

UNIVERSIDAD SEÑOR DE SIPÁN

ESCUELA DE POSGRADO

TESIS

“ESTRATEGIA DE COACHING PARA LA MEJORA DEL

LIDERAZGO EN LA FORMACIÓN DE INSTRUCTORES Y

MIEMBROS DE EQUIPO DEL INSTITUTO

LATINOAMERICANO DE LIDERAZGO CRISTOFORO” –

REGIÓN NORTE 2016

PARA OBTENER EL GRADO ACADÉMICO DE:

MAESTRA EN GESTIÓN DEL TALENTO HUMANO

AUTOR

Bach. MARTHA ISABEL ENRIQUETA LEON MENENDEZ

ASESOR

Mg. DINA MARISOL CALONGE DE LA PIEDRA

CHICLAYO – PERÚ

2016

UNIVERSIDAD SEÑOR DE SIPÁN

ESCUELA DE POSGRADO

MAESTRÍA EN GESTIÓN DEL TALENTO

HUMANO

“ESTRATEGIA DE COACHING PARA LA MEJORA DEL

LIDERAZGO EN LA FORMACIÓN DE INSTRUCTORES Y

MIEMBROS DE EQUIPO DEL INSTITUTO LATINOAMERICANO

DE LIDERAZGO CRISTOFORO” – REGIÓN NORTE 2016

AUTOR

Bach. MARTHA ISABEL ENRIQUETA LEON MENENDEZ

CHICLAYO – PERÚ

2016

iii

DEDICATORIA

Quiero dedicar esta tesis en especial a mis dos hijos María Isabel y José

Manuel que son y serán siempre mi motor y motivo en mi vida, para que esto

sea un ejemplo en cualquier proyecto de vida que inicien y lo culminen aun con

los obstáculos que se puedan presentar, con la misma satisfacción yo hoy

siento de una tarea cumplida.

También quiero dedicarlo a mi madre que siempre confía en mí y me

alienta con esa fortaleza que transmite y se siente orgullosa de mis logros, a mi

padre que desde el cielo me da siempre la sabiduría para vencer cualquier

obstáculo y a todos y cada uno de los miembros de mi familia que son siempre

lo más importante en mi vida.

La autora

iv

AGRADECIMIENTO

Mi agradecimiento a Dios quien me da salud para lograr cumplir mis

sueños y sabiduría para ir logrando este trabajo de investigación.

A los miembros del ILLC que confiaron en mí para el desarrollo de la

presente investigación.

A mi profesor, Dr. Juan Carlos Callejas Torres por la paciencia que

siempre mostró ante mis múltiples consultas y su apoyo incondicional para no

decaer en los momentos difíciles de este trabajo.

A mi Asesora de tesis Mg. Dina Marisol Calonge de la Piedra que con su

entusiasmo me impulsó para seguir adelante y confió en mí para el desarrollo

de la presente tesis.

A todos aquellos amigos y profesionales que de una u otra forma

contribuyeron con sus conocimientos y experiencia a hacer de esta

investigación una realidad y me impulsaron a seguir adelante.

La autora

v

RESUMEN

El presente trabajo de investigación se llevó a cabo en las regiones de

Piura, Chiclayo y Chimbote, del Instituto Latinoamericano de Liderazgo

Cristoforo, una institución sin fines de lucro cuya misión es participar y

promover el espíritu y método de liderazgo cristoforo, transmitiéndolo a través

de un equipo de voluntarios a todas las personas que quieran mejorar su

calidad de vida para lograr un mundo mejor.

Al realizar el diagnóstico al estado actual en las tres regiones se

determinó que existía un insuficiente liderazgo transformacional en la región

norte y en el análisis causal se pudo observar la falta de un proceso de

coaching para la formación de líderes que tenga en cuenta la contradicción

entre las competencias profesionales y los resultados que mejore el liderazgo

de la región, trazándose como objetivo elaborar una estrategia de coaching

que tenga en cuenta la lógica formativa y la sistematización del proceso para la

mejora del liderazgo de los instructores y miembros de equipo de la región

norte del ILLC.

Para el presente trabajo de investigación se tuvo en cuenta como base

teórica el desarrollo del proceso de coaching y sus diferentes tendencias

históricas así como el desarrollo de las competencias del líder coach basado en

la teoría de Peter Hawkins para el coaching de equipos y la aplicación del

liderazgo transformacional como estilo de liderazgo en entidades sin fines de

lucro.

La novedad científica está dada en que la estrategia de coaching se

basa en la teoría de Figueroa, donde se desarrollarán siete etapas

corroborándose de esta forma la hipótesis planteada para la mejora del

liderazgo de los instructores y miembros de equipo del ILLC.

La significación practica está dada en la transformación de los

instructores y miembros del equipo, a través de un liderazgo transformacional y

un coaching de equipo, desarrollando competencias y habilidades de otras

vi

personas lo que permitirá mejorar el liderazgo y lograr el crecimiento de la

región, lo que servirá como modelo para las aplicaciones en las demás

regiones del país y de América Latina.

Palabras clave: Coaching, liderazgo transformacional, competencias de

líder coach, coaching de equipos.

vii

ABSTRACT

This research was conducted in the regions of Piura, Chiclayo and

Chimbote, the Latin American Leadership Institute Cristoforo, a non-profit

organization whose mission is to participate and promote the spirit and method

of cristoforo leadership, transmitting it through a team of volunteers to all people

who want to improve their quality of life to achieve a better world.

When making the diagnosis of the current state of the coaching process

in the three regions it was determined that there was insufficient

transformational leadership in the northern region and the causal analysis was

observed the lack of a coaching process for leadership training that takes into

account the contradiction between professional competence and results that

improve the leadership of the region, Euplius aimed at developing an strategy

coaching that takes into account the training logic and systematization of the

process to improve the leadership of instructors and members team of the

northern region of ILLC.

For the present investigation was considered as a theoretical basis the

development of the coaching process and its various historical trends and the

development of skills coach leader based on the theory of Peter Hawkins for

team coaching and implementation of transformational leadership as leadership

style nonprofit entities.

The scientific novelty is given in the coaching strategy that was

developed is based on the theory of Figueroa, where seven stages

corroborating thus the hypothesis to improve the leadership of instructors and

members of the ILLC team develop.

The practical significance is given in the transformation of instructors and

team members through transformational leadership and team coaching,

developing skills and abilities of others which will improve leadership and

viii

achieve growth in the region, which will serve as a model for applications in

other regions of the country and Latin America.

Keywords: Coaching, Transformational leadership, leader skills coach,

team coaching.

ix

ÍNDICE

Dedicatoria iii

Agradecimiento iv

Resumen v

Abstract vii

Introducción 13

Primera parte: Metodología y fundamentación de la investigación 25

Capítulo 1. Construcción del marco teórico 26

1.1. Caracterización epidemiológica del proceso de coaching y su

 dinámica 26

1.1.1. Corrientes en el proceso de coaching 29

1.1.2. Tipos de coaching 30

1.1.3. Etapas del proceso de coaching para equipos 33

1.1.4. Competencias del líder coach 37

1.1.5. Estrategia del proceso de coaching 39

1.1.6. Elementos del coaching 40

1.2. Determinación de las tendencias históricas o antecedentes del

 proceso de coaching 41

Capítulo 2.Justificación del problema y caracterización del

campo de acción 48

2.1. Justificación del problema 48

2.2. Caracterización del estado actual del campo de acción 64

2.3. Marco Conceptual 77

Capítulo 3. Hipótesis y diseño de la ejecución 78

3.1. Definición de hipótesis 79

3.2. Determinación de las variables de la hipótesis 79

3.2.1. Definición de las variables. 79

3.2.2. Clasificación de las variables. 80

3.3. Diseño de la ejecución 81

3.3.1. Universo 83

3.3.2. Selección de técnicas, instrumentos e información o fuentes 83

3.3.3. Selección de muestra. 85

3.3.4. Forma de tratamiento de los datos. 85

3.3.5. Forma de análisis de las informaciones. 86

x

Segunda parte: Construcción del aporte 87

Capítulo 4. Construcción del aporte práctico 88

4.1. Fundamentación del aporte práctico. 88

4.2. Diagnóstico 89

4.3. Objetivo general 90

4.4. Planeación estratégica 90

Tercera parte: Validación de los resultados 96

Capítulo 5. Valoración y corroboración de los resultados 97

5.1. Valoración de los resultados por criterio de expertos 97

5.2. Ejemplificación de la aplicación del aporte práctico 99

5.3. Corroboración estadística de las transformaciones logradas 100

Conclusiones 107

Recomendaciones 109

Referencias bibliográficas 110

xi

Índice de Tablas

01 Cursos Dictados en la Región Norte 19

02 Instructores en la Región Norte 20

03 Miembros de equipo de la Región Norte 20

04 Estimulación Intelectual 65

05 Trato Personalizado 66

06 Comunicación 67

07 Apoyo Tutorial 68

08 Consideración Individualizada 69

09 Inspiración y motivación 70

10 Conducta y Ética 71

11 Carisma 72

12 Credibilidad 73

13 Influencia Idealizada 74

14 Liderazgo Transformacional 75

15 Clasificación de las Variables 80

16 Población 82

17 Escala de Encuesta 85

18 Objetivos y Cronograma de desarrollo de actividades 93

19 Evaluación de la Estrategia de Expertos 98

20 Novedad Científica 100

21 Pertenencia de Fundamento 101

22 Nivel de Argumentación 102

23 Nivel de Correspondencia 102

24 Claridad de la Finalidad 103

25 Posibilidades de Aplicación 104

26 Concepción General 105

27 Significación Práctica 105

xii

Índice de Figuras

01 Organigrama del ILLC 18

02 Cursos Dictados en la Región Norte 19

03 Instructores en la Región Norte 20

04 Miembros de equipo de la Región Norte 21

05 Las 16 competencias diferenciadoras 62

06 Estimulación Intelectual 65

07 Trato Personalizado 67

08 Comunicación 68

09 Apoyo Tutorial 69

10 Consideración Individualizada 70

11 Inspiración y motivación 71

12 Conducta y Ética 72

13 Carisma 73

14 Credibilidad 74

15 Influencia Idealizada 75

16 Liderazgo Transformacional 76

17 Diseño de la Investigación 82

18 Novedad Científica 101

19 Pertenencia de Fundamento 101

20 Nivel de Argumentación 102

21 Nivel de Correspondencia 103

22 Claridad de la Finalidad 104

23 Posibilidades de Aplicación 104

24 Concepción General 105

25 Significación Práctica 106

Anexos

01 Instrumento de Recolección de Datos

02 Validación del Instrumento por Expertos

03 Desarrollo Parcial del Aporte Práctico

04 Diapositivas de Apoyo para el Diagnóstico

05 Curso de Capacitación de Competencias

06 Encuesta de Expertos para validación de estrategias

13

INTRODUCCIÓN

En la actualidad existen diferentes enfoques del liderazgo por lo que la

mejora del mismo juega un papel importante dentro del desarrollo de nuestra

sociedad. Es por ello que el fomentar un liderazgo de equipos se ha convertido

en una necesidad dentro las organizaciones.

El tema de liderazgo es de vital importancia para asumir las nuevas

realidades que atraviesa la sociedad actual. Por esta razón esta investigación

se enmarcó dentro del mismo, con el propósito de realizar un aporte que a

través de una comprensión más profunda y actual del tema, permita nuevos

espacios de formación donde los equipos del ILLC puedan ampliar sus

conocimientos y desarrollar competencias que le generen un mejor

desenvolvimiento como líderes potenciales.

En la actualidad mucho se dice y se propone acerca del rol y el valor del

ser humano y la importancia de ser líderes dentro de nuestras organizaciones.

Es por ello que el ILLC a través de su Curso Taller de Liderazgo se preocupa

por descubrir el talento del ser humano con la finalidad de potencializar sus

habilidades y destrezas para con ello influenciar positivamente en su ámbito

personal y laboral.

La finalidad de un proceso de coaching para la formación de líderes es

obtener cambios positivos en los miembros de equipo teniendo en cuenta las

competencias que se necesitan para lograr un mejor desempeño dentro de la

institución.

Es importante la formación de líderes puesto que tanto los instructores

como miembros de equipo debe evolucionar tanto personal como

profesionalmente y convertirse en un ejemplo a seguir para los participantes y

nuevos miembros de equipo en el futuro. La preocupación del Secretario

Regional a cargo está en desarrollar el talento de cada una de las personas

14

con las que trabaja a diario y conectar con su equipo para responder a sus

metas y objetivos a través de un desarrollo sostenido.

Hoy en día se reconoce que el liderazgo requiere de pensamiento

estratégico, acciones decisivas, valores e integridad personal así como de

otras cualidades de gran valor. Los seres humanos cuentan con dones y

talentos desde que nacen y justamente para formar líderes se debe primero ser

líderes de su vida. Cuando se logra esto, las personas se convierten en líderes

y con el ejemplo son capaces de formar otros líderes siendo esto un factor

importante dentro del desarrollo de cualquier organización.

El liderazgo hoy en día es considerado como una herramienta de suma

importancia dentro de las entidades, más aun dada la competitividad existente

dentro de un mercado donde el cambio continuo obliga a las empresas a

mantenerse alerta respecto a la competencia.

Durante años existió la creencia y varias teorías que aseveraban que

los líderes nacían como tales y solo algunas personas gozaban de dicho

privilegio. Hoy en día se ha podido comprobar que esto no es así, si bien es

cierto algunas personas cuentan con atributos que facilitan su liderazgo, todo

ser humano nace con talentos y habilidades que si son debidamente

encaminadas y desarrolladas permitirán que el líder que tienen dentro salga a

relucir y se forme como líder primero de su propia vida y luego dentro de la

organización a la cual pertenece. Cabe señalar que para ejercer ese liderazgo

también es necesario desarrollar un nivel de madurez emocional óptima, es

decir tener una identidad desarrollada, metas y objetivos claros, ser capaces de

reconocer sus propios derechos y ser capaces de buscar su crecimiento y

desarrollo personal.

Una adecuada formación como líderes y un desarrollo constante de las

habilidades conllevan a las personas a despertar ese líder que cada ser

humano posee, las situaciones difíciles se convierten en una oportunidad de

desarrollar competencias como comunicación asertiva, carisma entre otras que

se requieren por lo que es importante estar abierto al aprendizaje y mejora

continua para ser un verdadero líder.

15

Para ser un líder de éxito es necesario tener en cuenta tres áreas a

desarrollar, la capacitación más que como una opción surge como una

necesidad adquirir conocimientos, el desarrollo de habilidades a través de la

puesta en práctica de una serie de acciones que le permitan ejercer un

liderazgo y el poseer la actitud adecuada así como los valores necesarios para

lograrlo y poder cumplir metas y objetivos dentro del lugar donde se

desempeñan.

El tener personas a cargo hoy en día y relacionarse con ellas requiere

un aprendizaje continuo, donde desarrollarse y crecer es un reto diario.

Empresarios, gerentes, jefes de equipo requieren hacer uso de sus habilidades

y competencias diariamente para enfrentar situaciones donde los cambios

constantes en el mercado los retan no solo a tener sus metas claras con

objetivos tanto a corto como a mediano y largo plazo así como contar con

procesos bien definidos y el personal adecuado en cada puesto con las

competencias requeridas sino que además juega un papel importante la

comunicación, la motivación, los valores y demás características que a un líder

le permite cumplir con los objetivos dentro de cualquier organización.

Todo esto nos hace ver que en la actualidad las generaciones actuales,

la tecnología, el desarrollo continuo, los cambios sociales y económicos, la

exigencia de los clientes y la competencia en el mercado requieren de líderes

dispuestos a continuar cada día desarrollando sus habilidades y competencias

para lograr los objetivos dentro de sus instituciones.

Después de la segunda guerra mundial el Padre James Keller de la

congregación Maryknoll en Nueva York, Estados Unidos fundó “The

Christophers” (Los Cristoforos) un movimiento internacional cuyo mensaje es

“Tu puedes cambiar el mundo” y cuyo objetivo era llevar la esperanza y la luz

de Cristo a las personas devastadas por la guerra.

Ante la necesidad de encontrar nuevas oportunidades de trabajo y

desarrollo personal y profesional, y buscar la forma de desarrollar la capacidad

de liderazgo de cada persona se crea el Curso Taller de Liderazgo Cristoforo

que permitió ayudar a la gente a vivir más plenamente a través de desarrollar

16

en ellos sus habilidades esenciales : comunicación y relaciones humanas

fundándose en 1952 en Detroit Michigan el Instituto Gabriel Richard a través

del cual se logró la difusión y expansión del curso.

En 1987 gracias a la iniciativa del P. Angelo Enrique Camacho quien

acompañado de dos laicos en Lima viaja a Estados Unidos y luego de

prepararse traen el curso a Perú con la finalidad de lograr también redescubrir

talentos en las personas y potenciar el líder que llevan dentro.

Conscientes de la necesidad de contar con un mayor número de líderes

mejor entrenados y guiados por principios cristianos en todos los niveles

sociales y que quieren construir un mundo mejor es que nace el INSTITUTO

LATINOAMERICANO DE LIDERAZGO CRISTOFORO, que a partir de la fecha

llamaremos ILLC, a cargo de un grupo de laicos comprometidos y liderados

por el Padre fundador Angelo Enrique Camacho.

El éxito del ILLC está dado en el voluntariado, los miembros de equipo e

instructores dan su servicio desinteresado, por lo que para ser miembro de

equipo debe existir un profundo deseo de servir a los demás, compartir lo

aprendido en el curso a través de llevar una vida coherente con la filosofía

cristofora y compartir sus experiencias y transformar el mundo en un lugar

justo, solidario y mejor para vivir.

De parte de los instructores y los miembros del equipo del ILLC existe

una fidelidad al bosquejo del curso, así como a su estructura de coherencia y

cohesión entre sesión y sesión, lo cual ha permitido la continuidad del curso y

garantizan los resultados obtenidos al finalizar cada curso lo cual son

evidenciados a través de los testimonios de los mismos participantes en la

ceremonia de graduación.

La base del curso es la filosofía Cristofora basada en la profunda

creencia en el valor de cada individuo, la cual se apoya en declaraciones: Tu

Eres Único, Tienes una Misión y Tú Haces la Diferencia.

Estas declaraciones se apoyan en tres principios básicos:

- Basta una persona para iniciar un cambio.

17

- El cambio debe ser positivo y constructivo

- Está basado en valores universales.

Todo ello busca que un participante, líder Cristoforo, adquiera el

suficiente valor, determinación y entusiasmo para autoafirmarse, tener una

meta concreta y responsable y entregarse a los demás.

Después de 29 años de la formación del Instituto Latinoamericano de

Liderazgo Cristoforo, se han dictado en Perú más de 850 cursos y son cerca de

16,000 graduados, contando con expansión también en otros países de

américa latina como Uruguay, Bolivia, El Salvador, Argentina, Panamá, Los

Ángeles y Las Vegas. En Perú se inició en Chimbote pero también se dicta en

Piura, Cajamarca, Chiclayo, Huaraz, Ayacucho, Arequipa, Cuzco y Puno.

La Misión del ILLC es participar y promover el espíritu y método de

liderazgo cristoforo, transmitiéndolo a través de un equipo de voluntarios a

todas las personas que quieran mejorar su calidad de vida para lograr un

mundo mejor.

La visión es ser reconocidos como la institución referente en la

construcción de un mundo mejor a través del desarrollo humano integral,

solidario y transformador, teniendo presencia en las ciudades más importantes

del país con una organización solida compuesta por voluntarios que aseguren

la continuidad del ILLC a lo largo del tiempo.

El organigrama del ILLC es como sigue:

El Consejo Directivo estará integrado por la Presidencia, la Secretaría

General, Secretaría Nacional y dos vocales.

La Secretaria General quien representa al Consejo Directivo es el

encargado de coordinar con la Secretaría Nacional quien es la responsable de

la marcha administrativa del instituto en el país que se encuentre.

La Secretaria Nacional tiene a su cargo:

18

- La Tesorería Nacional es la encargada de la parte económica del

instituto en el país que se desempeñe y en todo lo que en cuanto a

ingresos y egresos se refiera.

- Logística es el encargado de llevar el control de los materiales

permanentes de consumo y venta utilizados en el curso de liderazgo

Cristoforo.

- La Secretaría de Capacitación y Desarrollo, su finalidad es velar por el

desarrollo continuo de los voluntarios cristoforos o miembros de equipo

e instructores.

- Las Secretarías Regionales son responsables de la buena marcha

administrativa de su Región y la promoción de nuevos instructores y

miembros de equipo.

- Los instructores y miembros de equipo de cada región son personas

católicas voluntarias con una preparación previa y con una vida acorde

con los principios y filosofía cristofora quienes dictan el curso de

liderazgo de una manera desinteresada.

Figura 1. Organigrama del ILLC

19

La Secretaría Nacional del ILLC al realizar un análisis de los resultados

de la gestión del ILLC del año 2015 logro apreciar en la región norte

(Chimbote, Chiclayo y Piura) las siguientes manifestaciones:

 Tabla 1

 Cursos dictados en la Región Norte

REGIONES
2015 2014 2013 2012 2011

N°Cursos N° Cursos N° Cursos N° Cursos N° Cursos

Chimbote 2 5 4 3 4

Chiclayo 1 3 4 5 3

Piura 1 4 4 3 4

Total 4 12 12 11 11

 Figura 2. Cursos dictados en la región Norte

En la Figura 2 se puede observar que si bien es cierto los cuatro años

anteriores se ha mantenido estable el número de cursos dictados, en el último

año la región norte ha decrecido en un 67 %.

20

 Tabla 2

 Instructores en la Región Norte

REGIONES
2015 2014 2013 2012 2011

Instructor Instructor Instructor Instructor Instructor

Chimbote 5 5 3 3 6

Chiclayo 2 3 3 2 2

Piura 4 3 3 3 5

Total 11 11 9 8 13

Figura 3. Instructores Región Norte

En la Figura 3 se aprecia un decrecimiento del 15% en el número de

instructores de la región siendo Chimbote la región que tiene mayor número de

instructores.

 Tabla 3

 Miembros de equipo de la Región Norte

REGIONES
2015 2014 2013 2012 2011

Miembro

Eq.
Miembro

Eq.
Miembro

Eq.
Miembro

Eq.
Miembro

Eq.

Chimbote 8 10 13 8 11

Chiclayo 5 10 7 10 10

Piura 10 14 12 10 14

Total 23 34 32 28 35

21

Figura 4. Miembros de equipo Región Norte

La Figura 4 muestra un decrecimiento del 34% en los miembros de

equipo versus el año anterior.

Todo este análisis conlleva a las siguientes conclusiones por parte del

ILLC:

Nivel 1: Cantidad

Las regiones en los últimos 5 años, se mantienen en un estado de

latencia, mas no se registra crecimiento en ninguna de las variables analizadas

habiéndose proyectado un crecimiento mínimo del 10% anual.

El número de cursos, instructores y miembros de equipo tienen

tendencia a la disminución.

Nivel 2: Calidad

Se percibe una formación de miembros de equipo e Instructores

deficiente, puesto que son los mismos en los últimos 5 años inclusive algunos

de ellos dejaron de pertenecer al ILLC, siendo lo esperado que los miembros

de equipo se conviertan en un periodo máximo de dos años en instructores y

22

se formen un promedio de 5 nuevos miembros de equipo cada año.

Lo antes expuesto muestra que no se evidencia un liderazgo

transformador que permita generar cambios positivos y crecimiento en las

regiones.

La deserción de los participantes a los cursos ha aumentado a un 45 %

siendo considerado como normal una deserción de un 10 a un 20% en cada

curso.

Se forman instructores pero no líderes transformadores.

Estas manifestaciones se sintetizan en el problema científico:

Insuficiente Liderazgo de los Instructores y miembros de equipo.

En el análisis causal del problema se observa:

- La falta de un proceso de coaching dentro de la formación de

equipos e instructores y poder mejorar su liderazgo y capacidad de

influencia.

- No existe una capacitación de parte del instituto a los directivos en el

proceso de coaching para la formación de líderes para aplicarlo a los

nuevos miembros de equipo e instructores.

- El instituto se creó por un grupo de laicos bajo la dirección del

fundador del ILLC y fue creciendo sin contar con un proceso de

coaching para la formación de líderes lo que impide la mejora

continua y auto desarrollo de los antiguos instructores.

Estas valoraciones causales sugieren profundizar en el proceso de

coaching para la formación de líderes objeto de la presente investigación.

En relación con este proceso de formación de coaching para la

formación de líderes, hay autores que realizan importantes aportes:

Leonard T. (1999) nos dice que “En ámbitos organizacionales,

el coaching se afianza como una poderosa herramienta que potencia el

liderazgo, facilita el desempeño y acompaña procesos de capacitación y

23

entrenamiento a los efectos de garantizar la efectiva adquisición de las

competencias”.

Salazar G. (2000) sostiene que el proceso de coaching “Es una forma

especial de liderar a un grupo obteniendo altas normas de disciplina,

responsabilidad y sentido del compromiso”.

Mantel de Ferreira, (2004) indica que el Coaching es una oportunidad

para contribuir al desarrollo de otra persona. Es una relación recíproca en la

cual ambos comparten conocimientos y experiencias con el fin de maximizar el

potencial de quien recibe el coaching y ayudarle a lograr sus metas.

Muradep, L (2009).manifiesta que la palabra coaching es acompañar a

otro a reconocer la aventura de su propio héroe y apoyarlo en ella. Es un

camino para superar limitaciones, permite realizar conscientes acciones,

hábitos, valores, creencias, historias y juicios, a fin de facilitar procesos de

cambios que permitan al cliente tomar acciones que lleven a ser una mejor

persona más completa.

Si bien es cierto existen diferentes maneras de definir el proceso de

coaching todas de una u otra forma conllevan a que las personas desarrollen

su potencial y cumplan metas u objetivos comunes de tal manera que se

formen con ello lideres capaces de tener una visión clara de sus metas de las

de su equipo de trabajo. Es importante primero liderarnos para luego liderar a

los demás y para ello se requiere crear una estrategia de coaching para la

formación de líderes que conlleve a saber cómo hacerlo, que no es tratado por

estos autores.

Se traza como objetivo general de esta investigación elaborar una

estrategia de coaching que tenga en cuenta la lógica formativa y la

sistematización del proceso para la mejora del liderazgo de los instructores y

miembros de equipo de la región norte y como objetivos específicos:

1. Caracterizar epistemológicamente el proceso de coaching y su

dinámica.

24

2. Determinar las tendencias históricas del proceso de coaching y su

dinámica que se propone realizar en la región norte del ILLC

3. Diagnosticar el estado actual de la dinámica de la región vs a cómo se

daría si hubiera un proceso de coaching en la región norte del ILLC.

4. Elaborar la estrategia de coaching para la mejora del liderazgo de los

instructores y miembros de equipo de la región norte del ILLC.

5. Validar la estrategia de coaching para la formación de líderes por el

método de expertos.

6. Ejemplificar parcialmente la estrategia.

El campo de la investigación es la dinámica del proceso de coaching.

El estudio del objeto y el campo de la investigación revelan, que no

ha sido suficientemente abordado el proceso de coaching para la formación de

líderes que tenga en cuenta la contradicción entre las competencias

profesionales y los resultados que mejore el liderazgo de los instructores y

miembros de equipo del ILLC.

La significación práctica radica en el impacto social al contribuir a la

formación de líderes en el proceso de coaching ya que la sistematización

epistemológica de los contenidos formativos posibilita resolver problemas que

requieran el liderazgo y trabajo en equipo.

La novedad científica de la investigación radica en revelar la lógica

integradora entre la dimensión formativa del líder y la dimensión formativa de

los equipos de trabajo en una entidad sin fines de lucro en la dinámica del

proceso de coaching la cual se expresa, sobre la base del desarrollo de

competencias por la apropiación de los nuevos contenidos, la estructuración

de la orientación sistematizada formativa para lograr la generalización

cognoscitiva de los contenidos formativos en los líderes, basándose en la

teoría de Peter Hawkins (1978) para el coaching de equipos.

25

PRIMERA PARTE:

 METODOLOGÍA Y FUNDAMENTACIÓN DE LA INVESTIGACIÓN

26

CAPÍTULO 1. CONSTRUCCIÓN DEL MARCO TEÓRICO

En este capítulo se plantean los referentes teóricos contextuales, a partir

de la caracterización epistemológica del proceso de coaching para la formación

de líderes, se abordan las consideraciones teóricas esenciales del proceso de

coaching y su dinámica, determinándose las tendencias históricas del proceso

de coaching para la formación de líderes, que marcan pautas históricas a

través de indicadores y etapas definidas.

1.1. Caracterización Epistemológica del Proceso de Coaching y su

dinámica

Actualmente, el proceso de coaching es utilizado en las organizaciones

como una herramienta de gran utilidad, aun cuando el porcentaje de inversión

en ello no es muy alto, el desarrollo de las personas en los últimos tiempos ha

tomado gran importancia dentro del mercado competitivo actual.

Payeras J. y Daniel T. (2004) en su libro sostuvo que el liderazgo y el

proceso de coaching son dos conceptos que deben ir de la mano dentro de una

empresa, si bien es cierto generalmente las empresas contratan un coach

externo se debe en realidad más por los temas a desarrollar que por un tema

metodológico. Sostiene también que el éxito de un líder está en ser también un

coach de las personas a su cargo, es por ello que el estilo de liderazgo que

aplique debe estar encaminado como un proceso de coaching lo que ayudara a

desarrollar su liderazgo.

Wolk L. (2007) nos dio a conocer el proceso de coaching donde muestra

al coach como un “socio facilitador del aprendizaje, que acompaña al otro en

una búsqueda de su capacidad de aprender para generar nuevas respuestas”.

También afirma que para el éxito en un proceso de coach además de una ética

personal e impecable responsabilidad profesional se debe tener en cuenta los

siguientes puntos a desarrollar:

27

- Escucha activa y reflexiva.

- Intuición

- Respeto hacia el otro como un legítimo otro.

- Empatía

- Maestría en el preguntar

Quintanilla N. y Ulloa J. (2007) nos dieron a conocer que el coaching es

un proceso que si bien es cierto cuenta con un inicio y un fin , lo importante del

mismo está en que las personas descubran esas competencias y atributos y

los direccionen de tal manera que venzan sus limitaciones estereotipadas y

puedan lograr sus objetivos o metas.

Benites, J. y Cheverri, R. (2008) comentó que para Fernando Escallon

coach de Targeting Results en el proceso de coaching las relaciones de las

personas mejoran y al descubrir sus talentos aprenden a ver la vida desde un

cristal diferente, mas desde el ser que del hacer.

El proceso de Coaching permite a las personas mejorar su desempeño

tanto desde el punto de vista personal como profesional, el descubrir su

potencial a través de una serie de acciones le permite que fluyan sus

habilidades de trabajo en equipo, empatía, comunicación, solución de

problemas y demás talentos que les permitirá mejorar su liderazgo.

Caicedo P. (2013) en su tesis afirmó que existen dos tipos básicos de

coaching y de acuerdo a la posición del coachee puede aplicarse un coaching

para la mejora del desempeño o un coaching para el desarrollo del liderazgo.

 Respecto al coaching para el desarrollo del liderazgo que es objeto de

esta investigación, nos hace ver que el coaching busca influir de manera

positiva sobre las personas para convertir sus debilidades en áreas de mejora

con de fin de cambiar hábitos y falsos paradigmas tomando en cuenta aspectos

como la resolución de conflictos, comunicación, autoconfianza, tolerancia,

adaptabilidad entre otras ya que de ello depende su actuación como líder

dentro de la sociedad.

28

Nieto M. y Torres V. (2014) en su tesis indicaron diversas apreciaciones

del proceso de coaching:

Para Talane Miedaner cuando se habla de proceso de coaching

podemos decir que es un “proceso de entrenamiento personalizado y

confidencial que cubre el vacío existente entre lo que se es ahora, en relación

con lo que se desea ser. Es una relación profesional con otra persona que

aceptará solo lo mejor de usted y le aconsejará, guiará y estimulará para que

vaya más allá de las limitaciones que se impone a sí mismo y realice su propio

potencial”.

Así mismo, nos dio a conocer otra apreciación dada por Robert Dilts

quien sostuvo que “el proceso de coaching ayuda a las personas y a los

equipos a rendir el máximo de sus posibilidades., aflorar todo el potencial del

individuo, ayudarle a superar sus barreras y limitaciones personales para

alcanzar lo mejor de sí y facilitarle el modo de funcionar de la forma más eficaz

como miembro de un equipo.”

Joseph O’Connor sostuvo que el proceso de coaching está basado en el

autoconocimiento y está orientado a lograr a través de la motivación una

transformación que permita a los miembros de la misma a alinearse con los

objetivos y metas de la organización a la cual pertenecen.

Coaching proviene del verbo inglés “to coach” que significa entrenar “es

un método que consiste en dirigir, instruir y entrenar a una persona o a un

grupo de ellas, con el objetivo de conseguir alguna meta o de desarrollar

habilidades específicas”.

El proceso de coaching permite que las personas descubran los

conocimientos que poseen y para ello se utilizan técnicas como talleres,

seminarios, dinámicas motivacionales a través de las cuales logran hacerlo.

Masiel, E (2009) sostuvo que “El coaching está relacionado con el

aprendizaje, a pesar de que un tutor no es un profesor, ni tiene por qué saber

necesariamente cómo hacer las cosas. El coach observa pautas, define el

29

escenario de las nuevas acciones y luego colabora con el individuo para

ponerlas en práctica.”

“El Coaching como gestión no es sólo una técnica para ser aplicada de

una manera rígida en determinadas circunstancias. Es una manera de dirigir,

de tratar a las personas, una manera de pensar y de ser”. Esto nos muestra

que más que instrucciones específicas o indicaciones directas es necesario el

uso de preguntar efectivas que permitan descubrir el potencial de las personas.

Todos los autores antes mencionados concuerdan que el proceso de

coaching en toda organización tanto a nivel personal como de equipo es

necesario para poder lograr que las personas desarrollen todo su potencial,

jugando un papel importante el descubrimiento de sus talentos a través de su

autoconocimiento así como el desarrollo de sus capacidades para la mejora

del liderazgo en cualquier institución. Para todo ello existen técnicas que a

través de preguntas efectivas permiten cumplir este objetivo.

1.1.1. Corrientes en el Proceso de Coaching

Según lo indicado en el Instituto Europeo del Coaching (2015) existen

diferentes corrientes del coaching de acuerdo a la escuela donde se han

formado los coaches así como las tendencias filosóficas que los forman,

creándose escuelas coaching con perspectivas distintas que se enriquecen

entre sí y con un disposición abierta a integrar nuevas herramientas que

mejoren los procesos existentes.

Es importante por ello, tener una visión global de las líneas de coaching

existentes a manera de un conocimiento general.

Existen tres líneas que han brindado un mayor aporte al coaching y se

reconocen en función al país donde han surgido y sus autores:

 Coaching Norteamericano.- Thomas Leonard

- Incentiva la autoestima

- Motiva a la acción

- Pone a “prueba” a sus clientes (desafío)

30

- Son pragmáticos

 Coaching Europeo/ Inglés .- Tim Galleway / John Whitmore

- Conciencia (de la situación presente). Eliminar preguntas que reducen

nuestras posibilidades como ¿podré o no hacerlo?

- Confianza en uno mismo (responsable de su rendimiento).

- Decisión (deseo de moverse en dirección al futuro). La conciencia y la

confianza en uno mismo, no surge a menos que exista voluntad y deseo.

Coaching Sudamericano / Ontológico.- Fernando Flores / Rafael

Echevarría / Julio Olalla

- Corporalidad

- Emocionalidad

- Lenguaje

1.1.2. Tipos de Coaching

 Existen varios tipos de coaching entre los cuales podemos mencionar

los siguientes:

Life Coaching.- es un proceso basado en técnicas conversacionales

donde el coach interactúa con el coachee de tal manera que éste desarrolle su

potencial y cree estrategias que le permita alcanzar su metas en los diferentes

aspectos de su vida personal para lograr sus sueños, mejorar sus relaciones

interpersonales tanto familiares como de pareja y en el trabajo para así lograr

un equilibrio entre sus emociones, su mente y su espíritu. Esta metodología

ayuda a las personas a sobresalir en los campos de su vida diaria y aumentar

su bienestar.

Coaching empresarial.- también conocido como coaching de negocios

y está orientado a las PYMES (pequeña y mediana empresa). Cada empresa

presenta necesidades diferentes de acuerdo al tiempo de actividad o giro del

negocio, cualquiera que éste fuera, el objetivo es mejorar el rendimiento de los

colaboradores y crear un ambiente positivo y productivo a través del desarrollo

31

de habilidades empresariales, ahorro de tiempo, expansión de sus negocios así

como ayudarlos a conocer cómo afrontar los conflictos ante situaciones

diversas dentro del campo empresarial. El coaching empresarial también tiene

como objetivo que el emprendedor logre un equilibrio entre su vida personal y

el manejo de su empresa con la finalidad no solo de mantenerla en el tiempo

sino de mejorarla y desarrollar una visión estratégica del mismo.

Muchas veces en el mundo empresarial no solo el deseo de salir

adelante y ofrecer el mejor servicio es suficiente, en el diario caminar se

presentan situaciones que es necesario saber cómo manejar y es allí donde un

coach se convierte en un apoyo importante dentro de la pequeña o mediana

empresa para evitar o disminuir el riesgo de cierre o pérdida de tiempo o

dinero.

Coaching Organizacional.- es un proceso diseñado para las grandes

empresas, conocido también como coaching corporativo o estratégico,

generalmente es el departamento de recursos humanos quien lidera este

proceso en el cual las metas de la compañía son las que prevalecen. El

objetivo de es este tipo de coaching es lograr que los empleados logren una

transformación positiva que con lleve al cumplimiento de las metas

empresariales. Al realizarse un cambio en los trabajadores genera un impacto

que trasciende a todos los niveles de la corporación conduciéndola a un

camino de desarrollo a través de sus propios recursos y habilidades.

Coaching Ejecutivo.- tal como su nombre lo indica se aplica a los

ejecutivos de las empresas, a los directivos en quienes radica la

responsabilidad del cumplimiento de los objetivos de las empresas. Este

proceso de coaching está dirigido a optimizar los niveles gerenciales dentro de

la organización mediante el desarrollo de las habilidades directivas de los

ejecutivos para obtener un óptimo desempeño en las relaciones tanto con sus

empleados, como con la alta gerencia y con el logro de su relación con él

mismo.

Al realizar un coaching ejecutivo es importante considerar ciertos

aspectos que deben tomarse en cuenta como son:

32

- Tener claras las fortalezas y debilidades

- Lograr la excelencia a través del desarrollo de sus talentos

- Establecer una coherencia entre los valores empresariales y personales

- Lograr un balance entre su vida profesional y personal

- Potenciar una visión estratégica del entorno empresarial.

Coaching de Equipo

Peter Hawking (1978) en su libro sobre coaching de equipos dio a

conocer que un coaching continuo dado por el líder de equipo o por un coach

externo puede conseguir una mejora continua en el rendimiento del mismo.

Peter Hawkins define el coaching de equipo como “Hacer que un equipo

rinda más que la suma de sus partes al aclarar su misión y mejorar sus

relaciones internas y externas. Se diferencia, por lo tanto, del coaching de los

líderes de equipo por la forma de liderarlos equipos, o del coaching individual

por estar en un ámbito de grupo”.

Hackman y Wageman (2005) plantearon el coaching de equipo como

“una interacción directa con un equipo, que pretende ayudar a los miembros a

hacer un uso coordinado y apropiado de los recursos colectivos a la hora de

desempeñar el trabajo del equipo” con ello dejan claro que en todo trabajo de

equipo los miembros deben formar parte de un mismo objetivo y guiar sus

esfuerzos en una misma dirección.

David Clutterbuck definió el coaching de equipo como: “Ayudar a mejorar

el rendimiento del equipo, y los procesos mediante los cuales se lo logra a

través de la reflexión y el diálogo”.

Casado, B (2010) en su libro indicó que el coach de equipo puede ser

dado por el gerente o jefe del equipo o por un coach externo, sin que esto

tenga que influir en su gestión como líder.

33

Las áreas que debe tener en cuenta el líder - coach para formación y

desarrollo del equipo son las siguientes:

- El líder - coach debe ayudar a que cada miembro de equipo descubra sus

capacidades, competencias, las desarrolle y las ponga al servicio del

equipo buscando el bien común.

- El líder coach debe buscar el consenso del equipo para establecer las

normas que los van a regir.

- Es importante que el equipo tenga claro cuál es su misión y visión. El

líder coach debe hacer que el equipo tenga claro tanto sus objetivos

como equipo como los plazos y debe motivar a todos en el avance del

mismo.

Para el coaching de equipos se utiliza el mismo método que el coaching

individual pero considerando al equipo como una unidad y estará cargo de un

coach externo o del líder coach.

El proceso de coaching en equipo genera un mayor compromiso de

parte de los miembros del equipo ya que se sienten involucrados en las

metas, visión, misión y se sienten parte de un objetivo en común.

Se puede concluir entonces, que el coaching de equipo puede ser

dirigido por un coach externo o por el líder del equipo, en cualquiera de los

casos debe ser realizado a través de un trabajo en conjunto donde el

liderazgo juega un rol importante puesto que todos los miembros de equipo

deben participar de manera conjunta con un sentido de pertenencia y con un

objetivo claro brindando cada uno de sus miembros todo el esfuerzo

necesario para cumplir sus metas.

1.1.3. Etapas del Proceso de Coaching para Equipos

El modelo CLEAR se desarrolló en el año 1978 por Peter Hawkins por

primera vez como modelo de supervisión y en los años 1980 como un modelo

34

de coaching individual. Muchos años más tarde Hawkins y Smith lo aplican al

coaching de equipo.

Las cinco fases CLEAR de evolución de cualquier coaching son:

Acordar (Contracting), Escuchar (Listening), Investigar (Exploring), Actuar

(Action) y Revisar (Review).

Hawkins después de varios años de investigaciones determinó que era

necesario agregar un diagnostico preliminar de la mano con el equipo para

determinar el estado actual, los objetivos y el camino a seguir en el coaching.

Producto de ello se creó el modelo CID CLEAR que incluía el término

CID,(contracting, inquirí and diagnosis).

Las etapas de este proceso se tratan mediante el estudio del modelo

CID CLEAR desarrollado por Peter Hawkins (1978) y se aplican tanto si rol del

coach lo asume un coach externo o un miembro del equipo que asume el papel

de líder.

Hawkins consideró que es posible realizar el proceso de coaching por un

coach externo o por un líder del mismo equipo.

Los pasos a seguir en este modelo se detallan a continuación:

- Acordar (1) en esta etapa se debe dejar claro la importancia del

coaching del equipo y lo que se desea lograr.

- Investigar, en esta fase se determinan los actores, información relevante

sobre su rendimiento, funcionamiento y dinámica.

- Diagnosticar, en esta etapa se analiza la información recaudada de los

talentos, habilidades y competencias de los miembros del equipo así

como su funcionamiento y dinámica.

- Acordar (2), se establecerán los acuerdos y metas de manera conjunta

como se van a llevar a cabo dentro del proceso de coaching para lograr

el mejor rendimiento/productividad del equipo.

35

- Escuchar, en esta fase se realiza la escucha activa de los miembros del

equipo para conocer la situación, para esta etapa son importantes las

preguntas poderosas.

- Investigar, en esta etapa se investiga la información recogida y se crea de

manera conjunta el plan estratégico.

- Actuar, en esta fase se conduce de la reflexión a la acción,

estableciéndose lo que se debe hacer y lo que se debe dejar de hacer

para obtener los resultados deseados designando encargados de cada

etapa.

- Revisar, en esta etapa se revisa si las acciones ejecutadas están

funcionando se hacen los ajustes necesarios y se continua el aprendizaje

de manera cíclica, continuando el equipo en un aprendizaje continuo y por

ende un crecimiento sostenido en el tiempo.

Figueroa, J. (2015) en su tesis dio a conocer las etapas dentro de un

proceso de coaching como sigue:

1. Entrevista Personal y Diagnóstico Inicial

Con la finalidad de conocer las prioridades existentes es necesario

efectuar una entrevista personal que permite determinar las oportunidades,

fortalezas así como las áreas de mejora del coachee, de esta manera se

podrán establecer los resultados que se desean obtener.

 Se recoge información del coachee de sí mismo, entorno y área de

influencia, a través de entrevistas, cuestionarios, test, formatos, rueda de la

vida (360 o), etc.

2. Definición de Objetivos

Se establece lo que el coachee desea lograr tanto en el corto, mediano

o largo plazo en las diferentes áreas de su vida, sus expectativas, objetivos y

compromisos.

36

3. Establecer Recursos

 Se establecen requerimientos externos como materiales, personas,

entre otros y los internos como comportamiento, actitudes, habilidades y

destrezas y estrategias que el coachee necesita para lograr objetivos.

Es importante determinar las competencias, valores que se requieren en

el proceso de coaching y para ello es necesario contar con un coach que

cuente con un historia que certifique contar con dichas habilidades y que se

encuentren comprometidos a trabajar para lograr los objetivos planteados en

beneficio de la organización.

4. Plan de Acción.

Se especifican los objetivos, se definen las acciones a seguir,

estrategias y los plazos. Los objetivos deben ser claros, precisos y concretos y

ser expresados en tiempo presente. El lenguaje debe ser positivo, proactivo y

estar orientado a conseguir los objetivos propuestos, es por ello que es

importante también especificar las metas o acciones para cada objetivo, así

como establecer específicamente los plazos de los objetivos y metas.

Se deben definir los factores de medición del coachee y coach y las

consecuencias que generan los resultados.

El proceso de coaching debe desarrollarse de manera sistemática para

así lograr un equipo cohesivo cuyo crecimiento personal permita también el

crecimiento de la organización a la cual pertenecen y en la búsqueda del

cumplimiento de las metas establecidas por la misma organización.

5. Ejecución

Consiste en poner en acción todas las fases anteriores, es la única

forma de generar cambios.

37

6. Transición y seguimiento

Es el acompañamiento en el proceso de cambio y transformación del

coachee. Se establece la estructura de apoyo en el avance hacia los objetivos.

Se caracteriza porque es permanente y porque se aplican los factores de

medición.

7. Evaluación y comprobación

Se realiza durante el proceso y se evalúan los avances y resultados

mediante los factores de medición, feedback, evaluaciones, pruebas, etc. Se

emiten las conclusiones y recomendaciones.

Para esta etapa de evaluación es necesario establecer indicadores que

permitan reconocer si se está logrando los objetivos propuestos y en caso se

requiera realizar las correcciones a lo largo del proceso.

Debe tenerse en cuenta que los directivos de la organización también

participen y se involucren en el proceso de coaching, así como crear una

cultura de coaching dentro de la misma.

Se debe considerar dentro del plan, sesiones individuales con el líder

coach que permitan reforzar el proceso de coaching y le ayuden a medir el

progreso del equipo y apoyando con ello su desarrollo individual.

Se recomienda incluir en el diseño del proceso dinámicas de apoyo

adicional que mejoren las capacidades de liderazgo transformacional.

1.1.4. Competencias del Líder Coach

Un gerente, ejecutivo o líder para convertirse en coach debe no

solamente contar con conocimientos técnicos sino manejar su liderazgo bajo un

enfoque del liderazgo transformacional basado en el enfoque de Bass (4i) por

lo que dentro de este contexto, todo líder que quiera no solo desarrollarse sino

desarrollar a otras personas debe tener en cuenta las siguientes competencias

que le permitirán ser agente trasformador dentro de cualquier organización:

38

- Competencias Emocionales.- todo líder debe tener la capacidad de

controlar sus emociones para poder interactuar de manera positiva y

constructiva con otras personas. Esta competencia guarda relación con la

inteligencia emocional que todo líder debe saber manejar, ya que para

poder entender las emociones de los demás es necesario antes valorar

las emociones personales.

- Competencias Corporales.- el líder coach debe tener la habilidad de

sincronizarse en primer lugar consigo mismo para luego hacerlo con los

demás, a través del manejo de su respiración y mostrando a los otros

miembros de equipo como generar empatía.

- Competencias comunicacionales.- la buena comunicación genera un

vínculo de compromiso que el líder coach debe manejar para poder

comunicar de la mejor manera la misión, visión, valores y estrategias de la

organización a los demás miembros de equipo logrando así hacerles

comprender lo que esto implica, del mismo modo el compartir tanto los

logros como el camino recorrido en ello genera un compromiso en los

objetivos de la organización lo que trae consigo un ambiente de confianza

y confraternidad.

- Competencias de Coordinación de Acciones.- el líder coach debe

contar con una coordinación adecuada de sus acciones de tal manera que

sea capaz de realizar un aprendizaje de doble lazo, es decir a través de la

corrección de errores, teniendo en cuenta como parte del proceso de

coaching detectar, analizar, evaluar y retroalimentar los hechos o

situaciones en busca de una negociación adecuada.

- Competencias Lingüísticas.- el líder coach debe contar con un

adecuado manejo lingüístico que debe estar adaptado a cualquier

circunstancia o publico con el cual tratar dentro o fuera de la organización,

de tal manera que lo que diga debe ser interpretado en forma correcta por

los demás. El contar con una escucha interactiva le permitirá el manejo de

cualquier conflicto que se presente dentro del proceso de coaching.

39

- Competencia en Liderazgo Transformador.- el líder coach debe contar

con las competencias de este estilo de liderazgo, ya que está demostrado

que el liderazgo transformador influye positivamente en el desempeño y

grado de satisfacción tanto del líder como de los miembros de equipo, así

mismo este estilo genera un mayor grado de compromiso y participación

activa de los miembros mostrando un alto grado de lealtad lo cual

disminuye el grado de stress y fortalece la unidad dentro de la

organización.

Para efectos de la presente investigación se tomará en consideración las

competencias arriba mencionadas dado que los instructores y miembros de

equipo deben desarrollarlas para lograr su formación como líderes coach

dentro de la organización.

1.1.5. Estrategias del Proceso de Coaching

 Es necesario señalar que el coaching busca generar un cambio

significativo en las personas que participan de este método, es importante

señalar que cada ser humano es único e irrepetible por lo que no es posible

hablar de una sola receta para el éxito del proceso.

Por lo tanto, el coach debe adaptarse de acuerdo a cada persona o

miembro de equipo y entre que mejor se adapten a los objetivos trazados

mejores serán los resultados. El coach tiene que tener la habilidad de

adaptarse.

Las estrategias más empleadas en el coaching actual están basadas en

las teorías de Argirys y Shon (1978) y que fueron dadas a conocer por Senge

(1990) en relación al aprendizaje en las organizaciones, se pueden resumir de

la siguiente manera:

- Aprendizaje de un bucle: el coachee o equipo coacheado, se forma con

un aprendizaje creciente considerando solo conceptos básicos que le

permitan dar solución a un problema generado en un momento

determinado.

40

- Aprendizaje de doble bucle: en esta estrategia el coach busca lograr el

aprendizaje mediante la transformación de las creencias de las personas

a través de un análisis más profundo de la situación, generando un

cambio en el modo de ver las cosas y modificar los objetivos existentes.

- Aprendizaje de triple bucle: esta estrategia además de aplicar un

aprendizaje creciente y de transformar las creencias del coachee en

determinadas situaciones, logra que éste reflexione y haga un análisis de

su comportamiento y como este ha influido en su estado actual,

generando un cambio de su visión personal generándose una

transformación integral del individuo.

1.1.6. Elementos del Coaching

En todo proceso de coaching es necesario considerar los siguientes

elementos básicos:

Valores. -El establecer los valores es fundamental dentro de cualquier

proceso de coaching dado que sin ellos el comportamiento de los miembros de

equipo se convertiría en técnicas de comunicación sin un punto de partida en

común.

Resultados.- con la finalidad de lograr una mejora continua tanto

individual como de equipo, es necesario que el proceso de coaching este

orientado a resultados que le permitan ser medibles para poder evaluar su

efectividad

Disciplina.- si se desea lograr una mejora continua es necesario que el

coach mantenga una disciplina que permita realizar un trabajo organizado y en

las condiciones adecuadas.

Entrenamiento.- para un proceso de coaching efectivo es necesario un

entrenamiento que le permita al coach no solo transmitir conocimientos sino

generar un autoconocimiento y desarrollo de habilidades orientadas a la mejora

del desempeño ya sea individual o del equipo.

41

1.2. Determinación de las tendencias históricas o antecedentes del

Proceso de Coaching

En la caracterización de las tendencias históricas del proceso de

coaching para la mejora del liderazgo se tomaron en cuenta los indicadores de

desarrollo de competencias, trabajo en equipo y liderazgo. Según lo escrito por

Ravier Leonardo (2005), se puede decir que el coaching no nació ni en un

momento ni en un lugar ni en una persona determinada, sino por el impulso del

crecimiento y desarrollo que Dios puso en el hombre así como la influencia de

varias disciplinas filosóficas y psicológicas a lo largo del desarrollo del

pensamiento humano.

Coaching Antes de Cristo 470 – 322 A.C. (Influencia de Sócrates,

Platón y Aristóteles)

El proceso de coaching apareció en el siglo V a.c. con el filósofo

Sócrates (470 – 409 A.C.) en la antigua Grecia quien a través del dialogo

lograba que sus alumnos llegaran al conocimiento y de esta manera alcanzar

la verdad, la sabiduría de Sócrates consistía más que en la acumulación de

nuevos conocimientos, en revisar los conocimientos que tienen y a partir de allí

a través de un método inductivo que bautizo como Mayéutica permitida llevar a

los alumnos mediante hábiles preguntas a la solución de problemas que

planteaban cuya lógica iluminaba el entendimiento. El coaching parte de la

base que el conocimiento esta en nuestro interior.

Al analizar el pensamiento de Platón (427 – 347 A.C.) se puede ver

sesiones de coaching primitivas a través de sus diálogos, el uso de preguntas

para potenciar conversaciones y adquirir conocimientos era una herramienta

utilizada por el filósofo en ese entonces como un proceso de coach. Platón

afirmaba que se debería entender la educación como una fuente real del

proceso de coaching basada en las preguntas poderosas y la escucha activa

así como el autoconocimiento para lograr el desarrollo del coachee.

Aristóteles (384 – 322 A.C) conocido como realista sostenía que el

hombre es capaz de conseguir lo que se proponga en función a lo que grabe

42

en él, basa su teoría en la autorrealización y el reconocimiento y a pesar de

tener una filosofía diametralmente diferente a Platón quien era idealista,

coincidían en sus ideas respecto al proceso de coaching como un medio para

lograrlo.

Podemos ver entonces que ya desde el Siglo V con la influencia de

Sócrates, Aristóteles y Platón se conocía el proceso de coaching como un

medio para desarrollar habilidades y era aplicado en grupos de trabajo

considerando aun sin conocerlo tendencias de liderazgo.

Etimología del Coaching – Siglo XV

Mientras que para algunos investigadores consideran erróneamente que

el coaching proviene del vocablo entrenamiento, según lo escrito por Ravier

Leonardo (2005) el término coaching tiene su origen en el Siglo XV gracias a la

popularidad de la ciudad Húngara de Kocs, ubicada a 70 kilómetros de

Bugapest entre Viena y Pest.

Kocs era una parada obligatoria entre las dos capitales por lo que para

el traslado de una ciudad a otra se utilizaron unos carruajes con un sistema de

suspensión que les permitían tener un viaje más cómodo, llamado kocsi szeker

que era un vehículo con animales utilizado para transportar personas, el cual

comparado con los carruajes tradicionales brindaba un mejor medio de

transporte.

De esta manera, el término de origen húngaro kocsi traducido al español

se convierte en coche, es decir medio para trasladar a las personas de un lugar

a otro, es así como se relaciona con el coaching que es también un medio para

trasladar a las personas de un estado hacia otro pero a diferencia del

transporte, el coach guía al coachee pero no lo dirige sin que el mismo tome

sus propias decisiones.

Podemos concluir entonces, que desde el siglo XV aun sin tenerlo en

forma consciente, ya el término coaching tenía en cuenta los indicadores de

desarrollo de habilidades innatas a través de estilo de liderazgo, pero sin

considerar un trabajo en equipo sino hacerlo de manera personalizada.

43

Coaching en el Siglo XIX - Influencia de la Psicología Humanista

La Psicología Humanista tuvo origen en el siglo XIX y fue consolidada

por la influencia existencialista y la fenomenología, siendo la psicología

humanista de gran influencia para la metodología del coaching según afirma

Ravier Leonarda (2005).

Es necesario indicar que el coaching es un proceso que se ha ido

desarrollando integrando las diferentes filosofías a través del tiempo para

lograr una identidad propia basada en el autoconocimiento y las relaciones

humanas y hacer de ello un método que permite un desarrollo integral del ser

humano de manera armónica y metodológica.

 Es necesario indicar las teóricas de la psicología humanista que han

influido en el coaching hasta la fecha:

- Cada ser humano es único e irrepetible.

- La conciencia le otorga al ser humano la capacidad de elegir entre la

seguridad y el crecimiento.

- El coach permite que el coachee descubra sus talentos.

- Lo importante en el coaching es el cliente no los objetivos, el mismo los

crea.

- El proceso de coaching pasa por varias fases desde el autoconocimiento,

determinación de objetivos, acciones a realizar, evaluación de resultados.

- El proceso de coaching está basado en la confianza, la motivación, auto

superación y corresponsabilidad en el logro de los objetivos.

En esta etapa, si bien es cierto se habla de coaching como un desarrollo

de habilidades innatas del coachee a través de un autoconocimiento, el

enfoque del coaching, es de manera individual y de desarrollo personal más

que tomando en cuenta el trabajo en equipo.

44

Coaching en el Siglo XX

Seymour Papert estableció la teoría del construccionismo como una

teoría de aprendizaje basada en el construccionismo del mundo interior y

exterior a través de una manera activa, es decir que el ser humano aprende no

solamente a través de la teoría transmitida sino a través de la acción, de la

reconstrucción del ser.

 Esta influencia, si bien es cierto tiene en cuenta el desarrollo de

habilidades del ser humano, a través del aprendizaje se mantiene en el proceso

de coaching como un desarrollo individual.

En el siglo XX el entrenamiento deportivo es considerado como una gran

influencia en el coaching, sin embargo, al realizar un análisis de las técnicas

deportivas tradicionales se puede ver que esto no es así.

Timothy Gallwey, quien desarrolló la metodología de entrenamiento

llamada The Inner Game (El Juego interior) es la referencia que más se

asemeja a la influencia del deporte en el coaching.

John Whitmore, uno de los coaches más reconocidos en Europa, al

asociarse con Timothy Gallwey y difundir the Inner Game en Inglaterra

adquirió una influencia directa en su metodología del coaching sin embargo

esta metodología es totalmente diferente al entrenamiento tradicional, ya que

está dirigida al entrenamiento de la mente independientemente del juego

exterior, sin embargo la psicología humanista tiene gran influencia en esta

teoría, por esta razón va de la mano con el proceso de coaching sin ser

Timothy Gallwey fundador del coaching pero si existe un acercamiento entre

las dos dado que para ambas el crecimiento interior y exterior del jugador o del

equipo son importantes.

Si bien es cierto, el coaching no nace de la metodología de

entrenamiento deportivo de Inner, al ir de la mano con ella, marca un hito en el

coaching para ser visto como un trabajo en equipo y no solo individual, donde

no solo se basa en el desarrollo de habilidades internas sino se toma en cuenta

las habilidades externas dirigidas por un líder.

45

El coaching a partir de 1980

Diversos autores consideran que el coaching se desarrolla de manera

profesional a partir de la década de los 80, esto se debe a que en esta época

el coaching inicia su difusión bajo la perspectiva que hoy en día se conoce.

Muchos estudios coinciden en decir que a raíz de la decaída de la

psicología humanista producto de la crítica continua de la psicología

académica, el coaching surge como una continuación de esta ideología

humanista para lo cual desarrolla prácticas y métodos que lo coadyuven a

lograrlo.

En 1992 luego de varios aportes recibidos a través de los años, Thomas

J. Leonard fundó el Coach University y pasados dos años funda la Federación

Internacional de Coach (ICF) por lo que se le nombra el padre del coaching

moderno. Así mismo, escribió 28 programas de desarrollo profesional que

fueron de gran utilidad para los demás coaches profesionales tanto en las

empresas de formación como en las más grandes empresas del mundo. Otro

de los aportes para el desarrollo del coaching fueron los 6 libros escritos en

1998 por el autor, todo esto nos hace ver que es a partir de allí que coaching

adquiere su propia metodología con identidad propia, surgiendo el coaching

personal, coaching ejecutivo y coaching organizacional como las profesiones

del siglo XXI.

Como podemos apreciar, es aquí donde el Coaching toma en cuenta el

desarrollo de habilidades tanto de manera individual como en el desarrollo de

equipos y empieza a tomar en cuenta el papel que el coaching influye en el

liderazgo.

Coaching en el Siglo XXI

El coaching es considerada en Estados Unidos y en Europa en el siglo

XXI como una herramienta de crecimiento y desarrollo personal y profesional,

la influencia de las teorías antes mencionadas logran que el coaching se

desarrolle dentro de las empresas tanto al nivel gerencial como intermedio y

46

dentro de los equipos de las organizaciones para lograr el crecimiento a través

del desarrollo de su máximo potencial.

El coaching en la actualidad

En un mercado competitivo y cambiante donde las empresas se

fusionan, los jóvenes se preocupan más por su bienestar personal y

profesional, las micro empresas ocupan un mercado con retos diarios de

desarrollo, el coaching es una herramienta de uso internacional por los

empresarios como una herramienta de gran utilidad para el crecimiento

empresarial como una metodología para el desarrollo del talento del ser

humano.

A pesar de los muchos beneficios que tiene en la actualidad el coaching

en el desarrollo de las organizaciones, aún se encuentra en un estado

embrionario, la revisión teórica del coaching nos lleva pensar que aún quedan

muchos puntos que analizar dada la gran diversidad de planteamientos sobre

esta disciplina. Actualmente es una de las disciplinas de gran importancia en el

desarrollo de las empresas.

El coaching de negocios está considerado como la segunda industria de

mayor crecimiento en los próximos 10 años por lo que se sugiere una mayor

preocupación de los investigadores para ayudar en los procesos de adquisición

de herramientas de innovación y desarrollo teniendo los líderes un gran reto en

la actualidad para el desarrollo del coaching como un proceso de cambio

positivo en las organizaciones.

Tendencia histórica del Proceso de Coaching

Como se ha podido apreciar a lo largo de la historia el proceso de

coaching ha venido desarrollándose producto de las diferentes influencias

filosóficas y psicológicas a través del tiempo y esto continuara desarrollándose

en la medida que el ser humano busque su desarrollo personal, pero en la

actualidad este desarrollo se ve desde un punto de vista diferente, el ser

47

humano está consciente que el crecimiento de cualquier organización debe

darse de no solo de parte del individuo sino del desarrollo de sus habilidades

tanto personales como en equipo a través del desarrollo de competencias que

lo conviertan en un líder coach desde la perspectiva de un liderazgo

transformador.

Conclusiones del Capítulo

Por lo desarrollado en este capítulo, podemos concluir que existen

diferentes tipos de coaching, pero todos los investigadores coinciden en que el

proceso de coaching es una herramienta que permite descubrir las habilidades

y talentos del coacheé o equipo coacheado, pero para lograrlo se debe tener

claro la visión, misión y los objetivos que quieren lograr ya sea de manera

individual o como organización.

Es por ello, que para cualquier proceso de coaching es necesario

primero realizar un diagnóstico preliminar que permita determinar la visión y

objetivos que se desean alcanzar y luego establecer las acciones a seguir para

lograrlo realizando posteriormente una evaluación que permita determinar si se

ha alcanzado la meta propuesta.

Cabe señalar también, que el coaching tendrá éxito, si el coach, sea

externo o líder coach según sea el caso, posee ciertas competencias que le

permitan descubrir el máximo potencial del coachee, competencias

emocionales, comunicacionales, lingüísticas, así como las propias del

liderazgo transformacional como son: empatía, carisma, motivación entre

otras.

48

CAPÍTULO 2. JUSTIFICACIÓN DEL PROBLEMA Y

CARACTERIZACIÓN DEL CAMPO DE ACCIÓN

En este capítulo se desarrollan los antecedentes del problema a partir de

lo estudiado por varios autores para poder justificar el problema planteado de la

investigación. También se caracteriza el estado actual de la dinámica del

proceso de coaching para analizar el insuficiente liderazgo de los instructores y

miembros de equipo de la región norte del Instituto latinoamericano de

Liderazgo Cristoforo con la aplicación de técnicas e instrumentos de

investigación.

2.1. Justificación del Problema

El concepto del liderazgo fue surgiendo a lo largo de la historia a través

de un proceso evolutivo que consideró diversas teorías desarrolladas de

acuerdo a los sucesos ocurridos de acuerdo a la problemática de cada época.

En el antiguo Egipto ya se conocía el término liderazgo como el de

seguidores. Liderazgo en griego y latín proviene del verbo actuar. “Archein”:

gobernar y “Prattein”: alcanzar, que corresponde al verbo en latín “ajere”:

mover. En inglés, el término “líder” tiene más de 1000 años de antigüedad y

poco ha cambiado de su raíz anglo-sajona “Laedere”: gente en un camino.

Según las raíces indo-europeas, la palabra “líder” viene de “Leit”, ir hacia

adelante, mover, morir por.

La teoría del "Gran Hombre" predominaba a principios del siglo XX

sostenía que solo algunas personas tenía el privilegio de tener el talento para

liderar a los demás, era un don innato que no podía ser aprendido, se nacía o

no se nacía líder.

49

Durante la revolución industrial y la aparición de la administración como

una carrera profesional, nacieron teorías que sostenían que el liderazgo podía

ser aprendido a través del desarrollo de ciertas habilidades en el ser humano.

Bass (1990) citado por Thieme, (2005), sostuvo que una de las más

antiguas preocupaciones del ser humano fue el liderazgo. Platón, Aristóteles y

Confucio fueron unos de los filósofos más interesados en el liderazgo en esa

época, considerándolo como base para el desarrollo de la sociedad, existiendo

diversos mitos y leyendas que sostenían diversas teorías sobre este tema.

Respecto al significado de liderazgo, han existido diversas definiciones

que se han transformado en función del cambio en el ser humano, muchos de

ellos observados y otros aceptados por lo que se dará a conocer algunas de los

conceptos encontrados.

Gómez, R (2002) afirmó que “el líder era un enviado de los dioses,

quienes regían su conducta de guía. Este semi Dios era el encargado de

revelar verdades y transmitir a su grupo estos parámetros”.

 Gonzales, D. y Sosa, Y. (2004 – 2005) sostuvo que para realizar

mejoras en una organización era necesario diseñar un modelo de gestión,

contentivo de estrategias de liderazgo que canalicen el problema planteado

aspirando a una solución que siendo implementada se concebirá al liderazgo

como un elemento importante.

Hernández, J. (2013) concluyó que así como también en los animales

superiores como en el hombre, el liderazgo está determinado en gran medida

por los conocimientos innatos más que por el aprendizaje, es necesario que

con la finalidad que toda organización que pretenda el cambio, indague

diferentes aspectos y medios en busca de su perfeccionamiento.

Pisconte, M. (2015) concluyó que el liderazgo y el planeamiento

estratégico contribuyen al crecimiento continuo siendo el liderazgo un factor

clave del éxito en la mejora de la calidad de la organización encontrando una

relación directa con la productividad.

50

 Acuña (2010) mostró las siguientes definiciones:

- H. Koontz, H. Weihrich y M. Cannice, definió el liderazgo como “la

influencia, es decir, el arte o proceso de influir en las personas para que

participen dispuestos y con entusiasmo hacia el logro de las metas del

grupo”.

- Stephen Covey “Una administración eficiente sin un liderazgo efectivo

es (según alguien lo ha definido) «como alinear las sillas en la cubierta

del Titanic».

- Para Robbins, el “liderazgo es la capacidad de influir en un grupo para

la obtención de metas”.

- Tannebaum, Weschler y Massarik (citados en Chiavenato, 1999),

expresan que “liderazgo es la influencia interpersonal ejercida en una

situación, orientada a la consecución de uno o diversos objetivos

específicos mediante el proceso de comunicación humana”.

- H. Koontz, H. Weihrich y M. Cannice, define el liderazgo como “la

influencia, es decir, el arte o proceso de influir en las personas para que

participen dispuestos y con entusiasmo hacia el logro de las metas del

grupo”.

- J. Stoner, R. Freeman, D. Gilbert el liderazgo gerencial es “el proceso

de dirigir las actividades laborales de los miembros de un grupo y de

influir en ellas”.

- Ken Blanchard12, el liderazgo es la capacidad de influir en personas y

organizaciones para que liberen todo su potencial y éste redunde en un

mayor bien para todos.

 Minaya, M. (2014) concluyó que existe suficiente evidencia para

sostener que existe una relación significativa entre el liderazgo

transformacional con las actitudes de compromiso organizacional.

 Minaya refiere el liderazgo considerando las siguientes definiciones:

51

- Mejía y Zea, (2003) sostuvieron que el liderazgo, fenómeno que ocurre

en los grupos sociales, “es la capacidad de influir en el comportamiento

de un grupo (seguidores) y motivarlo hacia el logro de objetivos

comunes”.

- Douglas Marchand (2004) indicó “El liderazgo, como cualidad personal

es: Como un padre ser perfecto e infalible, reproducimos esta fijación

hacia nuestros líderes, considerándolos, por lo tanto más grandes, más

inteligentes, más capaces que nosotros, más brillantes, tienen mejor

criterio, interactúan más, trabajan bien bajo tensión, toman decisiones,

atienden a tomar el mando o el control y se sienten seguros de sí

mismo”.

- Daft, & Lane, (2008): “El liderazgo es una relación de influencia que

ocurre entre los líderes y sus seguidores mediante la cual las dos partes

pretenden llegar a cambios reales y resultados reales que reflejan los

propósitos que comparten”.

- Hugo Landolfi (2013) El liderazgo es el ejercicio manifestativo de las

actualizaciones y perfeccionamientos de un ser humano, denominado

líder, quien por su acción se coloca al servicio del logro, a través de una

misión, de uno o varios objetivos propuestos por una visión. Dicha visión

debe alinearse y subordinarse necesariamente al bien último del

hombre. Los objetivos propuestos por la visión deben incluir y considerar

a aquellos objetivos que son individuales de cada una de las personas

que conforman el equipo de liderazgo, conjuntamente con aquellos que

son organizacionales”.

Maxwell, J. C. (1996; 2003.) Manifestó que si bien es cierto se puede

triunfar solo, si uno desea ser un buen líder debe formar otros líderes a su

alrededor, preocuparse de que los demás miembros de equipo capturen su

visión, la implementen y colaboren para materializarla. El líder vislumbra la

imagen mental pero tiene que desarrollar nuevos líderes que lo ayuden a hacer

este problema realidad. El crecimiento de las organizaciones se relaciona

directamente con el potencial de las personas que trabajan en ellas.

52

Maxwell afirmó que “Líderes débiles significan organizaciones débiles.

Líderes brillantes hacen organizaciones brillantes. Todo se levanta o se cae

desde el liderazgo”.

Sorados, M. (2010) manifestó que existen diferentes estilos de liderazgo

así mismo indica que el liderazgo implica interrelación entre las cualidades,

habilidades y necesidades del líder, las necesidades y expectativas del grupo y

las exigencias o requisitos de la situación. Se indica también que ningún estilo

de liderazgo aplica para todas las situaciones. El mejor estilo será el más

apropiado de acuerdo a la situación existente, atendiendo las necesidades del

grupo.

De acuerdo a esta definición el liderazgo va a ser aplicado en función a

la situación en la que hay que actuar y no de acuerdo a las características

individuales del ser humano. A pesar de ello es necesario dar a conocer las

teorías que estudian al liderazgo en función al comportamiento del líder con las

personas a su cargo, teniendo en cuenta su conducta.

Knickerbocker (1990), clasificó los estilos de liderazgo de la siguiente

manera:

El estilo autoritario.- el líder “asume toda la responsabilidad de la toma

de decisiones, inicia las acciones, dirige, motiva y controla al subalterno. Las

decisiones se centralizan en el líder. Puede considerar que solamente él es

competente y capaz de tomar decisiones importantes, puede sentir que sus

subalternos son incapaces de guiarse a sí mismo o pueden tener otras razones

para asumir una sólida posición de fuerza y control. La respuesta pedida a los

subalternos es la obediencia y la adhesión a sus decisiones”.

El estilo democrático, el líder “utiliza la consulta para practicar el

liderazgo. No delega su derecho a tomar decisiones finales y señala directrices

específicas a sus subalternos pero consulta sus ideas y opiniones sobre

muchas decisiones que le incumben. Si desea ser un líder participativo eficaz,

escucha y analiza seriamente las ideas de sus subalternos y acepta sus

contribuciones siempre que sea posible y practico”.

53

El estilo liberal. (Rienda suelta). El líder “delega en sus subalternos la

autoridad para tomar decisiones. Espera que los subalternos asuman la

responsabilidad por su propia motivación, guía y control. Excepto por la

estipulación de un número mínimo de reglas, este estilo de liderazgo,

proporciona muy poco contacto y apoyo para los seguidores. Evidentemente, el

subalterno tiene que ser altamente calificado y capaz para que este enfoque

tenga un resultado final satisfactorio”.

En los diversos estudios realizados sobre estos estilos de liderazgo se

ha podido determinar que es necesario ser flexibles y adaptar estos estilos de

acuerdo a la situación y a las personas sobre las cuales se ejerce el liderazgo,

teniendo en cuenta que los trabajadores tienen habilidades y capacidades

diferentes, por lo que se considera que en lugar de establecer un solo estilo y

especializarse en él, el líder tiene que aprender a utilizar el estilo que

corresponda de acuerdo a la situación que se presente.

Así mismo, existen otras investigaciones posteriores que clasifican el

liderazgo como carismático, estratégico, pragmático y demás.

 En la investigación realizada por Martinez, y en su tesis, respecto al

liderazgo nos da a conocer que Bernard Bass, doctor en Psicología Industrial y

docente investigador de la Binghamton University, dedico más de dos décadas

en el estudio del comportamiento humano dentro de las organizaciones.

El modelo de Bass (1999) nació en los conceptos básicos que Burns

planteó en 1978 donde distinguió dos tipos de liderazgo: El liderazgo

transaccional y el liderazgo transformacional.

Burns se refirió al liderazgo transaccional como intercambio entre el

líder y sus seguidores, donde estos reciben un valor a cambio de su trabajo y

Bass sostuvo la existencia de una relación costo–beneficio.

Bass y Avolio (2006) manifestaron que en un liderazgo transformacional,

el líder debe poseer la capacidad de actuar con su equipo en función a las

circunstancias que se presenten considerando los diferentes patrones de

54

dirección. Este estilo de liderazgo está dirigido a motivar a las personas a su

cargo a dar su mayor esfuerzo en el logro de sus objetivos.

Bass junto con Bruce Avolio, doctor en Psicología Industrial y

organizacional, docente investigador de la Universidad de Nebraska- Lincoln y

director del Gallup Leadership Institute, propusieron el modelo de liderazgo de

rango completo (Full Range Leadership FRL), teniendo en cuenta que los

lideres pueden combinar elementos de diferentes estilos de liderazgo de

acuerdo a las circunstancias y a las habilidades de las personas a quien lidera.

El modelo de rango completo incluye tanto el liderazgo transaccional como el

liderazgo transformacional en tal medida que pueda adaptarse a cubrir las

necesidades de las personas en forma individual y grupal así como lograr la

eficiencia y eficacia en la organización.

De acuerdo a este modelo FRL se presentan las 8 dimensiones del

liderazgo:

 El liderazgo Laissez- Faire o dejar hacer, es un liderazgo ausente, no

liderazgo donde la persona a cargo no es líder, evita la toma de decisiones,

cada miembro del equipo hace lo que considera conveniente, existe

indiferencia de su parte respecto a los objetivos de la organización y no es un

apoyo para los miembros de equipo.

El liderazgo transaccional considera las siguientes dimensiones:

Reconocimiento contingente.- el líder plantea objetivos o metas y

determina recompensas diversas, es el estilo transaccional clásico en el cual el

equipo cumplirá estrictamente con los niveles de desempeño requeridos para el

cumplimiento de la recompensa y generalmente no aportan la milla extra.

Administración pasiva por excepción.- este estilo es por lo general

pasivo, es conocido como laissez faire, prefiere mantenerse en su círculo de

confort pero cuando se presentan dificultades o es necesario resolver

problemas actúa solo si las circunstancias lo requieren.

55

Administración activa por excepción. El líder utiliza un sistema de

control que le brinda avisos cuando existen problemas que requieren su

intervención. Su estilo es por lo general de un desempeño moderado.

El liderazgo transformacional Bass sugiere las siguientes

dimensiones:

Estimulación intelectual: Los líderes transformacionales fomentan en

sus seguidores el desarrollo de su creatividad y los orientan a descubrir nuevas

oportunidades poniendo en práctica sus habilidades para realizar cosas

nuevas, mantienen al equipo dispuesto a obtener nuevas oportunidades a

través de un desempeño más allá de lo que se espera de ellos.

Bass y Aviolo (2006) indicaron que la estimulación intelectual ayuda a

sus seguidores a obtener soluciones más creativas ante las dificultades que se

presenten.

Leithwood, Mascall y Strauss (2009), manifestaron que este estilo de

liderazgo logra que sus seguidores desarrollen su creatividad y generen nuevos

retos saliendo de su círculo de confort atreviéndose a desarrollar nuevas

acciones.

Consideración Individualizada.- el líder establece una línea de

comunicación abierta que permite a sus seguidores compartir sus ideas y

resolver sus inquietudes sin temor, el apoyo y reconocimiento se realiza de

manera individual y personalizada generando un clima de confianza mutua.

 Bass y Avolio (2006), sostuvieron que en esta dimensión se considera

la empatía, el cuidado y la competencia para generar retos y nuevas

oportunidades para los miembros del equipo. El líder es un escucha activo y

comunicador fuerte.

 Así mismo, Velásquez (2006) afirmó que el líder se convierte en un

consejero y facilitador de sus seguidores a través de una atención

personalizada.

56

 Lerma (2007) indicó que el líder se preocupa por las necesidades de

logro de cada uno de sus seguidores y por ende su desarrollo individual de tal

manera que éste tome conciencia de su responsabilidad ante su propio

desarrollo y desarrolle sus fortalezas.

Leithwood, Mascall y Strauss (2009) manifestaron que en este contexto

el líder y el seguidor se enfocan como colegas, creándose un clima de

aprendizaje y apoyo propiciando una comunicación bidireccional.

Todos los autores antes mencionados coinciden en que este estilo de

liderazgo genera un clima de confianza tanto de parte del líder como de sus

seguidores propiciando un ambiente cómodo donde el seguidor se identifica

con el líder y no se siente supervisado.

Inspiración y motivación: el líder debe tener clara la visión y misión de

la organización para poder trasmitirla a los miembros de equipo con esa fuerza

motivadora que transmita la pasión por el logro de los objetivos planteados.

Bass y Avolio (2006) afirmaron que a través de la motivación el líder

transformador es capaz de lograr que los seguidores sean capaces de brindar

esfuerzos extras a través de un mayor desempeño con la finalidad de lograr

cumplir los objetivos comunes dentro de la organización.

Bass y Riggio (2006) opinaron que el liderazgo transformador a través

del optimismo y el entusiasmo despiertan un espíritu de equipo con metas y

visión compartida.

Velásquez (2006) sostuvo que por medio de la motivación e inspiración,

impulsa a sus seguidores a la solución de problemas comunes siendo

considerados como ejemplo a seguir.

Influencia idealizada – Carisma: este líder inspira confianza y respeto a

sus seguidores quienes lo consideran como un ejemplo a seguir y logra con su

comportamiento que el equipo interiorice sus ideales.

57

Bass y Riggio (2006) manifestaron que el líder transformador es el

modelo de sus seguidores y ejerce una influencia idealizada y su consideración

individual al brindar apoyo, capacitación y oportunidades genera una profunda

identificación con el líder quien muestra coherencia en su comportamiento y su

conducta moral y ética.

Leithwood, Mascall y Strauss (2009), indicaron que el líder

transformacional ejerce su influencia a través del logro de relaciones basadas

en el respeto y confianza en los seguidores, provee las bases para aceptar

cambios radicales así como en la forma en que los individuos y las

organizaciones operan, generando influencia sobre el personal.

Otros aportes sobre el liderazgo transformacional.-

Bennis y Nanus (1985) elaboraron cuatro tipos de estrategia para lograr

el cambio en las organizaciones a través del liderazgo.

1. Los líderes deben tener una clara y atractiva visión del futuro de la

organización.

2. Los líderes tienen que ser arquitectos sociales que permitan a los

colaboradores alcanzar nuevos valores organizativos y compartir una

nueva identidad organizativa.

3. El líder debe de ser capaz de generar confianza con los

colaboradores.

4. El líder debe centrarse en sus fortalezas para crear un clima de

confianza y de aprendizaje para sus colaboradores.

Kouzes y Posner (2002) dieron a conocer cinco estrategias que pueden

ser utilizadas por cualquier persona que desee lograr cambios positivos en la

organización sin necesidad de contar con habilidades especiales, todas

basadas en el comportamiento del líder.

58

1. Debe diseñar el camino a recorrer, a través de un conocimiento

propio y una adecuada comunicación con los miembros de la

organización.

2. Debe compartir la misma visión con el resto de miembros del equipo,

de forma que les motive para actuar.

3. Debe de experimentar e innovar para mejorar la organización.

4. Debe crear confianza en sus colaboradores, tratándoles con respeto,

escuchándoles, dando importancia al trabajo en equipo y a la

cooperación.

5. Debe reconocer la necesidad que tiene la gente de apoyo y

reconocimiento.

Tichy y Devanna (1986, 1990), afirmaron que “El liderazgo

transformacional permite el cambio, la innovación y el emprendedurismo”, en

base a este concepto se presenta un modelo basado en las necesidades

organizativas para luego valorar los comportamientos del liderazgo necesarios.

En función a este modelo plantearon un estilo de liderazgo transformacional y

otro estilo de gestión.

Ambos investigadores sostuvieron que el líder transformacional aporta

diferentes puntos de vista, es innovador, crea empatía con sus colaboradores y

logra que sean capaces de asumir riesgos. Los gestores mantienen un

equilibrio en las operaciones de la organización y proponen soluciones a

problemas estandarizados.

Ambos manifestaron que el líder transformacional cambia a las

personas y a las organizaciones siguiendo tres fases:

Fase 1: Detectar la necesidad de revitalizar la organización como

consecuencia del entorno cambiante y altamente competitivo que requiere la

asunción de responsabilidades a gran velocidad.

59

 Fase 2: Crear un nuevo punto de vista para hacer las cosas, que debe

ser aceptado por todos.

Fase 3: Poner en práctica nuevas estructuras, mecanismos e incentivos

 Para Velásquez (2006) el liderazgo transformacional es un estilo

definido como un proceso de cambio positivo en los seguidores, centrándose

en transformar a otros a ayudarse mutuamente, de manera armoniosa,

enfocando de manera integral a la organización; lo cual aumenta la motivación,

la moral y el rendimiento de sus seguidores.

Por su parte, Lerma (2007) agregó que el liderazgo transformacional

cuenta con un conjunto de lineamientos que postulan que las personas

seguirán a quien los inspire, los seguidores con visión se enfocan en lograr

significativas metas y la siendo importante actuar con entusiasmo y energía.

Respecto al liderazgo transformacional estimula a la conciencia de los

trabajadores quienes aceptan y se comprometen con el logro de la misión de la

organización dejando de lado sus intereses personales. Por lo que se producen

cambios en los grupos u organizaciones en beneficio de la colectividad.

Todas las teorías antes expuestas nos dejan claro que el liderazgo

transformacional es un estilo en el cual el líder debe desarrollar competencias

que le permitan transmitir a sus seguidores la visión de la organización a través

de la motivación, el reconocimiento y la identidad no solo con los objetivos

trazados sino también con el líder quien a través de este estilo de liderazgo

logra obtener un mayor desempeño de parte del equipo quien desarrolla su

mayor potencial de manera comprometida.

Joseph Folkman y Jack Zender en su libro “El líder extraordinario:

Transformando buenos directivos en grandes líderes” muestra un modelo de

líder con 16 competencias bien definidas que debe poseer líder para lograr los

objetivos en las organizaciones.

Zender y Folkman agruparon estas competencias en 5 áreas que a

continuación se detallan:

60

 1.- Carácter: esta área es considerada como un pilar muy importante

del líder extraordinario quien debe ser un ejemplo para sus colaboradores,

ganándose el respeto con su tenacidad, estabilidad emocional, generando

confianza en el equipo.

Para ello es necesario desarrollar una competencia básica:

- Integridad y Honestidad, el líder debe mostrar un comportamiento

intachable y probo, equilibrado y justo con sus miembros de equipo, expresarse

con sinceridad y coherencia y teniendo en cuenta los valores de justicia y

verdad.

2.- Competencia Personal: se refiere a las habilidades técnicas y

emocionales de un líder extraordinario, esta área considera cuatro

competencias:

- Competencia Técnica, el líder debe contar con los conocimientos y

experiencia adecuada para poder orientar y asesorar a los colaboradores a su

cargo.

- Resolución de problemas, se refiere a la capacidad de poder tomar

las decisiones correctas de manera que sea capaz de solucionar cualquier

conflicto que se presente.

- Innovación, esta competencia se refiere a la capacidad del líder de

efectuar cambios y desarrollar su creatividad cuando se requiera.

- Desarrollo Personal, el líder extraordinario debe estar siempre

preocupado por su mejora continua pero realizándola con humildad y

manteniendo siempre un buen clima laboral y un equilibrio dentro de la

organización.

3.- Enfoque en los Resultados: el líder debe estar siempre enfocado

en los objetivos de la organización y debe tenerlos claros, para ello debe

desarrollar tres competencias importantes:

61

- Establecimiento de Metas, las cuales deben ser realistas y debe

preocuparse por involucrar al equipo en el cumplimiento de las mismas a través

de la motivación y el compromiso.

- Metas exigentes, el líder debe conocer el potencial de cada miembro

del equipo y es necesario que de las instrucciones con claridad y logrando

obtener la máxima entrega de sus colaboradores.

- Iniciativa, esta competencia se basa en una actitud motivadora y

positiva.

4.- Habilidades Interpersonales: esta área le permite al líder influir de

forma positiva y motivadora con los demás colaboradores.

El líder extraordinario debe desarrollar cuatro competencias en esta

área:

- Comunicación Eficiente, esta competencia le permite al líder transmitir

nuevas ideas y realizar una retroalimentación adecuada a los demás

miembros del equipo.

- Relaciones con los Colaboradores, es de gran importancia mantener

una buena conexión entre el líder y los colaboradores.

- Motivación, el líder extraordinario debe ser fuente de inspiración de los

demás miembros de equipo.

- Óptimo desarrollo personal y profesional, el líder debe preocuparse v

ocuparse del desarrollo de los miembros de equipo.

- Trabajo en equipo, es importante desarrollar las buenas relaciones y

eliminar conductas negativas que deterioren el equipo.

5.- Líder del Cambio: el líder esta siempre un paso adelante en las

situaciones que se presentan y genera el cambio cuando lo considera

necesario para el logro de sus objetivos.

El líder requiere desarrollar tres competencias:

62

- Estrategia a seguir, el líder debe tener clara la estrategia a seguir para

lograr los objetivos de la organización y poder transmitirla a los demás

colaboradores.

- Cambios en la organización, el líder debe promover el cambio,

liderarlo y defenderlo para lograr encontrar soluciones cuando se

requiere.

- Relaciones con el exterior, el líder extraordinario tiene que desarrollar

la competencia de establecer alianzas estratégicas con el exterior en

beneficio de los bojetivos de la organización.

Figura 5. Las 16 competencias diferenciadoras

63

Mario Alonso Puig en su libro “Madera de Líder” dio una explicación

clara de la importancia de los miembros de equipo de tener claro la

trascendencia de lo que hacemos, en su libro nos compartió que Viktor Frankl,

psiquiatra austríaco creó una ciencia llamada logoterapia donde muestra la

gran importancia de tener un faro, es decir una guía que oriente cuando se

encuentra entre la niebla y la oscuridad. Cuando los miembros de una

organización tienen claro hacia dónde van y cuál es el sentido de lo que hacen

su creatividad y proactividad se desarrolla y los obstáculos que se le presentan

son solo piedras que deben sortear para lograr su objetivo en común

consolidándose como un solo equipo.

Es por ello, que dentro de cualquier organización es importante que

todos tengan una visión clara de lo que querrán en el futuro para la

organización.

La visión según Puig “Es un sueño que nos atrae y nos lleva a dar lo

mejor de cada uno de nosotros”.

Existen preguntas que deben ser tomadas en cuenta para determinar la

visión de una organización: “Que es lo que juntos podemos alcanzar?” “Que es

lo que nos gustaría lograr si supiéramos que no podemos fallar?”.

El líder debe transmitir a los miembros de equipo esa visión y hacerla

parte de ellos puesto que una misión compartida genera unión, energía,

responsabilidad, impulso y compromiso dentro de los miembros de la

organización.

Por otro lado, la misión fortalece la visión ya que es una declaración

escrita de los principios y valores que van a dirigir nuestra manera de pensar,

hablar y actuar y ayuda a los integrantes del equipo a tener claro cuál es lo más

importante logrando con ello priorizar nuestras acciones y utilizar mejor el

tiempo.

Cuando se habla de liderar debemos tener en cuenta que para lograr

que una persona o grupo de personas te sigan o se movilicen es necesario la

motivación. La motivación se desglosa en tres tipos, intrínseca, extrínseca y

64

altruista. Tanto la motivación intrínseca como extrínseca generalmente las

personas se movilizan por creencias, valores, intereses o emociones.

En el caso de la motivación extrínseca, está relacionada con el liderazgo

transaccional donde los empleados reciben una recompensa cuando cumplen

sus metas y cuando no lo logra un llamado de atención.

En un estilo de liderazgo instrumental se utiliza la motivación intrínseca

puesto que considera la autonomía de la persona y la motivación parte del

interior, el colaborador mejora su trabajo puesto que tiene autonomía, en este

estilo de liderazgo se utiliza la motivación intrínseca y extrínseca.

El estilo de liderazgo transformacional que en la actualidad está siendo

considerada la más utilizada en las organizaciones considera el desarrollo de

la motivación intrínseca y extrínseca a través de la ampliación de la motivación

altruista. Esta motivación está centrada en el propósito y el impacto,

motivación radica más en el bien del equipo y la organización que en sus

propios intereses. Según el investigador Bernard Bass este estilo de liderazgo

crea una visión inspiradora para guiar al cambio y ejecuta el cambio en

compromiso de los miembros de equipo.

Después de analizar los diferentes estilos y percepciones de liderazgo

siendo el ILLC una entidad sin fines de lucro donde más que los intereses

personales o económicos de parte de los miembros de equipo están el logro de

un cambio positivo en la sociedad, se ha considerado que el liderazgo

transformacional es el estilo más adecuado que se debe aplicar para

crecimiento de los instructores y miembros de equipo donde la motivación

altruista juega un papel importante.

2.2. Caracterización del estado actual del campo de acción.

A continuación se detallan los resultados de las encuestas realizadas,

tomando en cuenta las variables a considerar.

65

Teniendo en cuenta las dimensiones planteadas en la variable

dependiente que corresponden al liderazgo transformacional se pudo

determinar lo siguiente:

Estimulación Intelectual, fomenta en los miembros de equipo el

desarrollo de su creatividad y lo orientan a su crecimiento manteniendo al

equipo dispuesto a obtener nuevas oportunidades más allá de lo que se espera

de ellos.

Tabla 4

 Estimulación intelectual

Estimulación Intelectual

Media Mediana Moda

Región Chiclayo 2.88 2.70 2.60

Chimbote 2.84 2.80 2.60

Piura 2.72 2.80 2.60

Figura 6. Estimulación intelectual

2.45

2.5

2.55

2.6

2.65

2.7

2.75

2.8

2.85

2.9

2.95

Media Mediana Moda

Chiclayo

Chimbote

Piura

66

En la Tabla 4 se muestran la media, mediana y moda de las variables

indicadas, según región, donde se ubican valores que representan que en

promedio en las tres regiones solo a veces se presenta la estimulación

intelectual.

Consideración Individualizada, el líder establece una línea de

comunicación abierta con los miembros de equipo generando un clima de

confianza mutua donde se propicia un ambiente cómodo de trabajo y entrega

desinteresada. Para ello se mide tres variables importantes que son: trato

personalizado, comunicación y apoyo tutorial.

 Tabla 5

 Trato personalizado

Trato Personalizado

Media Mediana Moda

Región Chiclayo 2.69 2.75 2.72

Chimbote 2.16 2.50 2.50

Piura 2.10 2.40 2.35

67

 Figura 7. Trato personalizado

Se aprecia según la Tabla 5 que en promedio el trato personalizado se

da a veces en especial en la zona de Chimbote y Piura, estando más cerca a la

escala de a menudo (2.7) en la región de Chiclayo.

 Tabla 6

 Comunicación

 Comunicación

 Media Mediana Moda

Región Chiclayo 2.80 2.70 2.50

Chimbote 2.78 2.76 2.50

Piura 2.76 2.75 2.50

2

2.1

2.2

2.3

2.4

2.5

2.6

2.7

2.8

Media Mediana Moda

Chiclayo

Chimbote

Piura

68

Figura 8. Comunicación

En la Tabla 6 se muestra la media, mediana y moda de la variable

indicada, observándose que a veces se establece la comunicación,

coincidiendo el valor en las tres regiones.

 Tabla 7

 Apoyo tutorial

Apoyo tutorial

Media Mediana Moda

Región Chiclayo 2.80 2.69 2.73

Chimbote 2.73 2.67 2.60

Piura 2.81 2.80 2.80

2.35

2.4

2.45

2.5

2.55

2.6

2.65

2.7

2.75

2.8

2.85

Media Mediana Moda

Chiclayo

Chimbote

Piura

69

Figura 9. Apoyo Tutorial

Según la Tabla 7, se aprecia que en Chimbote se ubica el menor valor y

frecuencia de apoyo tutorial encontrándose la región de Piura más cercano al

valor a menudo con un 2.8.

Reuniendo las tres variables correspondientes a consideración

individualizada podemos observar:

 Tabla 8

 Consideración individualizada

Consideración individualizada
(Trato personalizado , apoyo y

comunicación)

Media Mediana Moda

Región

Chiclayo 2.20 2.29 2.21

Chimbote 2.12 2.14 2.00

Piura 2.11 2.10 2.00

2.45

2.5

2.55

2.6

2.65

2.7

2.75

2.8

2.85

Media Mediana Moda

Chiclayo

Chimbote

Piura

70

 Figura 10. Consideración individualizada

De acuerdo a la Tabla 8 se muestran la media, mediana y moda de las

variables indicadas, consolidadas, según región, registrándose en Piura y

Chimbote el menor valor y escala (a veces).

Inspiración y Motivación, el líder debe tener clara la misión y visión de

la organización para poder transmitirla a los miembros de equipo con esa

fuerza motivadora que transmita la pasión para el logro de los objetivos

planteados.

 Tabla 9

 Inspiración y motivación

 Inspiración y motivación

Media Mediana Moda

Región

Chiclayo 2.77 2.78 2.76

Chimbote 2.76 2.74 2.76

Piura 2.72 2.70 2.70

1.85

1.9

1.95

2

2.05

2.1

2.15

2.2

2.25

2.3

2.35

Media Mediana Moda

Chiclayo

Chimbote

Piura

71

 Figura 11. Inspiración y motivación

En la Tabla 9 se muestran la media, mediana y moda de las variables

indicadas, según región, contando con el valor y la escala (a veces), en lo

referente a la inspiración y motivación siendo el promedio más bajo en la región

de Piura .

Influencia Idealizada, inspira confianza y respeto a sus seguidores

quienes lo consideran como un ejemplo a seguir mostrando una coherencia

entre su comportamiento. moral y ético. Las variables a considerar en esta

dimensión son: conducta y ética, carisma y credibilidad.

 Tabla 10

 Conducta y ética

 Conducta y ética

 Media Mediana Moda

Región

Chiclayo 3.00 3.00 3.00

Chimbote 3.16 3.00 3.00

Piura 2.96 3.00 2.98

2.66

2.68

2.7

2.72

2.74

2.76

2.78

2.8

Media Mediana Moda

Chiclayo

Chimbote

Piura

72

 Figura 12. Conducta y ética

En la Tabla 10 se muestra la media, mediana y moda de la variable

indicada, según región, en las cuales coincide en promedio la escala (a

menudo) en las tres regiones.

 Tabla 11

 Carisma

Carisma

Media Mediana Moda

Región Chiclayo 2.53 2.55 2.53

Chimbote 2.51 2.54 2.52

Piura 2.40 2.42 2.45

2.85

2.9

2.95

3

3.05

3.1

3.15

3.2

Media Mediana Moda

Chiclayo

Chimbote

Piura

73

 Figura 13. Carisma

En la Tabla 11 se muestra la media, mediana y moda de la variable indicada,

según región, ubicándose la escala (a veces) en las tres regiones.

 Tabla 12

 Credibilidad

Credibilidad

Media Mediana

Moda

Región Chiclayo
2.43

2.40

2.41

Chimbote 2.21 2.20 2.21

Piura 2.12 2.10 2.10

0

0.5

1

1.5

2

2.5

3

Media Mediana Moda

Chiclayo

Chimbote

Piura

74

 Figura 14. Credibilidad

En la Tabla 12 se muestra la media, mediana y moda de la variable

indicada, según región, ubicándose en Piura y Chimbote en promedio, la

escala (a veces) y en Chiclayo el mayor valor de frecuencia.

Al analizar las tres variables juntas podemos observar en Influencia

idealizada lo siguiente:

 Tabla 13

 Influencia idealizada

Influencia Idealizada
(Carisma, credibilidad, conducta y

ética)

Media Mediana Moda

Región

Chiclayo 2.75 2.78 2.80

Chimbote 2.62 2.65 2.63

Piura 2.60 2.61 2.61

1.9

2

2.1

2.2

2.3

2.4

2.5

Media Mediana Moda

Chiclayo

Chimbote

Piura

75

 Figura 15. Influencia idealizada

En la Tabla 13 se muestran la media, mediana y moda de las variables

indicadas, consolidadas, según región, con tendencia al valor y escala (a

veces) acercándose a la medición de a menudo la región de Chiclayo.

 TABLA RESUMEN

 Tabla 14

 Liderazgo transformacional

 Liderazgo

(estimulación intelectual,

consideración individual, motivación e

influencia idealizada)

Media Mediana Moda

Región

Chiclayo 2.72 2.76 2.80

Chimbote 2.63 2.65 2.64

Piura 2.51 2.53 2.50

2.5

2.55

2.6

2.65

2.7

2.75

2.8

2.85

Media Mediana Moda

Chiclayo

Chimbote

Piura

76

 Figura 16. Liderazgo transformacional

De acuerdo a la Tabla 14 se observa que el liderazgo transformacional

en menor valor se ubican en la región de Chimbote, manteniéndose en las

otras dos regiones también como a veces.

CONCLUSIONES

De la elaboración estadística, y según análisis correspondiente de cada

variable, se concluye que en la Región Norte, específicamente en Piura,

Chimbote y Chiclayo, existe insuficiente liderazgo transformacional. Queda

demostrada la hipótesis del presente trabajo de investigación, que se debe

incidir en las variables de estimulación intelectual, consideración

individualizada, inspiración y motivación e influencia idealizada, para obtener la

mayor frecuencia en dichas variables siendo lo esperado llegar a todas a un

nivel mínimo de 3.

2.35

2.4

2.45

2.5

2.55

2.6

2.65

2.7

2.75

2.8

2.85

Media Mediana Moda

Chiclayo

Chimbote

Piura

77

2.3. Marco conceptual

Coachee: Es la persona a quien se le realiza el coaching, podemos

identificarlo también como cliente.

Coaching: es una herramienta que permite desarrollar habilidades

específicas en las personas o grupo de personas a través de un

acompañamiento continuo en el cual instruye y entrena para que el coachee

descubra su mayor potencial.

Estrategia: serie de pasos a seguir que tiene como finalidad el logro de

un objetivo. La estrategia dentro de la investigación científica se considera

como un aporte puesto que tiene como objetivo la transformación del objeto de

estudio a través de un proceso para hacer que logre el estado deseado.

Líder: en inglés significa to lead, es decir orientar, dirigir o guiar, es la

persona que realiza las acciones antes indicadas y con ello ejerce liderazgo.

Liderazgo: proviene de la palabra inglesa leader que significa líder y se

compone con el sufijo “- azgo” que significa condición o estado, quiere decir

que liderazgo es la capacidad que tiene la persona de dirigir, orientar o guiar

sobre otra persona o un grupo de personas para lograr un bien común.

 Proceso: proviene del latín processus cuyo significado es progreso,

marcha, desarrollo, avance, es una secuencia de fases sucesivas

relacionados al ser humano que se desarrollan hacia un fin específico con el

fin de mejorarlo en un tiempo finito o infinito según sea el caso.

Proceso de Coaching: Es un proceso a través el cual participan el

coach o líder y el cliente o coacheé en el cual el coach guía al cocheé para

descubrir sus habilidades y talentos, lo forma y lo guía para mejorar su

desempeño y alcanzar sus objetivos y metas. Durante este proceso se

establece un compromiso de colaboración y se diseña un plan de acción para

alcanzar los objetivos en un plazo establecido, este plan se desarrolla en varios

78

encuentros y con actividades diseñadas para mejorar a la persona en

entrenamiento.

Conclusiones del Capítulo

Producto de las diferentes teorías investigadas se llega al a conclusión

que a lo largo de la historia se ha podido determinar que existen diferentes

estilos de liderazgo y todos de una u otra forma tienen como objetivo la mejora

continua tanto del ser humano como de la organización.

Es importante recalcar que el estilo de liderazgo a aplicar va a depender

de la situación que en ese momento vive la organización así como de la visión

y misión de la misma, siendo el líder un factor importante en el logro de los

objetivos de la organización.

Es por ello, que en el ILLC siendo una institución sin fines de lucro

donde los instructores y miembros de equipo, buscan además de su

crecimiento personal el desarrollo de la sociedad y generar un cambio hacia un

mundo mejor, la motivación altruista juega un papel importante en el

crecimiento de los instructores y miembros de equipo, por lo que se ha

considerado conveniente que el estilo de liderazgo transformador planteado

por Bass y Avolio (2006) es el más adecuado para la presente investigación.

79

CAPÍTULO 3. HIPÓTESIS Y DISEÑO DE LA EJECUCIÓN

El presente capítulo tendrá como objetivo la definición de la hipótesis

planteada para la solución del problema producto de la presente investigación,

así como el diseño de ejecución del mismo, para lo cual se determinara la

variable dependiente como la independiente y la operacionalización de las

mismas, determinando los indicadores y las etapas en cada variable.

Se indicará la selección de las técnicas e instrumentos a utilizar en la

presente investigación.

3.1. Definición de hipótesis

Si se elabora una Estrategia de coaching que tenga en cuenta la

contradicción entre las competencias profesionales y los resultados entonces

se logra que mejore el liderazgo de los instructores y miembros de equipo del

ILLC.

3.2. Determinación de las variables de la hipótesis

Variable dependiente: Liderazgo

Variable independiente: Estrategia de coaching.

3.2.1. Definición de las variables.

Con la finalidad de entender la determinación de las variables, Pino

(2010) definió:

Variable Independiente, es la variable que afecta a la otra o genera

influencia en los resultados, pueden ser manipuladas por el experimentador

para determinar si generan cambios en la variable dependiente.

80

Variable Dependiente, es la variable problema, son las que el

investigador observa o mide con la finalidad de ver si la variable independiente

ha generado los cambios que se indican en la hipótesis.

3.2.2. Clasificación de las variables

Tabla 15

Clasificación de las variables

Oportunidades

Fortalezas

Debilidades

Amenazas

Mision

Vision

Corto Plazo

Mediano Plazo

Largo Plazo

Requerimientos Externos

Perfil

Habilidades

Valores

Competencias

Acciones detalladas

Estrategias

Cronograma

Ejecución
Desarrollo del plan de

acción

Aplicación del Plan de

Trabajo

Avances

Factores de medición

Feedback

Conclusiones

Recomendaciones

Creatividad

Animación al cambio

Trato Personalizado

Comunicación

 Motivación y pasión.

Iniciativa propia

Conducta y Etica moral

Carisma

Credibilidad

Instructores y miembros de

equipo de cada region

Influencia Idealizada

Transición y

Seguimiento

Evaluación

Estimulación

intelectual

(FUENTES DE

INFORMACIÓN)

Consideración

Individualizada
Apoyo Tutorial

Inspiración y

motivación

VARIABLES
DIMENSIONES Y

ETAPAS
INDICADORES

TÉCNICAS E

INSTRUMENTOS DE LA

INVESTIGACIÓN

VARIABLE

INDEPENDIENTE

Estrategia de coaching

Entrevista Personal y

Diagnostico

Definición de

Objetivos

Establecer Recursos

VARIABLE

DEPENDIENTE

Liderazgo

Regionales. Instructores

y Miembros de Equipo

Cuestionarios a

Regionales, Instructores y

miembros de equipo -

Analisis Documental

Plan de Acción

Taller con Instructores y

miembros de Equipo

Reunion de

planificacion con

Directivos

Visitas de Secretaria

Nacional a cada region

Plan de Trabajo por

Regiones

Informe en Conencion

Internacional

Elaboracion de perfil de

instructores y miembros

de equipo

81

3.3. Diseño de la ejecución

Para la contratación de la hipótesis, la investigación fue de tipo no

experimental pues en el estudio realizado, las variables no se manipularan

deliberadamente. Se realizó una búsqueda sistemática donde se observó el

fenómeno existente (problema) en su contexto natural; presentándose un

análisis y tabulación de la información obtenida, con el propósito de llegar a

conclusiones preliminares que permitan aceptar la hipótesis. Se estudia una

realidad existente que buscó mejorarse con la aplicación de una estrategia de

coaching que mejore el liderazgo de la institución.

Se utilizó el tipo de investigación experimental, basado en Hernández,

Fernández & Baptista (2006) en la cual el investigador maniobra

intencionalmente la causa (variable independiente) con la finalidad de observar

los efectos que se producen en la otra variable dependiente (efecto).

Para que un estudio se pueda considerar como experimento es requisito

la manipulación intencional de una de las variables independientes, medir el

efecto que tiene la variable independiente sobre la variable dependiente y

cumplir con el control de validez interna de la situación experimental.

Diseño de contrastación de hipótesis

Para el abordaje metodológico se tendrá en cuenta el siguiente diseño

de investigación:

82

Figura 17. Diseño de investigación

Leyenda:

O = Observador

RP = Realidad problemática.

BT = Bases teóricas

E = Estrategia de Coaching para la Formación de Lideres

RM = Realidad mejorada

O

R.P
BT

E

RM

83

3.3.1. Universo

Para los fines de esta investigación se hizo uso de la población total o

censal de 53 cristoforos, conformada por 12 instructores y 41 miembros de

equipos de las Regiones de Chiclayo, Chimbote y Piura por ser las regiones

más antiguas y representativas del ILLC que coincide con la muestra.

Tabla 16

Población

REGIONES INSTRUCTORES

MIEMBROS DE

EQUIPO

 CHICLAYO 2 6

 CHIMBOTE 6 8

 PIURA 4 27

 TOTAL 12 41 53

3.3.2. Selección de técnicas, instrumentos e informantes o fuentes

Como métodos y técnicas de investigación se utilizaron:

­ Del nivel teórico (análisis-síntesis, inducción-deducción, histórico-lógico,)

para la caracterización de los antecedentes teóricos e históricos del proceso

de coaching para la formación de líderes y su dinámica la construcción del

aporte.

­ Del nivel empírico, para la caracterización del estado actual de la dinámica

de proceso de coaching para formar líderes (encuestas, entrevistas, análisis

documental,), la corroboración de la factibilidad y el valor científico-

metodológico de los resultados de la investigación (criterios de expertos) y

la ejemplificación parcial de la estrategia.

84

­ Técnicas de la estadística descriptiva para determinar medias y frecuencia

de los indicadores medidos. La fiabilidad del instrumento aplicado a los

expertos se evaluó mediante el coeficiente α de Cronbach (R. Hernández;

C. Fernández y P. Baptista, 2000) y la concordancia de los expertos se

estimó mediante el coeficiente W de Kendall (R. Fernández y A. Martín,

2007).

 Técnicas

a) Investigación documental.- para la aplicación de esta técnica se

consultaran diversos textos como libros, artículos, tesis, fuentes

electrónicas sobre temas relaciones con la investigación, tomando en

cuenta aquellos que han sido considerados como e utilidad y

enriquecimiento de la investigación los cuales serán detallados en la

bibliografía que sirve de fundamento a la presente investigación.

b) Encuesta: Instrumento cuantitativo de investigación social, el

investigador lo realizará con la ayuda de un cuestionario basado en el

Cuestionario Multifactorial MLQ desarrollado por Bernard Bass y Bruce

Avolio (Bass, 1985, Bass y Avolio, 2000), el cual fue adecuado tomando

en cuenta también la tesis de Vega,C y Zavaka, G (2004) y la tesis de

Martinez Contreras Y (2007) y el criterio del autor quien ha tomado en

cuenta solo las preguntas referentes a las variables del liderazgo

transformador y el cual ha sido validado por expertos, utilizando

preguntas cerradas en relación a las variables de investigación.

El modelo de liderazgo transformacional se basa en el modelo

conceptual original que Bass planteó en 1985. Las variables propuestas se

miden a través de las percepciones de actitudes y comportamientos exhibidos

por los instructores y miembros de equipo.

Se solicita a la persona que contesta el cuestionario que externalice su

reacción ante un ítem eligiendo uno de los cinco puntos de la siguiente escala:

85

Tabla 17

Escala

NUNC

A

RARA VEZ A VECES A MENUDO FRECUENTEMENTE.

SINO CASI SIEMPRE

0 1 2 3 4

A cada opción se le ha asignado un valor numérico, de manera que el

sujeto, al escoger una, obtiene una puntuación respecto de esa afirmación.

Cada variable tiene una puntuación directa, lo que significa que a mayor

puntaje en ésta, mayor es la presencia de las conductas y actitudes que la

caracterizan. Finalmente, la puntuación total se obtiene sumando todas las

puntuaciones obtenidas con relación a las afirmaciones del instrumento, en

base a las variables de más alto orden.

La encuesta se encuentra en el Anexo 01

3.3.3. Selección de muestra

Para fines de la presente investigación se tomó la población censal

indicada como población.

3.3.4. Forma de tratamiento de los datos

Para realizar el procesamiento de la información obtenida en la encuesta

se ordenara la información obtenida mediante el programa Microsoft Excel en

el cual se tabulará la información de acuerdo a los indicadores que determinan

el liderazgo transformacional , con dicha información se utilizara gráficos en

barras para representar cada una de las dimensiones , con su respectiva

interpretación y análisis.

Para la elaboración de las tablas y gráficas, y el análisis estadístico de la

información se utilizará el software estadístico SPSS con un nivel de

confianza del 95%

86

Para el diseño de los cuadros estadísticos se llevara a cabo la

respectiva numeración, índice y pie de página a fin de mostrar de una manera

clara y eficiente los resultados de la investigación con el fin de obtener las

conclusiones de manera objetiva y que conlleven a recomendaciones

específicas.

3.3.5. Forma de análisis de las informaciones

El análisis de los datos obtenidos se llevó a cabo mediante la estadística descriptiva

 e inferencial, utilizando para ello el programa estadístico Statistical Package for

the Social Sciences - SPSS, es una de los programas estadísticos más

utilizados en las ciencias exactas, sociales y aplicadas, cuenta con capacidad

para realizar un análisis de grandes bases de datos y a la vez una sencilla

interpretación de los mismo.

 Los resultados serán mostrados a través del análisis tanto

cualitativo como cuantitativo de cada una de las dimensiones planteadas en la

encuesta realizada, tanto a nivel de cada región como de la totalidad de las tres

regiones a fin de mostrar de manera clara tanto a través de gráficos y cuadros

estadísticos con el uso de la media, mediana y moda así como la explicación

cualitativa de los resultados de la encuesta nos permite llegar a conclusiones

de la región norte.

Conclusiones del Capítulo

Una vez planteada la hipótesis para la solución del problema y

determinada tanto la variable dependiente como sus indicadores y en base a

las investigaciones realizadas del campo de acción y la situación

problemática de la población objeto de estudio y contando con los

instrumentos requeridos para la presente investigación, se han podido

establecer las etapas de la estrategia del proceso de coaching y su dinámica.

87

SEGUNDA PARTE

 CONSTRUCCIÓN DEL APORTE

88

CAPÍTULO 4. CONSTRUCCIÓN DEL APORTE PRÁCTICO

En este capítulo se desarrolla la estrategia de coaching basada en la

dinámica para la mejora del liderazgo en la formación de instructores y

miembros de equipo del ILLC de la Región Norte.

4.1. Fundamentación del aporte práctico.

Porter, M. (1980) afirma que la estrategia en el mundo empresarial es “la

creación de una posición única y valiosa que implica la realización de varias

actividades diferentes a las de la competencia”, esto debe ser tomado en

consideración ya que toda organización debe estar preparada para los cambios

que se presentan en el día a día empresarial.

La estrategia debe tener en cuenta un proceso de planificación, donde

se establezca un plan de acción y de acuerdo a los recursos con que se

cuentan así como los plazos a considerar para su cumplimiento.

En la presente investigación se ha podido ver que las diferentes

definiciones de liderazgo coinciden en que los líderes influyen sobre las

personas y las incentivan para que trabajen en forma entusiasta por un fin

común, basándose en ello es necesario antes de establecer una estrategia de

coaching para la mejora del liderazgo se debe dejar claro que el estilo de

liderazgo que más se ajusta a las necesidades de la presente investigación es

el estilo de liderazgo transformacional en las dimensiones establecidas por

Bass y Avolio (2006), ya que es una institución donde los instructores y

miembros de equipo no perciben una remuneración económica por lo que la

motivación altruista juega un papel muy importante en la captación y retención

de los miembros de equipo e instructores.

Cabe señalar que si se enfocara también el estilo de liderazgo

transaccional en la presente estrategia permitiría ver que podría existir otros

89

factores estarían afectando a la institución tales como procesos, perfiles,

distribución de funciones entre otros y así podría tenerse una visión más amplia

de la situación de la institución lo cual conllevaría a un enfoque más

organizacional, sin embargo vista la presente estrategia desde la perspectiva

de una estrategia de coaching para la mejora del liderazgo en los instructores y

miembros de equipo se tomara solamente el estilo de liderazgo

transformacional que estará dirigido a desarrollar las habilidades y potencial de

los miembros de equipo del ILLC.

Para la elaboración de esta estrategia después de las investigaciones

realizadas y teniendo en cuenta que no existen demasiadas teorías que

sustenten un proceso de coaching de equipos en especial para entidades sin

fines de lucro, se tomó en consideración la teoría desarrollada por Peter

Hawkins (1978) mediante el modelo CID CLEAR aplicado a un proceso de

coaching para equipos donde se considera que el coach sea un miembro del

equipo en este caso por el secretario regional y no por un coach externo.

Para ello se desarrollarán las etapas establecidas según Figueroa J.

(2015) como parte de la estrategia.

4.2. Diagnóstico

Como parte de la presente investigación se realizó una encuesta para

determinar el nivel de liderazgo transformacional que existía en la región norte

basándose en el test multifactorial de Bass y Avolio (2006) pero adecuado y

validado por expertos para determinar el nivel de liderazgo transformacional

existente. Producto de ello, se pudo determinar que existe un insuficiente

liderazgo transformacional de parte de los instructores y miembros de equipo

generando con ello un estancamiento en la formación de nuevos miembros de

equipo y por ende del desarrollo del ILLC como institución. Al ser el ILLC una

institución sin fines de lucro el liderazgo transformacional juega un papel muy

importante y por ello que se debe incidir en el desarrollo de las competencias

propias de un líder coach bajo esta tendencia a todos los miembros de equipo

actuales de manera que esto se convierta en un efecto multiplicador para la

formación de nuevos miembros de equipo que perduren en el tiempo.

90

4.3. Objetivo General

Mejorar el liderazgo de los instructores y miembros de equipo,

permitiendo que todos los miembros del ILLC, tanto las autoridades como los

instructores y miembros de equipo a través de este proceso de coaching

desarrollen sus competencias para formarse como líderes coach basados en

un liderazgo transformador.

4.4. Planeación Estratégica

Teniendo como base la teoría de Peter Hawkins y las etapas planteadas

por Figueroa, J.(2015), aplicada a los miembros de equipo e instructores del

ILLC se desarrollarán las siguientes etapas:

1. Entrevista Personal y Diagnóstico Inicial

Se realizará una visita a cada región donde en conjunto con el

Secretario Regional y los demás miembros de equipo activo para reforzar la

visión y misión del ILLC y se creara la visión y misión de la Región en

concordancia con las del ILLC.

Así mismo, se llevará a cabo un análisis de las fortalezas, debilidades,

oportunidades y amenazas de la región.

Para finalizar, se realizará a cada uno de los asistentes una dinámica

que generará el compromiso de trabajo en equipo en base a los objetivos

trazados en la reunión.

2. Definición de Objetivo

Con el resultado del FODA de cada región se tendrá una reunión con los

directivos del ILLC para determinar los objetivos a corto mediano y largo plazo

que se desean lograr en cada región con la finalidad de homogenizar las

regiones en cuanto a competencias requeridas como líderes coach y como

instructores y miembros de equipo.

91

3. Establecer Recursos

Una vez establecidos los objetivos determinar los recursos con los que

se cuenta o se requiere establecer y determinar las fechas en que se podrá

viajar a cada región para realizar la capacitación a los instructores en las

competencias requeridas como líder coach así como las necesarias para

establecer un estilo de liderazgo transformador dentro de cada región.

Se establecen el perfil tanto de los miembros de equipo, así como de los

instructores, así como sus responsabilidades y competencias requeridas en

cada caso.

Las competencias estarán basadas en las recogidas en la presente

investigación como competencias del líder coach y los indicadores de un

liderazgo transformador.

Se determinan también los valores que deben regir en el ILLC.

4. Plan de Acción

Se elaborará un curso de capacitación para los instructores y miembros

de equipo que constara de dos sesiones donde se desarrollarán los siguientes

temas y se utilizara para ello la metodología de enseñanza andragógica:

- Competencias del Líder Coach.

- Liderazgo Transformacional y trabajo en equipo.

- Se desarrollara el Plan de Crecimiento de los miembros de equipo e

instructores y se aplicara en cada una de las regiones.

Una vez elaborado el curso y aprobado por los miembros del consejo

directivo del ILLC (área de capacitación) se establecerán las fechas de visita a

cada Región para efectuar las capacitaciones respectivas.

Se generará un compromiso de acción de parte de los miembros de

equipo de cada región.

92

5. Ejecución

Se realizarán dos visitas a cada región para las capacitaciones

respectivas acompañadas de dinámicas que permitirán convertir en fortalezas

las debilidades encontradas en el FODA.

Se establecerán las acciones a desarrollar en cada región de acuerdo a

los objetivos planteados de acuerdo a los resultados del FODA de cada región.

Se realizará una capacitación a los instructores y miembros de equipo

actuales sobre competencias para líder coach y liderazgo transformacional

aplicando la metodología de enseñanza andragogica.

 Se elaborará el plan de desarrollo de los instructores y miembros de

equipo.

6. Transición y seguimiento

 El secretario nacional mantendrá un acompañamiento al secretario

regional quien asumirá el papel de líder coach para la región y mantendrá vivo

el compromiso para el cumplimiento de los objetivos de la región así como se

preocupara de generar actividades de integración dentro de la región para

mantener viva la misión y visión del ILLC.

7. Evaluación y comprobación

 Se realizará nuevamente un test para determinar el nivel de liderazgo

transformacional encontrado en cada región después de la capacitación y se

revisarán los compromisos de crecimiento y cumplimiento de metas de cada

región.

Así mismo, realizarán sesiones individuales con los encargados de

cada región para orientarlos en cuanto a la evaluación del proceso de

coaching y reforzar su liderazgo bajo el concepto de un liderazgo

desarrollador de equipos.

93

A continuación se podrá observar en la Tabla 18 la determinación de los

objetivos y el cronograma del desarrollo de las actividades establecidas en la

estrategia planteada.

Tabla 18

Objetivos y cronograma del desarrollo de actividades

(pagina siguiente)

94

ACCIONES OBJETIVO FECHA METODOLOGIA

Entrevista Personal y

Diagnostico

Determinar la situación

actual de la Región con la

finalidad de determinar los

puntos que son necesarios

fortalecer

sep-16

Se realizará una sesion con la participación

del Secretario Regional, Instructores y los

miembros de Equipo Activo y se elaborará la

vision y mision de la region y el FODA de la

Región

Definición de Objetivos
Establecer los ajustes

necesarios en cada Región
sep-16

Se revisaran los resultados del FODA de cada

una de las Regiones y se elaborará un FODA de

la Región Norte estableciendo los objetivos a

corto,mediano y largo plazo en cada región.

Establecer Recursos

Determinar las los recursos

externos con los que cuenta

el ILLC así como establecer

los Recursos Internos que se

desea unificar en la Región

Norte

oct-16

Con el Diagnóstico de cada una de las

regiones, se elaborará un presupuesto para

determinar la capacitación que requiere cada

Región y se elaborara el perfil de los

instructores y miembros de equipo .

Plan de Acción

Unificar en toda la región

norte un plan de desarrollo

sostenido en base a un

liderazgo transformador

oct-16

Elaborar un programa de Capacitación a los

Instructores y Miembros de Equipo que

constara de 2 sesiones : Competencias del

Líder- Coach y Liderazgo Transformacional y

Plan de Desarrollo como miembro de Equipo.

Ejecución Desarrollar el Plan de Acción
Oct 2016 -

Junio 2017

Se realizaran dos visitas a cada Región para

realizar capacitaciones a los Instructores y

Miembros de Equipo en cada visita se

realizaran dinámicas que permitan convertir

las debilidades encontradas en el FODA en

oportunidades de mejora del liderazgo en la

Region.

Transición y

Seguimiento

Continuar con las

capacitaciones con los

miembros de equipo

Julio - Set

2017

La Secretaria Regional realizara actividades de

Integración y acompañamiento a los

miembros de Equipo para el cumplimiento del

plan de desarrollo de cada uno de ellos, así

como la capacitación a los nuevos miembros

en las competencias requeridas como líder.Así

mismo la Secretaria Nacional a través de un

monitoreo contínuo mantendrá vivo el

compromiso del Regional en el Desarrollo de

este seguimiento.

Evaluación

Verificar que las Regiones

tienen claro cómo fomentar

un liderazgo

transformacional y un plan

de desarrollo en los

instructores y miembros de

equipo de la Región

oct-17

Se aplicará nuevamente el test de liderazgo a

los instructores y equipo activo así como

evaluará el desarrollo de las regiones en

cuanto a formación de instructores e

incorporación de nuevos miembros de equipo

a la región. Así mismo se realizaran sesiones

individuales con los regionales para

orientarlos en cuanto a la evaluación del

proceso de coaching y reforzar su liderazgo

bajo el concepto de un liderazgo

transformacional.

95

Conclusiones del Capítulo

Una vez desarrollado el aporte práctico se puede concluir que en

concordancia con Peter Hawkins el liderazgo y el coaching en un trabajo en

equipo van de la mano, más aun en una entidad sin fines de lucro donde los

miembros de equipo y los instructores no reciben un aporte económico por su

participación dentro del instituto y es la motivación altruista y el liderazgo

transformacional el estilo que al aplicarse logra fortalecer el compromiso de

los instructores y miembros de equipo con la institución. Así mismo, cuando se

tiene claro cuál es la trascendencia al participar activamente en el ILLC,

permite que cada uno desarrolle su máximo potencial.

Cabe señalar que el realizar un diagnóstico con la colaboración de los

miembros de equipo como parte activa permitirá afirmar el compromiso de los

mismos con la visión de la institución.

El elaborar una capacitación participativa para los instructores y

miembros de equipo donde se les da a conocer la importancia del desarrollo de

sus competencias como líderes transformacionales, les permitirá tomar

conciencia de su papel dentro del equipo y del compromiso que conlleva su

comportamiento y el desarrollo de sus competencias como líder coach para el

logro de los objetivos de la organización.

96

TERCERA PARTE

VALIDACIÓN DE LOS RESULTADOS

97

CAPÍTULO 5.

VALORACIÓN Y CORROBORACIÓN DE LOS RESULTADOS

En el presente capítulo se muestra la validación del aporte práctico por

experto dado que de la estrategia planteada en la presente investigación se

desarrollaron las etapas de diagnóstico inicial con las regiones logrando la

elaboración del FODA, misión y visión de las regiones de Chimbote y Chiclayo

y el desarrollo de la primera sesión de capacitación que se refiere al desarrollo

de las competencias del líder transformacional logrando con ello un

compromiso de parte de los instructores y miembros de equipo para el

cumplimiento de los objetivos de la región.

Se desarrolló la etapa de determinación de los objetivos de las Región

Norte en coordinación con las autoridades del ILLC.

Estos resultados se encuentran en el anexo 03 de la presente

investigación.

5.1. Valoración de los resultados por criterio de expertos

Para la valoración de los resultados por criterio de expertos de

seleccionó a profesionales con una experiencia mínima de 10 años en el

desarrollo de personas y conocimientos amplio de coaching, siendo uno de

ellos también Magister y además una de los expertos es la directora a cargo

de la Secretaría General del ILLC, quien tiene además de su experiencia como

coach, cuenta con una amplia experiencia dentro de la institución. El contar con

la evaluación de estos tres profesionales permitió realizar una evaluación

objetiva y eficaz de la estrategia de coaching para la mejora del liderazgo de la

presente investigación.

Para el análisis de resultados de la valoración del juicio de experto de la

estrategia de coaching para la mejora del liderazgo se consideraron los

criterios que a continuación se detallan:

98

5.- Muy adecuada

4.- Bastante Adecuada

3.- Adecuada

2.- Poco Adecuada

1.- No Adecuada.

Al realizar el análisis de la evaluación de la estrategia se puede

determinar lo siguiente:

 Tabla 19

 Evaluación de estrategia por expertos

Respecto a la novedad científica de la estrategia dos expertos indicaron

que es muy adecuada y un experto que es bastante adecuada.

En relación a la pertinencia de los fundamentos teóricos de la estrategia

de coaching para la mejora del liderazgo dos expertos indicaron que es muy

adecuado y uno indicó que es bastante adecuada.

Referente al nivel de argumentación de las relaciones fundamentales

aportadas en la estrategia un experto indicó que es bastante adecuada y dos

expertos indicaron que es muy adecuada.

PREGUNTA Exp. 01 Exp. 02 Exp. 03

No. 01 5 5 4

No. 02 5 4 5

No. 03 4 5 5

No. 04 5 5 5

No. 05 5 5 4

No. 06 5 5 5

No. 07 5 4 5

No. 08 5 5 4

TOTAL 39 38 37

EVALUACION DE LA ESTRATEGIA POR

PARTE DE EXPERTOS

99

El nivel de correspondencia entre la teoría desarrollada y el aporte

práctico aplicado en la estrategia los tres expertos coinciden en que es muy

adecuada.

Respecto a la claridad en la finalidad de cada una de las acciones de la

estrategia propuesta, dos expertos coinciden en que es muy adecuada y uno

de ellos señala que es bastante adecuada.

En relación a las posibilidades de aplicación de la estrategia de

coaching para la mejora del liderazgo propuesta los tres expertos indican que

es muy adecuada.

Dos expertos indican que la concepción general de la estrategia según

sus acciones desde la perspectiva de los actores del proceso formativo es muy

adecuada mientras que uno de ellos señala que es bastante adecuada.

En cuanto a la significación práctica de la estrategia para el pertinente

desempeño orientador de los instructores y miembros de equipo dos expertos

indican que es muy adecuada y uno de los expertos afirma que es bastante

adecuada.

 Las encuestas de los expertos debidamente firmadas se encuentran en

el anexo No. 06.

5.2. Ejemplificación de la aplicación del aporte práctico

Durante la ejemplificación parcial del aporte práctico se ejecutaron las

siguientes etapas:

Se realizó el diagnóstico a través de un taller donde se desarrolla la

Visión, Misión y el FODA en las regiones de Chimbote y Chiclayo.

Así mismo, se elaboró el curso de capacitación de Competencias del

Líder Coach y Liderazgo transformacional y se aplicó en la Región de Chiclayo.

Se adjunta en el anexo 03, en el desarrollo parcial del aporte práctico

las fotos de ambas visitas como evidencia de las mismas, así como los

100

resultados del diagnóstico y el Curso de Capacitación aplicado en dicha

capacitación.

Posteriormente se determinaron los objetivos a corto, largo y mediano

plazo de la región norte en base al diagnóstico realizado en las regiones de

Chimbote y Chiclayo.

Se desarrolló la etapa de recursos elaborando el perfil de los miembros

de equipo y de los instructores así como sus responsabilidades y requisitos

como tales.

Tomando en cuenta la visión y misión del ILLC se determinaron los

valores que deberían regir a la región norte.

 Finalmente se elaboró el plan de desarrollo de los miembros de equipo

e instructores de la región norte que debería ser aplicado en las regiones de

Chimbote, Chiclayo y Piura con la finalidad de mejorar el liderazgo de los

miembros de equipo y los instructores.

5.3. Corroboración estadística de las transformaciones logradas

Se aplica el sistema de análisis estadístico SPSS en la encuesta de

expertos y se detallan a continuación los resultados.

Tabla 20

Novedad científica

NOVEDAD CIENTÍFICA

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

V

álido

BASTANTE

ADECUADA
1 33,3 33,3 33,3

MUY

ADECUADA
2 66,7 66,7 100,0

Total 3 100,0 100,0

101

Figura 18. Novedad Científica

Tabla 21

Pertinencia de Fundamentos

PERTINENCIA DE FUNDAMENTOS

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

V

Válido

BASTANTE

ADECUADA
1 33,3 33,3 33,3

MUY ADECUADA 2 66,7 66,7 100,0

Total 3 100,0 100,0

Figura 19. Pertinencia de Fundamentos

102

Tabla 22

Nivel de Argumentación

NIVEL DE ARGUMENTACIÓN

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

V

Válido

BASTANTE

ADECUADA
1 33,3 33,3 33,3

MUY ADECUADA 2 66,7 66,7 100,0

Total 3 100,0 100,0

Figura 20. Nivel de Argumentación

Tabla 23

Nivel de Correspondencia

NIVEL DE CORRESPONDENCIA

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

V

Válido

MUY

ADECUADA
3 100,0 100,0 100,0

103

Figura 21. Nivel de Correspondencia

Tabla 24

Claridad en la Finalidad

CLARIDAD EN LA FINALIDAD

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

V

Válido

BASTANTE

ADECUADA
1 33,3 33,3 33,3

MUY ADECUADA 2 66,7 66,7 100,0

Total 3 100,0 100,0

104

Figura 22. Claridad en la Finalidad

Tabla 25

Posibilidades de Aplicación

POSIBILIDADES DE APLICACION

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

V

Válido

MUY

ADECUADA
3 100,0 100,0 100,0

Figura 23. Posibilidades de Aplicación

105

Tabla 26

Concepción General

CONCEPCIÓN GENERAL

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido BASTANTE

ADECUADA
1 33,3 33,3 33,3

MUY ADECUADA 2 66,7 66,7 100,0

Total 3 100,0 100,0

Figura 24. Concepción General

Tabla 27

Significación Práctica

SIGNIFICACIÓN PRÁCTICA

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido BASTANTE

ADECUADA
1 33,3 33,3 33,3

MUY ADECUADA 2 66,7 66,7 100,0

Total 3 100,0 100,0

106

Figura 25

Significación Práctica

Conclusiones del Capítulo

Como se puede apreciar, los expertos coinciden en la validación de

la estrategia de gestión de coaching para la mejora del liderazgo de los

instructores y miembros de equipo del ILLC indicándola como muy

adecuada y bastante adecuada tal como se confirma en el análisis adjunto,

así mismo en sus observaciones indican su conformidad respecto tanto a la

base científica como la coherencia en su aporte práctico calificándola como

un muy buen trabajo de investigación.

107

CONCLUSIONES

- Al caracterizar epistemológicamente el proceso de coaching y su

dinámica se aprecia que es necesario siempre realizar primero un

diagnóstico del coachee o equipo coacheado para determinar las

competencias que se requiere reforzar así como lograr que el coachee

tenga claro cuál es la visión, misión y objetivos de la organización. Cabe

señalar también que el coach debe contar con las competencias

requeridas para poder realizar un coaching con éxito.

- Se determinaron las tendencias históricas del proceso de coaching y se

pudo apreciar que el proceso de coaching ha venido desarrollándose a

través del tiempo producto de las influencias filosóficas y psicológicas y

en la actualidad se aprecia la importancia del desarrollo de

competencias y habilidades personales y profesionales como un factor

importante dentro del proceso de coaching bajo una perspectiva de un

liderazgo transformador.

- Se diagnosticó el estado actual de la dinámica del proceso de coaching

a través de las encuestas en las tres regiones consideradas como la

totalidad de la población donde se determinó el insuficiente liderazgo en

la región norte de tal manera que se corroboro la hipótesis planteada en

la presente investigación.

- Se elaboró una estrategia de coaching teniendo en cuenta la lógica

formativa y la sistematización del proceso para la mejora del liderazgo

de los instructores y miembros de equipo de la región norte del Instituto

Latinoamericano de Liderazgo Cristoforo, basada en la teoría de Peter

Hawkins y Figueroa desarrollando siete etapas para cumplir a corto,

mediano y largo plazo.

108

- Se validó la estrategia de coaching a través del método de expertos

aplicado por tres profesionales de mínimo 10 años de experiencia

encoaching, siendo uno de ellos miembro del consejo directivo del ILLC

lo que permitió una validación objetiva de la estrategia planteada

indicándola como muy adecuada y bastante adecuada en cada uno de

los casos.

- Se desarrolló la estrategia parcial en las etapas de diagnóstico, a través

de la aplicación del FODA, visión, misión en las regiones de Chimbote y

Chiclayo, así como la determinación de los objetivos a corto, mediano y

largo plazo para la región norte. Se determinaron también los recursos

del ILLC a través de la elaboración del perfil, responsabilidades y

requisitos de los instructores y miembros de equipo.

En la región de Chiclayo se desarrolló el Curso de Capacitación de

Competencias del Líder Coach y Liderazgo transformador a los instructores y

miembros de equipo activos de la región.

Se elaboró el plan de desarrollo de los instructores y miembros de

equipo de la región norte a aplicarse a través de la metodología andragogica,

participativa lo que permitirá el refuerzo de los conocimientos, desarrollo

personal y motivación tanto de los instructores como miembros de equipo con

la finalidad de mejorar el liderazgo en la región norte.

109

RECOMENDACIONES

Aplicar esta estrategia de coaching para la mejora del liderazgo en todas

las regiones del ILLC Perú y extenderlas a los demás países donde el ILLC que

cuenta con equipo activo.

La estrategia de coaching debe ser presentada al consejo directivo del

ILLC para la aprobación del plan de desarrollo de instructores y miembros de

equipo y pueda aplicarse a nivel internacional.

Los Directivos del ILLC deben involucrarse en la estrategia de coaching

realizando a la vez visitas de evaluación y refuerzo a las regiones para

mantener viva la visión y misión de la institución y generar cada vez un mayor

compromiso y fidelización de parte de las regiones.

El ILLC deberá realizar una reunión con los encargados de cada región

para explicarles el plan de desarrollo planteado en la presente estrategia de tal

manera que se involucren en su cumplimento en las regiones.

Continuar desarrollando programas de capacitación a los instructores y

miembros de equipo que generen un continuo crecimiento personal y

profesional con la finalidad de seguir en su crecimiento como líderes

formadores.

110

REFERENCIAS BIBLIOGRÁFICAS

Alonso, M. (2004). Madera de líder. Recuperado de

https://www.leadersummaries.com/ver-resumen/madera-de-lider#gs.094ciuM

Alvites, J.; Esquivel, E. & Slocovich, R. (2005). Planeamiento Estratégico para Rímac

Seguros. Tesis de Magíster. Lima, Perú. Pontificia Universidad Católica del

Perú. Recuperado de

http://tesis.pucp.edu.pe/repositorio/handle/123456789/1745

Azevedo, A. (2013).) Psicología e coaching como agentes de mudancas no ambiente

organizacional. V Congreso Internacional de Investigación y Práctica

Profesional en Psicología XX Jornadas de Investigación Noveno Encuentro de

Investigadores en Psicología del MERCOSUR. Buenos Aires, Argentina.

Universidad de Buenos Aires.

Baraona, J. (2013). Una estrategia para el desarrollo profesional docente en centros

escolares. Tesis para optar el grado de Magíster en Dirección y Liderazgo

Educacional. Santiago, Chile. Pontificia Universidad Católica de Chile.

Recuperado de https://repositorio.uc.cl/bitstream/handle/

Bass, B. (1985) Leadership and performance beyond expectations. New York, USA:

The Free Press.

Bass, B. y Avolio, B. (2006). Manual for the multifactor leadership questionnaire. New

Yorrk, USA. : Consulting Psychologist Press.

Bass, B. y Riggio, R. (2006). Transformational leadership Mahwah. New York, USA.

Lawrence Erlbaum Associates.

Benitez, J. & Echeverri, M. (2008).Comunicación para procesos de coaching. Guía de

comunicación estratégica para potencializar los proceso de coaching que

buscan fortalecer una cultura de trabajo en equipo para los líderes de segundo

y tercer nivel. Trabajo de grado para optar el título de Comunicador Social.

Bogotá, Colombia: Pontificia Universidad Javeriana. Recuperado de:

http://www.javeriana.edu.co/biblos/tesis/comunicacion/tesis38.pdf

Bonifaz, C. (2012). Desarrollo de habilidades directivas. Recuperado de

http://www.aliat.org.mx/BibliotecasDigitales/Axiologicas/Desarrollo_de_hablidad

es_directivas.pdf

http://tesis.pucp.edu.pe/repositorio/handle/123456789/1745
https://repositorio.uc.cl/bitstream/handle/
http://www.javeriana.edu.co/biblos/tesis/comunicacion/tesis38.pdf

111

Bracho, O. (2012). Factores de liderazgo transformacional en contralorías municipales

del estado de Zulia. 3(2). Recuperado de:

http://publicaciones.urbe.edu/index.php/coeptum/article/viewArticle/1589/3029

Breve historia del coaching (s.f.). Recuperado de http://vipcoaching.es/historia.html

Caidedo, P. (2013). El coaching como herramienta para el desarrollo de los recursos

humanos en la empresa. Pamplona, España: Universidad del Rosario.

Recuperado de: http://repository.urosario.edu.co/handle/10336/4781?show=full

Cárdenas, J. (2011). Coaching y desempeño docente en la provincia de Huancayo.

Tesis de Grado de Magíster. Huancayo, Perú. Universidad Nacional del Centro

del Perú. Recuperado de http://es.calameo.com/read/0014179013219b4ae1f1e

Casado, B. (2010). Manual coaching. Recuperado de site.ebrary.com

Castro C. (2014). Los factores del liderazgo transformacional en la dirección de

instituciones educativas particulares de la ciudad de Piura. Tesis de Maestría.

Piura, Perú. Universidad de Piura. Recuperado de http://pirhua.udep.edu.pe/

Coaching, trabajo en equipo & liderazgo situacional. Recuperado de

http://www.yassconsultores.com.ar/empresas/conduzca-a-su-equipo.pdf

Coaching y liderazgo: para directivos interesados in incrementar sus resultados (2004).

Recuperado de http://site.ebrary.com/lib/bibsipansp/

Coaching y psicología humanista (Conferencia Lluís Casado). Recuperado de http://kt-

global.com/blog/2012/06/

Contreras, M. (2012). Diseño de una programa de liderazgo para fomentar habilidades

de innovación, transformación y excelencia en los docentes de la Facultad de

Odontología de la Universidad de Carabobo. Tesis de grado. Valencia,

Venezuela. Universidad de Carabobo. Recuperado de

http://mriuc.bc.uc.edu.ve/bitstream

Córdova, E. (2006). Administración pública en Venezuela: aproximaciones a los

cambios y transformaciones. Revista de Ciencias Sociales.12 (3).496-518.

Corrientes del coaching (2015). Recuperado de

http://institutoeuropeodecoaching.com/2015/07/24/

Covey, S. (1979). El liderazgo centrado en principios. Recuperado de

http://www.cpalsj.org/wp-content/

De Pablo, A. (2010). Gestión Financiera. Barcelona, España: Ed. Universitaria.

Entrevista John Whitmore (2007) Recuperado de

http://www.performanceconsultants.com/wp-

content/uploads/images_pdfs_Interview_Whitmore.pdf

http://publicaciones.urbe.edu/index.php/coeptum/article/viewArticle/1589/3029
http://repository.urosario.edu.co/handle/10336/4781?show=full
http://kt-global.com/blog/2012/06/coaching-y-psicologia-humanista-conferencia-lluis-casado/
http://kt-global.com/blog/2012/06/coaching-y-psicologia-humanista-conferencia-lluis-casado/

112

Eslava, E. (s.f.). Coaching en la gestión del capital humano. Recuperado de

http://www.degerencia.com/articulo

Figueroa, J. (2015). Modelo de gestión para optimizar el servicio al cliente de las

mypes consultoras en finanzas y contabilidad mediante la aplicación del

coaching. Tesis para optar el Grado Académico de Magister en Administración

con mención en Gestión Empresarial. Lima, Perú: UNMSM. Recuperado de:

cybertesis.unmsm.edu.pe/bitstream/cybertesis/4527/1/Figueroa_vj.pdf

Flores, P. (2011). 7 prácticas de coaching para el liderazgo de alto impacto.

Recuperado de http://pedrofloresopazo.blogspot.pe/2011/09

Galván, S. (n.d.). Liderazgo y formación de líderes - Pasos metodológicos efectuados

para la conformación del instrumento en la Investigación de estilos educativos y

la formación de líderes en el ámbito militar. Recuperado de:

http://www.colegiomilitar.mil.ar/

García, C.; García, H. & Castillo, K. (2006). Propuesta de un modelo de coaching

empresarial para lograr un desempeño eficiente en los empleados de salas de

venta de los grandes supermercados de la zona metropolitana de San

Salvador. Trabajo de grado. San Salvador. El Salvador. Universidad Francisco

Gavidia. Recuperado de http://ri.ufg.edu.sv/jspui/bitstream/11592/6726/1/658-

G216p-Paadiri.pdf

García, M. (2013). Análisis de la efectividad del Coaching Ejecutivo en las

organizaciones. Proyecto de Máster. Zaragoza, España. Universidad Zaragoza.

Recuperado de http://invenio2.unizar.es/

González, D. & Sosa, Y. (2005).Modelo de gestión de liderazgo para el Departamento

de Administración de la empresa Sistemas eléctricos Monagas y Delta

Amacuro (SEMDA). Año 2004-2005. Trabajo de Grado Modalidad Áreas

Especiales de Grado, Presentado como Requisito Parcial para Optar al Título

de: Licenciados en Administración Industrial. Cumaná, Venezuela: Universidad

de Oriente. Recuperado de: http://ri.bib.udo.edu.ve/ f

Hawkins, P. (2012). Coaching y liderazgo de equipos. Coaching para un liderazgo con

capacidad de transformación. Recuperado de http://www.academia.edu/

 Hernández, J. (2013). El liderazgo organizacional: una aproximación desde la

perspectiva etológica. Trabajo de Grado para optar el título de Magister en

Dirección y Gerencia de Empresas Sexta Cohorte. Bogotá, Colombia:

Universidad del Rosario. Recuperado de: http://docplayer.es/

Huillca, B. (2015). Liderazgo transformacional y desempeño docente en la

especialidad de ciencias histórico - sociales del Instituto Pedagógico Nacional

http://ri.bib.udo.edu.ve/%20f
http://www.academia.edu/
http://docplayer.es/2328486-El-liderazgo-organizacional-una-aproximacion-desde-la-perspectiva-etologica.html

113

Monterrico.Tesis de Magíster. Lima, Perú. Universidad Nacional Mayor de San

Marcos. Recuperado de http://cybertesis.unmsm.edu.pe

Knickerbocker. (1990). Dirección y concepción de un líder. Londres, Inglaterra:

Lecturas selectas.

Leithwood, K; Mascall, B, y Strauss, T. eds. (2009). Distributed leadership according to

the evidence. New York, USA. Editorial Routledge Press.

Lerma, A. (2007). Liderazgo emprendedor: cómo ser un emprendedor de éxito y no

morir en el intento. México D.F.,México. Editorial Thompson.

Liderazgo & Coaching. “En busca de la excelencia”. (2014). Recuperado de

https://drive.google.com/a/crece.uss.edu.pe/file/d/0B0HofOgKkQzeYzJ5RnEtT2

xpUzA/view?pref=2&pli=1

 López. E. & Sagástegui, G. (2015). Implementación de un plan de coaching para

disminuir la rotación laboral de los colaboradores de la empresa constructora

LCM Ingenieros S.A.C. en la ciudad deLima-año 2015.Trujillo.Perú. Universidad

Privada Antenor Orrego. Recuperado de http://repositorio.upao.edu.pe

Lozano, S.& Nizama, M. (2008). La Influencia de la aplicación del programa

“preparando líderes” en el fortalecimiento de la cualidad de liderazgo de las

autoridades estudiantiles del nivel de educación secundaria en la institución

educativa de aplicación de la Universidad César Vallejo-Harvard College-Piura

en el año 2008. Tesis grado Magíster. Piura, Perú. Universidad César Vallejo.

Recuperado de http://tesisliderazgopiura2009.blogspot.pe

Martínez, Ysrael (2013).El liderazgo transformacional en la gestión educativa de una

institución educativa pública en el distrito de Santiago de Surco. Tesis para

obtener el grado académico de Magister en Educación con Mención en Gestión

de la Educación. Lima, Perú: PUCP. Recuperado de:

http://tesis.pucp.edu.pe/repositorio/bitstream/handle/

Maxwell, J. C. (1996; 2003). Desarrolle los líderes que están alrededor de usted:

Developing the Leaders Around You. Thomas Nelson, Inc. Recuperado de:

http://www.ministeriosebenezerny.org

Mendoza, M. & Ortiz, C. (2006). El Liderazgo transformacional, dimensiones e impacto

en la cultura organizacional y eficacia de las empresas. Investigación y

reflexión.14 (1), 118-134. Recuperado de

http://www.redalyc.org/pdf/909/90900107.pdf

Minaya, M. (2014). El liderazgo transformacional de los directivos y las actitudes de los

docentes hacia el compromiso organizaional en la Institución Educativa de

N°5084 “Carlos Philips Previt”Callao 2010-2011. Tesis para optar el Grado

http://cybertesis.unmsm.edu.pe/bitstream/cybertesis/4616/1/Huillca_cb.pdf
ttps://drive.google.com/a/crece.uss.edu.pe/file/d/0B0HofOgKkQzeYzJ5RnEtT2xpUzA/v
ttps://drive.google.com/a/crece.uss.edu.pe/file/d/0B0HofOgKkQzeYzJ5RnEtT2xpUzA/v
http://www.ministeriosebenezerny.org/LibrosPDF/Desarrolle%20los%20lideres%20que%20estan%20alrededor%20de%20usted%20(John%20C%20Maxwell).pdf
http://www.redalyc.org/pdf/909/90900107.pdf

114

Académico de Magister en Educación con Mención en Gestión de la

Educación. Lima, Perú: UNMSM. Recuperado de:

http://cybertesis.unmsm.edu.pe/

Martínez, Y. (s.f.). El liderazgo transformacional en la gestión educativa de una

institución educativa pública en el distrito de Santiago de Surco (Tesis de

maestría, Pontificia Universidad Católica del Perú, Lima, Perú). Recuperado de

http://tesis.pucp.edu.pe/

Méndez, R. (2009). Teoría de liderazgo de la senda-objetivo de Robert House.

Recuperado de: http://rogermendezbenavides.blogspot.pe/2009/10/teoria-de-liderazgo-

de- la-senda.html

Moreno, K. & Ramírez, M. (2016). Influencia del coaching como herramienta de

gestión del talento humano en el nivel de satisfacción laboral de las tiendas

Renzo Costa en la ciudad de Trujillo en el año 2015. Tesis de Grado. Trujillo,

Perú. Universidad Privada Antenor Orrego. Recuperado de

http://repositorio.upao.edu.pe/handle/upaorep/1434

Moreno, P. (2002).Diseño y planificación del aprendizaje. Biblioteca Daniel Cosío

Villegas. Curso de formación de formadores de usuarios.

Motivación y liderazgo. ¿Cómo motivas a tu equipo? (2015). Recuperado de

http://www.driemelcoaching.com/es/ /

Nieto, M. &Torres, V. (2014). Estrategias a implementar para lograr una aplicación

exitosa de un programa de capacitación en coaching para mejorar la gestión de

Milagro (Tesis de grado, Universidad Estatal de Milagro, Milagro, Ecuador).

Recuperado de http://repositorio.unemi.edu.ec/bitstream/

Ochoa, T.(1998). Estudio psicométrico de validez convergente de la versión abreviada

(forma 5x) del cuestionario multifactorial de liderazgo transaccional y

transformacional de Bernard M. Bass (Tesis, Universidad Católica Andrés

Bello, Caracas, Venezuela) Recuperado de

 http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAM8186.pdf

Oré, P. (2010). El Liderazgo y su implicancia en la gestión integrada de clientes y

servicios en Telefónica del Perú. Tesis para optar el grado académico de

Magíster en Administración con Mención en Gestión Empresarial. Lima, Perú:

UNMSM. Recuperado de: http://cybertesis.unmsm.edu.pe/

Ortiz, J. (2014). El desafío de formación de líderes II - Tecnológico de Monterrey

Portal informativo/Firmas. Recuperado de

https://www.google.com.pe/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad

=rja&uact=8&ved=0ahUKEwiVguLDyPLLAhWB6SYKHaunBkIQFggbMAA&url=

http://cybertesis.unmsm.edu.pe/xmlui/handle/cybertesis/3989
http://rogermendezbenavides.blogspot.pe/2009/10/teoria-de-liderazgo-de-
http://rogermendezbenavides.blogspot.pe/2009/10/teoria-de-liderazgo-de-
http://repositorio.unemi.edu.ec/bitstream/123456789/652/3/ESTRATEGIAS%20A%20IMPLEMENTAR%20PARA%20LOGRAR%20UNA%20APLICACI%C3%93N%20EXITOSA%20DE%20UN%20PROGRAMA%20DE%20CAPACITACI%C3%93N%20EN%20COACHING%20PARA%20MEJORAR%20LA%20GESTI%C3%93N%20DE%20LAS%20PYMES%20DE%20MILAGRO.pdf
http://cybertesis.unmsm.edu.pe/bitstream/cybertesis/429/1/Acu%C3%B1a_op.pdf
https://www.google.com.pe/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwiVguLDyPLLAhWB6SYKHaunBkIQFggbMAA&url=%20
https://www.google.com.pe/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwiVguLDyPLLAhWB6SYKHaunBkIQFggbMAA&url=%20

115

Pisconte, M. (2015). Liderazgo y planeamiento estratégico y su influencia en la mejora

continua en una empresa de servicios. Caso: Ariana publicidad SAC. Tesis

para optar el grado de Magíster en Administración con Mención en Gestión

Empresarial. Lima, Perú: UNMSM. Recuperado de:

http://cybertesis.unmsm.edu.pe

Porter.M. (1980). Estrategia competitiva. New York, USA: Free Press.

Propuesta de un modelo de coaching continuo que mejore el desempeño de los

mandos medios en la supervisión de los empleados de las grandes empresas

hoteleras ubicadas en la zona de San Salvador (cap.V)

 Recuperado de http://ri.ufg.edu.sv/jspui/bitstream/11592/8202/6/647.94-B357e-

CAPITULO%20IV.pdf

Quintanilla, M. & Ulloa, J. (2007). Propuesta de una guía práctica para la aplicación del

coaching como estrategia de liderazgo aplicado a las autoridades y jefes de

unidades administrativas de la facultad multidisciplinaria oriental de la

Universidad de El Salvador. Trabajo de grado. San Miguel, El Salvador.

Universidad de El Salvador. Recuperado de http://opac.fmoues.edu.sv/

Quispe, P. (2011). Relación entre el estilo de liderazgo del director y el desempeño

docente en las instituciones educativas públicas del 2do. Sector de Villa El

Salvador de la UGEL

Ravier, L. (2005). Breve historia del coaching. Si existe, ¿Cuál sería la historia del

Coaching? Recuperado de http://www.leoravier.com/

______________. Pasado, presente y futuro del Coaching. Recuperado de

http://www.coachpersonal.es/

Reig, E. (2008). Liderazgo trasformacional e internalidad en equipos eficaces de una

empresa hotelera mexicana. Tesis Licenciatura. Psicología. Puebla, México:

Universidad de las Américas Puebla. Recuperado de: http://catarina.udlap.mx

Robertson, R. (2015). 5 Steps to Integrating Coaching into Your Talent Management

Strategy. Recuperado de https://www.shrm.org/ResourcesAndTools/hr-

topics/talent-acquisition/Pages/Coaching-Talent-Management-

Strategy.aspx#sthash.dIsPpe4b.DE8hHAld.dpuf

Rosales, L. (2009). El coaching como estrategia gerencial para mejorar la

administración financiera del departamento de ventas en la empresa Alimentos

Polar Ca. Sucursal Barquisimeto. Estado Lara. Trabajo de especialización en

Gerencia financiera. Barquisimeto, Venezuela. Universidad Centro occidental

“Lisandro Alvarado”. Recuperado de http://bibadm.ucla.edu.ve/

http://cybertesis.unmsm.edu.pe/handle/cybertesis/4380

116

Salas, A. (2013). Liderazgo transformacional, capacidad de aprendizaje organizativo y

felicidad en el trabajo. Tesis doctoral. Valencia, España. Universidad de

Valencia. Recuperado de http://mobiroderic.uv.es/bitstream/

Siliceo, A.; Angulo. B. & Siliceo, F. (2011). Liderazgo el don de servicio. Recuperado

de https://ondasdelreino.files.wordpress.com/

Sorados, M. (2010).Influencia del liderazgo en la calidad de la gestión educativa.Tesis

Educación. Lima, Perú: UNMSM. Recuperado de:

http://cybertesis.unmsm.edu.pe

Vásquez, L. (2015). Estrategias de orientación fundamentadas en técnicas de

coaching ontológico para mejorar la calidad comunicacional entre los docentes.

Recuperado de http://revistas.uladech.edu.pe

Vega, C.& Zavala, G. (2004). Adaptación del cuestionario mutifactorial de liderazgo

(MLQ Forma 5x Corta) de B. Bass y B. Avolio al contexto organizacional

chileno. Memoria para optar el título de psicólogo. Santiago, Chile: Universidad

de Chile. Recuperado de: http://www.tesis.uchile.cl/tesis/

Whitmore. J. (2011). Coaching. El método para mejorar el rendimiento en las

personas. Recuperado de http://www.academia.edu/5675007/Whitmore-John-

Coaching-PDF

Wise, D. & Avendaño, K. (2013). Coaching para el liderazgo educativo. Recuperado

de http://www.usaidlea.org/images/

Wolk, L. (2007). El arte de soplar brasas. Recuperado de

http://switch2011.upa.edu.mx/biblioteca/Quincenas%20Literarias%20(DIGITAL

ES)/El%20Arte%20de%20Soplar%20Brasas_Coaching-

%20L%20Wolk%20(Gae%20Gran%20Aldea%20Editores).pdf

Wright, S. & MacKinnon, C. (2011). Alquimia del liderazgo. La magia del líder coach.

Recuperado de http://repositorioacademico.upc.edu.pe/upc

http://cybertesis.unmsm.edu.pe/bitstream/cybertesis/2388/1/Sorados_pm.pdf
http://revistas.uladech.edu.pe/
http://www.tesis.uchile.cl/tesis/uchile/2004/vega_c/sources/vega_c.pdf
http://repositorioacademico.upc.edu.pe/upc/bitstream/10757/347163/1/La+alquimia+del+liderazgo+-+Reposit.pdf

ANEXOS

ANEXO 01

Instrumento de Recolección de datos

ENCUESTA A LOS INSTRUCTORES Y MIEMBROS DE EQUIPO DEL MLQ

5X CORTO (ADECUADO)

Forma Líder (5X)

Estimado Cristoforo:

Este cuestionario está pensado para efectos de un trabajo de investigación que

nos permitirá describir el estilo de liderazgo de la región.

Esperamos contar con tu colaboración que agradecemos de antemano.

No hay respuestas que se puedan considerar mejores o peores.

Las contestaciones son totalmente anónimas y se analizará la información de

tal modo que ninguna persona quedará identificada, ya que las valoraciones

serán siempre globales por lo que espero contar con tu consentimiento.

SI () NO ()

Región: __________________________

Este cuestionario intenta describir su estilo de liderazgo, tal como Ud. lo

percibe. Por favor, responda todos los ítems de este cuadernillo.

 Si un ítem le resulta irrelevante o le parece que no está seguro o

que no conoce su respuesta, no lo responda.

En las siguientes páginas se presentan 33 afirmaciones descriptivas.

Juzgue cuán frecuentemente cada afirmación se ajusta a Ud. La palabra

“demás” puede significar sus pares, miembros de equipo, instructores,

participantes, directivos o todos ellos.

Use la siguiente escala de clasificación, para sus respuestas, marcando

la categoría correspondiente con una cruz o un círculo.

NUNCA RARA VEZ A VECES A MENUDO FRECUENTEMENTE.

SINO CASI SIEMPRE

0 1 2 3 4

0

1

Demuestro confianza en mí mismo(a) digna de resaltar

0 1 2 3 4

0

2

Acostumbro a evaluar críticamente creencias y supuestos para ver si

son apropiados

0 1 2 3 4

0

3

Expreso mis valores y creencias más importantes

0 1 2 3 4

0

4

Soy decidido (a) cuando el asunto lo requiere

0 1 2 3 4

0

5

Cuando resuelvo problemas, trato de verlos de distintas formas.

0 1 2 3 4

0

6

Trato de mostrar el futuro del Instituto Latinoamericano de Liderazgo

Cristoforo (ILLC) en la región de modo optimista.

0 1 2 3 4

0

7

Hago que los demás se sientan orgullosos de trabajar conmigo

0 1 2 3 4

0

8

Tiendo a hablar con entusiasmo sobre las metas de la región.

0 1 2 3 4

0

9

Considero importante tener un objetivo claro en lo que hacemos

0 1 2 3 4

1

10

Le dedico tiempo a enseñar y orientar a los demás miembros del

0 1 2 3 4

equipo.

1

11

Hago que los demás miembros de equipo se sientan a gusto trabajando

conmigo

0 1 2 3 4

1

12

Por el bienestar del grupo soy capaz de ir más allá de mis intereses.

0 1 2 3 4

1

13

Suelo ser una persona cercana a la gente

0 1 2 3 4

1

14

Trato a los demás como individuos y no sólo como miembros de un

grupo.

0 1 2 3 4

1

15

Actúo de modo que me gano el respeto de los demás miembros de

equipo

0 1 2 3 4

1

16

Tomo en consideración las consecuencias morales y éticas en las

decisiones adoptadas dentro del instituto.

0 1 2 3 4

1

17

Me muestro confiable y seguro

0 1 2 3 4

1

18

Construyo una visión motivante del futuro del instituto en la región.

0 1 2 3 4

1

19

Considero que cada persona tiene necesidades, habilidades y

aspiraciones únicas.

0 1 2 3 4

2

20

Genero en los demás una lealtad hacia mí ya que soy igualmente leal a

los demás

0 1 2 3 4

2

21

Ayudo a los demás a mirar los problemas desde distintos puntos de

vista.

0 1 2 3 4

2

22

Ayudo a los demás miembros del equipo a desarrollar sus fortalezas.

0 1 2 3 4

2

23

Sugiero a los demás nuevas formas de hacer su trabajo.

0 1 2 3 4

2

24

Enfatizo la importancia de tener una misión compartida con el instituto

0 1 2 3 4

2

25

Expreso confianza en que se alcanzaran las metas del instituto en la
región.

0 1 2 3 4

2

26

Soy capaz de escuchar

0 1 2 3 4

2

27

Busco la manera de desarrollar las capacidades de los demás

miembros de equipo

0 1 2 3 4

2

28

Intento mostrar coherencia entre lo que digo y hago

0 1 2 3 4

2

29

Intento ser un modelo a seguir para los demás miembros de equipo. 0 1 2 3 4

3

30

Ayudo a los demás a centrarse en metas alcanzables 0 1 2 3 4

3

31

Me relaciono personalmente con cada uno de los miembros del equipo. 0 1 2 3 4

3

32

Expreso mi interés a los demás por lo valioso de sus aportes e ideas

0 1 2 3 4

3

33

Resalto permanentemente las fortalezas que los demás miembros del

equipo poseen.

0 1 2 3 4

CUESTIONARIO POR INDICADORES

 ORD PREGUNTA INDICADORES

 LIDERAZGO TRANSFORMACIONAL

ESTIMULACIÓN INTELECTUAL

2

Acostumbro a evaluar críticamente creencias y supuestos
para ver si son apropiados

Animación al cambio -
Creatividad

2 5

Cuando resuelvo problemas, trato de verlos de distintas
formas.

Animación al cambio -
Creatividad

3 21

Ayudo a los demás a mirar los problemas desde distintos
puntos de vista.

Animación al cambio -
Creatividad

4 23

Sugiero a los demás nuevas formas de hacer su trabajo. Animación al cambio -
Creatividad

5 32

Expreso mi interés a los demás por lo valioso de sus
aportes e ideas

Animación al cambio -
Creatividad

CONSIDERACIÓN INDIVIDUALIZADA

6 14

Trato a los demás como individuos y no sólo como
miembros de un grupo.

Trato personalizado

7 19

Considero que cada persona tiene necesidades, habilidades
y aspiraciones únicas.

Trato personalizado

8 31

Me relaciono personalmente con cada uno de los miembros
del equipo.

Comunicación

9 33

Resalto permanentemente las fortalezas que los demás
miembros del equipo poseen.

Comunicación

1 10
Le dedico tiempo a enseñar y orientar a los demás
miembros del equipo. Apoyo tutorial

1 22
Ayudo a los demás miembros del equipo a desarrollar sus
fortalezas. Apoyo tutorial

1 27

Busco la manera de desarrollar las capacidades de los
demás miembros de equipo

Apoyo tutorial

 INSPIRACIÓN Y MOTIVACIÓN

1 6
Trato de mostrar el futuro del ILLC en la región de modo
optimista.

Motivación e Iniciativa

1 8
Tiendo a hablar con entusiasmo sobre las metas de la
región.

Motivación e Iniciativa

1 18
Construyo una visión motivante del futuro del instituto en la
región.

Motivación e Iniciativa

1 25
Expreso confianza en que se alcanzaran las metas del
instituto en la región.

Motivación e Iniciativa

1 30

Ayudo a los demás a centrarse en metas alcanzables
Motivación e Iniciativa

INFLUENCIA IDEALIZADA

1 3
Expreso mis valores y creencias más importantes Conducta y Ética moral.

1 9

Considero importante tener un objetivo claro en lo que
hacemos Conducta y Ética moral.

2 16

Tomo en consideración las consecuencias morales y éticas
en las decisiones adoptadas dentro del instituto. Conducta y Ética moral.

2 24

Enfatizo la importancia de tener una misión compartida con
el instituto Conducta y Ética moral.

2 28
Intento mostrar coherencia entre lo que digo y hago

Conducta y Ética moral.

2 1

Demuestro confianza en mí mismo(a) digna de resaltar
Carisma

2 4
Soy decidido (a) cuando el asunto lo requiere Carisma

2 11
Hago que los demás miembros de equipo se sientan a gusto
trabajando conmigo

Carisma

2 13
Suelo ser una persona cercana a la gente

Carisma

2 20

Género en los demás una lealtad hacia mí ya que soy
igualmente leal a los demás Carisma

2 26
Soy capaz de escuchar Carisma

2 07

Hago que los demás se sientan orgullosos de trabajar
conmigo Credibilidad

3 12

Por el bienestar del grupo soy capaz de ir más allá de mis
intereses. Credibilidad

3 15

Actúo de modo que me gano el respeto de los demás
miembros de equipo. Credibilidad

3 17 Me muestro confiable y seguro Credibilidad

3 29
Intento ser un modelo a seguir para los demás miembros de
equipo. Credibilidad

ANEXO 02

ANEXO O3

DESARROLLO PARCIAL DE LA ESTRATEGIA DE COACHING
PARA LA MEJORA DEL LIDERAZGO DE LOS INSTRUCTORES

Y MIEMBROS DE EQUIPO DE LA REGION NORTE DEL ILLC

VISIÓN DEL INSTITUTO LATINOAMERICANO DE LIDERAZGO

CRISTOFORO

La visión del Instituto Latinoamericano de Liderazgo Cristoforo (ILLC) es

ser reconocidos como la institución referente en la construcción de un mundo

mejor a través del desarrollo humano integral, solidario y transformador,

teniendo presencia en las ciudades más importantes del país con una

organización solida compuesta por voluntarios que aseguren la continuidad del

ILLC a lo largo del tiempo.

MISIÓN DEL INSTITUTO LATINOAMERICANO DE LIDERAZGO

CRISTOFORO

La Misión del ILLC es participar y promover el espíritu y método de liderazgo

cristoforo, transmitiéndolo a través de nuestro equipo de voluntarios a todas

las personas que quieran mejorar su calidad de vida para lograr un mundo

mejor.

1.- DIAGNÓSTICO

VISIÓN Y MISIÓN DE LA REGION CHIMBOTE

Se realizó la visita a la Región Chimbote el día Sábado 10 de setiembre

para la ejecución de la primera etapa de la Estrategia de Coaching para la

mejora del liderazgo en los instructores y miembros de equipo del ILLC cuyo

objetivo fue realizar un diagnóstico de la situación de la región, elaborando a

través de un trabajo en equipo la misión y visión de la región Chimbote basada

en la misión y visión del ILLC.

Así mismo, se realizó utilizando la misma técnica participativa el FODA

de la Región.

Se adjuntan al presente anexo los resultados de esta sesión así como

fotografías que evidencian el trabajo realizado.

1. Se llevó a cabo primero una exposición que permitió que los

participantes tuvieran claro los conceptos de visión y misión así como se

les dio a conocer el enfoque que debían tener para su elaboración.

2. Se les solicito el desarrollo individual de ambos temas y luego

compartieron en dos grupos sus ideas, una vez expuestos los dos

planteamientos el equipo de la región Chimbote en forma unánime

elaboro su misión y visión como región.

 VISIÓN DE LA REGION CHIMBOTE

Ser una institución sólida y referente en liderazgo, desarrollo

personal y comunitario para hacer de Chimbote una ciudad reconocida

por sus principios y valores

 MISIÓN DE LA REGIÓN

Vivenciar y difundir la filosofía cristofora a través del curso de

liderazgo para que más personas mejoren su calidad de vida, siendo

más humanos y desarrollando la dimensión espiritual.

FODA DE LA REGION CHIMBOTE

Utilizando la misma metodología se realizó en primer lugar una

explicación clara del objetivo del FODA así como del significado de cada una

de las variables que lo conforman. Así mismo se les presento algunas

propuestas que le permitieran realizar un diagnóstico objetivo de la situación

actual de la región.

ANALISIS INTERNO

Fortalezas.-

1.- Perseverancia de instructores antiguos.

2.- Equipo constante

3.- Interés del equipo por conocer y vivenciar la filosofía cristofora

4.- Institución reconocida.

5.- Ser cuna del curso de liderazgo

6.- Fidelidad ante el curso

7.- Programa radial

8.- Reuniones mensuales

9.- Costo del curso

10.- Instructores profesionales

Debilidades.-

1.- Falta de perseverancia de miembros de equipo jóvenes.

2.- Falta de local propio.

3.- Algunos cursos con pocos participantes.

4.- Poca cantidad de instructores

5.- Poca cantidad de miembros de equipo

6.- Falta de difusión en las redes sociales y otros.

7.- Falta de mayor preparación del equipo nuevo.

8.- Falta de compromiso de algunos integrantes.

ANÁLISIS EXTERNO

Oportunidades.-

1.- Instituciones, empresas y parroquias donde invitar al curso.

2.- Contactos a nivel de diócesis.

3.- Apertura de la sociedad chimbotana.

4.- Público objetivo amplio

5.- Número de graduados

Amenazas.-

1.- Cambio constante de sacerdotes en las parroquias

2.- Inadecuada difusión de valores en los medios de

comunicación

3.- Otros cursos similares con objetivos diferentes.

4.- Corrupción y egoísmo en una sociedad materialista

5.- Prioridad de la población a los estudios y al trabajo.

 VISITA A LA REGIÓN CHIMBOTE – FOTOS ADJUNTAS

VISIÓN Y MISIÓN DE LA REGION CHICLAYO

Se realizó la visita a la Región Chimbote el día Domingo 11 de

setiembre para la ejecución de la primera etapa de la Estrategia de Coaching

para la mejora del liderazgo en los instructores y miembros de equipo del ILLC

cuyo objetivo fue realizar un diagnóstico de la situación de la región,

elaborando a través de un trabajo en equipo la misión y visión de la región

Chiclayo basada en la misión y visión del ILLC.

Así mismo se realizó utilizando la misma técnica participativa el FODA

de la Región.

Se adjuntan al presente anexo los resultados de esta sesión así como

fotografías que evidencian el trabajo realizado.

1. Se llevó a cabo primero una exposición que permitió que los participantes

tuvieran claro los conceptos de visión y misión así como se les dio a

conocer el enfoque que debían tener para su elaboración.

2. Se les solicito el desarrollo individual de ambos temas y luego

compartieron en dos grupos sus ideas, una vez expuestos los dos

planteamientos el equipo de la región Chiclayo en forma unánime elaboro

su misión y visión como región.

 VISIÓN DE LA REGION CHICLAYO

Ser una institución reconocida en la región Lambayeque cuyo

compromiso es despertar el liderazgo en nuestra sociedad.

 MISIÓN DE LA REGION CHICLAYO

Somos un equipo de voluntarios católicos comprometidos que a

través de la vivencia de la filosofía cristofora buscamos influenciar

positivamente en la comunidad lambayecana.

FODA DE LA REGION CHICLAYO

Utilizando la misma metodología se realizó en primer lugar una

explicación clara del objetivo del FODA así como del significado de cada una

de las variables que lo conforman. Así mismo se les presento algunas

propuestas que le permitieran realizar un diagnóstico objetivo de la situación

actual de la región.

ANÁLISIS INTERNO

Fortalezas.-

1.- Local bien ubicado y a un buen costo.

2.- Buen número de participantes por curso

3.- Antigüedad del equipo

4.- Conocimiento del curso.

5.- Fidelidad al curso.

6.- Coherencia con la filosofía cristofora de parte del equipo

activo.

7.- Empatía y amistad.

8.- Uso del Facebook

9.- Fé en los resultados del curso

10.- Entusiasmo

Debilidades.-

1.- Pocos instructores

2.- Pocos miembros de equipo

3.- Falta de compromiso de parte del equipo.

4.- Poca difusión del curso

5.- Falta de conocimiento como difundir el curso por parte de los

miembros de equipo.

6.- Falta de desarrollo espiritual de parte del equipo activo.

7.- Falta de miembros de equipo de edad madura.

8.- Alta rotación de miembros de equipo

ANÁLISIS EXTERNO

Oportunidades.-

1.- Capacidad económica de la región

2.- Instituciones a visitar para difundir el curso.

3.- Precio del curso versus otros curso similares.

4.- Población que puede asistir al curso

5.- Prestigio de la institución

6.- Prestigio y acceso al local donde se dicta el curso.

7.- Acceso a los medios de difusión

Amenazas.-

1.- Horarios de Trabajo

2.- Otras instituciones dictan cursos similares con mayor difusión

3.- Costos altos de otros locales para dictar el curso

 VISITA A LA REGION CHICLAYO - FOTOS ADJUNTAS

2.- DEFINICIÓN DE OBJETIVOS

Una vez realizadas las visitas a las regiones y en una reunión con los

directivos del ILLC se establecieron los objetivos de la Región Norte:

Objetivo a Largo Plazo (2 años)

Lograr introducir el curso en universidades y/o instituciones educativas,

empresas, corporaciones a través de la profesionalización de un equipo de

instructores experimentados y altamente capacitados.

Objetivos a Mediano Plazo – 1 año

Lograr un crecimiento sostenido de mínimo 02 de instructores y 06

miembros de equipo calificados por año en cada una de las regiones.

Realizar mínimo 6 cursos al año con una cantidad de 20 a 25

participantes cada uno y un 5 % de deserción en cada curso.

Lograr el 100% de los instructores y miembros de equipo actuales

ingrese al programa de profesionalización de instructores.

Lograr que el 95% de asistencia y participación activa de los miembros

de equipo e instructores en las reuniones mensuales de capacitación.

Objetivos a Corto Plazo (hasta dic 2017)

Realizar una capacitación de todos los instructores y miembros de

equipo activo de las regiones de Piura, Chiclayo y Chimbote de las

competencias del líder coach y de liderazgo transformacional.

Realizar una reunión anual con los responsables de cada región para

capacitarlos en el plan de sucesión y la implementación del plan de desarrollo

de los instructores y miembros de equipo.

Confirmar que el 100% de los miembros de equipo e instructores activos

a la fecha deben haber realizado el TILC y el CLAVEX máximo hasta dic del

2017.

Iniciar el desarrollo de las reuniones mensuales de capacitación en

marzo del 2017.

3.- ESTABLECER RECURSOS

Se presenta ante la Secretaría General, el Secretaria de Capacitación y

el Consejo Directivo el perfil, responsabilidades y competencias de los

miembros de equipo e instructores, el plan de desarrollo de los instructores y

miembros de equipo para su aprobación y puesta en práctica.

PERFIL DEL MIEMBRO DE EQUIPO

1.- Requisitos para ser miembro de equipo activo

 - Haber realizado el curso taller de liderazgo cristoforo.

 - Ser católico comprometido.

 - Haber asistido al TILC y al CLAVEX

 - Asistir al 80% de las capacitaciones brindadas por el ILLC en el

año.

2.- Responsabilidades como miembro de equipo

- Participar mínimo en 01 curso al año.

- Asistir puntualmente a las reuniones del curso y de preparación

- Cuidar la imagen personal

- Brindar tu ayuda desinteresada en bien de los participantes

-Testimoniar con su vida la coherencia con los principios cristoforos.

- su lenguaje corporal refuerza el mensaje.

- Su desplazamiento es fluido y suficiente.

Competencias Comunicacionales

Plantea diálogos / preguntas que le permiten conocer el nivel de

conocimiento y motivación de los participantes. 3.- Competencias que debe

desarrollar el miembro de equipo

Competencias Emocionales

- Dirige los ejercicios de desinhibición de manera correcta logrando que

los participantes sientan confianza en su dirección.

- Mantiene el control cuando los participantes comparten sus

experiencias.

- Recibe con tranquilidad y humildad las recomendaciones que se le

brindan en la reunión de retro alimentación

Competencias Corporales

- Desarrolla un buen proceso de apertura (saludo, presentación del título,

objetivo y temario).

- Mantiene el contacto visual, su expresión facial es pertinente y

- Acoge con respeto las intervenciones, escucha activamente a los

participantes.

- Se desenvuelve con soltura frente a los participantes logrando que se

conecten con lo que dice.

Competencias de Comunicación de Acciones

- Aplica las recomendaciones dadas en las reuniones de

retroalimentación.

- Los promotores de acción que comparte en las sesiones son vivencias

actuales.

- Practica los promotores de acción en su comportamiento diario y en

relación con los demás miembros de equipo.

Competencias Lingüísticas

- Se comunica con claridad, utiliza lenguaje del auditorio.

- Su voz es fuerte y segura y demuestra buena dicción.

- Demuestra un ritmo adecuado al expresarse.

PERFIL DEL INSTRUCTOR

1.- Requisitos para ser instructor

- Haber realizado la 12 sesiones de capacitación como miembro de

equipo.

 - Conocimiento profundo del curso.

 - Ser católico comprometido

- Haber desarrollado los bloques A,B y C de las 10 sesiones del

Curso Taller de Liderazgo Cristoforo

- Haber participado como instructor a cargo mínimo en 2 cursos al

año.

 - Participar en un curso de formación de instructores.

 - Haber sido evaluado y aprobado por la comisión responsable.

2.- Responsabilidades del Instructor

 - Mantener plena fidelidad al curso y al instituto en el fondo y en la

forma.

 - Promover y ayudar a formar nuevos miembros de equipo.

- Testimoniar con su vida la coherencia con los principios cristoforos

- Colaborar en la formación de nuevos miembros de equipo.

- Apoyar a la secretaria regional en el dictado de cursos de

capacitación a los miembros de equipo cuando se requiera.

- Presentar a la secretaria regional los informes requeridos al

finalizar cada curso.

3.- Competencias que debe desarrollar el Instructor

Un instructor debe poner en práctica y desarrollar las mismas

competencias de los miembros de equipo además de las referidas a las

competencias requeridas en el liderazgo transformacional.

Competencias de Liderazgo Transformacional

Estimulación Intelectual

- Colabora y da ideas a los demás miembros de equipo al momento de

elaborar sus tareas.

- Elogia de manera acertada a los participantes y miembros de equipo.

- Brinda a los miembros de equipo la confianza necesaria para que den

sus ideas y desarrollen su creatividad ante algún conflicto.

Consideración Individualizada

- Reparte las tareas a los demás miembros de equipo con equidad y de

acuerdo a sus habilidades y talentos.

- Se relaciona de forma solidaria y sincera con cada uno de los miembros

de equipo.

- Resalta permanentemente las fortalezas de los miembros de equipo.

Inspiración y motivación

- Muestra coherencia entre lo que dice y su comportamiento en su vida

diaria.

- Expresa con entusiasmo sus creencias y valores así como la visión y la

misión del ILLC.

- Transmite e inspira a los participantes y miembros de equipo para

cumplir con las metas dentro del equipo.

Influencia Idealizada

- Logra que demás miembros de equipo se sienten a gusto trabajando con

el (ella)

- Es ejemplo de responsabilidad, generosidad y entrega con los demás

miembros de equipo.

- Es decidido(a) cuando es necesario tomar decisiones en bien de los

participantes y del ILLC.

VALORES DEL ILLC

Tomando en cuenta los principios cristoforos y la visión y misión del

ILLC se consideran los siguientes valores:

- Honestidad y vocación de servicio

- Solidaridad y compromiso con la calidad y con la innovación

- Lealtad y sentido de pertenencia

- Coherencia y convicción

- Transparencia

3.- PLAN DE ACCION

Se elabora el curso de capacitación de competencias para los miembros

de equipo e instructores activos a la fecha, adjunta las dispositivas que detallan

el curso y las fotos como evidencia.

Se elabora el programa de desarrollo de instructores y miembros de

equipo considerando el desarrollo de conocimientos y competencias así como

dinámicas de motivación.

4.- EJECUCIÓN

Se desarrolla los planes de acción para la capacitación de los

instructores y miembros de equipo a través de un proceso de coaching.

DESARROLLO DE LA CAPACITACIÓN DE COMPETENCIAS DEL

LÍDER COACH EN LA REGIÓN CHICLAYO

El día Domingo 18 de setiembre se llevó a cabo la capacitación a los

miembros de equipo de la región de Chiclayo a las 5 pm, con una duración de 2

horas, contando con la asistencia de 7 miembros de equipo:

1.- Cecilia Serquen

2.-Milagritos Chang

3.- Cecilia Muñoz

4.- Rocío Mongrut

5.- Carolina Vargas

6.- Alejandro Bocanegra

7.- Janina Castro

El tipo de capacitación fue de orden participativo, ya que al momento de

explicar cada una de las competencias y cualidades del líder se realizó un

análisis de la situación actual del equipo y los puntos donde es necesario

mejorar así mismo cada participante realizo una reflexión positiva de su

compromiso con el instituto.

Cabe señalar que el realizar la capacitación a la semana siguiente de

haber realizado el diagnóstico de la región permitió a los miembros de equipo

darse cuenta del porqué de alguna de las debilidades encontradas en el FODA

de la región y por ende la manera de minimizarlas.

 FOTOS CURSO DE CAPACITACIÓN

En el anexo 05 se muestra el PT del curso de competencias

desarrollado.

PLAN DE DESARROLLO DE LOS INSTRUCTORES Y

MIEMBROS DE EQUIPO

En el plan de desarrollo del ILLC se establecerán etapas como sigue:

ETAPA PRELIMINAR

Una vez graduado un participante es invitado por el responsable de la

región a participar en el siguiente curso:

1.- TILC, Taller Intensivo de Liderazgo Cristoforo, conformado por 4

sesiones de tres horas cada uno a cargo de un instructor calificado con apoyo

de 2 miembros de equipo activos.

Una vez que el graduado haya asistido al TILC el responsable de la

región invita a aquellos que considera que han cumplido satisfactoriamente el

curso al siguiente nivel de capacitación

2.- CLAVEX, clases avanzadas de entrenamiento cristoforo conformada

por 4 sesiones de tres horas cada una a cargo de 02 instructores calificados y

con el apoyo de mínimo 01 miembro de equipo activo de experiencia.

ETAPA I

Una vez que el participante ha asistido al Clavex donde se le da a

conocer los requisitos y responsabilidades, derechos y obligaciones como

miembro de equipo así como los valores de la institución y el plan de desarrollo

como miembro de equipo, se le invitara a una entrevista personal con el

responsable de la región donde se le da la Bienvenida formal y pasara a

formar parte del ILLC como miembro de equipo junior.

 Si en ese momento hay un curso a empezar iniciara su participación

activa como tal. Caso contrario iniciara su capacitación en las reuniones

mensuales hasta que se inicie un nuevo curso donde ingresara como miembro

de equipo.

Las capacitaciones mensuales como miembro de equipo constan de 10

módulos de tres horas cada uno, utilizando la metodología de enseñanza

andragogica y se desarrollarán las siguientes áreas en cada una de las

sesiones:

- Desarrollo Personal

- Conocimiento

- Fidelización

Desarrollo Personal.- se desarrollarán en cada sesión las

competencias requeridas como miembro de equipo e instructor, una por vez y

en la última sesión se desarrollarán algunas pautas sobre como romper

paradigmas que se desarrollan en el curso

Conocimiento.- se desarrollarán los promotores de acción uno cada

sesión, explicando el porqué de cada uno y lo que se quiere conseguir en cada

promotor, en cada sesión se desarrollaran las siguientes preguntas en equipo y

luego realizar un compartir por grupo y luego una plenaria donde un

representante cada grupo dará respuesta a las preguntas planteadas.

Fidelización.- durante las dinámicas de las reuniones mensuales de

capacitación se reforzara de manera indirecta la misión y la visión de la región

así como los valores de la institución.

Bajo este concepto se desarrollaran las siguientes sesiones de

capacitación:

SESIONES DEL CURSO MENSUAL PARA MIEMBROS DE EQUIPO

Sesión 1: Creencias Limitantes

 Competencias Emocionales

Sesión 2: Usando el Hemisferio Derecho

 Competencias corporales

Sesión 3: Alfabeto Emocional

 Competencias comunicacionales

Sesión 4: Ama en libertad y todo será perfecto

 Competencia de Comunicación de Acciones

Sesión 5: Cambia vidas haciendo cosas con el corazón

 Competencias Lingüísticas

Sesión 6: Cambia tu mundo es tu derecho y tu obligación

 Estimulación Intelectual

Sesión 7: Los pilares de un líder

 Conversaciones Individualizadas

Sesión 8: Servir y sonreír es dar y recibir

 Inspiración y Motivación

Sesión 9: Atrae, guía e Ilumina

 Influencia Idealizada - Carisma

Sesión 10: Tú eres el hacedor de tu destino

 Desata tus nudos mentales

METODOLOGÍA UTILIZADA EN CADA SESIÓN

Las sesiones serán participativas bajo la metodología de enseñanza

andragogica y apoyadas por videos motivacionales y explicativos de los temas

a desarrollar.

Cada sesión tendrá una duración de 3 horas aproximadamente

incluyendo 10 minutos de break antes de pasar de un tema a otro y 20

minutos de compartir libre antes de iniciar la capacitación de tal manera que se

confraternice entre los miembros de equipo.

A continuación se dará una explicación de cada parte de la sesión:

Introducción, se dará una pequeña explicación del tema (conocimiento)

acompañada de una experiencia personal del expositor así como de un video

que permita tener una visión clara de lo que se está tratando.(5 min)

Dinámica 1, se formaran grupos de trabajo de máximo 4 personas y se

les entregara un papel sábana donde deben colocar lo que es y lo que no es el

tema, por ejemplo:

Sesión 1:

1. Que son creencias limitantes ¿? Mínimo 6

2. Que no son creencias limitantes ¿? Mínimo 6

Tendrán 5 minutos para realizarlo y luego lo colocaran en la pared para

exponerlo.

Reflexión en sus lugares, se le entrega a cada participante una hoja de

papel para que escriban 10 oportunidades en que hayan practicado el tema (5

minutos)

Compartir grupal, en los grupos establecidos cada uno compartirá una

oportunidad en que lo practicó, que paso y como se sintió (15 minutos)

Elaboración de tema a exponer, utilizando las técnicas de oratoria

recibidas en el curso taller de liderazgo elaboraran una exposición sobre el

tema, plasmando en un papel sábana un lema que resuma la idea de la

exposición, (15 minutos)

Exposición, uno de los miembros del grupo dara su exposición que no

debe durar más de 3 minutos por grupo (15 minutos).

Plenaria, una vez terminada las exposiciones se realizara una plenaria

donde de manera libre se expondrán los beneficios obtenidos.(10 minutos)

Break, (10 minutos)

Introducción tema 2 (Desarrollo personal) el expositor dará una breve

explicación de la competencia a desarrollar, con intervención activa de los

participantes, sobre su opinión de la misma así como indicar si en alguna

oportunidad lo han puesto en práctica o les cuesta hacerlo. Invitar a los

participantes a compartir sus experiencias (15 minutos)

Dinámica 2, formar nuevamente los grupos y hacer un dibujo donde

plasmen la competencia desarrollada y crear un ejercicio de calentamiento

motivador basado en la gráfica. (20 minutos)

Exposición y desarrollo del Ejercicio, un miembro del grupo hará el

ejercicio de calentamiento con la metodología utilizada en el curso. (15

minutos)

Es importante señalar que durante la sesión todos los asistentes de una

u otra forma participen activamente durante la sesión.

EVALUACIÓN A MIEMBROS DE

EQUIPO
FALTA

MEJORAR
REGULAR BIEN

MUY

BIEN

Conocimientos del Curso 1 2 33 4

Historia del Curso

Filosofía

Langosta

Creatividad

Apertura

Ejercicios de calentamiento

Votación

Beneficios

Dirección de Motivación

Entrega de Premios

Cierre

Promotor Sesión 3

Promotor Sesión 4

Desinhibición Sesión 4

Promotor Sesión 5

Desinhibición Sesión 5

Promotor Sesión 6

Desinhibición Sesión 6

Promotor Sesión 7

Desinhibición Sesión 7

Promotor Sesión 8

Desinhibición Sesión 8

Promotor Sesión 9

Desinhibición Sesión 9

Promotor Sesión 10

Dirección de participantes antes de

graduación

Manejo de ceremonia de graduación

FALTA

MEJORAR REGULAR
BBIE

N
MUY

BIEN

COMPETENCIAS 1 2 33 4

Dirige los ejercicios de desinhibición de

manera correcta logrando que los

participantes sientan confianza en su

dirección.

Mantiene el control cuando los

participantes comparten sus experiencias

Recibe con tranquilidad y humildad las

recomendaciones que se le brindan en la

reunión de retro alimentación

Desarrolla un buen proceso de apertura

(saludo, presentación del título, objetivo y

temario).

Mantiene el contacto visual, su expresión

facial es pertinente y su lenguaje corporal

refuerza el mensaje.

Su desplazamiento es fluido y suficiente

CONSIDERACIONES A TOMAR EN CUENTA EN EL PLAN DE

DESARROLLO

Una vez que el miembro de equipo termina los 10 módulos y ha

realizado mínimo 4 cursos como miembro de equipo y mínimo 2 instructores

diferentes en los cuales a desarrollado todos los bloques dentro del taller de

liderazgo y muestra haber desarrollado en un nivel intermedio las

competencias requeridas como miembro de equipo se considera como un

miembro de equipo senior.

- Desarrollado de competencias mínimo en nivel 3.

- Se adjunta el cuadro de evaluación para miembro de mínimo 4

promotores

- Presentado y dirigido 2 ejercicios de desinhibición

- Evaluación del equipo:

ETAPA II

El miembro de equipo Senior se le invita al curso de instructores.

Plantea diálogos / preguntas que le

permiten conocer el nivel de conocimiento

y motivación de los participantes.

Se desenvuelve con soltura frente a los

participantes logrando que se conecten con

lo que dice.

Aplica las recomendaciones dadas en las

reuniones de retroalimentación.

Los promotores de acción que comparte en

las sesiones son vivencias actuales

Practica los promotores de acción en su

comportamiento diario y en relación con

los demás miembros de equipo.

Se comunica con claridad, utiliza lenguaje

del auditorio.

Su voz es fuerte y segura y demuestra

buena dicción.

Demuestra un ritmo adecuado al

expresarse.

 El curso de instructores es un curso regular a participantes que estará

cargo de dos instructores calificados como tutores y los miembros de equipo

senior, quienes en las sesiones de retroalimentación reforzaran la parte de

conocimiento de todas las sesiones así como el desarrollo de las competencias

requeridas como instructor.

Al finalizar el curso de instructores se realizara una evaluación 270

donde se medirá el conocimiento del curso así como el desarrollo de las

competencias requeridas como instructor por los tutores, sus compañeros y el

mismo.

De acuerdo a los resultados se determinara si el miembro de equipo

senior está listo para ser instructor o requiere ser reforzado en alguna de las

áreas evaluadas.

Una vez calificado como instructor realizara un curso con un instructor

de apoyo

Se adjunta cuadro de evaluación del nuevo instructor donde se evaluara

el manejo de personas, manejo de situaciones y manejo del curso.

EVALUACIÓN INSTRUCTOR
FALTA

MEJORAR
REGULAR BIEN

MUY

BIEN

Conocimientos del Curso 1 2
3

3 4

Historia del Curso

Filosofía

Langosta

Creatividad

Apertura

Ejercicios de calentamiento

Votación

Beneficios

Dirección de Motivación

Entrega de Premios

Cierre

Promotor Sesión 3

Promotor Sesión 4

Desinhibición Sesión 4

Promotor Sesión 5

Desinhibición Sesión 5

Promotor Sesión 6

Desinhibición Sesión 6

Promotor Sesión 7

Desinhibición Sesión 7

Promotor Sesión 8

Desinhibición Sesión 8

Promotor Sesión 9

Desinhibición Sesión 9

Promotor Sesión 10

Dirección de participantes antes de graduación

Manejo de ceremonia de graduación

FALTA

MEJORAR
REGULAR BIEN

MUY

BIEN

COMPETENCIAS MIEMBRO DE

EQUIPO 1 2
3

3 4

Dirige los ejercicios de desinhibición de manera

correcta logrando que los participantes sientan

confianza en su dirección.

Mantiene el control cuando los participantes

comparten sus experiencias

Recibe con tranquilidad y humildad las

recomendaciones que se le brindan en la reunión

de retro alimentación

Desarrolla un buen proceso de apertura (saludo,

presentación del título, objetivo y temario).

Mantiene el contacto visual, su expresión facial es

pertinente y su lenguaje corporal refuerza el

mensaje.

Su desplazamiento es fluido y suficiente

Plantea diálogos / preguntas que le permiten

conocer el nivel de conocimiento y motivación de

los participantes.

Se desenvuelve con soltura frente a los

participantes logrando que se conecten con lo que

dice.

Aplica las recomendaciones dadas en las

reuniones de retroalimentación.

Los promotores de acción que comparte en las

sesiones son vivencias actuales

Practica los promotores de acción en su

comportamiento diario y en relación con los

demás miembros de equipo.

Se comunica con claridad, utiliza lenguaje del

auditorio.

Su voz es fuerte y segura y demuestra buena

dicción.

Demuestra un ritmo adecuado al expresarse.

FALTA

MEJORAR
REGULAR BIEN

MUY

BIEN

COMPETENCIAS ADICIONALES

COMO INSTRUCTOR 1 2
3

3 4

Colabora y da ideas a los demás miembros de

equipo al momento de elaborar sus tareas.

Elogia de manera acertada a los participantes y

miembros de equipo

Brinda a los miembros de equipo la confianza

necesaria para que den sus ideas y desarrollen su

creatividad ante algún conflicto.

Reparte las tareas a los demas miembros de

equipo con equidad y de acuerdo a sus habilidades

y talentos

Se relaciona de forma solidaria y sincera con cada

uno de los miembros de equipo

Resalta permanentemente las fortalezas de los

miembros de equipo

Muestra coherencia entre lo que dice y su

comportamiento en su vida diaria

Expresa con entusiasmo sus creencias y valores

así como la visión y la misión del ILLC

Transmite e inspira a los participantes y miembros

de equipo para cumplir con las metas dentro del

equipo

Logra que demás miembros de equipo se sienten a

gusto trabajando con el (ella)

Es ejemplo de responsabilidad, generosidad y

entrega con los demás miembros de equipo

Es decidido(a) cuando es necesario tomar

decisiones en bien de los participantes y del ILLC

ANEXO 04

ANEXO 05

COMPETENCIAS DEL LÍDER TRANSFORMACIONAL

 BIENVENIDA CALUROSA - PRESENTACIÓN

2

Cuántos abrazos has recibido hoy?

Levanten la mano los que han recibido 10 abrazos hoy ?? 8??? 7???
4??? 1????

Entonces para empezar bien el día empecemos dándonos 10 abrazos,
todos

MÚSICA ALEGRE DE FONDO ….

3

Alguna vez te has preguntado: Quien soy yo ? Hacia donde estoy caminando?

Cuales fueron mis sueños cuando era niño ?

Desde el momento que fuimos concebidos empezamos a existir, empezamos a
formarnos, poco a poco nuestro cuerpo se fue formando, nuestros órganos,
nuestro corazón empezó a latir, fue creciendo dentro del vientre de nuestra
madre un ser especial, con rasgos únicos, con talentos únicos también, y
llegamos después de 9 meses con la inocencia propia de un recién nacido, con
un gran deseo de conocer cada cosa nueva que se nos presenta, aprendemos a
hablar, a caminar, vamos a la escuela y vemos a nuestro alrededor personas que
empezamos a admirar, queremos imitar y empezamos a pensar …

Qué quiero ser cuando sea grande?

4

Que quiero ser cuando sea grande?

Dinámica: cierra los ojos e imagina cuando tenías 5 años …como te decían
en tu casa ?? Que querías ser ??

Insertar música instrumental 2 minutos

Ahora abran los ojos y vamos a compartir …

Cada uno de los participantes dirá que quería ser, me dirá su nombre, qué
es lo que hace actualmente y que quería ser cuando era niño ….

Luego vendrá la pregunta – Qué pasó ?? Lo lograste??? Cómo lo
hiciste ??
Por qué no cumpliste tus sueños ??

Si la respuesta es sí : el participante contará como lo logró y
como se siente y si la respuesta es no, viene la pregunta :

Qué nos impide cumplir nuestros sueños? Tu actitud es lo importante

5

Nuestra actitud es un factor importante para liderar nuestra vida
primero y luego nuestro entorno, justamente en eso consiste el ser
líder, es esa capacidad de liderar a la gente, en liderar nuestra vida.

6

Líder: en inglés significa to lead, es decir orientar, dirigir o guiar, es la persona
que realiza las acciones antes indicadas y con ello ejerce liderazgo.

Me considero un líder dentro de mi trabajo, de mi casa, con mis amigos ?
Muchas veces nosotros nos vemos como líderes, pero a veces es necesario
preguntarnos si las demás personas nos ven como líderes, si realmente
influimos en forma positiva en los demás ?

LA PREGUNTA ES : Realmente lo hacemos ?? Somos líderes ?? Las personas
nos siguen ?? Sabemos guiarlas ??

En el curso taller de liderazgo hemos visto que si tenemos talentos y virtudes
para lograr todo lo que nos propones, que si si actuamos en forma positiva
somos atrayentes, si tratamos a las personas como nos gustaría que nos traten
mostramos nuestro amor hacia los demás, si damos nuestra opinión en el
momento oportuno poder mejorar nuestro mundo.

Todo ello nos ayuda a ser mejores personas y poder cambiar nuestro mundo
pero algo que es importante en ser líder es saber guiar y orientar a los demás y
que los demás me sigan !!!

7

Como lograr que los demás nos sigan ??? Cómo guiar a los demás ???

Ahora por ejemplo pertenecemos a un instituto de liderazgo donde durante
10 semanas les damos a conocer a los participantes las herramientas para ser
líderes en su vida, nosotros también las hemos adquirido, sabemos que
tenemos talentos y virtudes que desarrollar en nosotros para mejorar nuestro
entorno y por ende nuestra sociedad.

Ahora la pregunta es .. Como guiar a los demás ?? Como lograr que los demás
descubran sus talentos y los pongan en práctica ??

Cómo trabajar en equipo ??

8

Qué es trabajo en equipo ?

El trabajo en equipo es un método de trabajo colectivo “coordinado” en el que
los participantes intercambian sus experiencias, respetan sus roles y funciones,
para lograr objetivos comunes al realizar una tarea conjunta”

En todo trabajo de equipo debemos tener en cuenta las 5 cs

COMPROMISO

COMPLEMENTARIEDAD

CONFIANZA

COORDINACIÓN

COMUNICACIÓN

Video trabajo en equipo

1
0

Coaching: es una herramienta que permite desarrollar habilidades específicas
en las personas o grupo de personas a través de un acompañamiento continuo
en el cual instruye y entrena para que el coachee descubra su mayor potencial.

Hace un momento dijimos que nosotros tenemos talentos y virtudes que
hemos descubierto y que nos permiten ser líderes en nuestra vida.

El coaching te permite ayudar a otras personas que logren también descubrir

este potencial y en el curso de liderazgo a través de las sesiones lo vamos

desarrollando, es por eso que el liderazgo va de la mano con el coaching más
aún cuando hablamos de trabajo en equipo.

1
1

Liderazgo, coaching, trabajo en equipo están relacionados entre sí como parte
de nuestro desarrollo como instructores y miembros de equipo del ILLC

Cada uno de nosotros somos miembros de equipo y en determinado momento
vamos a tener que liderar el equipo cuando somos instructores y tenemos
entonces que conocer como ser un coach para ayudar a los demás a
desarrollarse y que todos esos talentos que descubrimos en el curso se
repotencien y logremos juntos que el curso siga llegando a mas corazones en
nuestra región

 Veamos este video para tener claro que es coaching

Video de Barra de jabón

Vieron el video ?? Esto es lo que hace un coach !! Esto es lo que debe tener en
cuenta un líder coach para sacar adelante a su equipo, es lograr que las
personas descubran sus talentos, su habilidades y todos luchando por un fin
común !! Que cada uno haga de su vida su propia escultura de jabón pero todos
juntos hacer la barra de jabón del equipo ayudar a los demás miembros de
equipo a descubrir sus talentos para hacer del equipo el mejor.

Un gerente, ejecutivo o líder para convertirse en coach debe no solamente
contar con conocimientos técnicos sino manejar su liderazgo bajo un enfoque
del liderazgo transformacional basado en el enfoque de Bass (4i) por lo que
dentro de este contexto, todo líder que quiera no solo desarrollarse sino
desarrollar a otras personas debe tener en cuenta las siguientes competencias
que le permitirán ser agente trasformador dentro de cualquier organización:

Veamos las competencias que debe tener en cuenta un líder coach

Competencias Emocionales.- todo líder debe tener la capacidad de controlar
sus emociones para poder interactuar de manera positiva y constructiva con
otras personas. Esta competencia guarda relación con la inteligencia emocional
que todo líder debe saber manejar, ya que para poder entender las emociones
de los demás es necesario antes valorar las emociones personales.

Es importante manejar nuestras emociones, como líder debemos saber
controlarlas, en situaciones difíciles debemos saber cómo actuar, sin dejarnos
llevar por las emociones, nuestras intervenciones deben ser positivas y
constructivas por que como líderes somos ejemplo para los demás. El equipo
nos sigue y debemos ser capaces de entender las emociones de los demás.

Cuantas veces nos hemos encontrado en el equipo con situaciones difíciles !!!

Que hemos hecho?? Como las hemos manejado?? Cuándo algo nos ha

molestado??

Claro, sabemos que tenemos que aplicar la regla de oro, ser positivos, lo
sabemos, pero …. sabemos controlar nuestras emociones ?? Es importante que
el líder controle sus emociones y transmita esa ecuanimidad al equipo, eso es lo
importante !!

1
6

Competencias Corporales.- el líder coach debe tener la habilidad de
sincronizarse en primer lugar consigo mismo para luego hacerlo con los
demás, a través del manejo de su respiración y mostrando a los otros
miembros de equipo como generar empatía.

Los líderes para poder ayudar al equipo a mostrar todo su potencial debe
transmitir tranquilidad, confianza, empatía y eso debe ir acompañado de
movimientos corporales que transmitan eso, nuestro rostro, nuestras manos,
un abrazo son signos que deben acompañar a nuestra actitud con los
miembros de equipo.

1
7

Competencias comunicacionales.- la buena comunicación genera un vínculo de
compromiso que el líder coach debe manejar para poder comunicar de la mejor
manera la misión, visión, valores y estrategias de la organización a los demás
miembros de equipo logrando así hacerles comprender lo que esto implica, del
mismo modo el compartir tanto los logros como el camino recorrido en ello
genera un compromiso en los objetivos de la organización lo que trae consigo
un ambiente de confianza y confraternidad.

Todo líder debe mantener un comunicación continua con los miembros de
equipo, no solamente cuando hacemos curso juntos debemos estar
comunicados, el estar al pendiente de nuestros logros personales, de nuestros
problemas y preocuparnos por ello genera un compromiso con el líder, con los
objetivos de la institución. El estar a lado para felicitar o para llorar en el
hombro es liderar, es comprometer, es formar, es comunicar.

1
8

Competencias de Coordinación de Acciones.- el líder coach debe contar con
una coordinación adecuada de sus acciones de tal manera que sea capaz de
realizar un aprendizaje de doble lazo, es decir a través de la corrección de
errores, teniendo en cuenta como parte del proceso de coaching detectar,
analizar, evaluar y retroalimentar los hechos o situaciones en busca de una
negociación adecuada.

El líder debe ser ejemplo para los miembros de equipo, pero todos debemos ser
ejemplo como equipo, el equipo es un solo puño y todos debemos actuar en
forma coherente con lo que predicamos, y si cometemos errores aprendamos
de ellos y tengamos la humildad de compartirlo y de corregir, y si sin querer
ofendemos, pidamos disculpas con humildad y mejoremos la situación, con
acciones positivas y constructivas.

1
9

Competencias Lingüísticas.- el líder coach debe contar con un adecuado
manejo lingüístico que debe estar adaptado a cualquier circunstancia o
publico con el cual tratar dentro o fuera de la organización, de tal manera
que lo que diga debe ser interpretado en forma correcta por los demás. El
contar con una escucha interactiva le permitirá el manejo de cualquier
conflicto que se presente dentro del proceso de coaching.

2
0

Competencia en Liderazgo Transformador.- el líder coach debe contar con las
competencias de este estilo de liderazgo, ya que está demostrado que el
liderazgo transformador influye positivamente en el desempeño y grado de
satisfacción tanto del líder como de los miembros de equipo, así mismo este
estilo genera un mayor grado de compromiso y participación activa de los
miembros mostrando un alto grado de lealtad, lo cual disminuye el grado de
stress y fortalece la unidad dentro de la organización

Vamos a descansar unos minutos, luego veremos cuáles son las cualidades que
debemos tener en cuenta cuando aplicamos este estilo de liderazgo.

Ahora cada uno de nosotros nos vamos a poner de pie
y vamos a repetir este parlamento:

 YO QUIERO

 YO PUEDO

 YO SOY

 SOY LÍDER

 SOY GANADOR !!!

 Video DE LOS GANSOS

Vieron el video ?? Algo muy importante que se dijo en el video es que el líder
va adelante pero cuando se cansa pasa al final y otro ganso toma la posta.

Hago hincapié en esto, porque todos los miembros del equipo somos líderes y
en algún momento vamos a tener que ponernos delante y liderar el equipo, es
por eso es importante que todos debemos saber cuáles son las cualidades que
debe tener un líder transformador, que puntos debemos desarrollar y estar
conscientes que el crecimiento del equipo no depende de una sola persona
depende de todo el equipo.

Es por ello que vamos a revisar juntos cuales son las cualidades de un líder
transformador.

2
6

Estimulación intelectual: Los líderes transformacionales fomentan en sus
seguidores el desarrollo de su creatividad y los orientan a descubrir nuevas
oportunidades poniendo en práctica sus habilidades para realizar cosas
nuevas, mantienen al equipo dispuesto a obtener nuevas oportunidades a
través de un desempeño más allá de lo que se espera de ellos.

La estimulación intelectual ayuda a sus seguidores a obtener soluciones
más creativas ante las dificultades que se presenten y generen nuevos retos
saliendo de su círculo de confort atreviéndose a desarrollar nuevas
acciones.

La mejor manera de lograr que el equipo viva con pasión los objetivos de
cualquier organización es estimulando su participación !! Todos somos
valiosos !! Nuestras ideas son valiosas y nos gusta que nuestras ideas sean
tomadas en cuenta y reconocidas !! Eso nos estimula !! Nos hace más
creativos!! nos involucra !!!

2
7

Consideración Individualizada.- el líder establece una línea de comunicación
abierta que permite a sus seguidores compartir sus ideas y resolver sus
inquietudes sin temor, el apoyo y reconocimiento se realiza de manera
individual y personalizada generando un clima de confianza mutua.

El líder es un escucha activo y comunicador fuerte es un consejero para los
demás miembros de equipo, debe generar confianza para los miembros de
equipo. Estar siempre dispuesto a escuchar y estar dispuesto a aprender
también de los demás, lograr una comunicación bidireccional

Este estilo de liderazgo transformacional genera un clima de confianza
tanto de parte del líder como de sus seguidores propiciando un ambiente
cómodo donde el seguidor se identifica con el líder y no se siente
supervisado

2
8

 Inspiración y motivación: el líder debe tener clara la visión y misión de la
 organización para poder trasmitirla a los miembros de equipo con esa

fuerza motivadora que transmita la pasión por el logro de los objetivos
planteados.

A través de la motivación el líder transformador es capaz de lograr que los
seguidores sean capaces de brindar esfuerzos extras a través de un mayor
desempeño con la finalidad de lograr cumplir los objetivos comunes dentro
de la organización.

El optimismo y el entusiasmo despiertan un espíritu de equipo con metas y

visión compartida.

Por medio de la motivación e inspiración impulsa a sus seguidores a la
solución de problemas comunes siendo considerados como ejemplo a
seguir.

2
9

Influencia idealizada – Carisma : este líder inspira confianza y respeto a sus
seguidores quienes lo consideran como un ejemplo a seguir y logra con su
comportamiento que el equipo interiorice sus ideales,

El líder transformador es el modelo de sus seguidores y ejerce una influencia
idealizada y su consideración individual al brindar apoyo, capacitación y
oportunidades genera una profunda identificación con el líder quien muestra
coherencia en su comportamiento y su conducta moral y ética.

El líder transformacional ejerce su influencia a través del logro de relaciones
basadas en el respeto y confianza en los seguidores, provee las bases para
aceptar cambios radicales así como en la forma en que los individuos y las
organizaciones operan, generando influencia sobre el personal.

3
0

Cada uno de nosotros somos valiosos y estamos aquí porque queremos ser
parte de esta linda tarea de mejorar el mundo, de ayudar a las personas a
descubrir sus talentos, sus habilidades ,somos un equipo que no recibimos
ningún pago económico por estar aquí ,pero el mejor pago es ver a los
participantes en la décima sesión y si queremos ser más miembros de equipo
logrando este maravilloso sueño, debemos todos hacer del liderazgo
transformador un estilo de vida, de trabajo en equipo, así como los gansos
cambian de posición así cada uno de nosotros ejercemos el liderazgo en este
equipo y debemos ser capaces de hacerlo.

Cada uno de nosotros desde su unicidad, cumpliendo nuestra misión y
haciendo la diferencia !!

Veamos este video !!!

ANEXO 06

