubicaron en la alternativa de respuesta generalmente, por otra parte el 20% se ubicó en la alternativa siempre, relacionado con la forma en la que el coordinador regional delega funciones a los sub empleados a su cargo

Cuadro 6.

Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching

empresarial en su indicador: coordinación.

ÍTEMS	Usted como Coordinador de Sede cree que el Coordinador Regional del Proyecto :	Alternativas de Respuestas									
		S		G		O		R		N	
		5	4	3	2	1					
		F	%	F	%	F	%	F	%	F	%
11	Coordina las actividades a desarrollar por su equipo de trabajo informándolas con suficiente antelación para su posterior ejecución.	2	20%	3	30%	5	50%	-	-	-	-
Promedio Porcentual		-	20%	-	30%	50%	-	-	-	-	

Fuente: Báez (2008)

N=10

Gráfico 6: Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching empresarial en su indicador: coordinación.

Los resultados que se reflejan sobre el ítem 11, relacionado con si el coordinador regional coordina las actividades a desarrollar por su equipo de trabajo informándolas con suficiente antelación para su posterior ejecución, el 50% de las respuestas se ubicaron en la alternativa ocasionalmente, 30% en la alternativa generalmente y 20% en la alternativa siempre, por cuanto en referencia al indicador de coordinación se infiere que el coordinador regional tiene una baja capacidad para la planificación, organización y ejecución de las actividades y sus entregas.

Cuadro 7.

Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching ejecutivo en su indicador: comparar resultados con los objetivos.

ÍTEMS	Usted como Coordinador de Sede cree que el Coordinador Regional del Proyecto :	Alternativas de Respuestas									
		S		G		O		R		N	
		5		4		3		2		1	
		F	%	F	%	F	%	F	%	F	%
12	Compara los resultados obtenidos con las metas planificadas.	1	10%	2	20%	4	40%	3	30%	-	-
Promedio Porcentual		-	10%	-	20%		40%		30%	-	-

Fuente: Báez (2008)

N=10

Gráfico 7: Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching ejecutivo en su indicador: comparar resultados con los objetivos.

En cuanto a la dimensión coaching sub dimensión coaching ejecutivo los resultados correspondientes al ítem 12, relacionado con si el coordinador regional compara los resultados obtenidos con las metas planificadas, y que se reflejan en el gráfico 7, los encuestados respondieron ocasionalmente el 50% de las veces, el 30% raramente, el 20% generalmente y el 10% respondió siempre. Por lo que el indicador comparar resultados con los objetivos, muestran que el mayor porcentaje de respuesta 40% se ubicaron en la alternativa ocasionalmente, de donde se

deduce que el coordinador regional posee una baja capacidad para cotejar los resultados que obtiene con lo planificado, de forma que no se tiene control de las actividades ejecutadas y las pendientes por ejecutar.

Cuadro 8.

Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching ejecutivo en su indicador: motivación.

ÍTEMS	Usted como Coordinador de Sede cree que el Coordinador Regional del Proyecto :	Alternativas de Respuestas									
		S		G		O		R		N	
		5		4		3		2		1	
		F	%	F	%	F	%	F	%	F	%
13	Proyecta optimismo para alcanzar los objetivos.	1	10%	6	60%	3	30%	-	-	-	-
14	Se muestra como un modelo de confianza, comunicación, motivación y dirección.	3	30%	7	70%	-	-	-	-	-	-
15	Motiva a los empleados a realizar mejoras en su desempeño diario mediante la retroalimentación.	1	10%	3	30%	6	60%	-	-	-	-
Promedio Porcentual		-	17%	-	53%	-	30%	-	-	-	-

Fuente: Báez (2008)

N=10

Gráfico 8: Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching ejecutivo en su indicador: motivación.

Los resultados obtenidos de la encuesta aplicada y que se reflejan en el gráfico 8, muestran que el ítem 13, relacionado con si el coordinador regional proyecta optimismo para alcanzar los objetivos, los encuestados respondieron generalmente el 60% de las veces, un 30% respondió ocasionalmente y 10% respondió siempre.

En el ítem 14 relacionado con si el coordinador se muestra como un modelo de confianza, comunicación, motivación y dirección, los encuestados respondieron generalmente en un 70% y el restante 30% respondió siempre.

Respecto al ítem 15 relacionado con si el coordinador regional motiva a los empleados a realizar mejoras en su desempeño diario mediante la retroalimentación el 60% respondió ocasionalmente, el 30% respondió generalmente y 10% respondió siempre.

De los resultados descritos anteriormente correspondientes al indicador motivación, se observa que el más alto porcentaje 53% de las respuestas se ubicaron en la alternativa de respuesta generalmente, con lo que se concluye que el coordinador regional tiene una mediana capacidad para incentivar al personal de forma positiva, inspirando confianza y fomentando el logro de las metas planteadas.

Cuadro 9.

Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de coaching sub dimensión coaching ejecutivo en su indicador: procesos.

ÍTEMS	Usted como Coordinador de Sede cree que el Coordinador Regional del Proyecto :	Alternativas de Respuestas									
		S		G		O		R		N	
		F	%	F	%	F	%	F	%	F	%
16	Exige la puntualidad en el cumplimiento de las tareas administrativas.	7	70%	3	30%	-	-	-	-	-	-
17	Solicita información fuera de lo planificado.	2	20%	5	50%	2	20%	1	10%	-	-
Promedio Porcentual		-	45%	-	40%	-	10%		5%	-	-

Fuente: Báez (2008)
N=10

Gráfico 9: Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de coaching sub dimensión coaching ejecutivo en su indicador: procesos.

Los resultados reflejados en el gráfico 9, correspondiente al ítem 16, relacionado con si el coordinador regional exige la puntualidad en el cumplimiento de las tareas administrativas, los encuestados respondieron siempre el 70% de las veces y el restante 30% respondió generalmente.

Respecto al ítem 17 relacionado con si el coordinador regional solicita información fuera de lo planificado, los encuestados respondieron generalmente en un 50%, el 20% respondió siempre, otro 20% respondió ocasionalmente y un 10% respondió raramente.

De los resultados descritos previamente se observa que en lo referente al indicador procesos, la mayor cantidad de respuestas se ubicaron 45% en la alternativa siempre, por cuanto se infiere que el coordinador regional no cuenta con herramientas de planificación estratégicas y control de tareas que le permitan organizar la cronología de entrega de información de forma optima. Según Quinn (2005), las herramientas de planificación ayudan a los directivos a traducir sus planes estratégicos y tácticos en planes operativos. Dichas herramientas, proporcionan descripciones específicas del trabajo que realizar y el marco de tiempo que dispone cada empleado o grupo de trabajo para terminarlo.

Cuadro 10.

Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: Comunicación.

		Alternativas de Respuestas									
ÍTEMS	Usted como Coordinador de Sede cree que el Coordinador Regional del Proyecto :	S		G		O		R		N	
		5		4		3		2		1	
		F	%	F	%	F	%	F	%	F	%
18	Promueve la comunicación entre los miembros del grupo para discutir los puntos focales del proyecto.	2	20%	5	50%	3	30%	-	-	-	-
19	Transmite ideas claras y fluidas a sus subempleados	2	20%	8	80%	-	-	-	-	-	-
Promedio Porcentual		-	20%	-	65%	-	15%	-	-	-	-

Fuente: Báez (2008)
N=10

Gráfico 10: Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: Comunicación.

En la categoría de respuestas de los coordinadores de centro bajo la dimensión de gerencia estratégica sub dimensión planificación estratégica en el gráfico 10 del indicador comunicación, se muestra como resultados, en el ítem 18, relacionado con si el coordinador regional promueve la comunicación entre los miembros del grupo para discutir los puntos focales del proyecto, los encuestados

respondieron generalmente en un 50%, por su parte un 30% respondió ocasionalmente y un 20% respondió siempre.

En el ítem 19 relacionado con si el coordinador regional transmite ideas claras y fluidas a sus subempleados, los encuestados respondieron generalmente en un 80%, sin embargo y un 20% respondió que siempre el coordinador regional transmite ideas claras y fluidas a sus subempleados.

En el promedio se puede observar que el promedio más alto 65% de las respuestas correspondientes al indicador comunicación, se ubicaron en la alternativa de respuesta generalmente, por cuanto se evidencia que el coordinador regional carece de habilidades prácticas que le permitan promover estrategias de comunicación global que fomenten la comunicación fluida en pro de las metas planteadas aclarando las dudas de forma optima y transmitiendo ideas de manera fluida. Según Ayuso (Ob. Cit), el trabajo en equipo exige una comunicación abierta entre todos sus miembros, por lo que se puede señalar que la comunicación es esencial para poder coordinar las distintas actuaciones individuales del equipo de trabajo.

Cuadro 11.

Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: liderazgo.

ÍTEMS	Usted como Coordinador de Sede cree que el Coordinador Regional del Proyecto :	Alternativas de Respuestas									
		S		G		O		R		N	
		5		4		3		2		1	
		F	%	F	%	F	%	F	%	F	%
20	Ejerce un liderazgo carismático, visionario, transformativo, flexible e inclusivo, comunitario y democrático.	4	40%	6	60%	-	-	-	-	-	-
21	Enseña la manera en la que se deben hacer las cosas.	4	40%	5	50%	1	10%	-	-	-	-
Promedio Porcentual		-	40%	-	55%	-	5%	-	-	-	-

Fuente: Báez (2008)

N=10

Gráfico 11: Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: liderazgo.

Los resultados respectivos al ítem 20, relacionado con si el coordinador ejerce un liderazgo carismático, visionario, transformativo, flexible e inclusivo, comunitario y democrático, los encuestados respondieron generalmente el 60% de las veces, un 40% respondió siempre.

En el ítem 21 relacionado con si el coordinador enseña la manera en la que se deben hacer las cosas, los encuestados respondieron generalmente en un 50%, el 40% respondió siempre y el restante 10% respondió ocasionalmente.

Según Castañeda (Ob. Cit.), el liderazgo requiere inducir a otros a la acción, es por ello, que el proceso de liderar conlleva a ejercer autoridad moral para hacer que la gente se esfuerce para el logro de las metas de la organización. Debido a que el más alto porcentaje promedio 55% de las respuestas respecto al indicador liderazgo se ubicaron en la alternativa de respuesta generalmente, se infiere que el coordinador regional no cuenta con habilidades y cualidades que le permitan guiar a sus subordinados hacia la meta, lo que afecta directamente el desempeño del equipo de trabajo y los objetivos de la organización.

Cuadro 12.

Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: negociación.

		Alternativas de Respuestas									
ÍTEMS	Usted como Coordinador de Sede cree que el Coordinador Regional del Proyecto :	S		G		O		R		N	
		5		4		3		2		1	
		F	%	F	%	F	%	F	%	F	%
22	Busca acuerdos entre las soluciones aportadas por su equipo de trabajo y las propias.	2	20%	8	80%	-	-	-	-	-	-
23	Realiza consenso de ideas en conjunto con su equipo de trabajo en busca de soluciones.	3	30%	5	50%	1	10%	1	10%	-	-
Promedio Porcentual		-	25%	-	65%	-	5%	-	5%	-	-

Fuente: Báez (2008)
N=10

Gráfico 12: Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: negociación.

En el gráfico 12 del ítem 22, relacionado con si el coordinador regional busca acuerdos entre las soluciones aportadas por su equipo de trabajo y las propias, los encuestados respondieron generalmente en un 80% y un 20% respondió siempre.

Por otra parte, el ítem 23 relacionado con si el coordinador regional Realiza consenso de ideas en conjunto con su equipo de trabajo en busca de soluciones,

los encuestados respondieron ocasionalmente en un 50%, sin embargo, un 30% indicó que siempre, un 10% ocasionalmente y otro 10% respondió que raramente el coordinador regional realiza consenso de ideas en conjunto con su equipo de trabajo en busca de soluciones.

Según Santos (2004), la negociación es un campo de conocimiento y acción cuyo objetivo es afianzar lazos entre el equipo logrando compromisos duraderos en pro de las metas definidas. El resultado obtenido en promedio del indicador negociación muestra como resultado que el 65% de las respuestas obtenidas se ubicaron en la alternativa de respuesta generalmente, el 25% respondió siempre, 5% ocasionalmente y otro 5% se ubicó en raramente, por lo que se infiere que el coordinador regional no incorpora herramientas de negociación en su desempeño gerencial, de forma tal que los desacuerdos sean transformados en soluciones de mutuo beneficio, además se observa que la toma de decisiones se basa en la opinión centralizada y no en el consenso del equipo de trabajo, de lo que se infiere que no se hace un uso adecuado de la información y el poder para superar los desacuerdos y alcanzar los compromisos, transformando las discrepancias en la mejor alternativa de acuerdo negociado.

Cuadro 13.

Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: toma de decisiones.

ÍTEM S	Usted como Coordinador de Sede cree que el Coordinador Regional del Proyecto :	Alternativas de Respuestas									
		S		G		O		R		N	
		5		4		3		2		1	
		F	%	F	%	F	%	F	%	F	%
24	Toma decisiones en forma práctica según sus propios juicios.	2	20%	5	50%	1	10%	2	20%	-	-
25	Convoca a lluvia de ideas con los miembros de su equipo de trabajo antes de ejecutar acciones.	-	-	4	40%	4	40%	2	20%	-	-
Promedio Porcentual		-	10%	-	45%	-	25%	-	20%	-	-

Fuente: Báez (2008)

N=10

Gráfico 13: Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: toma de decisiones.

De la encuesta aplicada y en relación al ítem 24, que aborda si el coordinador regional toma decisiones en forma práctica según sus propios juicios, los encuestados respondieron generalmente en un 50%, 20% respondió siempre, 20% respondió raramente y un 10% respondió ocasionalmente.

El ítem 25 relacionado con si el coordinador regional convoca a lluvia de ideas con los miembros de su equipo de trabajo antes de ejecutar acciones, los encuestados respondieron generalmente en un 40%, sin embargo, otro 40% indicó que ocasionalmente y el restante 20% respondió que raramente el coordinador regional convoca a lluvia de ideas con los miembros de su equipo de trabajo antes de ejecutar acciones.

El gráfico 13 del indicador toma de decisiones, se muestran los siguientes resultados: 45% de las respuestas se ubicaron en la alternativa generalmente, 25% de las respuestas se ubicaron en la alternativa ocasionalmente, el 20% de las respuestas fue raramente respecto a la alternativa de respuesta y el restante 10% se ubicó en la alternativa siempre, por lo que se puede inferir que el coordinador regional no aplica estrategias gerenciales que unifique las ideas propuestas por el personal a su cargo, además no se lleva a cabo un consenso que contribuya al

logro de las metas de la organización.

Cuadro 14.

Distribución de frecuencias y porcentajes según la categoría de respuestas de los coordinadores de centro bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: solución de problemas.

ÍTEMS	Usted como Coordinador de Sede cree que el Coordinador Regional del Proyecto :	Alternativas de Respuestas									
		S		G		O		R		N	
		5		4		3		2		1	
		F	%	F	%	F	%	F	%	F	%
26	Examina los problemas de la organización desde su perspectiva.	2	20%	8	80%	-	-	-	-	-	-
27	Escucha primero la causa que origina los conflictos mediando en la solución.	1	10%	5	50%	3	30%	1	10%	-	-
Promedio Porcentual		-	15%	-	65%	-	15%	-	5%	-	-

Fuente: Báez (2008)

N=10

Gráfico 14: Representación porcentual de las respuestas de los sujetos de estudio bajo la dimensión de Gerencia Estratégica sub dimensión Planificación Estratégica en su indicador: solución de problemas.

De los resultados obtenidos, se observa que el ítem 26, relacionado con si el coordinador regional examina los problemas de la organización desde su

perspectiva, los encuestados respondieron generalmente en un 80% y un 20% respondió siempre.

En el ítem 27 relacionado con si el coordinador regional escucha primero la causa que origina los conflictos mediando en la solución, los encuestados respondieron generalmente en un 50%, sin embargo, un 30% indicó que ocasionalmente, un 10% siempre y otro 10% respondió raramente.

En el gráfico 14 del indicador solución de problemas, muestran como resultados que el 65% de las respuestas se ubicaron en la alternativa de respuesta generalmente, el 15% respondió siempre, 15% ocasionalmente y otro 5% se ubicó en raramente, por lo que se puede inferir que el coordinador regional no maneja herramientas que le permitan facilitar la comprensión de los fundamentos, principios, procedimientos y métodos que le ayuden a tomar decisiones para la solución de problemas.

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

En el presente capítulo se exponen las conclusiones derivadas del análisis realizado, con base en los datos obtenidos en las encuestas aplicadas a la población de muestra. Cabe destacar que lo expuesto en este capítulo será una herramienta de información que ayudará al coordinador regional de la Empresa International Business Machines Corporation a mejorar sus estrategias gerenciales mediante la implementación del coaching como complemento a su desempeño diario. A continuación se enumeran:

En cuanto a la dimensión del coaching, sub dimensión coaching empresarial, se pudo determinar que el coordinador regional cuenta con un bajo nivel de autoconciencia, debido a que no conoce sus fortalezas y debilidades, además, no acepta retroalimentación por parte de sus subalternos. El estudio realizado permitió determinar que el coordinador regional, cuenta con poca capacidad de inspirar a sus subalternos, debido a que no impulsa a su personal a alcanzar las metas planteadas, así como a luchar por las metas de la organización más allá de las tareas cotidianas. Se pudo conocer que vagamente es aplicado el desafío constructivo por parte del coordinador regional, ya que el mismo desplaza la participación y decisiones de los empleados en los cambios del proyecto, no hay un adecuado proceso de comunicación que le permita a los subempleados aclarar y profundizar continuamente la visión personal y focalizar las energías en su logro y viendo el entorno con objetividad mediante la retroalimentación, que derive en la participación impulsando la meta común. Se logró determinar que el coordinador regional no cuenta con herramientas que le permita llevar a cabo la organización, dirección y control de las actividades a desarrollar por su equipo de trabajo, de forma que puedan ser informadas con suficiente antelación para su posterior ejecución.

En la dimensión del coaching, sub dimensión coaching ejecutivo, se evidencia que el coordinador regional no lleva a cabo un proceso continuo de comparación y análisis de resultados entre los objetivos planteados y los resultados alcanzados. Además se observa que no son aplicadas claras estrategias motivacionales que conduzcan a un alto desempeño, debido a que no son estimulados los individuos a dar lo mejor de ellos mismos, en tal forma que favorezca tanto los intereses de la organización como los propios. Se percibe que el coordinador regional no se realiza seguimiento al desarrollo de los procesos, ya que es exigida la puntualidad en el cumplimiento de las tareas administrativas solicitada fuera de lo planificado.

En la dimensión de gerencia, sub dimensión planificación estratégica, se evidenció la falta de práctica en la comunicación efectiva y estrategias de liderazgo, debido a que no son discutidos los puntos focales del proyecto, además no se transmiten ideas claras y fluidas ni se transfiere la manera en la que se deben ser ejecutadas las actividades propuestas. Se pudo conocer que el coordinador regional no maneja adecuadas estrategias de negociación y solución de problemas donde se genere un consenso entre soluciones aportadas por su equipo de trabajo y las propias, además no se solicita la exposición de desacuerdos en el equipo antes de emitir una conclusión. El estudio reflejó que el coordinador regional no aplica estrategias gerenciales en la toma de decisiones ya que las acciones a ejecutar son establecidas en forma práctica según sus propios juicios, no se convoca a lluvia de ideas con los miembros de su equipo de trabajo antes de ejecutar acciones y los problemas de la organización son examinados desde su perspectiva.

Recomendaciones

De las conclusiones introducidas en este trabajo se plantea una serie de recomendaciones, en donde la sugerencia primordial a la organización, es la de incorporar el coaching gerencial como estrategia para fortalecer el proceso de liderazgo, lo que impulsará el trabajo en equipo, así como también la identificación de los integrantes de la organización con las metas propuestas, promoviendo la

participación y por ende las decisiones por consenso, reduciendo los tiempos en las investigaciones al aportar y discutir en grupo las soluciones ya que son más diversos los puntos de vista, para lo cual se recomienda lo siguiente:

- Concienciar a los coordinadores regionales del programa Desarrolladores de Software de la Empresa International Business Machines Corporation para que alcancen un cambio en sus paradigmas gerenciales a través del coaching, lo que reemplazará las estructuras lineales de gestión, impactando en el establecimiento de metas y objetivos específicos, tomando en cuenta ¿Hacia dónde va la empresa?, ¿Cuál es su entorno? y ¿Cómo lograrlo?.

- Mostrar los resultados obtenidos en la presente investigación a fin de sensibilizar a los coordinadores regionales del programa Desarrolladores de Software de la Empresa International Business Machines Corporation y propiciar un cambio interno en la ejecución de las actividades ejecutadas por los mismos.

- Incentivar continuamente a los coordinadores regionales del programa Desarrolladores de Software de la Empresa International Business Machines Corporation a fin de consolidar un cambio con base en el paradigma de coaching gerencial, el cual le permita ofrecer un plan de acción que sirva para guiar el trabajo en la organización.

- Promover a los coordinadores regionales del programa Desarrolladores de Software de la Empresa International Business Machines Corporation a que motiven a sus subalternos a alcanzar el éxito en su desempeño laboral, a mantener el esfuerzo para el logro de los objetivos, creer en sí mismo y a sobreponerse a los fracasos, reivindicando el papel de líder ante su equipo de trabajo.

- Fomentar mejoras en las habilidades gerenciales de los coordinadores regionales del programa Desarrolladores de Software de la Empresa International Business Machines Corporation basadas en el coaching gerencial fortaleciendo los procesos de liderazgo, de forma que el equipo de trabajo sea integrado e implicado en todos los niveles de gestión, concediendo responsabilidades y participación en la toma de decisiones.

- Promover el consenso en la toma de decisiones y en la solución de problemas generados en el entorno del programa Desarrolladores de Software de

la Empresa International Business Machines Corporation, brindando un clima de confianza y desafío a los miembros del equipo de forma que los mismo logren desarrollar habilidades y aptitudes que contribuyan al éxito organizativo.

REFERENCIAS

- Altra, V., Díaz, C. (2005). Desarrollo del factor humano. España: Editorial UOC.
- Álvarez, H. (2007). Coaching Profesional. [Documento en línea]. Disponible: <http://www.coachingmonterrey.com/515.html>. [Consulta: 2008, Octubre 14].
- Amador, P. (2008). Autocoaching: Coaching a nuestro alcance. [Documento en línea]. Disponible: www.monografias.com [Consulta: 2008, Septiembre 01].
- Asociación Internacional de Dirección de Personal (2005). Lluvia de ideas Brainstorming. [Documento en línea]. Disponible: www.calidad.org [Consulta: 2008, Septiembre 03].
- Atacho, M. (2000). Necesidad de la capacitación gerencial a los gerentes que dirigen la empresa Avon. Barquisimeto. Estado Lara.
- Ayanegui, H. (2005). Calidad en el Servicio como Ventaja Competitiva: Estudio de Caso IBM. Tesis profesional. Universidad de las Américas Puebla. México.
- Ayuso, D. (2006). La gestión de enfermería y los servicios generales en las organizaciones sanitarias. España: Ediciones Díaz de Santos.
- Barradas y Catarí (2000). Coaching: herramienta de apoyo para la transformación personal y organizacional en la empresa Chocolate El Rey en Barquisimeto, Estado Lara. Trabajo de grado no publicado. Universidad Central de Venezuela. Caracas.
- Berumen, S. (2006). Competitividad y desarrollo local en la economía global. México: ESIC Editorial.
- Betancourt, J. (1995). Navegando Hacia El Cuarto Paradigma.
- Bou, J. (2007). Coaching para docentes: El desarrollo de habilidades en el aula. Valencia: Editorial Club Universitario.
- Camacaro (2003). El Coaching como Estrategia para Mejorar el Desempeño Directivo de la Escuela Básica Nacional "Francisco de Miranda", Parroquia Agüedo Felipe Alvarado. Trabajo de grado no publicado. Universidad Pedagógica Experimental Libertador: Barquisimeto.
- Castañeda, D. (2002). Variables del Capital Humano Asociadas a la Gestión del Conocimiento: El Papel de la Percepción. Revista Asociación Internacional Para la Gestión del Conocimiento, Artículos Marzo.
- Chiavenato, I. (1999). La gestión del talento humano. Colombia: Mc Graw Hill.
- Chiavenato, I. (2000). La administración en el nuevo milenio. Colombia: Mc Graw

Hill.

Colmenárez (2006), Implementar un programa de estrategias pedagógicas bajo el enfoque de coaching dirigido a los docentes de la Escuela Estatal “La Orquídea” del Estado Lara. Trabajo de grado no publicado. Universidad Pedagógica Experimental Libertador: Barquisimeto.

Cook, M. (1999). Coaching efectivo. Cómo aprovechar la motivación oculta de su fuerza laboral. México: Mc Graw Hill.

Corrales, C. (1999). Proyecto de Información y de Manejo de Información. [Documento en línea]. Disponible: iteso.mx [Consulta: 2008, Septiembre 01].

Crowther, W., Cubero, F. y Sibille, M. (1990). Estrategias de información. Un enfoque para la gestión pública. Costa Rica: ICAP.

Daccacha, J. (1997). Alineamiento estratégico. [Documento en línea]. Disponible: www.enumed.net [Consulta: 2008, Septiembre 01].

Dapozo, G. (2004). Planificación estratégica. [Documento en línea]. Disponible: http://exa.unne.edu.ar [Consulta: 2008, Septiembre 01].

Davis, K. y Martin I. (2000). Los diez mandamientos para la dirección de personas. España: Gestión 2000.

Del Río, G. (2007). Gerencia empresarial. . [Documento en línea]. Disponible: apuntes.rincondelvago.com. [Consulta: 2008, Agosto 03].

Dezerega, V. (2002). Coaching para gerentes ¿una nueva meta competencia?. [Documento en línea]. Disponible: www.dezerega.com. [Consulta: 2008, Agosto 15].

Draft, R. (2000). Teoría y diseño organizacional. México: editorial Thomson

Drucker, P. (1964) El Ejecutivo Eficaz. Buenos Aires: Editorial Sudamericana.

Echeverría, R. (1999). El arte de la retroalimentación en los equipos de alto desempeño. Caracas: Newfield Consulting.

Edelberg, G. (2008). Executive coaching. [Documento en línea]. Disponible: www.guillermoedelberg.com.ar [Consulta: 2008, Octubre 14].

Egg, E. (2002). La práctica de la animación sociocultural y el léxico del animador. Perú: Fondo Editorial PUCP.

Emperador, L. (1999). El coaching y la transformación organizacional N° 14. Caracas: Calidad Empresarial.

Evies, M., Fernández, J. y Martínez, J. (2002). El coaching. [Documento en línea].

- Disponible: www.monografía.com [Consulta: 2008, Agosto 15]
- Fiallo, S. (2008), coaching empresarial. [Documento en línea]. Disponible: lidereshispanos.com [Consulta: 2008, Septiembre 03].
- Fitzgerald, C., Garvey, J. (2002). Consultoría gerencial. España: Publicaciones Davies Black.
- Flaherty, J. (2002). Coaching: evoking excellent in others. USA: Butterworth Heinmann.
- Fleming, I. (2002). Coaching. España: Griker Orgemer.
- Flores, F. (2002). Inventario de la empresa del siglo XXI. Chile: Dolma.
- Fred, D. (1997). La Gerencia Estratégica. México: Serie empresarial.
- García, S. (1994). Introducción a la economía de la empresa. Madrid: Ediciones Díaz de Santos.
- Hammer M., Champy, J. (1994). Reingeniería. Colombia: Norma.
- Hellriegel, Slocum, D., (2004). Comportamiento organizacional. Thomson Paraninfo, S.A.
- Hendricks, J. (1976). The impact of human resource accounting information on stock investment decisions: an empirical study. USA: The Accounting Review.
- Hernández R., Fernández C., Baptista P. (2003). Metodología de la Investigación, México: Mc Graw Hill/Interamericana Editores.
- Hernández, R. (1997). Metodología de la Investigación, México: Mc Graw Hill.
- Hersey, P. (2003). Management of Organizational Behavior: Utilizing Human Resources. New Jersey. Prentice Hall.
- Ibarra, M. (2001). Teoría y pensamiento administrativo. [Documento en línea]. Disponible: www.gestiopolis.com [Consulta: 2008, Agosto 03].
- Lizardo, P. (1997). Modernización de la institucionalidad de la Agricultura y el medio rural. Inter American Institute for Cooperation on Agriculture. USA: IICA.
- Macintosh, A. (1997). Position Paper on Knowledge Management. Artificial Intelligence Applications Institute, University of Adinburgh: 1997.
- Marchant, T. (2000). Evaluation and decision models: a critical perspective. Estados Unidos: Kluwer Academic.

- Mayo, E. (1933). The social problems of an industrial civilization. Londres: Editorial McMillan.
- McGill, M., Slocum, J. Y Lei, D. (1992). Management Practices In Learning Organizations. Revista Organizational Dynamics, Vol.21.
- Meza, D. (2000). Diseño de un programa de adiestramiento gerencial para los gerentes de la compañía Cruz Verde estado Táchira. Trabajo de grado no publicado. Universidad Nacional Experimental Simón Rodríguez. Núcleo Barquisimeto.
- Muñoz, L. (2007). Coaching ejecutivo y responsabilidad social corporativa. [Documento en línea]. Disponible: www.areasrh.com [Consulta: 2008, Octubre 14].
- Nonaka, I., Takeuchi, H. (1995). The knowledge creating company: How Japanese Companies Create the Dynamics for Innovation. Universidad Press. Oxford, Nueva York.
- Payeras, J. (2005). Coaching y liderazgo: Para directivos interesados en incrementar sus resultados. España: Ediciones Díaz de Santos.
- Pérez (2001), Coaching en equipos de trabajo para organizaciones que aprenden, caso: Escuela Básica Artesanal Hato Arriba. Trabajo de grado no publicado. Universidad Pedagógica Experimental Libertador: Barquisimeto.
- Pérez de Maldonado, I. (2003). Coaching en equipos de trabajo para las organizaciones que aprenden (propuesta) EDUCARE. Volumen 05, número 02.
- Pérez, L. (1999). Gotas Gerenciales Venezolanas. Mexico: Prentice Hall.
- Poves, A. (2007) El coaching. [Documento en línea]. Disponible: www.cpcoaching.es. [Consulta: 2008, Agosto 15]
- Prado, E. (2008). Coaching de alto impacto. [Documento en línea]. Disponible: coachingactivo.blogspot.com. [Consulta: 2008, Octubre 14].
- Puchol, L. (2007). Dirección y gestión de recursos humanos. España: Ediciones Díaz de Santos.
- Quinn, R. (2005). Maestría en gestión de organizaciones. España: Ediciones Díaz de Santos.
- Requena, J. (2000). La Homogenización de magnitudes en la Ciencia de la Contabilidad. Madrid: Editorial Temis.
- Romero, J. (2003). Gerencia Estratégica. [Documento en línea]. Disponible:

- www.gestiopolis.com [Consulta: 2008, Agosto 18]
- Sabino, C. (1992). El proceso de Investigación. Editorial Panaco. Caracas. Venezuela.
- Salazar, G. y Molano, M. (2000). Coaching en acción. Colombia: Mc Graw Hill.
- Sallenave, J. (1985). Gerencia y planeación estratégica. Colombia: Norma.
- Santandreu, E. (2008). Cálculo de costes con el método abc. [Documento en línea]. Disponible: www.ucla.edu.ve [Consulta: 2008, Septiembre 01].
- Santos, J. (2004). La ruta, programa de Coaching ejecutivo. San Salvador: Editorial Universidad de El Salvador.
- Senge, P. (1995). La Quinta Disciplina. El arte y la práctica de la organización abierta al aprendizaje. Barcelona: Juan Granica, S.A.
- Senge, P. (2000). La danza del cambio. Los retos de sostener el impulso en las organizaciones abiertas al aprendizaje. Barcelona: Juan Granica, S.A.
- Serna, H. (2005). Planeación y gestión: teoría y metodología. Santa fe de Bogotá: 3R Editores.
- Soria, V. (1994). Relaciones Humanas. México: Noriega Editores.
- Soriano, C. (1993). Las tres dimensiones del marketing de servicios: marketing tradicional, marketing interactivo, marketing interno. España: Ediciones Díaz de Santos
- Taibi, D., López, A. (1999). Coaching en equipos de trabajo. [Documento en línea]. Disponible: www.monografias.com. [Consulta: 2008, Agosto 15].
- Tamayo, M. (1991). El Proceso de la Investigación Científica. México. Noriega Editores. 3ra. Edición.
- Tovar, R. (2004). El Liderazgo femenino en la fuerza armada nacional. Revista venezolana de estudios de la mujer. Caracas. VOL. 9, N°23.
- Universidad Yacambú, Vicerrectorado de Investigación y Postgrado. (2005). Manual de elaboración de informes de investigación para los estudios de postgrado. Barquisimeto: Autor.
- Useche, M. (2004). El coaching desde una perspectiva epistemológica. Revista de Ciencias Sociales.
- Uzcategui, E. (2006). La gerencia estratégica. [Documento en línea]. Disponible: www.monografias.com. [Consulta: 2008, Agosto 20]

- Vallejos, C. (2008). Planificación estratégica. [Documento en línea]. Disponible: www.ciges.cl [Consulta: 2008, Septiembre 01].
- Vanegas (2008). Planificación Estratégica. [Documento en línea]. Disponible: www.articuloz.com [Consulta: 2008, Septiembre 01]
- Withmore, J. (1995). Entrenando para el desempeño empresarial: guía práctica para desarrollar sus propias habilidades. España: Paidós.
- Withmore, J. (1998). Coaching for Performance. España: Paidós.
- Zambrano, Y. (2005). La gerencia estratégica como proceso fundamental en la toma de decisiones para la Empresa Zamech Servicios Técnicos C. A. Barquisimeto, Estado Lara. Trabajo de grado no publicado. Universidad Yacambú. Barquisimeto.
- Zeus, P. y Skeffington, S. (2001). Guía completa de coaching en el trabajo. España: Mc Graw Hill.

ANEXOS

ANEXO A

**Dirigido a los Coordinadores de Centro del Programa Desarrolladores de
Software**

**UNIVERSIDAD YACAMBU
VICE - RECTORADO DE ESTUDIOS A DISTANCIA
INSTITUTO DE INVESTIGACION Y POSTGRADO**

Cuestionario

**Dirigido a los Coordinadores de Centro del Programa Desarrolladores de
Software de la Región Central y Centroccidental.**

El presente cuestionario, tiene como propósito recabar información para la realización de una investigación de estudio de postgrado, y que tiene como objetivo primordial Evaluar el coaching gerencial como estrategia empleada para fortalecer el proceso de liderazgo en el proyecto Desarrolladores de Software de la Empresa International Business Machines Corporation Regiones: Central y Centroccidental de la República Bolivariana de Venezuela en el periodo 2008 - 2009.

Las preguntas aquí formuladas serán tratadas confidencialmente y solo con fines académicos investigativos. En caso de presentar dudas sobre el significado de algún aspecto puede solicitar información adicional a la persona que administra el cuestionario.

Instrucciones Generales:

- Lea cada enunciado detenidamente y tómese el tiempo que considere necesario para responder cada pregunta.
- Por favor responda todos los ítems colocando una X en la respuesta seleccionada por usted.
- Las opciones de respuestas son las siguientes:

Siempre	(S)
Generalmente	(G)
Ocasionalmente	(O)
Raramente	(R)
Nunca	(N)

En espera de su receptividad y agradeciendo la atención prestada se suscribe de usted:

Ing. Yohana Carolina Báez Colmenárez
Investigadora

Cuestionario

Dirigido a los Coordinadores de Centro del Programa Desarrolladores de Software

Item N°	Usted como Coordinador de Sede cree que el Coordinador Regional del Proyecto :	Opciones de Respuesta				
		S	G	O	R	N
		5	4	3	2	1
Dimensión: Coaching, Sub Dimensión: coaching Empresarial						
1	Tiene conciencia de sus fortalezas y debilidades.					
2	Aceptar retroalimentación por parte de sus subalternos.					
3	Impulsa a su personal a alcanzar las metas planteadas.					
4	Inspira a sus trabajadores a luchar por las metas de la organización, más allá de las tareas cotidianas.					
5	Desplaza la participación y decisiones de los empleados en los cambios del proyecto.					
6	Retroalimenta los empleados de forma que sus subalternos colaboren con el logro de las metas.					
7	Promueve la participación de sus subempleados e impulsa la meta en común.					
8	Se relaciona con la gente que lo rodea estableciendo vínculos amistosos.					
9	Fomenta el trabajo en equipo dentro y fuera de la organización.					
10	Delega funciones a los coordinadores de acuerdo a su cargo.					
11	Coordina las actividades a desarrollar por su equipo de trabajo informándolas con suficiente antelación para su posterior ejecución.					
Dimensión: Coaching, Sub Dimensión: Coaching Ejecutivo						
12	Compara los resultados obtenidos con las metas planificadas.					
13	Proyecta optimismo para alcanzar los objetivos.					
14	Se muestra como un modelo de confianza, comunicación, motivación y dirección.					
15	Motiva a los empleados a realizar mejoras en su desempeño diario mediante la retroalimentación.					
16	Exige la puntualidad en el cumplimiento de las tareas administrativas.					
17	Solicita información fuera de lo planificado.					

Item N°	Usted como Coordinador de Sede cree que el Coordinador Regional del Proyecto :	Opciones de Respuesta			
Dimensión: Gerencia, Sub Dimensión: Planificación Estratégica					
18	Promueve la comunicación entre los miembros del grupo para discutir los puntos focales del proyecto.				
19	Transmite ideas claras y fluidas a sus subempleados				
20	Ejerce un liderazgo carismático, visionario, transformativo, flexible e inclusivo, comunitario y democrático.				
21	Enseña la manera en la que se deben hacer las cosas.				
22	Busca acuerdos entre las soluciones aportadas por su equipo de trabajo y las propias.				
23	Realiza consenso de ideas en conjunto con su equipo de trabajo en busca de soluciones.				
24	Toma decisiones en forma práctica según sus propios juicios.				
25	Convoca a lluvia de ideas con los miembros de su equipo de trabajo antes de ejecutar acciones.				
26	Examina los problemas de la organización desde su perspectiva.				
27	Escucha primero la causa que origina los conflictos mediando en la solución.				

ANEXO B
Formatos de Validación

**UNIVERSIDAD YACAMBU
VICE - RECTORADO DE ESTUDIOS A DISTANCIA
INSTITUTO DE INVESTIGACIÓN Y POSTGRADO**

Distinguido señor (a)

En las páginas siguientes se presenta el instrumento utilizado para la recolección de información, aplicado a los Coordinadores de Centro del Programa Desarrolladores de Software de la Región Centroccidental que conforman la muestra de estudio, en el marco de la elaboración del trabajo de investigación que tiene como título: **Coaching Gerencial como Estrategia para Fortalecer el Proceso de Liderazgo en el Proyecto Desarrolladores de Software de la Empresa Internacional Business Machines Corporation Regiones: Central y Centroccidental de la República Bolivariana de Venezuela, Periodo 2008 - 2009.**

Agradezco altamente que Ud. como experto me indique las observaciones a que haya lugar en torno a la validez del contenido de los cuestionarios antes mencionados e indicarlo en el formato que se anexa, para tales efectos.

Atentamente,

Ing. Yohana Carolina Báez Colmenárez
Participante de la Maestría en
Gerencia de las Finanzas y de los Negocios

**UNIVERSIDAD YACAMBU
VICE - RECTORADO DE ESTUDIOS A DISTANCIA
INSTITUTO DE INVESTIGACIÓN Y POSTGRADO**

**CARTA DE VALIDACIÓN DEL INSTRUMENTO
DE RECOLECCIÓN DE DATOS**

**COACHING GERENCIAL COMO ESTRATEGIA PARA FORTALECER EL PROCESO DE
LIDERAZGO EN EL PROYECTO DESARROLLADORES DE SOFTWARE DE LA
EMPRESA INTERNACIONAL BUSINESS MACHINES CORPORATION
REGIONES: CENTRAL Y CENTROCCIDENTAL DE LA REPUBLICA
BOLIVARIANA DE VENEZUELA, PERIODO 2008 – 2009**

**Cuestionario Dirigido a los Coordinadores de Centro del Programa Desarrolladores de
Software**

Nombre del Experto: _____
Firma: _____

Ítem Nº	Aceptar	Modificar	Eliminar	Observaciones
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				
21				
22				
23				
24				
25				
26				
27				

Resumen Curricular

1. IDENTIFICACIÓN

Nombres y apellidos: Yohana Carolina Báez Colmenárez

Lugar y fecha de nacimiento: Barquisimeto, 25/04/1980 Edad: 28 años

Estado Civil: S: C: D: V: Hijos:

Dirección de habitación: Calle San Rafael con Calle Dr. Ignacio Ortiz N° 45, Cabudare Viejo.

Ciudad/estado: Cabudare. Estado Lara

Teléf. Hab.: (0251) 262.0221

Correo-e: yohana.baez@gmail.com

Celular:(0414)511.8716

2. FORMACIÓN ACADÉMICA DE PREGRADO

Institución: Universidad Centroccidental "Lisandro Alvarado"

inicio: 1998

Título obtenido: Ingeniero en Informática

Culminación: 2004

3. FORMACIÓN ACADÉMICA DE POSTGRADO

Institución: Universidad Yacambú

inicio: 2005

Comentarios: Cursando última carga académica de postgrado. Optando por el título "Magíster en Finanzas y Negocios".

4. EXPERIENCIA LABORAL

Empresa / lugar	Cargo/funciones	Lapso
IBM de Venezuela, S.A. Caracas	Coordinadora de Centro. Coordinar la ejecución de los proyectos a los cuales estoy asignada, a fin de garantizar la calidad e idoneidad técnica en la realización de las actividades propias y del personal a mi cargo, siguiendo las normas y prácticas específicas del área de especialización y los lineamientos establecidos por la Firma.	11/2006 a la fecha
FUNDES Venezuela. Barquisimeto. (0251) 443.57.02	Consultor de de implantación. Apoyar la implantación de prácticas diseñadas para las PyME's	06/2006 al 11/2006
Inversiones "Milazzo" C.A. Barquisimeto. (0251) 262.0221. Contacto Jose Luis Leal. 0414.5335580	Analista. Desempeñando funciones de Soporte Usuario y Soporte Técnico.	08/2004 al 03/2006
Universidad Centroccidental "Lisandro Alvarado".	Ayudante. Desempeñando funciones de auxiliar del departamento de suministros y biblioteca de Postgrado.	07/2002 al 02/2003