
DISEÑO Y REALIZACIÓN:
© Tavera Comunicación Gráfi ca

Avda. Ensanche de Vallecas, 112A -
6ºF. 28051 Madrid

Tel.: 91 494 89 79 • Móvil: 627 05 16 61
victor@taveracom.es • www.taveracom.es

DISEÑO Y REALIZACIÓN:
© Tavera Comunicación Gráfi ca

Avda. Ensanche de Vallecas, 112A -
6ºF. 28051 Madrid

Tel.: 91 494 89 79 • Móvil: 627 05 16 61
victor@taveracom.es • www.taveracom.es

Carta al lector

J ulio César cambió el curso de la Histo-

ria al cruzar el río Rubicón y dirigirse

hacia Roma con sus legiones, traspa-

sando así uno de los límites territoriales

tradicionalmente impuestos por la Repú-

blica a sus generales.

Valga esta referencia histórica como me-

táfora del signifi cado que tiene el lema es-

cogido para esta 8ª edición de Cuadernos

de Coaching: “Avance & Consolidación”.

Entendemos así que el coaching ya ha tras-

pasado en España el umbral de una moda

pasajera, de una vertiente de la psicología,

o de un esnobismo de ciertos “gurús”; y

que “está aquí para quedarse”, frente a concepciones ya caducas de la

gestión de recursos humanos, pese a interpretaciones “sui generis” de

lo que constituye el coaching, o, como siempre ha ocurrido con otras

disciplinas y profesiones innovadoras, neutralizando progresivamente a

algunos indocumentados y cantamañanas.

Estas afi rmaciones están respaldadas por datos y hechos reales.

El éxito de las VII Jornadas Internacionales celebradas en Madrid en

Junio del año pasado, o la más reciente Semana Internacional del

Coaching. Los más de 600 socios que agrupa ya el capítulo español de

la International Coach Federation. El progresivo incremento de cen-

tros solventes de formación en coaching, y, por tanto, de profesionales

adecuadamente formados. El consecuente incremento de coaches ri-

gurosamente certifi cados por las asociaciones –nacionales e interna-

cionales- relevantes. Y, lógicamente, los criterios y requisitos cada vez

también más rigurosos con los que los clientes contratan y evalúan a

los proveedores de servicios de coaching.

En este número de Cuadernos de Coaching, defi nitivamente editado

y distribuido en formato digital, puede constatarse también, en cierto

modo, ese “avance&consolidación” del coaching en España. Si en las

primeras ediciones de la revista la mayor parte del contenido provenía

de expertos internacionales, en esta los artículos son “autóctonos” en

su inmensa mayoría. Y, por supuesto, con la misma calidad que aqué-

llos. Haciendo constar, además, que por limitaciones de espacio se han

quedado sin publicar algunos más. Confi amos en que este “impulso”

por publicar siga en vigor entre nuestros socios durante mucho tiempo.

Alea iacta est, que dijo César en tan memorable ocasión. Hasta el

próximo Noviembre.

Director Editorial:

Emilio Arsuaga

Consejo Editorial:

Marisol Arribas
Francisco Junquera
María López Herrán

Luis Picazo
Jordi Vilá

Redacción, Marketing y Publicidad:

ICF
info@icf-es.com
Tel.: 91 702 06 06

Foto de Portada:

Shutterstock

Diseño y Producción:

Victor Tavera

Es una Publicación de:

 Emilio Arsuaga, PCC
Director Editorial

Sumario
• Entrevista a César Fernández,

presidente de ICF España03

• “Remando Juntos”: Desarrollo

y Resultados de un Proceso de

Coaching de Equipos05

• El pan nuestro de cada día…08

• Las dimensiones del cambio

en coaching ejecutivo11

• “El arte de preguntar

en Coaching Esencial”................14

• Igual de desiguales:

integrando la diversidad18

• Las Metacompetencias del

Coach: Un análisis actual19

• Establecer la relación

de Coaching21

• Agenda ICF-ESPAÑA22

CRUZAMOS
EL RUBICÓN

02 No 08 / mayo 2012

0203No 08 / mayo 2012 0203

Entrevista a César Fernández, presidente de ICF España

No 08 / mayo 2012

CdC: ¿Qué diagnóstico hace de la

profesión de Coach hoy día. En ge-

neral, y particularmente en España?

C.F. : La profesión avanza y se consolida

a pesar de las difi cultades económicas

que estamos viviendo. Crece de manera

muy rápida en número de coaches: en

ICF España hemos pasado en menos de

un año de 457 asociados, a 610 actuales

(entre 2010 y 2012 el crecimiento ha sido

del 58%). Incremento no sólo cuantita-

tivo. Somos el tercer país europeo en

cuanto a número de credenciales otor-

gadas por ICF: 273, sólo por detrás del

Reino Unido y de Suiza (1).

Las expectativas sobre la evolución

del mercado, en España y en el resto

del mundo, son de crecimiento, tan-

to en clientes como en sesiones con-

tratadas. Respecto a honorarios por

sesión, se estima el mantenimiento

de las tarifas actuales.

CdC: ¿Cuáles son los nuevos retos

que debe asumir la profesión en su

conjunto, y los que ICF España, como

asociación mayor y más antigua, se

propone en concreto?

C.F. : Nuestro reto principal es difundir

el Coaching de Calidad, y eso signifi ca

dos cosas: que el mayor número de

personas conozca qué es realmente el

Coaching –aún hay mucho desconoci-

miento y confusión al respecto- y, ade-

más, seguir potenciando la imagen de

ICF como sinónimo de Calidad, una

garantía de que quienes estamos aso-

ciados a ella cumplimos los estánda-

res más rigurosos del mercado a nivel

internacional y estamos además com-

prometidos con nuestra formación

permanente. En este objetivo, más

allá de los esfuerzos realizados ante

los medios de comunicación y líderes

de opinión, es tremendamente valiosa

la contribución de todos y cada uno de

nuestros socios, en cada uno de los

contactos con posibles clientes o per-

sonas interesadas en el tema, ya que

la labor pedagógica que tenemos por

delante es de enorme magnitud y es

el mejor antídoto contra el intrusismo.

CdC: Acaban de presentar los re-

sultados del Estudio Mundial del

Coaching, realizado por Pricewater-

houseCoopers, y en el mismo se se-

ñala el intrusismo como un proble-

ma importante cara al desarrollo de

la profesión. ¿Por qué?

C.F. : Las personas que se autodenomi-

nan coaches sin haber realizado una

formación específi ca pueden ofrecer

servicios muy diversos bajo la etiqueta

de “Coaching”, pero con frecuencia ale-

jados de lo que realmente éste es . En

el mejor de los casos, están generando

confusión en el mercado. Si a eso añadi-

mos la posibilidad de que la experiencia

del cliente le haya resultado insatisfac-

toria, se producirá ruido, equívocos…y,

en último extremo, descrédito de la

Entrevista a César
Fernández, presidente

de ICF España
César Fernández fue elegido presidente de ICF España en diciembre de 2011.

El coaching de calidad precisa todavía de mucho magisterio y a ello se está dedicando.

En el ecuador de su mandato, Cuadernos de Coaching ha querido que nos cuente de

primera mano su visión y sus prioridades.

(1) Las certifi caciones, o credenciales, de

ICF se otorgan, por equipos especiali-

zados y bajo criterios y pruebas idén-

ticos para todo el mundo.

profesión. De ahí, que ICF está compro-

metida con el desarrollo de múltiples

acciones para poner en valor la profe-

sión y la necesidad de demostrar una

certifi cación y acreditación solventes.

CdC: Cada vez más se está asistien-

do a una especialización por áreas de

desarrollo del coaching (ejecutivo,

deportivo, político, personal, de equi-

pos…) ¿Considera que esto obedece

a una evolución natural, o es una bús-

queda de nichos de mercado ante el

incremento progresivo de profesio-

nales ofreciendo sus servicios?

C.F. : Creo que los dos factores intervie-

nen: si miramos otros mercados más

maduros –tal como nos permite el es-

tudio de PwC para ICF Global- apre-

ciamos intervenciones centradas en

liderazgo, pensamiento estratégico o

cultura organizativa. Esta segmenta-

ción no es aún signifi cativa en España,

por lo que podemos suponer que es

fruto de la maduración del mercado.

Al mismo, tiempo, no deja de ser una

estrategia válida de diferenciación, in-

dependientemente de la madurez del

mercado, cosa que sí estamos viendo

en España en algunos casos.

CdC: ¿Qué características pro-

pias o diferenciadoras otorgaría al

coaching que se está desarrollando

en España en relación con Europa,

EE.UU., o Latinoamérica?

C.F. : A mi me asombra y me llena

de orgullo la rapidez y solidez del

crecimiento de nuestra profesión

en España. Comparativamente con

países europeos que tienen más

población y más historia en el ám-

bito del Coaching, hemos avanzado

de manera espectacular: somos

el tercer país en número de socios

(sólo por detrás de Reino Unido y

Francia), y, como he comentado an-

tes, también somos los terceros en

miembros con acreditación profe-

sional. Además, analizando las ten-

dencias en los perfi les de nuestros

profesionales, tipo de intervención

y evolución de los mercados, no hay

apenas diferencias. La profesionali-

dad de nuestros coaches en España

es comparable a la de mercados con

mayor tradición.

CdC: ¿Qué debe prevalecer a la hora

de seleccionar un buen coach?

C.F. : En primer lugar ha de exigir-

se una formación específi ca en

coaching, así como estar acreditado

por una Organización solvente. Pa-

sado esos primeros fi ltros, pueden

valorarse las horas de experiencia,

el tipo de procesos en el que haya

trabajado y referencias concretas

de clientes. Finalmente, hay un as-

pecto importante a tener en cuen-

ta: la “química” entre el Coach y

su Coachee. Ese factor puede de-

cantar la balanza hacia uno u otro

coach, sin que ello signifi que ningún

demérito para quien no resulte ele-

gido en esa ocasión.

 BIOGRAFÍA

César Fernández • Consultor y coach acreditado como PCC (Professio-
nal Certifi ed Coach) por la ICF. Licenciado en Psicología por la Univer-
sidad de Barcelona, postgrado en Asesoramiento Psicopedagógico por
la Universidad de Barcelona y Máster en Business Administration por
ESADE. Actualmente es Director Asociado del Área de consultoría en
Norman Broadbent. Su experiencia profesional acumula más de 18 años
en consultoría de RR HH y en Desarrollo Directivo.

Entrevista a César Fernández, presidente de ICF España

Me asombra y
me llena de orgullo
la rapidez y solidez

del crecimiento
de nuestra

profesión en España

Nuestro reto
principal es difundir

el Coaching de
Calidad, y eso

signifi ca desterrar
el intrusismo

04 No 08 / mayo 2012

0205No 08 / mayo 2012

“Remando Juntos”: Desarrollo y Resultados de un Proceso de Coaching de Equipos

Los equipos producen resul-

tados que los individuos sim-

plemente no pueden actuando

por sí solos. A menudo decimos que

un equipo es más que la suma de las

partes, pero lo que no se suele tener

tanto en cuenta es que también pue-

de llegar a ser menos que la suma de

sus partes. Un equipo que funciona

mal opera peor que la suma de las

personas individuales que los com-

ponen. Si identifi camos cómo y por

qué esto está sucediendo, podemos

transformar, a las personas, a sus

equipos, y por ende, a las organiza-

ciones a las que pertenecen.

En este sentido, podemos ver cual-

quier equipo como una aglomeración

de personas individuales y las rela-

ciones simples entre ellos. También

podemos verlo como un sistema total

de relaciones que interactúan. Éste

es el marco desde el cual opera el

coaching de equipos y desde el cual

buscamos el cambio, entendiendo al

equipo como un sistema global inter-

dependiente que existe para generar

resultados. La productividad, por tanto,

es el objetivo primordial que impulsa

todo aspecto de la vida de un equipo,

siendo el “rasero” por el que tendemos

a medirlo. Pero los resultados que

obtienen, sólo es una de las variables

para mantener su rendimiento de

forma sostenida. La positividad exis-

tente en el equipo, entendida como el

proceso y la relación necesaria entre

sus miembros para llevar a cabo la

tarea, es la segunda de las variables

necesarias para constituir un equipo

de alto rendimiento que obtenga re-

sultados sostenidos en el tiempo.

Con este objetivo de equilibrar la pro-

ductividad y positividad del equipo, se

“Remando Juntos”:
Desarrollo y Resultados de un

Proceso de Coaching de Equipos
 Jorge Salinas. Coach PCC y Socio de ICF.

01 Fortalezas de la Productividad

1 2 3 4 5 6 7 8 9

Responsabilidad

Recursos

Objetivos y estrategias

Liderazgo de equipo

Proactividad

Toma de decisiones

Alineación

4.9

4.8

4.3

4.0

3.6

3.4

2.9

01 Califi cación más baja

Cuando las cosas se ponen
difíciles tendemos a avanzar
unidos como un equipo

2.7

Como equipo estamos
cohesionados y trabajamos
bien juntos

2.7

Revisamos las malas
decisiones para explorar
alternativas

2.6

La protección del territorio
no predomina en nuestro
equipo

2.4

Somos un ejemplo para
toda la organización a la
hora de abrazar el cambio

1.9

06

“Remando Juntos”: Desarrollo y Resultados de un Proceso de Coaching de Equipos

No 08 / mayo 2012

inició un proceso de acompañamien-

to con el Comité de Dirección (Senior

Leadership Team) de una multinacio-

nal farmacéutica líder en el mercado

de la producción de ingredientes ac-

tivos farmacéuticos y biotecnológi-

cos. El propósito de la intervención

fue facilitar la integración, alineación

y cohesión de los integrantes del

equipo como paso previo para im-

pulsar el cambio cultural necesario

dentro de la división de España. Con-

seguir la integración de la identidad

global junto con la identidad local

(Identidad “glocal” en términos de la

cultura corporativa), fue uno de los

principales retos que acompañaron

todo el proceso de cambio.

El desarrollo de la Intervención de

Coaching de Equipos se implementó

a lo largo de cinco Fases claramente

diferenciadas, cada una de las cuales

servía de “puerta” y punto de partida

para la siguiente. La duración total

del proceso llevó seis meses:

• Fase 1ª: El Proceso de Coaching de

Equipos se inició con una serie de

Entrevistas Individuales por parte

del Coach de equipos con cada uno

de los 7 miembros integrantes del

Senior Leadership Team. El objetivo

de estas entrevistas fue el de co-

nocer el contexto del equipo desde

la percepción de cada uno de sus

integrantes. Es una evaluación de

factores clave relacionados con las

tareas, las relaciones, el ambiente

del equipo y las emociones, tal y

como son percibidas por los miem-

bros del equipo. De igual forma

sirve para defi nir en mayor detalle

los objetivos de trabajo, así como

los elementos de medida de éxito,

permitiendo la gestión de las ex-

pectativas e incertidumbres a cerca

de lo que puede o no esperarse de

un proceso de estas características.

• Fase 2ª: Se utilizó una Herra-

mienta de Diagnóstico de Equipos

a través de la cual se midieron la

dimensión de Productividad y de

Positividad del equipo al inicio del

proceso. Se obtuvo una “radiogra-

fía” de sus fortalezas y potencia-

les áreas de mejora de acuerdo a

cómo estaban siendo percibidas

por los integrantes del equipo. En

este sentido, la “foto” evidenció no-

tables carencias en las fortalezas

de Productividad, principalmente

en las áreas de competencia de

Toma de Decisiones, Alineación,

Proactividad, Responsabilidad y

Estrategias entre otras.

 Las califi caciones más bajas en

productividad pusieron de mani-

fi esto la existencia de “juegos de

poder”, la resistencia al cambio, o

la falta de cohesión como algunos

de los aspectos peor puntuados.

Es importante resaltar el hecho de

que las puntuaciones fueron las

establecidas de acuerdo a las per-

cepciones de los propios integran-

tes y no a una mera interpretación

de la herramienta.

 De igual forma, en la dimensión

de Positividad del equipo, se iden-

tifi có la existencia de difi cultades

en las relaciones, la confi anza en-

tre sus miembros, el respeto o el

optimismo como piedras angula-

res sobre las que trabajar.

 Las califi caciones más bajas re-

fl ejaron una cultura de feedback

pobre, con fuertes barreras defen-

sivas entre sus miembros, y difi cul-

tades a la hora de tratar de forma

constructiva los confl ictos.

• Fase 3ª: Sesión de kick-off. A tra-

vés de diversas dinámicas de re-

fl exión, el Coach de equipos fue

realizando la devolución de los

resultados en una sesión de dos

días completos de trabajo (16h),

mediante la cual se defi nieron los

comportamientos que el equipo

necesitaba Mantener y Cambiar,

así como los Indicadores de Ren-

dimiento por los cuales se iba a re-

gir el proceso de medición. Entre

otras áreas de acuerdo, se apos-

tó por la necesidad de mejorar la

comunicación, la co-responsabili-

dad, la sinceridad entre sus miem-

bros o el respeto por la diversidad

de opiniones. Incrementar los

resultados de negocio y trabajar

la imagen del equipo frente a la

organización, fueron otros de los

aspectos claves que se abordaron.

Durante esta sesión, el Coach es el

responsable de generar el contex-

to necesario de apertura y recep-

02 Fortalezas de la Positividad 02 Califi cación más baja

Nuestro equipo sabe cómo
tratar con los confl ictos
positivamente

2.6

Hay un fuerte sentido de
camaradería y pertenencia
en nuestro equipo

2.6

Nos damos feedback
-opinión- constructivo unos
a otros regularmente

2.6

Confi amos unos en otros lo
sufi ciente como para revelar
nuestras vulnerabilidades
en el grupo

2.6

No tendemos a pensar de-
masiado en las difi cultades
pasadas del equipo

2.6
1 2 3 4 5 6 7 8 9

Diversidad de valores

Comunicación

Interacción constructiva

Respeto

Confi anza

Optimismo

Camaradería

4.2

3.6

3.4

3.4

3.4

3.2

3.2

0207No 08 / mayo 2012

tividad en el equipo para conse-

guir su implicación y compromiso.

También trabajó con ellos algunas

habilidades y competencias con-

versacionales y emocionales para

mejorar su interacción y funciona-

miento como equipo.

 Junto a la Herramienta de Diag-

nóstico se empleó un Indicador

del Tipo Psicológico para integrar

la diversidad de perfi les individua-

les. Esta herramienta permitió

crear un lenguaje común, libre de

juicios críticos, desde el cual po-

der entender, apreciar y aprove-

char la diversidad de perfi les.

 El fi n de esta fase, culminó con la

defi nición de una operativa y plan

de acción grupal que englobara los

compromisos grupales/individuales

que se habían adquirido.

• Fase 4ª: Acompañamiento del Equi-

po durante las Reuniones. A lo largo

de 5 meses se acompañó al Comité

en el contexto de sus reuniones. Es

importante en esta fase la mirada

sistémica del Coach sobre el equipo,

aportándole una visión externa que

permita poner de relieve la “identi-

dad” y procesos del equipo considera-

do como un “todo”. El Coach intervino

desde la pregunta, el feedback y el

feedforward, abriendo espacios con-

versacionales que generaron nuevas

posibilidades de refl exión, elección y

acción. Estas sesiones sirvieron para

dar seguimiento a los compromisos

grupales y planes de acción acorda-

dos en la fase anterior, al tiempo que

permitió al equipo un mayor nivel de

consciencia, autonomía y autogestión

sobre su funcionamiento.

Resultados del Proceso

Al fi nalizar la fase de acompañamien-

to, se volvió a pasar la Herramienta

de Diagnóstico de Equipos para

medir el incremento experimentado

en las diferentes áreas de trabajo.

En relación a los factores claves de

Productividad, el equipo creció en un

54 % con respecto al diagnóstico ini-

cial. La gestión efi caz de recursos, la

defi nición de procesos estructura-

dos de toma de decisiones, así como

el sentido de co-responsabilidad de

sus miembros, fueron algunos de

los aspectos más destacados.

De igual forma se incrementó en un

52% el nivel de Positividad del equi-

po. Algunas competencias clave

como la Confi anza, el optimismo de

sus miembros o el respeto, aumen-

tó en más de un 80% con respecto

al punto de partida.

A nivel organizacional, la existencia

de un mayor alineamiento en el equi-

po derivó en una estructura más co-

hesionada a nivel interdepartamental,

más efectiva y fl exible en su respuesta

ante las demandas del mercado y más

“visionaria”, en el sentido de disponer

de una dirección y estrategia clara

de actuación. Se consiguió integrar

la identidad local y global de una for-

ma armoniosa. Actualmente (2 años

después de la intervención) el equipo

sigue manteniendo y consolidando su

nueva “cultura” a pesar de los recien-

tes cambios que ha experimentado a

nivel de management.

Desde mi experiencia, el Coaching de

equipos es una poderosa herramien-

ta para catalizar cualquier proceso de

cambio en el seno de un departamen-

to/organización. No nacemos sabien-

do trabajar y vivir de forma efectiva en

un equipo, es algo que tenemos que

aprender, sin embargo ese “apren-

der” es intuitivo, inconsciente y poco

sistemático. Cualquier sistema (y un

equipo es un sistema) puede incre-

mentar su nivel de efi cacia como tal si

aprende a verse, entenderse y actuar

como un todo unido.

jsalinas@atesora.es

03 Fortalezas de la Productividad +54%

1 2 3 4 5 6 7 8 9

Recursos

Responsabilidad

Objetivos y estrategias

Liderazgo de equipo

Alineación

Proactividad

Toma de decisiones

+46%

+29%

+44%

+53%

+107%

+64%

+62%

 4.8

 4.9

 4.3

 4.0

2.9

 3.6

 3.4

 7.0

 6.3

 6.2

 6.1

 6.0

 5.9

5.5

10 / 2009 10 / 2010

04 Fortalezas de la Positividad +52%

1 2 3 4 5 6 7 8 9

+100%

+82%

+82%

+40%

+61%

+81%

+62%

3.2

 3.4

 3.4

 4.2

 3.6

3.2

 3.4

 6.4

 6.2

 6.2

 5.9

 5.8

 5.8

5.5

10 / 2009 10 / 2010

Optimismo

Confi anza

Respeto

Diversidad de valores

Comunicación

Camaradería

Interacción
constructiva

08

U na de las principales y más

frecuentes difi cultades a las

que se enfrenta el coachee

– y por ende su coach – es la ejecu-

ción de las tareas o deberes a los que

se ha comprometido.

Es frecuente que el coach inicie la

sesión de coaching con una pregunta

como la anterior y, también, que es-

cuche una respuesta parecida…

Algunos coaches son comprensivos

con sus coachees y aceptan la ex-

plicación, aunque sepan que es una

excusa, y pasan de puntillas sobre el

incumplimiento.

Otros no dejan pasar la oportunidad y

aprovechan para trabajar el concepto

de compromiso, procurando que su

coachee entienda y acepte el valor que

representa en el éxito de su proceso.

En ambos casos el grado de cum-

plimiento de los deberes suele ser

escaso o incompleto y, casi siempre,

motivo de dedicación y esfuerzo por

parte del binomio coach-coachee.

 ¿Cuál es la razón o
causa por la que el coachee
incumple su promesa?

Desgraciadamente no existe una

sola, sino varias… y son las mis-

mas por las que los coaches - y el

resto de la población – incumpli-

mos con tanta frecuencia los com-

promisos que establecemos con

nosotros y con otros.

Es tal la magnitud del incumpli-

miento, que hemos desarrollado

una actitud comprensiva-defensiva

tácita: “hago la vista gorda porque

no me siento moralmente fuerte,

ya que yo tampoco cumplo, y espe-

ro que seas igual de comprensivo

conmigo”. Aceptemos que estamos

muy bien entrenados a incumplir,

excusarnos por ello y seguir incum-

pliendo repetidamente. No es sen-

cillo escapar de ese bucle.

Debido a la limitación de espacio

de este artículo sólo exploraré

una de esas causas por las que el

coachee (o cualquiera de nosotros)

no cumple su compromiso y lo que

puedes hacer para ayudarle/te en

ese gran desafío.

Este asunto parece relevante porque,

no lo olvides, el éxito del proceso de

coaching reside en que tu coachee al-

cance el objetivo que se ha marcado.

Te invito a que dirijas tu atención a

esas dos palabras clave: alcance y

objetivo.

El pan nuestro
de cada día…

 Jaime Bacás, Coach y Socio de ICF.

El pan nuestro de cada día…

No 08 / mayo 2012

- ¿Te parece que revisemos las acciones que te
comprometiste a ejecutar?

- Mmm… lo cierto es que he estado muy ocupado
estos días y apenas he tenido tiempo…

0209

 ¡Ah! ¡El objetivo!

Elegir un objetivo y que éste sea

SMART facilita, en mi experiencia, todo

el proceso. Mis coachees suelen escri-

bir una media de seis borradores hasta

que el objetivo merece ese distintivo.

La enorme claridad que aporta el ob-

jetivo SMART contribuye a la efecti-

vidad del paso siguiente, el ejercicio

de visualización del objetivo–con-

seguido y, también, al diseño de los

nuevos comportamientos clave que

necesitará identifi car, desarrollar

e implantar y, por supuesto, los co-

rrespondientes indicadores de des-

empeño (KPIs) para medir progreso.

Disponer de un objetivo preciso y un

plan sólido para alcanzarlo constitu-

ye una plataforma de seguridad ne-

cesaria para su…

 … alcance

Y aunque necesaria, sin embargo, no

es sufi ciente.

En el momento en que el coachee

se enfrenta al reto de dar su pri-

mer paso - la primera acción tácti-

ca - para viajar hacia el objetivo es-

tablecido, necesita salir de su zona

de confort y claro… se da cuenta de

lo incómodo que resulta, así que se

dice: “puff… empezaré mañana”.

 ¡Hola procrastinación!

Esta es una de las causas más fre-

cuentes por las que no hacemos lo

que nos hemos propuesto.

Procrastinación es la sustitución de

la ejecución de una acción – o deci-

sión – relevante por otra que lo es

menos. La clave de esta evitación re-

side en la aparición de un sentimien-

to negativo o aversión hacia la acción

procrastinada como, por ejemplo,

que la percibimos compleja, larga,

aburrida, difícil, amenazante…

En el instante que procrastinas te

prometes ejecutarla más tarde e, in-

mediatamente, sientes alivio porque

te has desembarazado de la obliga-

ción de realizarla y del sentimiento

negativo embebido en ella.

Te tranquilizas porque te has pro-

metido ejecutarla en otro momento

(realmente estás convencido que

así será) y para acallar tu –mala-

conciencia ejecutas otra acción

distinta que, aunque sabes que es

menos importante, te place o no te

incomoda como la otra.

El efecto de alivio es, evidentemente,

fugaz. Pronto aparece el fi scal inter-

no que te recriminará tu falta de vo-

luntad, tu escasa determinación y te

sentirás mal. Tu autoestima seguirá

disminuyendo, mientras crece el es-

trés porque la fecha tope se aproxima.

 Algunas herramientas…
(que no panaceas)

Se han catalogado más de doce tipos

distintos de procrastinación y, aun-

que existen algunas herramientas

genéricas, cada uno requiere herra-

mientas específi cas para su reduc-

ción efectiva. Por eso si tu coachee

procrastina, necesitarás ayudarle

a identifi car cuál es, exactamente,

la emoción negativa que dispara el

mecanismo de evitación y los foto-

gramas que constituyen el fi lme o

escena de su procrastinación.

Tomemos como ejemplo el tipo de

procrastinación de miedo al error o

al fracaso. Tu coachee teme que al

hacer algo que no sabe - recuerda

que está fuera de su zona de con-

fort - otros, o él mismo, se darán

cuenta si le sale mal y eso provo-

cará un sentimiento negativo (ver-

güenza, incompetencia, etc.)

El coachee considera que exis-

te una brecha demasiado amplia

entre la dificultad de la acción a

ejecutar y el nivel actual de su ha-

bilidad para realizarla. Así que se

libera del miedo procrastinando.

Entonces percibe que su autoefi-

cacia es baja y, por ende, su moti-

vación hacia esa acción.

El pan nuestro de cada día…

No 08 / mayo 2012

Aceptemos que
estamos muy

bien entrenados
a incumplir,

excusarnos por
ello y seguir

incumpliendo
repetidamente

10

Una evitación similar tiene lugar

si el coachee percibe como dema-

siado fácil la ejecución de la acción

frente a su nivel actual de habili-

dad. En este caso la procrastina

para generar la presión necesaria

para cargar su motivación.

Trabajar con tu coachee para ayu-

darle a autoevaluar y encontrar

esa zona óptima de trabajo - rela-

ción entre reto (acción) y nivel de

habilidad correspondiente - resul-

ta clave para minimizar su pro-

crastinación.

Comprueba el grado de amenaza

que percibe tu coachee en cualquier

nueva tarea o acción que se com-

prometa a hacer. Si la percibe como

amenazante puedes ayudarle a re-

cordar experiencias pasadas exito-

sas que fortalezcan su autoefi cacia,

invitándole a que revalúe su habilidad

y llegue a percibir la tarea como de-

safi ante pero realizable.

También puedes utilizar la técni-

ca de despiece de una tarea en las

sub-tareas o incluso acciones dis-

cretas que la conforman. De esta

forma minimizas la carga emocio-

nal negativa embebida en la tarea y,

simultáneamente, reduces la bre-

cha difi cultad-habilidad.

Otra estrategia muy sencilla que

puede ayudar a tu coachee a eje-

cutar una tarea que procrastina es

la de que aprenda a fortalecer su

atención e intención.

Consiste en diseñar y pre-establecer

el escenario que la facilite, es decir,

el cuándo-dónde-y-cómo de la tarea.

Imagina que la tarea del coachee

es practicar a diario su ejercicio

de visión del objetivo-conseguido.

Ayúdale para que él diseñe algo

como : “Mañana llegaré a mi ofi-

cina quince minutos antes (la du-

ración del ejercicio), así que ahora

mismo cambio el despertador en

mi móvil. La primera acción que

realizaré mañana nada más llegar

a mi oficina (el cuándo) es dirigir-

me, directamente, a la sala de reu-

niones (el dónde) para aislarme de

las distracciones e interrupciones;

ahora mismo hago la reserva de la

sala. Llevaré en mi cartera el cua-

derno de coaching en el que escri-

biré el resultado de mi ejercicio (el

cómo), ahora mismo lo meto en la

cartera. Etc.”

Se trata de automatizar el control

de la tarea y, así, evitar la necesi-

dad de tomar determinadas deci-

siones que constituyen gatillos de

procrastinación.

Cuando no generas escenarios

cuándo-dónde-y-cómo incremen-

tas las probabilidades de pro-

crastinación porque toleras que

tu atención sea asaltada por la

enorme cantidad de estímulos que

conforman el ámbito empresarial y

que tu intención sea sustituida por

otras prioridades.

Observa como esta estrategia se

asemeja a una pre-decisión: al mi-

nimizar el número de decisiones

que necesitas tomar para iniciar

la acción – gracias al diseño y es-

tablecimiento del escenario – tu

comportamiento está cuasi prede-

terminado.

 Ejecución y coaching

Tu vida – una vida con propósito -

está constituida por una sucesión

de objetivos, planes y acciones para

alcanzarlos. Los tres elementos son

necesarios y el que más falla es el

tercero: la ejecución.

Coaching es la conversación que

mantienes entre la persona que eres

ahora y la que serás cuando hayas

conseguido el objetivo que has esta-

blecido. Coach es la herramienta (un

experto generador de conversacio-

nes) que tienes a tu disposición para

facilitar que esa conversación pro-

gresa continuamente, de forma que

al fi nal de la misma seas la persona

que querías ser, es decir, la que ya

ha conseguido su objetivo.

jbacas@atesora.es

Procrastinación es
la sustitución de la
ejecución de una

acción -o decisión-
relevante por otra
que lo es menos

No 08 / mayo 2012

El pan nuestro de cada día…

0211

Las dimensiones del cambio en coaching ejecutivo

No 08 / mayo 2012

E l coaching ejecutivo, como

herramienta de intervención

directiva, ha incrementado su

uso de forma radical en las últimas

dos décadas, convirtiéndose en el

método de desarrollo de líderes de

mayor crecimiento. Sin embargo, es

poco lo que se ha publicado sobre la

efi cacia del coaching ejecutivo, por

lo que la búsqueda de evidencias so-

bre la efi cacia de los programas de

coaching constituye un problema que

merece ser atendido.

Por ello, y con el objeto de presen-

tar un esquema que pueda guiar la

práctica profesional, la formación

de futuros coaches y la investigación

futura, en el presente trabajo inten-

taremos situar los datos más rele-

vantes sobre la efi cacia del coaching

ejecutivo agrupados en tres dimen-

siones, en función del tipo de resul-

tados de que hablamos.

 El coaching ejecutivo
produce diferentes
tipos de resultados

La mayoría de los estudios realizados

para analizar la efi cacia del coaching

ejecutivo, se han llevado a cabo uti-

lizando entrevistas o cuestionarios

que han evaluado las percepciones

de los clientes (coachees) sobre los

procesos de coaching (Hill, 2010). Es-

tas técnicas cualtitativas, se han rea-

lizado con muestras muy dispares,

desde las más pequeñas (5 sujetos)

a otras muy grandes (1.361 sujetos).

Por su parte, la duración de los pro-

cesos ha oscilado de 6 a 12 meses.

En general, los estudios analizados

apoyan en su mayoría la creencia

de que el coaching ejecutivo pro-

duce resultados positivos (Komba-

rakaram, et al., 2008). Sin embargo,

cuando algún estudio ha utilizado

de una manera más rigurosa una

Las dimensiones
del cambio en

coaching ejecutivo
 José Manuel de Haro García, Coach ACC y Socio de ICF.

01 Dimensiones de cambio en un proceso de coaching

Rasgos/factores Comportamientos Resultados

012 No 08 / mayo 2012

metodología cuantitativa de tipo

correlacional, cuasi-experimental

o experimental, los resultados, han

mostrado ligeras mejoras en algu-

nos aspectos, pero sin llegar a ser

signifi cativamente claras.

Los resultados positivos informa-

dos han sido de índole diversa. Con

el objeto de facilitar la comprensión

de este heterogéneo panorama,

proponemos situarlos en un conti-

nuo (01), que va desde un extre-

mo que refl eja los cambios produci-

dos en rasgos o disposiciones más

internos a otro extremo que refl eja

cambios en resultados de negocio,

pasando por un polo intermedio ca-

racterizado por comportamientos o

variables ligadas al desempeño.

A continuación, presentamos de ma-

nera sintética algunos de los hallaz-

gos más signifi cativos en relación

con cada una de estas categorías.

• Resultados relacionados con el

cambio en factores o rasgos per-

sonales. El coaching ha ayudado

a desarrollar nuevas actitudes o

perspectivas como autoconfi an-

za, autoconciencia y sensibili-

dad hacia otros; adaptabilidad

y fl exibilidad en relaciones con

otros; facilitar el logro de metas

relacionadas con la salud mental

y la calidad de vida; incrementar

la madurez emocional y la efi ca-

cia; reducir el estrés laboral; y

reforzar creencias y expectativas

de autoefi cacia (Kampa-Kokesch

y Anderson, 2001; Mackie, 2007;

Levenson, 2009).

• Resultados relacionados con el

cambio en comportamientos o

variables ligadas al desempeño.

Además de una actitud positiva y

una satisfacción general ante el

proceso y los resultados obteni-

dos con respecto al desempeño,

se han reportado mejoras en el

mismo desde el 10 al 100%; in-

crementos en el aprendizaje y

conductas más efectivas en el

trabajo, y cambios de conducta

(63%), relacionada con la auto-

conciencia y comprensión.

Con respecto al liderazgo, Koma-

barakaran et al., (2008), mostraron

que en coaching ejecutivo el cam-

bio ocurre en cinco áreas: gestión

de personas, relaciones con ge-

rentes, establecimiento de metas

y priorización, compromiso y pro-

ductividad y diálogo y comunica-

ción. En otros trabajos, los ejecu-

tivos declaran haber sido ayudados

a convertirse en mejores líderes

(45%), haber mejorar su efectivi-

dad del liderazgo y ser mejores

en la promoción del cambio.

Sin embargo, no todos los resul-

tados han sido tan positivos. Otros

autores, han encontrado cambios

en los estilos de liderazgo de 50

ejecutivos como consecuencia del

coaching, solo en una de las di-

mensiones de liderazgo transac-

cional evaluada por el Multifactor

Leadership Questionnaire.

En otro estudio cuasi-experimental

con 1.361 managers seniors, posi-

blemente uno de los estudios re-

gistrados más rigurosos, que reci-

bieron feedback multifuente sobre

su desempeño por parte de sus

superiores, encontraron que aque-

llos que habian recibido coaching

fueron capaces de establecer me-

tas más específi cas, solicitar ideas

de mejora a sus supervisados y

recibieron valoraciones mejoradas

por parte de sus superiores un año

después. No obstante, las diferen-

02 Factores que afectan al éxito en un proceso de coaching

Entorno

Coach Proceso Coachee

Las dimensiones del cambio en coaching ejecutivo

02013

No 08 / mayo 2012

cias no fueron demasiado grandes.

Incluso no se llegó a encontrar nin-

guna variable que mediara entre la

relación entre Coaching Ejecutivo y

mejora del liderazgo, concluyendo

que no existen factores que se pue-

dan asociar al éxito del proceso.

• Resultados relacionados con in-

dicadores de negocio. Utilizando

medidas de autoinforme, se han

reportado incrementos en produc-

tividad tras programas mixtos de

formación y coaching de un 88%

frente a la formación, impactos

signifi cativos en algunos indicado-

res de negocio (Kampa-Kokesch,

y Anderson, 2001) y evaluacio-

nes muy positivas del valor del

coaching en relación al dinero y

tiempo invertido.

Otros resultados signifi cativos so-

bre la efectividad han sido mostra-

dos en organizaciones europeas.

Por ejemplo, un retorno de la in-

versión (ROI) de 6 veces el coste del

coaching en desempeño y calidad

de las mejoras; reducción del índi-

ce de rotación de un 35 a un 16%,

o mejora de la atracción del talento

ejecutivo. Por su parte, el experto

en ROI, Jack Philips, ha mostrado la

efectividad del coaching en la crea-

ción de valor dentro de una organi-

zación aporando datos sobre ROI.

 Los factores de éxito
del coaching ejecutivo

Saber que el coaching produce re-

sultados es sin duda importante,

pero conocer los factores que inter-

vienen en la gestación de los mismos

es quizá más importante aún. Sobre

este asunto, los autores, han coincido

en gran medida en el tipo de factores

que han incluido en sus estudios.

A la hora de clasifi car los factores

determinantes del éxito en una in-

tervención de coaching, destacados

expertos en los estudios que han

revisado, proponen una forma de

agruparlos que contempla cuatro ca-

tegorías de factores, los relacionados

con el coach, los relacionados con el

coachee, los relacionados con el pro-

ceso de coaching y los relacionados

con el entorno en donde se lleva a

cabo el coaching, tal y como repre-

sentamos en el 02.

Conocer el papel que juega cada

uno de estos factores en la efi cacia

del coaching, ayudará a reducir el

efecto de caja negra en la actual

literatura sobre coaching y que

consiste en reconocer que funcio-

na pero sin saber muy bien porqué

funciona o como podría funcionar

mejor. Por ello, es necesaria una

mayor claridad en cuanto a las cla-

ses de resultados esperados en el

coaching, recoger información no

solo de los coachees sino tambien

de los coaches y utlizar mejores

informes de investigación. La rea-

lización de estudios metaanalíticos

podría ayudar en esta tarea.

Existe por otro lado, el reconoci-

miento de la necesidad de un sólido

marco teórico que sirva para el de-

sarrollo de la práctica del coaching

y de base para la investigación (De

Haro, 2011). El grado de impacto del

coaching en el negocio está posible-

mente relacionado con la compleji-

dad del rol del ejecutivo y con la re-

lación entre el entorno organizativo

y el rendimiento personal. Por ello,

es necesario, crear modelos espe-

cifi cos de trabajo que puedan guiar-

nos en la investigación que tengan

en cuenta la especifi dad de la situa-

ción y que sean contingentes en lu-

gar de generalistas.

josemadeharo@hotmail.com

Referencias:

 De Haro, J. M. (2011). “Coaching as

leadership accelerator”. International

Journal of Coaching and Mentoring.

Volume IIX, Issue 1, p. 99-111. ISSN-

1815-804x.

 Hill, G. (2010). Executive coaching:

perspectives of effectiveness from exe-

cutives and coaches. Masters by Re-

search Thesis, Queensland University

of Technology.

 Kampa-Kokesch, S. & Anderson, M. Z.

2001. Executive coaching: a compre-

hensive review of the literature, Con-

sulting Psychology Journal: Practice

and Research, 53 (4), 2005-228.

 Kombarakaran, F. A.; Yang, J. A., Baker,

M. N. & Fernandes, P. B. (2008). Exe-

cutive coaching: It works!. Consulting

Psychology Journal: Practice and Re-

search, Vol, 60, Nº1, 78-90.

 Levenson, A. (2009). Measuring and

maximizing the business impact of

executive coaching. Consulting Psy-

chology Journal: Practice and Re-

search, Vol 61, 2, 103-121.

 McKie, D. (2007. Evaluating the effec-

tiveness of executive coaching: Where

are we now and do we need to be?.

Australian Psychologist, 42, 4, 310-318.

Las dimensiones del cambio en coaching ejecutivo

14

D entro del ámbito del

Coaching Esencial este ar-

tículo explorará las claves

del arte de preguntar desde un pun-

to de vista fi losófi co.

El Coaching Esencial (Bolívar, 2005)

es el que desarrolla el nivel más pro-

fundo del ser humano, abordando su

esencia, su unicidad, rompiendo los

límites del ego para re-crearnos ge-

nerando sabiduría a través de la ex-

pansión de la conciencia.

El modelo del Coaching Esencial

(01) pretende por tanto meta-resul-

tados a través de la generación de pre-

guntas genuinas potentes que logren la

transformación esencial del coachee.

Para ello, veamos algunas de las mi-

radas que nos son útiles (02).

Como es ampliamente sabido, Sócra-

tes es considerado el “primer coach” y

de él tomamos el método mayéutico:

donde se da luz al conocimiento, como

una obstetricia de las almas que hace

brotar la verdad a través un continuo

dialogar con breves preguntas y res-

puestas, dar y pedir razón de lo que se

afi rma, solicitar la intervención crítica

del interlocutor, ejercitar la propia crí-

tica, colaborando conjuntamente en la

búsqueda de la verdad y esforzarse en

comprender el punto de vista del otro.

Pero, ¿cuál es esa verdad a la que se

da luz?: La alétheia: Alétheia (“ver-

dad”), es el concepto fi losófi co que lite-

ralmente signifi ca “aquello que no está

oculto” o al “desocultamiento del ser”.

Heidegger lo recuperó cambiando la

noción de verdad tradicional de “cohe-

rencia con la realidad” por la de “traer

a presencia”, emerger lo auténtico.

En este sentido, el coaching es exoté-

rico, trae a presencia lo esotérico, lo

oculto. Muestra, desvela y se mani-

fi esta lo que estaba oculto para poder

comprenderlo.

Para ello, otra pieza clave es ayudar-

nos del concepto de hermenéutica:

El término hermenéutica signifi ca

interpretar, anunciar, esclarecer o

traducir. Gadamer, padre de la her-

menéutica, la defi nió como el arte

del comprender mismo. Signifi ca que

alguna cosa es vuelta comprensible o

llevada a la comprensión. En nuestro

caso, llevada a la conciencia.

“El arte de preguntar
en Coaching Esencial”

 Cris Bolívar, Coach MCC y Socia de ICF.

“El arte de preguntar en Coaching Esencial”

No 08 / mayo 2012

“Preguntar es más difícil que responder”, Platón.

01 El modelo del

Coaching Esencial

C
O

N
S

E
G

U
IR

Metaresultados - Acción

Transformación Esencial

Integración y
Coherencia del Ser

Ser con Sentido - Sabiduría

P
R

O
V

O
C

A
R Expansión Conciencia

Aprendizaje - Recreación

Desaprendizaje -
Deconstrucción

G
E

N
E

R
A

R Confi anza - Libertad - Amor

Preguntas potentes -
Concreción

Hipótesis - MetaVisión

C
O

A
C

H
 S

E
R

S
A

B
ID

U
R

ÍA
(j

o
jm

a
)

Teoría - Conocimiento

Intuición - Presencia

Ser Espiritual -
Esencial

0215

Recogiendo lo dicho hasta ahora, el

coaching sería una conversación dia-

lógica desveladora, liberadora y crea-

dora de sabiduría, que se apoyaría en

la mayéutica para hacer emerger la

verdad a través del juego hermenéuti-

co, en una espiral ascendente de sen-

tido mediante la pregunta genuina y la

respuesta, donde coach y coachee se

fusionan desde sus horizontes para

aportar sabiduría y claridad al proceso.

Pero todavía nos hace falta añadir una

clave más: Los conceptos de exége-

sis y eiségesis: Exégesis (“explicar”)

es un concepto que involucra una in-

terpretación crítica y completa para

“extraer el signifi cado”. Suele ser

contrastada con la eiségesis, que sig-

nifi ca “insertar las interpretaciones

personales en lo dado”. En general, la

exégesis presupone un intento de ver

objetivamente, mientras que eisége-

sis implica una visión más subjetiva.

En coaching partiremos pues de hi-

pótesis, no de interpretaciones “es-

trictas”, precisamente por el enfoque

exegético, crítico y hermenéutico,

donde se intenta evitar la subjetividad

y las proyecciones del coach.

Aún y así, es imposible evitar partir de

nuestro propio marco, pues la herme-

néutica es circular al menos en dos

sentidos (03).

Necesitamos del todo para entender

la parte, pero el todo no se entiende

sin la parte.

Solo podemos partir de nuestro propio

marco para leer el del coachee, pero

necesitamos no estar en él para leerlo.

Es decir, se trataría de saber que

partimos, tanto coach como coachee,

de creencias (contenidos mentales

inconscientes, invisibles, con las que

nos identifi camos, que si se cuestio-

nan ponen en crisis la estructura egó-

tica misma, son los supuestos base

de todo el condicionamiento), que

hemos de ir pasando a ideas (conte-

nidos mentales que pueden ser expli-

citados, cuestionados, contrastados

y cambiados). Crecer en conciencia

signifi ca hacer emerger las creencias

para desapegarse de ellas, desidenti-

fi carse y convertirlas en ideas.

Pero, cuando hablamos de conciencia,

¿de qué hablamos? La realidad que

percibimos refl eja nuestro propio es-

tado de conciencia, y jamás podemos

co-explorar la realidad (del coachee)

sin hacer al mismo tiempo una explo-

ración de nosotros mismos, no sólo

porque somos, sino también porque

creamos, la realidad que exploramos.

“El mundo es mi representación”,

Schopenhauer.

Y ello nos lleva a revisar la posición

del que pregunta, del coach. No se

parte de la ignorancia completa por-

que sino no sabría qué preguntar. El

ignorante no sabe qué preguntar, ya

tiene todas las respuestas.

El que cree saberlo todo tampoco

sabe qué preguntar.

Tampoco sabe qué preguntar el que

no está en la autenticidad, es decir,

el que no está conectado consigo

mismo, porque solo ve lo obvio y le

lleva al dogmatismo.

No 08 / mayo 2012

04 La Ignorancia Sabia y el Amar

son la base del Coach Esencial (Cris Bolívar)

• El coach

no sabe

• El coach

no interpreta

• El coach

no juzga

• El coach

no resuelve

• El coach

no “es”

Desde el silencio …

H U M I L D A D

03 El Círculo Hermenéutico (Gadamer)

Todo/Contexto

Parte

Lenguaje/Cultura/

Marco propio

Lenguaje/Cultura/

Marco del otro

02 El arte de preguntar en el Coaching (Cris Bolívar,2010)

A través de la
hermenéutica

De creencias a ideas.
Crecer en conciencia

Exégesis vs eiségesis
Teniendo en cuenta la

circularidad hermenéutica

La posición del coach:
La Ignorancia Sabia + Amar

7 meta-competencias
Escuchar-leer: 3 miradas + PARDES

El juego de cuestionar
(mayéutica)

La pregunta marca el
ámbito de la respuesta

Ámbito del preguntar:
Nivel 3 o Esencial –

Aprendizaje de
tercer orden.

Primera fase
(descendente)
Segunda fase
(ascendente)

La mayéutica que da a luz

La verdad como Alétheia
(coaching es exotérico)

Por tanto, el coach esencial tendrá

que situarse en la “Ignorancia Sa-

bia” y el Amar (aceptación sin juicio)

(04) y para ello debería desarro-

llar al menos 7 meta-competencias

del coach esencial (05).

Desde ahí donde estemos como

coach, solo desde donde somos ca-

paces de cuestionar, preguntaremos.

Preguntar, por tanto, es una forma de

producir conocimiento desde la “Ig-

norancia Sabia”: la sabiduría del que

sabe que no sabe, que emerge de la

intuición desde el silencio interior del

coach y de su escucha.

Que requiere escuchar, leer, en al me-

nos tres dimensiones: persona, siste-

ma y entorno. Y leer en distintos nive-

les: El modelo cabalístico del acrónimo

PARDES (Peshat: Los datos. Sentido

literal; Remez: Insinuación, lo que se

lee entre líneas; Derash: Comprensión

de lo que hay implícito, hermenéutica;

Sod: Secreto, lo que no se dice con lo

que se dice. Los niveles de sod son in-

fi nitos porque siempre tenemos una

realidad más profunda que no com-

prendemos y que queremos entender.

Implica no solo exigencia intelectual

sino también transformación personal

integral, presencia desde la intuición.

La pregunta genuina, por tanto, pro-

viene de una buena lectura y marca

el terreno de la respuesta, que se

da dentro del juego de cuestionar

(06), que toma como base la ma-

yéutica y tiene tres momentos:

1. Provocación (perplejidad).

2. Dialéctica (diálogos preguntas y

respuestas breves).

3. Defi nición (ya se tiene la verdad y se

defi ne con palabras).

“Comprender una pregunta quiere

decir preguntarla”, Gadamer.

En el modelo dialógico platónico, si la

respuesta tiene que tener sentido, ha de

ajustarse a la pregunta. Como nos dice

Gadamer, la pregunta es la dirección,

el cauce, en el que ha de inscribirse la

respuesta, marca la perspectiva.

16 No 08 / mayo 2012

05 Mas 7 meta-competencias

del coach esencial (Cris Bolívar,2010)

1. Autenticidad:
• Integración del ser.

• Conexión con el ser esencial.

2 Presencia:

• Conexión con el aquí y ahora.

• Estar abierto energéticamente, en silencio inte-

rior. Abierto a la capacidad de sorprenderse.

3. Plasticidad:

• Capacidad de desaprendizaje y aprendizaje para

saber leer.

• Ser proactivamente fl exible y consecuente.

4. Ternura:
• Expresión del amor incondicional por el ser humano.

• Presencia energética desde el amar.

5. Humildad:
• Aceptación del yo en el momento actual del proceso.

• Ser humano.

6. Sabiduría (la ig-

norancia sabia):

• Conexión con la intuición y el pensamiento lateral.

• Conexión con la racionalidad y el pensamiento lineal.

7. Espiritualidad:
• Trascender el yo.

• Conexión con el fl uir y la totalidad.

06 El juego de cuestionar (Cris Bolívar,2010)

Hermenéutica
Comprensión

Lectura
PARDES

Sabiduría

Pregunta
Cuestionamiento

Exploración

Respuesta Hipótesis
HeurísticaSentido

07 Modelo dinámico de intervención en coaching

IN
TE

LI
G

EN
C

IA
 E

M
O

C
IN

A
L

/ I
N

TE
LI

G
EN

C
IA

ES
P

IR
IT

U
A

L
/ C

O
M

P
LE

TI
TU

D
EX

PA
N

SI
Ó

N
 C

O
N

C
IE

N
C

IA

Sistema organizacional (Visión,

Misión, Rol, ...)
CONDUCTAS

COMPETENCIAS

HÁBITOS

NIVEL 1:
Conductual-Competencial

(Aprendizaje simple)

ACTITUDES

VALORES

CREENCIAS

NIVEL 2:
Cognitivo-Transformacional

(Aprendizaje generativo)

POTENCIALIDAD

ESENCIA

NIVEL 3:
Energético-Esencial

(Aprendizaje
epistemológico)

+

+

-

-

Conciencia

Inconsciencia Motivación

+ Cambio

Autoconocimiento

+ Insight

MOTIVACIÓN
EXISTENCIAL
EMOCIONES

Sistema

Coachee

 (Cris Bolívar,2005)

Por tanto, ¿qué sería preguntar?

Preguntar es cuestionar, a partir

de hipótesis: afi rmaciones sobre el

mundo, especulativas, que necesi-

tan de la teoría para formularse y

necesitan de la experiencia para va-

lidarse, por tanto, que generan co-

nocimiento y son revisables.

A partir de la “Ignorancia Sabia”

hemos de crear buenas hipótesis

para lanzar preguntas genuinas que

generen conocimiento desde donde

cuestionar los hechos, la experien-

cia y lo visible. Las respuestas lle-

varan a un nuevo conocimiento que

mostrará lo invisible formalizándolo,

que dará lugar a nuevas hipótesis. Y

se generarán meta-hipótesis a par-

tir de una meta-visión donde ubicar

palancas de cambio.

Preguntar es oponerse a la dureza

de lo existente, hacer saltar sus re-

sistencias abriendo en su compacta

superfi cie grietas de sentido.

Y ese preguntar se da en un ám-

bito. El ámbito genuino del pre-

guntar en Coaching Esencial sería

el del aprendizaje de tercer orden

o epistemológico (Bolívar, 2007),

donde se pregunta por la esencia

en un nivel 3 de intervención en

coaching (07 y 08).

Para ello, hay una primera fase

(descendente) donde vamos pro-

fundizando el ámbito de la pregunta

desde dimensiones más conscien-

tes hacia más inconscientes, gene-

rando autoconocimiento e insight,

para, en una segunda fase (ascen-

dente), ir subiendo hacia la cons-

ciencia hasta llegar a concretar los

meta-resultados obtenidos, gene-

rando así más motivación y fi jación

del cambio (09).

Y todo ello, como decíamos, en el

juego del cuestionar, donde el ser va

emergiendo a través del arte de pre-

guntar en Coaching Esencial.

“Nunca soy, sino que siempre seré,

porque puedo ser”, Heidegger.

info@crisbolivar.com

0217

“El arte de preguntar en Coaching Esencial”

No 08 / mayo 2012

 Bolívar, Cris. “De los clásicos al neo-re-

nacentismo en coaching”, Training Deve-

lopment Digest, diciembre 2011.

 Bolívar, Cris. “El coaching esencial”. Ca-

pital Humano, nº 213, sept’07.

 Cruz, Manuel. “Filosofía contemporá-

nea”. Ed. Taurus.

 Gadamer, Hans-Gerog. “Verdad y méto-

do”, ed. Sígueme.

 Giannantoni, G. “Qué ha dicho verdadera-

mente Sócrates”. Ed. Doncel.

 Heidegger, Martin. “El ser y el tiempo”,

ed. Fondo de Cultura Económica.

 Maslow, Capra, Grof, Wilber, Dass, Tart,

Goleman y otros. “Mas allá del ego”, ed

Kairós.

 Platón: “Teeteto”.

Bibliografía:

08 El ámbito del preguntar (Cris Bolívar,2011)

+

-

-

+

CONDUCTAS

COMPETENCIAS
HÁBITOS

NIVEL 1:
Conductual-Competencial

(Aprendizaje simple)

ACTITUDES

VALORES
CREENCIAS

NIVEL 2:
Cognitivo-Transformacional

(Aprendizaje generativo)

POTENCIALIDAD

ESENCIA

NIVEL 3:
Energético-Esencial

(Aprendizaje
epistemológico)

MOTIVACIÓN
EXISTENCIAL
EMOCIONES

Motivación

+ Cambio

Autocono-

cimiento

+ Insight

P
R

IM
ER

A
 F

A
SE

 D
EL

 Á
M

B
IT

O
 D

EL
 P

R
EG

U
N

TA
R

SE
G

U
N

D
A

 F
A

SE
 D

EL
 Á

M
B

IT
O

 D
EL

 P
R

EG
U

N
TA

R

Aprendizaje de primer orden de Chris Argyris

Aprendizaje de segundo orden de Chris Argyris

Aprendizaje de tercer orden de Chris Bolíbar

D
ES

A
R

R
O

LL
O

 IN
TE

LI
G

EN
C

IA
 E

SP
IR

IT
U

A
L

M
E

T
A

-V
IS

IÓ
N

P
er

so
na

lid
ad

 P

er
ce

pc
ió

n

META-RESULTADOS

Resultados

Conductas
-

Hábitos

Actitudes

Valores

Creencias

ESENCIA -
UNICIDAD

Inconsciencia

1. ¿Qué ocurrió?

2. ¿Qué hiciste?

3. ¿Por qué?

4. ¿Para qué?

5. ¿Qué energía
hay ahí?

6. ¿Cual sería
la polaridad a
desarrollar?

7. ¿Cómo son
las cosas
desde ahí?

8. ¿Qué hiciste
distinto?

9. ¿Qué podrías
hacer

10. ¿Qué ocurrió
que no
hubiese
ocurrido
antes?

Motivación

+ Cambio

Autoconocimiento

+ Insight

P
er

so
na

lid
ad

 P

er
ce

pc
ió

n

09 El ámbito del preguntar (Cris Bolívar,2011)

M
E

T
A

-V
IS

IÓ
N

META-RESULTADOS

Resultados

Conductas
-

Hábitos

Actitudes

Valores

Creencias

ESENCIA -
UNICIDAD

SE
G

U
N

D
A

 F
A

SE
 D

EL
 Á

M
B

IT
O

 D
EL

 P
R

EG
U

N
TA

R

P
R

IM
ER

A
 F

A
SE

 D
EL

 Á
M

B
IT

O
 D

EL
 P

R
EG

U
N

TA
R

II Ciclo de Conferencias “Psicología y Coaching”

18 No 08 / mayo 2012

II Ciclo de Conferencias
“Psicología y Coaching”

 Igual de desiguales:
integrando la diversidad

 Ovidio Peñalver, Psicólogo, Coach PCC y Socio de ICF.

El Grupo de Trabajo de Psicología y Coaching del Colegio Ofi cial de Psicólogos de Madrid está

llevando a cabo su II Ciclo de conferencias sobre Psicología y Coaching, dedicado a conocer y

divulgar las competencias específi cas que requiere el ejercicio profesional de esta disciplina.

Iniciamos aquí su publicación, con sendos resúmenes de tres de dichas conferencias.

¿ Qué nos une como seres humanos y qué

nos diferencia?. La propuesta es que

somos iguales precisamente porque so-

mos diferentes. ¿Qué hace que observemos y

actuemos en la realidad de diferente mane-

ra?, ¿qué corrientes fi losófi cas sustentan las

diferentes maneras de concebir la verdad?,

¿cómo afecta todo esto al respeto entre la di-

ferencia y la integración de la diversidad?

Lo que tenemos en común los seres huma-

nos es que, necesariamente, cada uno de

nosotros es único y diferente y, sin embargo,

tenemos muchos elementos que nos hacen

ser similares: pensamos, soñamos, amamos, nos entristece-

mos, refl exionamos en el por qué de las cosas, etc. A esto me

refi ero cuando digo que somos “igual de desiguales”.

“No vemos el mundo como es, sino como somos” Lo que

observamos de la realidad hace que emitamos determina-

dos juicios y que actuemos de determinada manera. Aho-

ra bien, eso que cada uno observamos está determinados

por multitud de factores, como son nuestras experiencias

tempranas, nuestra formación, nuestra predisposición ge-

nética, nuestros valores e intereses, quizá nuestro destino,

los modelos de nuestra familia, la cultura de la época y

lugar que nos ha tocado vivir, y mucho más…

Si esto es así, podemos interpretar y defender lo que vemos y

opinamos desde la verdad, es decir, entendiendo que lo que

vemos es lo que hay y quién no esté de acuer-

do con nosotros es porque está equivocado.

Pensemos en una jugada que defendemos

como claro penalti, en una reunión donde

defendemos que un proveedor o un candi-

dato es claramente mejor que otro o cuando

valoramos actuaciones de nuestros políti-

cos. Podemos llegar incluso a pelearnos o

matar por ello, siempre armados de razón y

justifi cando nuestros hechos. A esto lo han

llamado algunos autores el enfoque “único”,

donde solo hay una VERDAD y el que no la

ve está equivocado. El riesgo es que, desde

esta óptica, podemos justifi car actos como

convencer, convertir, someter o, en el mejor de los casos,

tolerar. La fi losofía de Platón y Aristóteles, buscadora de la

verdad, nos ha dejado en gran medida esta herencia duran-

te más de veinte siglos, marcada por una mentalidad lineal,

mecanicista, y por una ciencia positiva, que demuestra esta-

dísticamente y “congela” los hechos.

Hay otra forma de manejarnos, que tiene que ver con el

respeto e integración de la diferencia. Somos conscientes

de que lo que vemos, interpretamos y opinamos es una

manera de ver la realidad, aunque pueda haber otras, con

las que podemos no estar de acuerdo. Vemos en la diferen-

cia una oportunidad de aprendizaje, lo que no impide que

defendamos nuestras opiniones, fundamentando nuestros

juicios en hechos y evidencias. Este enfoque, si se quiere,

más relativista, se conoce como el enfoque “múltiple”, con

II Ciclo de Conferencias “Psicología y Coaching”

0219No 08 / mayo 2012

el que, asumiendo que podría haber una única realidad,

entendemos que cada uno de nosotros solo puede ver la

suya. Desde este presupuesto, más que convertir, someter

o tolerar lo que hacemos es dialogar, co-crear y apren-

der mutuamente de la diferencia. Filósofos presocráticos

como Heráclito (que hablaba del fl uir en la permanencia)

y Sócrates (que defendía el diálogo enriquecedor entre las

diferencias) son los cimientos de este modelo.

Yo abogo y defi endo resueltamente este segundo enfoque,

aún a riesgo de ser tildado de “relativista” en su concepción

más peyorativa. Creo que la integración y, sobre todo, respeto

de la diversidad, es justa, y además nos enriquece, y es ne-

cesaria. Racismo, xenofobia, discriminación (por sexos, reli-

giones, razas, clase social), siguen siendo actualidad triste de

nuestra realidad, quizá mucho más cercana de lo que cree-

mos, en amigos, familia e incluso en nosotros, muchas veces

de manera sutil (con chistes o frases hechas). Esto no quita

que podamos tener nuestras opiniones y que las defendamos

decididamente, eso sí, desde el respeto y con una actitud em-

pática y de aprendizaje hacia la diferencia.

Este debate remite necesariamente a la infl uencia entre

lo genético y lo aprendido, el genotipo y el fenotipo, o el

temperamento y el carácter. La neurociencia y multitud de

equipos interdisciplinares (con biólogos, físicos, médicos,

psicólogos y sociólogos, entre otros), están de acuerdo en

la simbiosis e interrelación entre la predisposición genéti-

ca y las condiciones ambientales de cada persona.

Al margen de tipologías de personalidad que traten de

explicar tendencias o predisposiciones en los comporta-

mientos, que traten de ayudar con categorías a la comu-

nidad científi ca, para simplifi car y ordenar las diferentes

realidades y entenderse entre ellos, tengo claro que cada

uno de nosotros somos realmente diferentes, singulares,

únicos, siendo a la vez iguales.

ovidiop@isavia.com

Las Metacompetencias del
Coach: Un análisis actual

 Elena Pérez-Moreiras: Psicóloga, Coach y Socia de ICF.

T omar conciencia de cuán compe-

tentes somos como coaches es

una de nuestras responsabilida-

des fundamentales como profesionales.

Establecer métodos para medir la efi ca-

cia y efi ciencia de nuestro trabajo, revi-

sar estos métodos para garantizar que

son fi ables y actualizarlos a medida que

nuestra profesión evoluciona, también.

Estas dos tareas no sólo nos competen a

nosotros mismos como “practicantes habi-

tuales de esta profesión”, sino que tam bién

afectan a las asociaciones profesionales a

las que pertenecemos. Entre los objetivos

de nuestra asociación encontramos:

• “Que los socios de ICF representen la

máxima calidad en coaching profesional”.

En este contexto, esta ponencia pretende

haceros partícipes de una primera aproxi-

mación y de las conclusiones más genera-

les a las que he llegado en un proceso de in-

vestigación (todavía abierto) sobre qué son,

para qué sirven y cuáles son las metacom-

petencias de un coach en el contexto actual.

II Ciclo de Conferencias “Psicología y Coaching”

20 No 08 / mayo 2012

Algunas distinciones para empezar:

• ¿Qué es una competencia? El origen del término se debe

a McClelland, psicólogo americano, que en 1973 evidencia

que los test de inteligencia general no son buenos predic-

tores del éxito en el trabajo.

El y otros investigadores (Spendce, Sparrow, Fleishman,

Uhlman y Marshall-Mies, Boyatzis, etc), entre los cuales

incluyo uno muy reciente (2011) del español Carmelo Ba-

sorelo, realizan estudios cuyo análisis me permite ofre-

ceros como síntesis mi propia defi nición: “Una compe-

tencia es un estilo de trabajo, manifestado en una serie

de repertorios conductuales observables, que da buenos

resultados de conformidad con los elementos, modelos y

criterios contenidos en una norma”.

• ¿Qué es una metacompetencia? Según Briscoe & Hall

(1999): “Una metacompetencia es una competencia que es

tan poderosa que infl uye sobre la capacidad de la persona

(en este caso el Coach) para adquirir otras competencias”.

• ¿Qué son las metacompetencias de un Coach? Desde

esta concepción, e integrando lo anteriormente expuesto,

formulo: “Las metacompetencias de un coach son una

serie pequeña de repertorios conductuales observables

(tres o cuatro), que infl uyen de manera poderosa, en la

capacidad de este profesional para adquirir y desarrollar

los comportamientos necesarios que le permiten:

1. Dar buenos resultados en su trabajo,

2. Alcanzar los estándares de calidad y excelencia de con-

formidad con la norma del grupo de referencia al que

pertenezca, y

3. Ser catalogado como competente por el mismo”.

• ¿Cuáles son las metacompetencias más necesarias en

la actualidad según un panel de expertos encuestados al

efecto? Os presento algunos de los resultados de la investi-

gación que he realizado invitando a 21 expertos (1). Las me-

tacompetencias más repetidas entre ellos han sido:

Para concluir, os ofrezco la visión del Grupo de Trabajo

de Psicología y Coaching del COPM, formulada por Isa-

bel Aranda, a la que me permito aportar algunos mati-

ces desde mi propia mirada:

1. Auto-conocimiento: Alude a la capacidad del coach para

conocerse y recibir feed-back.

2. Auto-gestión: Alude a la capacidad del coach para ma-

nejar sus recursos y ponerlos al servicio de la consecu-

ción de sus objetivos como coach (“estar al servicio del

coachee para ayudarle a alcanzar sus objetivos”)… y los

de su sistema de referencia.

3. Auto-desarrollo y Crecimiento continuo: Alude a la ca-

pacidad del coach para identifi car qué cualidades críticas

necesita para el futuro, encontrar cómo desarrollarlas y

hacerlas “cuerpo” (encarnarlas), siendo ejemplo de los

valores de esta profesión en su vida profesional y privada.

A partir de estos datos, que nos ayudan a orientarnos so-

bre el estado actual de la cuestión, estamos invitados a

recorrer un interesante camino: la descripción comporta-

mental de estas metacompetencias, paso imprescindible

para que puedan confi gurarse como tales, ser observadas

y valoradas por otros, y en consecuencia, utilizadas como

patrón de medida para la orientación profesional de los

que tenemos el privilegio de ejercer este apasionante ofi -

cio, mitad arte, mitad ciencia.

eperez-moreiras@gruporh.com

METACOMPETENCIA
Numero de expertos

que la enuncian

Abierto al Misterio/Capacidad

de Asombro/ Exploración/

Curiosidad

10

Presencia/Centrado/ Disponible/

Observando
7

Integración del Ser-Hacer/

Coherencia/Autenticidad
7

Amor / Ternura/ Abrazo/

Sostén/ Respeto/ Actitud

de Servicio y entrega

7

(1) Julio Olalla, Rodrigo Pacheco, Aldo Calgani, Alfonso Medina, Silvia

Guarnieri, Viviane Launer, Cris Bolivar, Pilar Godino, Luis Picazo,

Rosa Barriuso, Miriam Ortiz de Zárate, Rosa Zappino, Julio Cesar

Fernandez, Ovidio Peñalver, Silvia Escribano, Gonzalo Azcoitia,

Antonio Moya, Cesar Fernandez, Alex Galofré, Jorge Salinas, Juan

Carlos de la Osa.

II Ciclo de Conferencias “Psicología y Coaching”

0221No 08 / mayo 2012

Establecer la relación
de Coaching

 Rosa Mª Barriuso, Psicóloga, Coach PCC y Socia de ICF.

E l contexto en el que se habrán de

desarrollar las diferentes sesiones

de un proceso de Coaching Ejecutivo

comienza cuando el coach se reúne con la

persona responsable de contratar el proce-

so, y defi ne el marco concreto de actuación

propia de esta actividad, es decir, que sí

y qué no podrá esperar del Coaching, los

acuerdos de confi dencialidad de lo tratado

en las sesiones con el coachee y el resto de

condiciones de agenda y económicas que

enmarcarán el proceso.

En este marco de referencia previo al pro-

ceso de coaching es importante tener en cuenta la diferencia

entre quién es el cliente y quién es el sponsor del proceso. La

demanda del proceso, suele venir de la mano del sponsor que

en general suele ser Recursos Humanos, o la Dirección de la

empresa. El cliente es la persona que va a recibir propiamen-

te el proceso de Coaching, al que llamamos coachee.

Un aspecto importante a indagar en esta etapa tiene que ver

con las necesidades que han llevado a la organización a de-

mandar los servicios de un coach, para validar que efectiva-

mente es Coaching la mejor forma de atender a las mismas.

Este aspecto es conveniente aclararlo, porque el coaching no

hace milagros, ni es la única opción frente a las diferentes

difi cultades que se pueden presentar. Ser honesto y ofrecer al

sponsor la mejor herramienta para resolver sus retos, forma

parte de la propia profesionalidad del coach.

Un aspecto clave del que puede depender el éxito del

proceso, es identifi car el o los objetivos a trabajar por el

coachee y que éstos estén alineados con las necesida-

des de la Organización. Si el coach detecta algún tipo de

discrepancia en este sentido, puede proponer una reu-

nión tripartita (sponsor, coachee y coach) en la que se

defi nan y se acuerden dichos objetivos, para garantizar

el máximo aprovechamiento de las sesiones.

Una vez que se ha aclarado el papel del coach con la orga-

nización y los objetivos a trabajar, comienza propiamente el

proceso con el coachee. Es entonces cuando el coach es res-

ponsable de construir el contexto de confi anza imprescindible

para poder propiciar un proceso de cambio en

la persona que recibe este acompañamiento.

Este ambiente de confi anza se alcanza a

través de la mirada sincera del coach hacia

su coachee, de respeto, empatía, no juicio

y vulnerabilidad. Este aspecto es esencial

para lograr que el coachee se abra, y se

enfrente al cambio y la mejora con moti-

vación propia. El contexto de confi anza que

propicia el coach, permite que el coachee

empiece a mirarse a sí mismo con acep-

tación y, desde esta legitimidad de su pro-

pia peculiaridad y de respeto hacia su ser,

construir acciones que le permitan alcanzar los resultados

extraordinarios que se proponga. Sin este entorno, la sesión

puede desarrollarse en la hipocresía o en lo “políticamente

correcto”, porque el coachee no se atreve a mostrarse tal y

como es, por miedo a la mirada crítica de su coach.

Este contexto de confi anza se construye al comienzo del pro-

ceso y se sostiene a lo largo del mismo, a través del trabajo

que desarrolla el coach.

 rosa.m.barriuso@gmail.com

El pan nuestro de cada día…

Agenda ICF-ESPAÑA
Próximas Conferencias

Agenda ICF-ESPAÑA

En ICF-España fomentamos el encuentro y el aprendizaje continuo mediante talleres-conferencias

periódicos, en varias ciudades de España, abiertos para toda la comunidad de coaches e

interesados en el coaching, el liderazgo y la fi losofía.

Las conferencias suelen celebrase de 19:00 a 21:00 horas. No obstante, le recomendamos consulte en cada caso las fechas,

horario y lugar de celebración y próximas conferencias en el calendario de actividades de nuestra web www.icf-es.com.

El taller de Filosofía y Coaching “Filosofía del Siglo XX”, se celebrará en horario de 10:00 a 20:00 horas en el centro ATENEO

de Madrid.

Puede confi rmar directamente su asistencia (aforo limitado) a través de correo electrónico en info@icf-es.com

Si desea recibir más información sobre estas y otras actividades de ICF España solicítelo en info@icf-es.com

09/05/12 Coaching Esencial y Cabalá Cris Bolívar VALENCIA

16/05/12 Trabajo Corporal y Coaching Teresa y Guadalupe Gómez Baides MADRID

30/05/12 Sesión práctica de supervisión para Coaches Miriam Ortiz de Zárate MADRID

09/06/12
Taller Filosofía y Coaching “Filosofía del Siglo XX”:
Estructuralismo y postmodernidad: Lévi-Strauss,
Deleuze, Foucault, Lacan, Lyotard y Derrida.

David López MADRID

27/06/12 Storytelling para Coaches: historias para crear mundos Eva Snijders BARCELONA

ICF SE DESPLIEGA POR ESPAÑA AL
SERVICIO DE COACHES Y CLIENTES

ICF España ha alcanzado ya 610 socios, repartidos por toda nuestra
geografía. Contacta con nosotros, estamos cada vez más cerca de ti

ANTENAS
PERSONAS

DE CONTACTO
E-MAIL

DELEGACION

GENERAL
Almudena Amores coordinacionantenas@icf-es.com

CATALUNYA Tana Cores antenacatalunya@icf-es.com

VALENCIA Montse Sans antenavalencia@icf-es.com

PALMA DE

MALLORCA
Alicia Cerdá antenabaleares@icf-es.com

ANDALUCIA José Luis Pérez Huertas antenaandalucia@icf-es.com

NORTE Gaizka Pascual antenanorte@icf-es.com

ARAGON Mª Antonia Oteros antenaaragon@icf-es.com

CANARIAS Andrés Merlino antenacanarias@icf-es.com

 Pertenecer a una comunidad global de profesionales.

 Aprendizaje continuo a través de las conferencias gratuitas de ICF.

 Encuentra clientes a través del sistema de referencias de ICF.

 Certifi caciones de ICF: una prueba de la solidez
de tu compromiso con la profesión de coaching.

 ICF chapters: Contactos entre compañeros...
en su casa o en cualquier parte del mundo.

 ICF estándares: garantía en la profesión.

 Te mantenemos informado de la actualidad
y novedades en el mundo del Coaching.

Conoce las ventajas
de ASOCIARTE a

ICF ESPAÑA:

Tel.: 91 702 06 06 • info@icf-es.com • www.icf-es.com

CONTACTA
CON

NOSOTROS

Es una Publicación de:

C/Génova, 7. 3ª plta. 28004 Madrid

Tel.: 91 702 06 06 • E-mail: info@icf-es.com • Web: www.icf-es.com

Descargue desde aquí los números anteriores de

Cuadernos de Coaching

taveracom.es/download/ICF/CC1.pdf
taveracom.es/download/ICF/CC2.pdf
taveracom.es/download/ICF/CC3.pdf
taveracom.es/download/ICF/CC4.pdf
taveracom.es/download/ICF/CC5.pdf
taveracom.es/download/ICF/CC6.pdf
taveracom.es/download/ICF/CC7.pdf
taveracom.es/download/ICF/CC7.pdf
http://www.icf-es.com
mailto: info@icf-es.com

