

GLOSARIO

ACTIVIDAD: Conjunto de operaciones o tareas propias de una entidad o persona.

ANÁLISIS: Método que va de lo compuesto a lo sencillo, descomposición o estudio de un todo en sus partes.

APRENDIZAJE: Acción y efecto de aprender o adquirir algún conocimiento.

BENEFICIO: Utilidad, provecho, sinónimo de ganancia.

BIENES: Aquello que se hace objeto de un derecho o de una obligación

CALIDAD ADMINISTRATIVA: Es el conjunto de rasgos característicos de un producto o servicio, que lo hacen más o menos adecuado para satisfacer las necesidades del consumidor o del usuario. Significa una atención muy cuidadosa a una multitud de aspectos de cualquier tipo de la empresa, o del proyecto.

CAPACITACIÓN: Proceso de enseñanza a través del cual se proporcionan los conocimientos y herramientas necesarios para el buen desempeño.

COACHING: Es una herramienta que permite conocer y resolver aquellas situaciones que suelen ser juzgadas como problemáticas y que se relacionan directamente con la organización y su rendimiento.

COACH: Se refiere al entrenador o al director técnico. Al líder de equipo empresarial que desarrolla una manera particular de conducción, dirección y movilización de su grupo.

COACHEE: Es el jugador o empleado de una institución.

COMPETITIVIDAD: cacofónico término introducido en los años 80, por capacidad para competir.

COSTO: Es el precio que se paga por un artículo, cosa u objeto.

DESARROLLO: Proceso de crecimiento, a lo largo del cual se aplican nuevas tecnologías y se producen transformaciones sociales.

ECONOMIA: Administración recta y prudente de los bienes. Riqueza pública, conjunto de intereses. Buena distribución del tiempo y otras cosas inm. Ahorro de trabajo, tiempo y dinero. Ciencia que estudia los problemas derivados de la insuficiencia de medios para atender a todos los fines imaginables, teóricamente infinitos y que analiza los conflictos de intereses para proponer medidas de acción.

ENCUESTA: Reunión de opiniones recogidas por medio de un cuestionario para aclarar un asunto.

EN VÍAS DE DESARROLLO: sirve de denominación genérica de los territorios que tienen un bajo nivel de renta per cápita, y se utiliza como sinónimo de otras expresiones como países menos desarrollados, países del tercer mundo, etc.

EMPRESA: Es una entidad jurídica o natural que combina recursos humanos, materiales, técnicos y financieros y se vale de la administración para lograr los objetivos que quiere.

ESTRATEGIAS: Son cursos de acción general o alternativas, que muestran la dirección y el empleo general de los recursos y esfuerzos, para lograr los objetivos en las condiciones mas ventajosas.

FINANCIAR: Aportar los recursos económicos necesarios para la creación de una empresa, el desarrollo de un proyecto o el buen fin de una operación comercial.

GERENTE: el que dirige los negocios y lleva la firma en una sociedad o empresa mercantil, administrándola de conformidad con las indicaciones del consejo de administración, pero con autonomía suficiente para la toma cotidiana del mayor número de las necisiones necesarias.

GERENTE SOCIAL: El que dirige los asuntos de entidades de proyección y beneficio social.

GLOBALIZACION: Libre apertura de mercados internacionales. Mercado que abre las puertas a todos los países y que contribuye a integrarse para adquirir y ofrecer nuevos productos y servicios en cualquier parte del mundo, al mismo tiempo y con los mismos estándares de calidad y niveles de precios.

HABILIDAD: Capacidad para realizar una actividad, destreza.

INNOVACION: es la acción de poner en práctica inventos propios de cualquier clase, o procesos productivos nuevos que inciden en las estructuras de la producción y organización.

INTEGRACION: Proceso por el cual se unen dos o más elementos individuales, para formar un todo.

INVERSIÓN: Es el empleo de dinero en negocios productivos.

INVESTIGACIÓN: Acción y efecto de investigar o indagar, hacer diligencias para descubrir una cosa.

LIDERAZGO: Arte o proceso de influir sobre las personas para que se esfuercen en forma voluntaria y entusiasta en la consecución de los objetivos de grupo.

LUCRO: Ganancia o provecho que se saca de una cosa.

MANUALES ADMINISTRATIVOS: Contienen información sobre diversos aspectos acerca de la organización tales como: los objetivos, políticas, procedimientos, funciones, tareas, relaciones integrales de cada unidad organizacional por separado y de la empresa como un todo.

MODELO ECONOMICO: En general, la explicación sintética del funcionamiento económico de un país o un sistema.

MOTIVACIÓN: Es un termino general que se aplica a todo tipo de impulsos, deseos, necesidades, aspiraciones y fuerzas similares, o que presenta una persona en la interrelación con sus semejantes.

OBSERVACIÓN: Consiste en el registro sistemático, válido y confiable de comportamiento ó conducta de las personas. La observación puede ser participante o no participante, en la primera, el observador interactúa con los sujetos observados y en la segunda no ocurre esta interacción.

ONG: Constituyen organizaciones propias de la sociedad civil, algunas desligadas de los organos del gobierno, su fin es publico, no buscan el lucro beneficio economico para sus integrantes, sino un fin altruista en las diferentes esferas de la vida social.

ORGANIZACIÓN: Es un proceso mediante el cual el administrador transforma un caos en orden, evitando conflictos entre las personas sobre asuntos de trabajo o de responsabilidad y establece un ambiente adecuado para el trabajo en equipo.

PROCESO ADMINISTRATIVO: Este proceso descrito como un modelo se utiliza para explicar relaciones complejas en terminos sencillos. Es una serie de partes separadas, que constituyen un proceso total.

PROGRAMA: Son esquemas donde se establecen la secuencia de actividades especificas que se realizaran para alcanzar los objetivos, y el tiempo requerido para efectuar cada una de sus partes y todos aquellos eventos involucrados en su consecución.

RECURSOS HUMANOS: Es la caracterización más amplia del factor trabajo, para un tratamiento complejo de su mejor aprovechamiento por medio de las técnicas laborales.

RENDIMIENTO: En el mercado, es la suma de los ingresos por intereses o dividendos obtenidos de la posición del título o depreciación del mismo.

SECTOR SOCIAL: la parte de un todo que presenta características peculiares en torno a una cuestión o asunto.

TECNOLOGIA: Es la suma de los conocimientos de los medios y de los métodos destinados a producir bienes y servicios. No se trata simplemente de ciencia aplicada, puesto que a menudo la tecnología va por delante de la ciencia, pues en muchos casos concretos se produce sin un conocimiento preciso de cómo y porqué funcionan los procesos que tienen resultados concretos.

**UNIVERSIDAD TECNOLÓGICA DE EL SALVADOR
 UNIDAD DE EGRESADOS**

CUESTIONARIO PARA GERENTES

El presente cuestionario tiene como propósito conocer la situación actual de su empresa en cuanto a las áreas de Liderazgo y Desempeño Laboral. Sus resultados serán utilizados estrictamente para fines educativos y con absoluta confidencialidad.

DATOS GENERALES

Nombre de la
 Institución: _____
 Profesión / grado Académico: _____ Sexo: _____
 Edad: _____
 Fecha: _____

INDICACIONES: Lea detenidamente cada punto y conteste SI o NO, de acuerdo a su experiencia como Gerente; le rogamos sea muy objetivo en sus respuestas.

Nº	PREGUNTA	SI	NO
1	¿Solicita con frecuencia la opinión de sus subalternos?		
2	¿Escucha las sugerencias del personal a su cargo?		
3	¿Considera que las ideas y opiniones de los subalternos son importantes?		
4	¿Verifica personalmente antes de tomar una decisión que afecte a su personal?		
5	¿Defendería Usted a sus empleados en una reunión de los niveles superiores?		
6	¿Explica con claridad las metas cuando le confía un proyecto nuevo a su equipo?		
7	¿Da libertad a sus empleados para que ellos desarrollen la toma de decisiones?		
8	¿Expone sus críticas y/o sugerencias a cada uno de sus empleados en sesiones privadas únicamente?		
9	¿Ayuda a desarrollar las habilidades personales y profesionales de sus empleados?		
10	¿Fomenta las relaciones laborales amenas y productivas entre su personal?		
11	¿Considera que su organización estará dispuesta a realizar una inversión a fin de recibir capacitaciones para mejorar las relaciones de trabajo?		
12	¿Tiene usted algún conocimiento del termino coaching?		
Solamente conteste las dos ultimas preguntas si la respuesta anterior fue SI:			
13	¿Qué es Coaching?		
14	¿Considera que usted puede desarrollarse como Coach? SI ___ NO ___ ¿Por qué?		

GRACIAS POR SU COLABORACIÓN

**UNIVERSIDAD TECNOLÓGICA DE EL SALVADOR
 UNIDAD DE EGRESADOS**

CUESTIONARIO PARA EMPLEADOS

El presente cuestionario tiene como propósito conocer la situación actual de su empresa en cuanto a las áreas de Liderazgo y Desempeño Laboral. Sus resultados serán utilizados estrictamente para fines educativos y con absoluta confidencialidad.

DATOS GENERALES

Nombre de la
 Institución: _____ Fecha: _____
 Departamento en que labora: _____ Cargo que
 desempeña _____ Nombre de su jefe inmediato
 Superior: _____

INDICACIONES: Lea detenidamente cada punto y conteste SI o NO, de acuerdo a su experiencia con su jefe inmediato actual, le recordamos que estos cuestionarios no serán entregados a las jefaturas de la Organización, pero es muy importante que responda con objetividad.

No.	PREGUNTA	SI	NO
1	¿Le brinda la oportunidad para que usted actúe con iniciativa en su trabajo?		
2	¿Se preocupa para que usted se desarrolle personal y profesionalmente en la empresa?		
3	¿Le gusta efectuar cambios y mejoras en la forma de hacer su trabajo?		
4	¿Es honesto, ético y le inspira confianza en el ambiente de trabajo?		
5	¿Respeto y comprende las necesidades, requerimientos y expectativas suyas en el desempeño de su trabajo?		
6	¿Le escucha comprensivamente cuando usted desea manifestarle alguna idea, opinión o inquietud?		
7	¿Le provee de los instrumentos y herramientas necesarias para que desempeñe eficientemente sus tareas?		
8	¿Le gusta unirlo o integrarlo a usted con otros miembros de su equipo de trabajo?		
9	¿Se mantiene constantemente actualizado sobre los conocimientos y habilidades relacionados con el desarrollo de su profesión y el desempeño de su cargo?		
10	¿Posee una visión amplia y compartida y un criterio abierto para solucionar los problemas relacionados con su trabajo?		
11	¿Muestra interés y compromiso para que usted logre el éxito en su trabajo?		
12	¿Le trata con dignidad y respeto?		
13	¿Le proporciona frecuentemente reconocimientos y elogios?		

	sinceros por sus logros y meritos en el desempeño de su trabajo?		
14	¿Es sensitivo y humanista ante los problemas personales que a usted le afectan?		
15	¿Cumple con los compromisos y promesas que le ha expresado a usted con anterioridad?		

16. ¿Qué otros comentarios, observaciones y/o sugerencias podría formular para retroalimentar positivamente la actuación y desempeño de su jefe inmediato?

GRACIAS POR SU COLABORACIÓN.

RESUMEN

El trabajo denominado: “El Coaching como Herramienta de Desarrollo del Recurso Humano en las Organizaciones no Gubernamentales del área Metropolitana de San Salvador” presenta lo siguiente:

Definimos generalidades sobre el termino Coaching, las estrategias de aplicación, conceptos, generalidades sobre las ONG’s del área metropolitana que se dedican al desarrollo del país y las características de estas instituciones. Realizamos una investigación de campo a fin de conocer la situación actual de las ONG’s; para la recopilación de información se diseño un cuestionario el cual contiene datos generales de identificación y el resto para conocer la situación laboral de cada empleado, el cuestionario esta dirigido a los gerentes y empleados de la Institución; con los resultados obtenidos realizamos una propuesta de solución para mejorar el desempeño de los empleados de las ONG’s, asesorando al personal de Gerencia y proponiendo las ventajas que tendrá la aplicación del Coaching, elaboramos un Seminario que será impartido por profesionales en el área y esta dirigido a todo el personal de la Organización. Se pretende que al ser desarrollado este seminario se ponga en marcha los conocimientos impartidos y que las instituciones experimenten cambios en cuanto a la calidad de las relaciones, la comunicación, confianza, respeto y otros factores importantes que determinan un Clima Organizacional eficiente. Por esto, no dudamos que este proyecto ayudara tanto a las organizaciones como a los empleados que apliquen esta nueva técnica de desarrollo de Liderazgo.

BIBLIOGRAFÍA

Salazar Triviño, Gilberto. “Coaching en Acción para Desarrollar Equipos Ganadores en Ventas”. 2a. ed. Prensa Ibérica. España, Barcelona, 1998. Pág. 10-67

Bravernan, Harry. “Trabajo y fuerza de trabajo: en El mercado de trabajo; teorías y Aplicaciones. Alianza. España, Madrid. 1983. Pág. 5-46

Chuck, Daly. Et al. El Dream Team: La Leyenda del Baloncesto Americano. España , Barcelona, 1992. Pág. 15-56

Molano Camacho, Mauricio. De la Calidad total a la calidad integral. Bancarias y Financieras. Bogotá, Colombia, 1955. Pág. 12-33

Hernández Sampieri, Roberto. Et al. “ Metodología de la Investigación”. 2a. ed. McGraw–Hill. México, D.F. 1998. Pág. 1-188

Goldsmith, Marshall. Et al. “Coaching La ultima palabra en Desarrollo de Liderazgo”. Prentice-Hall. México, D.F. 2001. Pág. 3-62

Ley de Asociaciones y Fundaciones sin fines de Lucro y su Reglamento. Jurídica
Salvadoreña. San Salvador, El Salvador, 2002. Pág. 5-152

Santos Martínez, José Luis. Tesis. Diseño de un modelo del desarrollo
organizacional para las empresas beneficiadoras de arroz de la zona metropolitana
Universidad Tecnológica de El Salvador, San Salvador, 1994. Pág. 2-115

www.coachingempresarial.com

www.coachonline.com.ar

www.coachfederation.org

