
1

 MIGUEL GONZALEZ SIMON

 DEPARTAMENTO DE ECONOMIA INDUSTRIAL

 UNIVERSIDAD DEL PAIS VASCO/E.H.U.

TITULO: “CULTURA, LIDERAZGO Y RENTABILIDAD DE LAS EMPRESAS”.

El trabajo tiene como objetivo relacionar esas tres variables: cultura (organizativa), liderazgo

(empresarial) y rentabilidad (de la empresa). ¿En qué estado de las dos primeras variables (liderazgo

y cultura) se obtienen los mayores éxitos empresariales?

La investigación pretende dar cuenta del estado actual de conocimientos sobre esta materia y

sus conclusiones se basan en la recopilación de la literatura científica sobre este tema y en algunas

investigaciones concretas realizadas por el propio autor.

Una de las funciones más importantes de los líderes empresariales es el manejo de la cultura

organizativa, pero surge la necesidad de tener una visión realista sobre qué tipo de cultura potencia la

rentabilidad. La capacidad de liderazgo parece convertirse en elemento fundamental para el éxito

empresarial, dada la situación de fuertes cambios (tecnológicos, de valores, globalización de

mercados, etc.) a los que se halla sometida la economía.

Una de las conclusiones que se desprende es que, probablemente, en el futuro se perfilarán

como empresas eficientes, aquéllas que logren defender, a largo plazo, sus ventajas competitivas, en

formas de determinadas culturas empresariales.

Pondremos a continuación las conclusiones más importantes obtenidas de forma provisional

en nuestro trabajo.

CONCLUSIONES PROVISIONALES:

1) Toda organización empresarial tiene su propia cultura, que proporciona significado a la

realidad y que da sentido a lo que se hace. Dentro de la cultura de empresa, existen varios niveles que

se diferencian en su mayor o menor visibilidad exterior y también en el grado de conciencia que los

2

individuos tienen de ella. El análisis de la cultura de las empresas probablemente se convierta en el

futuro, en el factor más importante a analizar entre los que determinan el éxito o fracaso de una

empresa.

2) La cultura cumple unas funciones muy importantes en la vida del grupo: simbólica,

identificadora, integradora, instrumental. Esta última función ha sido resaltada en los últimos tiempos,

porque es la que posibilita utilizar la cultura como medio para conseguir importantes objetivos

empresariales; en concreto, se puede utilizar para gestionar la propia imagen de la empresa, para

gestionar al personal desde el momento de su reclutamiento y para gestionar estratégicamente los

cambios que sean precisos.

3) Aunque todo parece indicar que no hemos llegado todavía a identificar la cultura ideal para una

empresa, existen algunos rasgos que encuentran apoyo unánime, como son:

a) Equidad: correspondencia entre lo que el trabajador aporta y lo que recibe; compatibilidad

entre el sistema de valores de la empresa y el propio de cada uno.

b) Proyecto común: comprender la tarea conjunta de la empresa, sabiendo situar la actividad

propia en ese conjunto total.

c) Adaptación: flexibilidad para la utilización óptima de los recursos en situaciones nuevas.

4) La auditoría de una cultura empresarial, se compone básicamente de tres fases: diagnóstico,

enjuiciamiento y configuración. Con ello se pretende:

a) Tomar conciencia de la cultura que existe en la actualidad.

b) Enjuiciar la compatibilidad de dicha cultura, con las exigencias de las estrategias, que es

preciso adoptar para conseguir eficazmente los objetivos.

c) Configurar la nueva cultura y difundir el cambio dentro de la empresa.

Para todo ello existen instrumentos adecuados, que es preciso utilizar correctamente.

5) La capacidad que tiene una empresa de protegerse frente a la imitación de otras empresas, en

determinados nuevos planteamientos de “hard” (aspectos materiales, nuevos productos, nuevas

máquinas, etc.), es casi siempre muy reducida. Las nuevas técnicas, el nuevo know-how, se difunde

amplia y rápidamente.

Por el contrario, el “soft” (la capacidad cultural: pautas, valores, símbolos, formas de pensar,...)

es dificil de imitar por parte de la competencia.

La conclusión que se desprende es que, probablemente, en el futuro se perfilarán como

empresas eficientes, aquéllas que logren defender, a largo plazo, las ventajas competitivas, en formas

de determinadas culturas empresariales.

3

6) Ciertos tipos de culturas potencian la rentabilidad a largo plazo, mientras que otros tipos la

deterioran. Esto último sucede, cuando la cultura es incapaz de adaptarse, impidiendo que la empresa

realice los cambios estratégicos y tácticos que necesita.

7) Poseer una “cultura fuerte” empresarial, no es condición necesaria ni suficiente para conseguir

una alta rentabilidad. El ajuste entre cultura fuerte y entorno, puede asociarse con la rentabilidad a

corto plazo, pero no existe una fórmula única que esté relacionada con la rentabilidad a largo plazo,

especialmente en una época en que el cambio parece ser la norma.

8) Parece haber cada vez más evidencia, de que las culturas empresariales que potencian la

rentabilidad se erosionan con el paso del tiempo. Ello puede ser debido, a que los valores no se

traspasan eficazmente a los nuevos grupos directivos (que se requieren en una empresa en

crecimiento), o tal vez el paso del tiempo y los éxitos alcanzados, alteran la memoria de las personas

que, al final, olvidan cómo y por qué alcanzaron inicialmente el éxito. En todo caso, la entropía y el

proceso de rutinización cultural se abren paso inexorablemente en toda organización.

9) Probablemente una de las funciones más importantes del líder es el manejo de la cultura. El

peso del líder fundador, en la formación de la cultura organizativa es decisivo, al nacer la empresa.

Pero también es importante posteriormente, en el transcurso del tiempo. A través del liderazgo puede

modificarse la cultura empresarial, para que se convierta en un factor que potencie la rentabilidad.

Pero ello constituye un cambio complejo y difícil que exige tiempo. El líder debe tener como guía, una

visión realista sobre qué tipo de cultura potencia la rentabilidad.

10) El fenómeno del liderazgo ha sido muy estudiado en el campo de las ciencias sociales, pero ha

habido rendimientos decrecientes en su estudio. No obstante, es de tal importancia el fenómeno, que

quizá merezca la pena seguir abordándolo con entusiasmo. Algunos resultados importantes han sido

ya consagrados por la investigación.

11) La capacidad de liderazgo parece convertirse en elemento fundamental para el éxito

empresarial, dada la situación de fuertes cambios (tecnológicos, de valores, globalización de

mercados, etc.) a los que se halla sometida la economía. Pero el liderazgo debe hacerse efectivo en

todos los niveles de la empresa y de forma contingencial. En los casos de transformación cultural

profunda, el liderazgo parece revestir la característica de poseer una “perspectiva externa” (una visión

desde afuera de la empresa) y un “control de los factores internos” de la empresa.

12) Una conjetura establecida en nuestro trabajo, nos habla de la correspondencia existente entre

el tipo de poder utilizado en una organización y el tipo de actitud (o estado anímico-mental) originado

en los subordinados. La relevancia de dichas conexiones, para el mundo de la empresa, es

clarividente. Es preciso realizar en el futuro una comprobación empírica más exhaustiva.

4

13) Al hablar de las funciones del empresario en la economía moderna, se van perfilando, cada

vez con más nitidez, las siguientes:

a) Función financiera: empresario-capitalista, (centró gran interés en tiempos pasados pero

hoy está en declive).

b) Función directiva: empresario tomador de decisiones, que a su vez pueden dividirse en:

1.- Decisiones ordinarias, (gerencia rutinaria de la empresa).

2.- Decisiones innovadoras, (empresario dinamizador, emprendedor).

c) Función de liderazgo: genera satisfacción, motivación e implicación.

Puede ser:

1.- Liderazgo transacional, (clarifica la cultura y le infunde vida).

2.- Liderazgo transformador, (cambia la cultura de la empresa).

14) Las organizaciones empresariales que potencian la rentabilidad, poseen una cultura adaptable,

que puede dividirse en dos partes bien diferenciadas:

a) Un núcleo cultural, relativamente pequeÒo, compuesto de una serie de pautas, valores y

símbolos, que se tienen como esenciales y que gozan de gran estima. Es un núcleo “sagrado”, que

debe ser aceptado por todos y cada uno de los miembros de la organización. Tal núcleo cultural

proporciona la marca, la impronta, las seÒas de identidad de la organización. Son valores y

comportamientos básicos con los que se exige un fuerte compromiso y que a la vez, (por ser

esenciales y básicos), son facilmente adaptables a nuevas necesidades y circunstancias.

El contenido concreto de estos valores, suele hacer referencia a la importancia de la habilidad-

destreza, motivación, responsabilidad; la importancia de la iniciativa, la creatividad, la innovación. En

tales empresas se valora altamente a los agentes que las integran: trabajadores,

consumidores/clientes, accionistas, proveedores, y se aprecia la práctica del liderazgo en todos los

niveles jerarquicos.

b) Una periferia cultural, mucho más extensa, en la que se encuentran elementos culturales

mucho más flexibles, que abogan por la propia iniciativa de los individuos, la creatividad en la

respuesta a las labores cotidianas, la reinterpretación de los valores y pautas, acomodándolos a los

tiempos y circunstancias, etc.

Importante es advertir que, en estas empresas “excelentes”, todos saben diferenciar bien entre

ese “núcleo cultural” (duro-rígido) que se impone a los individuos, (y con el cual logran identificarse y

comprometerse), del resto de la “periferia cultural” (blanda-flexible).

Así mismo, se sabe diferenciar bien entre lo que es la cultura de la empresa (y más en

concreto el corazón central de ella) y las prácticas de gestión específicas que se necesitan en cada

momento y que no deben osificarse sino, por el contrario, ajustarse a las condiciones cambiantes del

entorno.

5

15) Clarificar el sistema de valores de la cultura e infundirle vida son las mayores aportaciones que

puede hacer un líder empresarial.

En situaciones estables el líder debe contribuir a mantener la llama viva del núcleo cultural

organizacional, es decir, reforzar los elementos centrales del corazón cultural de la empresa. En los

tiempos turbulentos, y este puede ser el caso para muchas de nuestras organizaciones actuales, se

necesitan por el contrario, fuertes cambios en la propia cultura de la organización empresarial, para

poder así adaptarse exitosamente a las transformaciones experimentadas por los entornos externo y

interno. Ahora bien, esos cambios generan incertidumbre, ansiedad, perdedores y ganadores. Se

requiere, para tal labor, la presencia de líderes transformadores, líderes carismáticos.

16) Favorecer una cultura positiva, de rentabilidad, para la empresa, exige caminar entre límites.

Se debe ser inflexible respecto a los valores básicos, centrales, del núcleo cultural, y al mismo tiempo

adaptable y flexible con la mayoría de las prácticas de gestión y otros valores de la periferia cultural.

Se debe presionar con firmeza para tener éxito, pero sin permitir que el sentimiento de orgullo, que

usualmente acompaÒa al éxito, se convierta en arrogancia. Y requiere la presencia de un fuerte

liderazgo en la cima, pero sin que se asfixie o disminuya a los líderes que se desarrollan en los niveles

inferiores.

17) No es fácil jugar a profeta, pero la empresa del futuro tal vez sea menos jerárquica y piramidal

y más flexible y participativa. Y ello porque la innovación continua y sistemática se convertirá en el eje

de la ventaja competitiva, dentro del paradigma de la empresa del futuro. Paradigma que incluye

valores como: adaptabilidad y flexibilidad, ambiente creativo, importancia de la información y de la

calidad, participación, innovación y mejora continua, énfasis en las relaciones informales y en los

“procesos” más que en los “resultados”. El modelo tradicional “burocrático-militar” podría así verse

sustituído, progresivamente, por un modelo que podemos llamar “científico-empresarial”.

18) El eterno debate de la rentabilidad de las empresas, según sea su tamaÒo, parece carecer de

relevancia. A las ventajas intrínsecas que parecen tener las empresas pequeÒas (frente a las

grandes), se pueden oponer las ventajas específicas de las que parecen gozar las empresas grandes

(frente a las pequeÒas).

En la actualidad, las empresas grandes tratan de imitar a las empresas pequeÒas en los

puntos fuertes que estas últimas poseen, y a la inversa. Una perspectiva que podríamos llamar

“federalista”, está borrando la falsa dicotomía entre lo grande y lo pequeÒo.

 BIBLIOGRAFIA

(1) Bennis Warren: “Cambio y liderazgo”. Ed. Deusto 1995.

(2) Bueno Campos: “Curso básico de Economía de la empresa” Ed. Pirámide.

6

(3) Elechiguerra Arrizabalaga, Crisanta y otros: “Reflexiones sobre la Universidad y la Empresa”

Universidad del País Vasco. Bilbao 1995.

(4) Galbraith Kenneth John: “El nuevo estado industrial”. Ed. Ariel. Barcelona 1984.

(5) Gilder George: “Riqueza y pobreza”. Instituto de estudios económicos. Madrid 1985.

(6) Gilder George: “El espíritu de empresa”. Ed. Espasa-Calpe. Madrid 1986.

(7) Guzman Cuevas Joaquín: “El empresario en la provincia de Sevilla”. Ed. Sevilla siglo XXI;

1995

(8) Kotter P. John y Heskett L. James: “Cultura de Empresa y Rentabilidad”. Ed. Díaz de Santos.

Madrid 1995.

(9) Kotter P. John: “El factor liderazgo”. Ed. Díaz de Santos. Madrid 1990.

(10) Manz Charles C. y Sims Henry P. Jr.: “Superliderazgo”. Ed. Paidós. Barcelona 1993.

(11) O’Kean Alonso José M™.: “Empresario y entorno económico”. Ed. Deusto.

(12) Pacheco Roberto Pascual: “Liderazgo y participación: mitos y realidades”. Universidad de

Deusto. Bilbao 1987.

(13) Quintanilla Ismael y Bonavía Tomás: “Dirección participativa”. Ed. Endema. Madrid 1993.

(14) Rodríguez Porras, J.M.: “El factor humano en la empresa”. Ed. Deusto.

(15) Schneider, Benjamin: “Organizational Climate and Culture”. San Francisco: Jossey-Bass, 1990.

(16) Smith Peter B. y Peterson Mark F.: “Liderazgo, organizaciones y cultura”. Ed. Pirámide. Madrid

1990.

(17) Stoner James A.F. y Freeman R. Edward: “Administración”. Ed. Prentice Hall Hispano-

americana. México, 1994.

