
Según quedó patente en las VII jornadas profe-
sionales del coaching celebradas recientemente
en la Universitat Oberta Abat Oliba CEU de Bar-
celona, casi el 90% de los coach que hay en Espa-
ña está en activo. Más que nunca, cobra impor-
tancia la capacidad de esta metodología para
conectar las necesidades de individuos, equipos
y organizaciones, alineando los objetivos de la
empresa con los del coachee. “Los principa-
les resultados son un mayor rendimiento
de los directivos y managers y ello se tra-
duce en un incremento del volumen de
negocio, mejores habilidades para
acompañar y motivar a los equipos y
una mayor eficacia en la orientación al
logro corporativo” afirma Antonio
Vega, CEO de Humaniza, dreams &
business, una empresa con una dilata-
da experiencia en este campo.
El coach no aconseja. Tampoco dicta

ni prescribe, simplemente acompaña al
cliente, partiendo de sus objetivos y con-
tribuyendo a su desarrollo y éxito. Este
acompañamiento es tan efectivo que, a
menudo, afloran habilidades que ni el propio
afectado conocía. “El coaching sitúa al cliente en
su momento presente, aprovechando lo que ya
existe para construir una situación futura –expli-
ca Lucía Langa, Senior Professional Coach
AECOP-EMCC y co-directora del Master Interna-
cional en Liderazgo y Coaching Organizativo de
EADA. Es la persona, el equipo y la organización
los que determinan cómo será ese futuro, apo-

equipos&talento52

especial coaching
Imma Muñinos

Los programas de coa-
ching externo se utilizan
preferentemente para
abordar la clarificación de
los objetivos de carrera
de la persona y tener un
mejor autoconocimiento
del propio estilo de direc-
ción, trabajo en equipo
y/o resolución de proble-
mas. A menudo, el objeti-
vo es que la persona entienda aspectos de su forma de
gestionar que pueden tener un impacto negativo en la
consecución de resultados y en su relación con colabo-
radores e iguales. El mayor reto suele ser que la perso-
na tome “conciencia” de la necesidad de cambiar.

Javier Sánchez,
director de Talento y Desarrollo de
Vodafone España

El objetivo es una mayor
alineación de los profesio-
nales con el estilo de lide-
razgo deseado por nues-
tra organi zación, basado
en una cultura y un mode-
lo de negocio. Queremos
que nuestros profesiona-
les sean más participati-
vos, capaces de orientar a
sus equipos y preparados
para alcanzar mejores resultados. Hemos medido el
impacto de nuestros programas y los resultados están
siendo concluyentes: detectamos una mejora en todos
los indicadores de estilos de dirección de los participan-
tes, en comparación con el resto de directivos.

Ignacio Rivas,
director de Gestión del Talento del
Grupo BBVA

Depende de la casuística,
pero a nivel general
podemos decir que bus-
camos acercar a los res-
ponsables al modelo
directivo de Línea Directa.
En este sentido, creemos
que el coaching es una
herramienta muy útil y
eficiente, que potencia el
alineamiento de la com-
pañía y la identificación del talento, facilitando la crea-
ción y la formación del futuro equipo directivo. En cual-
quier caso, es esencial comprender que los resultados
del coaching han de analizarse siempre a medio y largo
plazo, ya que su efectividad nunca es inmediata.

Francisco Valencia,
director de Gobierno Corporativo de
Línea Directa

¿Qué persigue y obtiene su empresa a través del coaching?

Los actuales momentos de incertidumbre dan más sentido que nunca al coa-
ching, una disciplina joven cuya razón de ser es, justamente, adquirir recursos
para hacer frente a las dificultades. Casi podríamos afirmar que esta metodolo-
gía crece con la crisis, contrariamente a lo que sucede en otros campos de la
formación.

Acompañar en tiempos
difíciles

Repor Coaching_repor 08/04/13 15:58 Página 52

yándose en la figura del coach, para que atesti-
güe lo que ellos mismos, cuestionándose, son
capaces de lograr. El coach ayuda a plantear de -
safíos grandes o pequeños, pero es el cliente el
que los asume y los hace suyos”.

En pleno cambio
El coaching es una disciplina relativamente
joven, pero aún así ha vivido una intensa evolu-
ción en pocos años. En nuestro país, del mismo
modo que ha sucedido en otros entornos, ha ido
adoptando formas distintas en función de las

orientaciones y preferencias de cada profesional
que se ha adherido. “Puesto que todo coach
debe vivir un proceso de desarrollo primero
sobre sí mismo, es desde su ámbito particular de
actuación desde donde orienta su servicio”, afir-
ma Lucía langa, quien advierte, sin embargo que
“la base del coaching debe ser la misma para

todos los profesionales si queremos ser conside-
rados como tales”.
Actualmente, el contexto económico, la evolu-

ción tanto de los usuarios como de los proveedo-
res y la adaptación a nuevas demandas están
generando un cambio y una ampliación de las
técnicas que se utilizan. Borja Milans del Bosch y
de Oliva, socio fundador de Coaching 360, expli-
ca que “existen cada vez más "aditamentos" que
complementan la efectividad de una metodolo-
gía que se evidencia muy potente por sí misma.
La Programación Neurolingüistica, las Constela-

ciones Organizacionales y muchas otras técnicas
son herramientas útiles. Sin embargo, el coa-
ching evolucionará en la medida en que los pro-
fesionales sean capaces de alcanzar resultados.
Las técnicas están en permanente evolución
para aportar siempre una perspectiva más pro-
funda”.

Tras su eclosión y una cierta euforia inicial, el
sector vive ahora una fase de asentamiento, aun-
que también de atomización, tanto de la oferta
como de la demanda. Y sin embargo, sigue exis-
tiendo un cierto recelo en algunas organizaciones
o, como mínimo, una acusada prudencia a la hora
de contratar un servicio de estas características.
“Las empresas proveedoras deberían mejorar
ante todo sus técnicas de comercialización y
demostrar con mayor claridad el retorno de la
inversión que se puede conseguir”, reclama Jean-
Louis Liedana, subdirector general de Allianz
Seguros y responsable de RRHH y Comunicación.
Por otro lado, muchas compañías temen que el

coaching quiera sustituir a otros tipos de inter-
venciones dirigidas a las personas, equipos u
organizaciones y se muestran recelosas ante una
excesiva intrusión. Los clientes exigen, cada vez

equipos&talento 53

especial coaching

Nuestra experiencia ha
afectado al equipo de
dirección y mandos
medios de algunas de
nuestras fábricas, asocia-
do a un cambio del tipo
de producción o del
modelo de organización.
El objetivo era adaptar el
estilo de dirección y una
serie de competencias a
las necesidades que la organización requería. Pusimos
en marcha un programa de acompañamiento de las
personas con equipos a su cargo, facilitándoles,
mediante un coaching grupal, la mejora de determina-
das competencias individuales.

Juan Iriarte,
director Recursos Humanos de Verallia Iberia
(División Acondicionamiento Saint-Gobain)

Los recursos y herra-
mientas que nos ha pro-
porcionado esta metodo-
logía nos han permitido
mejorar en la gestión del
rendimiento de los equi-
pos y en el desarrollo del
talento de nuestros cola-
boradores. El objetivo es
dotar a los managers de
recursos de comunica-
ción y gestión personal y, con ello, conseguir una
mayor eficacia individual y colectiva. Los resultados
que tenemos nos animan a seguir utilizando la meto-
dología y filosofía del coaching y a continuar avanzan-
do en materia de apoyo, compromiso y rendimiento.

Jean-Louis Liedana,
subdirector general de Allianz Seguros
y responsable de RRHH y Comunicación

El coach no aconseja. Tampoco dicta ni prescribe,
simplemente acompaña al cliente, partiendo de sus objetivos

y contribuyendo a su desarrollo y éxito Carmen Cordero Torres,
directora del
Instituto Europeo de Coaching

Constituido en 2005 en Madrid, el Instituto Euro-
peo de Coaching ha ampliado su presencia actual
a diez ciudades. “Damos servicios tanto de coa-
ching como de formación en coaching y es esta
última rama la que más ha crecido. La demanda
en formación de profesionales se ha incrementa-
do a medida que esta metodología se abre cami-
no”. En empresas, la experiencia del Instituto
Europeo de Coaching es muy variada. “La mayor
demanda es el acompañamiento en cambios de
estilo de liderazgo y nuevas culturas empresaria-
les, desarrollo de competencias y habilidades
profesionales para una mejor gestión de equipos,
adaptación a entornos y escenarios cambiantes”.
Carmen Cordero enumera los resultados: un

cambio en la cultura de liderazgo, nuevas mane-
ras de gestionar el conocimiento, mayor motiva-
ción en las personas, mejora en la comunicación,
un enfoque orientado a resultados y la mejora del
clima laboral. “Cuando hay un seguimiento sos-
tenido en el tiempo, se produce un cambio en la
cultura empresarial, que se refleja en todo el sis-
tema operativo y, evidentemente, en la producti-
vidad”.
El Instituto Europeo de Coaching cuenta con un

laboratorio de investigación y desarrollo en Técni-
cas de Coaching, cuyos resultados están siendo
actualmente probados para su posterior publica-
ción. “Tiene como punto de partida la propia
experiencia y la detección de áreas en las que se
puede profundizar más. Es cómo han evoluciona-
do estas técnicas, a partir de la experiencia acu-
mulada y las necesidades que hemos ido detec-
tando”.

Lo más demandado es
el acompañamiento en
cambios de estilo de
liderazgo y adaptación
a la cultura empresarial

Eva López Acevedo,
socia fundadora y directora ejecutiva de la Escuela Europea de Coaching

El recorrido de la Escuela Europea de Coaching (EEC) se inició hace diez
años, cuando en España esta metodología era prácticamente descono-
cida. Actualmente, la EEC es una referencia en España, Italia y Portugal
y, tras seis años en Latinoamérica, redoblará su presencia durante 2013.
“Hemos innovado en todo tipo de acciones y programas, tanto para
coachs como para directivos y nuestra expansión ha sido increíble. En el
contexto actual, la mayor evolución consiste en la medición de los resul-
tados que se obtienen con un proceso de coaching, tanto individual
como de equipos. Hemos incorporado de forma sistemática las reunio-
nes a tres bandas con los superiores de los clientes, para que se impli-
quen en el desarrollo de su colaborador, le den feedback y estén atentos
a su evolución. Hoy, sin resultados, no hay coaching”.
Para Eva López Acevedo, esta metodología “le viene bien a cualquiera

que persiga un reto desafiante”, pero detecta tres grupos de usuarios
principales. En primer lugar, los líderes de las organizaciones (presiden-
tes, consejeros delegados, directores generales...), “ya que ellos son los

responsables de generar una visión de futuro alentadora y de enrolar a toda la organización”. En segundo lugar,
los directivos de cuyo trabajo depende el logro de esa visión mediante la definición de objetivos claros y reta-
dores para los equipos. Y por último, los mandos intermedios, “que en este nuevo contexto deben trabajar y
coordinar acciones de manera más transversal con otras áreas de la empresa”.

Hoy, sin resultados, no hay coaching

Repor Coaching_repor 08/04/13 15:58 Página 53

más, certificación de los profesionales y asegu-
ramiento de la calidad. “Buscamos profesionales
certificados que estén muy especializados en
este proceso -explica Francisco Valencia, director
de Gobierno Corporativo de Línea Directa-. Y,
sobre todo, con una gran sensibilidad y respeto
por la confidencialidad. Si no se realiza correcta-
mente, puede resultar intrusivo y generar tensio-
nes. Hay que tener en cuenta que se está profun-
dizando no sólo en el desempeño profesional de
los empleados, sino también en características y
rasgos de su personalidad”.

Desde el Grupo BBVA, Ignacio Rivas, director
de Gestión del Talento, reclama que los provee-
dores proporcionen soluciones adhoc a las mul-
tinacionales, teniendo en cuenta su presencia en
distintas geografías y el uso intensivo de la tec-
nología. “En general, deberían ser más innova-
dores y apoyarse más en los canales online para
superar las barreras geográficas, con el uso de
webcams y sistemas de videoconferencia”. Esta
compañía del sector bancario ha optado por los
programas de coach internos, certificados por
ICF con la acreditación ACTP. Los programas

cuentan siempre con una misma estructura y
operativa, una duración aproximada de cinco o
seis meses y un promedio de ocho sesiones.
BBVA apuesta por el coaching desde 2008 y, en
estos momentos, cuentan con 60 profesionales
certificados como coach, que han apoyado el
desarrollo profesional de 250 directivos y man-
dos intermedios.

Analizar el coaching
Existen numerosos estudios que analizan la
práctica del coaching a través de encuestas a
clientes y profesionales y que permiten obtener
un cierto inventario acerca de su alcance. Pero la
historia de esta metodología es reciente y el
conocimiento empírico acerca de ella es escaso.
Por ello, muchas organizaciones están tratando
de sentar las bases que garanticen una buena
práctica y un correcto desarrollo de la profesión.
Desde EADA, por ejemplo, se ha detectado que

especial coaching

Las fronteras entre unas y otras disciplinas
son, en ocasiones, difusas. Y es que, muchas
veces, los objetivos que se persiguen son los
mismos, pero con metodologías de trabajo
completamente diferentes. También en la efec-
tividad y la rapidez con que se obtienen los
resultados estriban las diferencias. Mientas
que la formación pretende ampliar los niveles
de conocimiento y habilidad sobre cualquier
competencia, el coaching se orienta a trabajar
los deseos e intereses de las personas. “Podría
decirse que el coaching completa lo que la for-
mación y la experiencia han ido despertando –
dice Lucía Langa, de EADA–, amplificando los
efectos que una y otra, por sí solas, quizás no
consiguiesen. Un buen programa formativo
suele ir acompañado de un proceso de coa-
ching”.
Otro tema diferente es el mentoring, un pro-

grama durante el cual una persona ayuda a
otra a experimentar un crecimiento profesio-
nal a través del aprendizaje, que se da funda-
mentalmente a través de consejos y de la infor-
mación transmitida.
El mentor es una persona que tiene conoci-

miento, experiencia y habilidades en beneficio
del desarrollo del mentee. En esta diferencia,
reside el hecho de que el coach pueda ser
externo a la empresa, dado que no necesita
conocer en profundidad el trabajo que realiza
el cliente, mientas que el mentor suele ser
interno, con experiencia relevante en el trabajo
que desarrolla el entrenado. Algunas compañí-
as, como es el caso de Eulen, se han decantado
por este segundo. “Trabajando en el diseño de
un programa de desarrollo para mandos inter-
medios con potencial, pensamos que una de
las “palancas” que podían contribuir a ello era
la ayuda de personas de nuestra organización

que fueran un referente por sus dotes de lide-
razgo, visión de la empresa y vocación de ser-
vicio hacia las personas”, explica Joaquín
Álvarez y Reygosa, director de Selección, De -
sarrollo y Compensación del Grupo EULEN. El
resultado es una mejora del rendimiento de los
mentorizados o mentees, al mismo tiempo
que aumenta la motivación de los mentores
por el reconocimiento que supone su rol y la
satisfacción de ayudar a un compañero. “En
principio, está pensado como una herramienta
de ayuda destinada a empleados con potencial.
También en los últimos años, a través del men-
toring, se está trabajando en acelerar el proce-
so de incorporación de los nuevos empleados
y en facilitar la adaptación de las promociones
a sus nuevos puestos”.
En el caso de la compañía Vodafone, se ha

adoptado la opción de combinar los benefi-
cios del coaching con los del mentoring. “Se
trata de identificar directivos y managers den-
tro de la empresa que tienen el perfil y las
habilidades para ser mentores internos de
otros managers o empleados de la compañía
–explica Javier Sánchez, director de Talento y
Desarrollo de Vodafone España–. Estas perso-
nas pasan por un proceso de formación, don-
de se les entrena en el uso de las mismas téc-
nicas de coaching que utiliza un coach
externo. Cuando son certificados como men-
tores internos se les asigna un mentee de
dentro de la compañía y se les acompaña y
supervisa en su capacitación. Estos procesos
son mucho más efectivos cuando el mentor
tiene habilidades de mentor-coach y ayuda a
que sea el propio mentorizado quien piense y
descubra los recursos que lleva dentro de sí,
en vez de simplemente aleccionar a la perso-
na en lo que debe hacer”.

Coaching, mentoring, formación…

Consol Iranzo, directora general de Karisma

Karisma es una empresa pionera en la práctica del coaching. Su funda-
dora, Consol Iranzo, con más de veinte años de experiencia en progra-
mas de este tipo, decidió crear la compañía para potenciar esta área y
ofrecerla a sus clientes. Desde sus inicios, hace una década, uno de los
objetivos de Karisma ha sido colaborar con las empresas para contribuir
al desarrollo de las personas que las integran. “Estos servicios de coa-
ching han sido dirigidos en su mayoría a los equipos directivos y de
management. Los resultados son, principalmente, personas más moti-
vadas e implicadas en los proyectos y la potenciación de las áreas que
se han determinado como críticas en el crecimiento de las personas,
como pueden ser el liderazgo, la gestión de personas o la comunicación,
lo que sin duda contribuye a la mejora de los resultados, tanto cualitati-
vos como cuantitativos”.

El principal resultado son personas más motivadas
e implicadas en los proyectos

Alfred Gangelberger,
Manager director de Neways

Mediante una asesoría individual y específica,
Neways apoya a los empleados con áreas de res-
ponsabilidad especiales en el hallazgo de cami-
nos para sobrellevar las crecientes complejidades
y exigencias. “El objetivo es elevar el rendimiento
y la eficiencia y alcanzar el balance deseado e
indispensable dentro del área de responsabili-
dad”. Siempre tienen prioridad los objetivos y las
estrategias de la empresa. “Dentro de este marco
buscamos, en conversaciones conjuntas, cuál es
la necesidad de coaching y acordamos objetivos
concretos”.
En Neways entienden esta metodología como

un proceso interactivo centrado en la persona,
en base a una sólida relación caracterizada por
la aceptación y confianza mutuas. El proceso de
coaching se extiende por un período definido de
tiempo, durante el cual se enfrentan intensiva-
mente situaciones problemáticas concretas.
“Damos margen para desarrollar nuevas estra-
tegias y formas de conducta y para llevarlas a la
práctica. El coaching promueve la autorrefle-
xión, impulsa la autoayuda y mejora las habili-
dades de autoadministración”.
La metodología de Neways se basa en la escu-

cha, el feedback, el acompañamiento, la correc-
ción y el equilibrio, si bien los proyectos son
individuales para cada cliente. “Nuestro objeti-
vo es conocer realmente la empresa, no sólo a
nivel de temas concretos de formación sino a un
nivel mucho más amplio. Poder ir más allá de las
metas que cada cliente tenga en función de las
necesidades de su compañía o de sus emplea-
dos”. Neways impulsa una toma de conciencia
desde la situación inicial y lo hace con ciertas
herramientas y reflexiones y a través de un pro-
ceso de entrenamiento.

El coaching promociona
la autorreflexión y la
autoayuda

equipos&talento54

Repor Coaching_repor 08/04/13 15:58 Página 54

especial coaching

existe una pobre labor investigadora que permi-
ta generar conocimiento contrastado. Ese ha
sido el principal motivo que ha conducido a crear
el Coaching Competency Centre. El objetivo es
abrir líneas de investigación que ofrezcan garan-
tías a usuarios y a profesionales, mediante una
novedosa metodología de análisis basada en el
neurofeedback. “Hasta ahora, los análisis se
basaban casi exclusivamente en las percepcio-
nes individuales del coach y del cliente –explica
Lucía Langa-. Con la puesta en funcionamiento
del Neurocoaching Lab, hemos empezado a dis-

poner de registros más objetivables, basados en
indicadores neurofisiológicos que miden la
experiencia de interacción. Seguramente es tem-
prano para emitir conclusiones, pero el rápido
avance de las neurociencias nos ayudará a obte-
ner evidencias acerca de los beneficios del coa-
ching”.

Ampliando los perfiles
Aunque el coaching ya no es exclusivo del alto
ejecutivo y avanza hacia otros perfiles, lo cierto
es que el usuario tipo es un directivo de perfil

medio y alto de una compañía con desarrollo y
expansión internacional. Sin embargo, muchos
profesionales luchan por ampliar su ámbito de
actuación, derribando fronteras e integrando a
nuevos perfiles profesionales, así como a
compañías de tamaño mediano e incluso
pequeño. “Son empresas que empiezan
a plantearse que lo que han hecho has-
ta ahora ya no les sirve –dice Jaume
Josa, Director de la consultora Guial
Coaching. Han llegado donde han
llegado y ahora lo que toca es
aprender maneras distintas de
afrontar problemas de ahora y del
futuro”.
Incluso hay quienes apuestan por

extender esta metodología hacia otros
ámbitos, desde los desempleados has-

ta los emprendedores e incluso los estu-
diantes. La Universidat Internacional de

Catalunya (UIC) ha sido pionera en este senti-
do y ofrece ya un servicio de acompañamiento a
sus alumnos. No obstante, el informe 2012 de la
International Coach Federation evidencia que el

Eduardo Escribá Solano, director general del Centro de Coaching Operativo

La experiencia del Centro de Coaching Operativo se remonta a 1997,
cuando el coaching era casi desconocido en España. “Fuimos pioneros
y desde entonces hemos llevado a cabo multitud de intervenciones y
creado nuestro propio modelo de coaching (Coaching Operativo), pen-
sado especialmente para impulsar el rol del líder facilitador del des-
arrollo y acreditado por la ICF (ACTP)”. El resultado son mejoras en los
sistemas de creencias y en el ámbito emocional de la organización.
“No olvidemos que el campo emocional condiciona el rango de varia-
bilidad y determina lo que es o no posible. También contribuye a faci-
litar el desarrollo de las competencias clave que inciden en la capaci-
dad competitiva de la empresa. En los tiempos actuales, estas
cuestiones son determinantes para la sostenibilidad de los proyectos
empresariales”.
Según Eduardo Escribá, el coaching se ha ido profesionalizando,

incluso especializando en áreas de intervención y valor más concretas
(ejecutivo, personal, equipos, deportivo, espiritual, parejas, prosperidad, etc.). “También en algunos casos
observamos la incorporación de recursos y enfoques diferentes (constelaciones, coaching con caballos, ene-
agrama, wingwawe, etc)”.

Fuimos pioneros en España y hemos creado nuestro
propio modelo de coaching

Antonio Vega, CEO de Humaniza,
dreams & business

“Sin lugar a dudas, el coaching es la más podero-
sa vía comprobada para entrenar a los directivos
y managers en el desarrollo de sus competencias
fundamentales, para impactar con un alto desem-
peño en su labor de liderazgo y desarrollo de
negocio”. Lo afirma Antonio Vega, CEO de Huma-
niza, dreams & business, quien asegura también
que tras una dilatada experiencia con organiza-
ciones internacionales y profesionales de diferen-
tes funciones y puestos, “los clientes siempre lle-
gan a la conclusión de que nuestros procesos de
coaching son verdaderamente transformaciona-
les, no sólo en sus carreras profesionales sino
también en sus vidas. Nuestros clientes de RRHH
se convierten en los mejores partners, con los que
compartimos retos, objetivos y orientación al
logro que evaluamos a la finalización de cada pro-
ceso de coaching”.
Durante los últimos años, Humaniza ha de -

sarrollado nuevas técnicas que han permitido
incorporar el coaching a más ámbitos del de -
sarrollo de personas y del talento de las compa-
ñías, desde convertirlo en una palanca transfor-
macional de los aprendizajes adquiridos en el
aula hasta la aplicación en equipos naturales y
relaciones interdepartamentales y su extensión
a los aspectos multiculturales en las empresas
globales.

Nuestros procesos
de coaching son
verdaderamente
transformacionales

equipos&talento 55

Repor Coaching_repor 08/04/13 15:58 Página 55

equipos&talento56

especial coaching

perfil mayoritario es el de un ejecutivo de orga-
nizaciones de cierta envergadura. El colectivo
que le sigue es el de mandos intermedios y téc-
nicos cualificados, muy orientados al desarrollo
de la carrera o a la mejora en la función directiva.
También en algunos casos, managers recién pro-
mocionados. En Línea Directa, por ejemplo, el
coaching se enmarca dentro de Darwin, el pro-
grama de desarrollo predirectivo de la compa-
ñía, que trata de optimizar las competencias en
ámbitos tan importantes como la visión estraté-
gica, el liderazgo y la gestión de equipos. “El
objetivo es generar en las personas con respon-
sabilidades la capacidad necesaria para motivar
a los empleados que forman su equipo, admi-
tiendo puntos de vista distintos, aprendiendo a
delegar y fomentando el desarrollo profesional –
explica Francisco Valencia-. Además, buscamos
potenciar la visión estratégica del coachee y el

alineamiento de su desarrollo personal y profe-
sional con los objetivos de negocio. Para ello,
realizamos una reunión tripartita entre la perso-
na que sigue el programa, su responsable direc-
to y el coach, siempre con el objetivo de diseñar
un plan formativo basado en la orientación a
resultados”.
Mediante el coaching, compañías como Línea

Directa tratan de impulsar valores como el auto-
conocimiento, el liderazgo y la empatía en per-
sonas que ocupan cargos clave en la organiza-
ción, principalmente la alta la alta dirección. “El
coaching puede resultar beneficioso para cual-
quier persona si partimos de la base que ayuda
en el desarrollo, sea cual sea ese desarrollo pre-
tendido –afirma Lucía langa-. Lo fundamental es
tomar una decisión organizativa correcta, que

concrete el alcance y los límites, los actores
internos y externos y que defina indicadores
para medir tanto el impacto como el retorno de
la inversión”.

Coaching de equipos
Menos desarrollada que el coaching individual,
la modalidad de equipos parte de una figura
individual y determinante, la del líder, quien a
menudo tiene en sus manos el éxito del proyec-
to. Capaz de atraer, comprometer y desarrollar
el talento del equipo, este líder necesita, en oca-
siones, la figura de una coach profesional que
genere opciones que trasciendan al grupo.
“Opciones que nunca llevarían a cabo solos, no
porque no puedan, sino porque su historia está
llena de condicionantes que les pueden impedir

Hector Infer, Director de Transform Action

Desde el inicio de sus actividades, Transform Action emplea el coaching
corporativo en proyectos in company enfocados a mejorar el rendimien-
to humano de equipos y organizaciones. “Creemos que el líder de un
equipo es su coach natural y la persona más indicada para facilitar que
cada miembro tome conciencia de sus necesidades de cambio y mejora,
asumiendo responsabilidad personal para ponerlas en práctica. Todos
los procesos de coaching corporativo obtienen una mejora de la perfor-
mance humana y del negocio. Es decir, resultados medibles (mejora de
los aspectos hard) y estilos de gestión y de liderazgo (mejora de los
aspectos soft), tanto individuales como colectivos”.
Las técnicas de Transform Action han ido evolucionando hacia proce-

sos de coaching sobre grandes grupos, que se realizan en base a herra-
mientas como Future search, Cultural transformation Tools, Open space
o Transformación cultural sistémica. “Hemos realizado intervenciones en
España y Latinoamérica con directivos y gerentes de una misma empre-

sa, procedentes de hasta 16 países, con talleres presenciales que cuentan con entre 80 y 300 participantes coor-
dinados por coachs o facilitadores y con una duración de dos jornadas”. En estos talleres, se han elaborado com-
promisos y planes de acción para alcanzar objetivos estratégicos, aportando un espacio de reflexión asistida,
contribuyendo a crear un espíritu de comunidad y una masa crítica de ilusión y compromiso. “Este tipo de talle-
res implica una evolución del coaching grupal al coaching corporativo y demanda de la nueva generación de
coachs-facilitadores un completo dominio de los aspectos hard y soft del negocio”.

Hemos evolucionado hacia el coaching corporativo

Joan Quintana,
director de Coaching Relacional

El coaching relacional tiene como objetivo facilitar
la creación de valor en las relaciones y evidenciar
los beneficios que genera a la empresa mejorar las
existentes entre los diferentes profesionales y gru-
pos vinculados a la actividad empresarial. Esta dis-
ciplina mejora el uso de los cinco actos que son la
base de la relación del profesional con colaborado-
res, equipos, clientes y proveedores: peticiones,
ofertas, acuerdos y la capacidad de reconocer y
escuchar. Busca perfeccionar y ampliar las compe-
tencias relaciones necesarias para obtener los obje-
tivos, ajustando las relaciones que el profesional
establece y facilitando las conversaciones de mejo-
ra que tiene que mantener para crear sólidos víncu-
los con equipos y clientes y así hacer sostenibles
los beneficios y resultados. ¿Y qué ventajas aporta
a la gestión interna de una empresa? ¿Y en su rela-
ción con sus grupos de interés externos? Por un
lado, contribuye a valorar las fortalezas y entender
que desde ellas es más fácil ampliar las aptitudes
que nos faciliten mejorar nuestra capacidad de rela-
ción con nuestros colaboradores y nuestros clien-
tes. Además, incorpora la voz de personas de las
propias redes profesionales para mejorar nuestra
capacidad de establecer relaciones eficientes, pre-
guntando y cuestionándose cómo podemos opti-
mizar las relación con ellos y cómo podemos ser
más eficientes en la forma de pedir, ofrecer y de lle-
gar a acuerdos. Esta disciplina también ayuda a dar
importancia a la escucha que permite comprender
y ordenar lo que ocurre y entender cómo lo que
sucede afecta al profesional y al equipo a la hora de
obtener los resultados esperados. Por otro lado,
también ayuda a afrontar los problemas y situacio-
nes centrales que afectan las relaciones personales
y productivas en la empresa y a reconocer a las per-
sonas y a las situaciones que facilitan o dificultan
establecer vínculos saludables y productivos.

El coaching relacional
ayuda a valorar las
fortalezas

Repor Coaching_repor 08/04/13 15:58 Página 56

equipos&talento 57

especial coaching

ver su futuro de forma alternativa, sin inercias
estériles o poco productivas”, observa Lucía
Langa.
Desde Neways, un proveedor especializado

en coaching de equipos, Alfred Gangelberger,
Manager director, afirma que “es en grupo don-
de se aprende más de los errores y de las
ha bilidades personales de cada uno de los par-
ticipantes. Aunque también ofrecemos forma-
ciones individualizadas cuando una empresa o
un directivo tiene necesidades concretas, cree-
mos que hay una ventaja en formar gente en
grupo”.
Jaume Josa, director de Guial Coaching, con-

cuerda con ello: “El coaching de grupos resulta
no solamente efectivo, sino fundamental. En las
reuniones de los equipos está el ADN de la orga-

nización y conseguir que ese ADN sea flexible,
participativo, original, imaginativo, divertido y
eficaz es la garantía de que la organización lo
será. Pronto nadie podrá dirigir ningún equipo
sin conocimientos de coaching, no porque sea
una moda, sino porque la diferencia entre utili-
zar estas herramientas o no será abismal en

cuanto a resultados. Ya ocurre en el mundo de
los deportes de equipo, donde es imposible no
tener en cuenta al coach (entrenador) a la hora
de mejorar resultados y conseguir objetivos”.
“El coaching de equipos es tan eficaz como el

coaching individual –afirma Antonio Vega, CEO

de Humaniza, dreams & business-. La diferencia
estriba en que el coaching de equipos tiene
un efecto multiplicador y genera unos niveles
de entusiasmo que facilitan el contagio”.
Por su parte, Eva López Acevedo, socia funda-

dora y directora ejecutiva de la Escuela Europea
de Coaching, explica que “los equipos que tie-

nen dificultades o no alcanzan por sí solos los
resultados a los que aspiran pierden más tiem-
po en mantener sus posturas individuales o en
tener razón que en aunar esfuerzos y colaborar
para tener éxito. Se centran más en lo que ocu-
rrió que en diseñar acciones de futuro diferen-
tes que les acerquen al resultado. Por ello, el
coaching de equipos es un instrumento estraté-
gico para identificar ineficiencias y comporta-
mientos improductivos y ayudar al equipo a
descubrir nuevas formas de operar en estrecha
colaboración”.
“La clave es hacer un buen diagnóstico previo

que facilite la identificación del campo de fuer-
zas asociado al proceso de cambio y, a partir de
aquí, analizar los recursos más adecuados para
lograrlo –dice Eduardo Escribá Solano, director
general del Centro de Coaching Operativo-. Si el
análisis señala que es necesaria una interven-
ción de coaching de equipos, desde luego es
muy eficaz y gratificante. En algunos casos, tra-
bajar solo con el líder puede generar el cambio
deseado. En otros, la intervención puede ser más
sistémica y requiere trabajar simultáneamente
con el grupo y con el líder e incluso apoyar el
proceso de cambio con alguna acción formativa
y un plan de transferencia personalizado” �

redaccion@equiposytalento.com

Jaume Josa,
director de Guial Coaching

Desde hace cinco años, esta compañía se dedica al asesoramiento y la
formación de profesionales y organizaciones con herramientas de
coaching. “Hemos trabajado con empresas y personas de muchos sec-
tores, y en estos momentos estamos participando en un proyecto que
pretende llevar el coaching al mundo educativo”. La optimización de
recursos es siempre el objetivo, teniendo en cuenta la importancia de
la adaptación al cambio. “Se consigue con entrenamiento y eso es lo
que desde Guial Coaching ofrecemos. Todas nuestras actuaciones van
siempre enfocadas hacia el objetivo de conseguir una mayor eficien-
cia del talento humano, a partir de la satisfacción personal. La renta-
bilidad es consecuencia de la satisfacción, no a la inversa”. Desde Guial
Coaching afirman que el mejor cliente son las empresas que tienen
claro que su principal capital es el cliente interior.”Las líneas entre coa-
ching y asesoramiento se están desdibujando. Lo que parecía una
especie de sacrilegio hace tiempo, hoy se acepta con normalidad. El

coaching es un conjunto de técnicas y estrategias para conseguir objetivos. Más que resolver un problema,
el reto está en instaurar una cultura que perdure y se adapte a las circunstancias cambiantes. No vendemos
pescado, vendemos cañas de pescar”.

No vendemos pescado, vendemos cañas de pescar

Borja Milans del Bosch y de Oliva
socio fundador de Coaching 360

Coaching 360 trabaja con personas pertenecientes a empresas del sector
público, banca, energía, gran consumo, telecomunicaciones, docencia,
formación y emprendimiento, acompañando a directivos, mandos inter-
medios y equipos de trabajo para que desarrollen su potencial. “Tene-
mos siempre presentes los valores humanos y el amor inteligente, dos
factores clave para desarrollar la riqueza interior, ingrediente imprescin-
dible que permite ejercer un verdadero Nuevo Liderazgo en la economía
del S XXI. Desde que comenzamos nuestra actividad en 2006, nos man-
tenemos leales a la afirmación de Leo Burnett: “Lo que ayuda a las per-
sonas, ayuda a las empresas”.
Con una extensa experiencia en coaching ejecutivo, grupal y de equi-

pos, esta compañía acumula varios miles de horas de vuelo en forma-
ción, procesos de coaching y conferencias de alto impacto. “El principal
resultado son profesionales más sólidos y equilibrados emocionalmen-
te, que toman mejores decisiones, comunicándose mejor con sus com-
pañeros y su equipo y desplegando un estado de motivación y actitud

que impulsa un espíritu de mejora permanente. Los procesos de coaching elevan los niveles de motivación y
autoconfianza de los protagonistas y ello repercute directamente en su rendimiento”.

Los procesos de coaching elevan la motivación
y autoconfianza

Capaz de atraer, comprometer y desarrollar el talento
del equipo, el líder necesita, en ocasiones, la figura de un

coach profesional que genere opciones que trasciendan al grupo

Repor Coaching_repor 08/04/13 15:58 Página 57

