
Administración II

Universidad Gabriela Mistral

Cultura Organizacional

Y Liderazgo

Introduccion

En este trabajo haremos una breve descripción de la cultura empresarial, orígenes e implicancias en las
organizaciones modernas así como también describiremos el liderazgo, desarrollo e importancia en las
empresas que participan en los actuales escenarios.

Las descripciones anteriores tienen como objetivo dar una base de conocimiento para el tema principal de este
trabajo que es el Liderazgo y la Cultura Organizacional, que trata de la importancia del liderazgo dentro de
una empresa para poder propiciar la cultura organizacional que integre adecuadamente sus recursos y
conlleven a obtener resultados positivos en pro de la organización.

Cultura Organizacional

El estudio de la cultura organizacional es un fenómeno relativamente nuevo a nivel mundial; antes de 1980,
eran pocos los autores que se ocupaban de este tema. Las primeras obras al respecto popularizaron términos
como valores, creencias, principios, y otros que inmediatamente se vincularon como constitutivos de un
concepto que comenzaba a enraizarse en el campo empresarial.

La cultura tiene que ver con el proceso de socialización que se da dentro de una empresa, a través de una
objetivación social. No existe organización sin una cultura que la identifique, la distinga y oriente su accionar,
rigiendo sus percepciones y la imagen que sus públicos tengan de ella.

En su definición más amplia, la cultura organizacional es la prioridad que asigna la organización a distintas
cosas.

Algunas afirmaciones que se pueden exponer en relación a la importancia del conocimiento, estudio y
profundización de la Cultura en la Organización son las siguientes:

· Lograr un cambio más duradero en la organización
· Crear la necesidad de mejorar la organización
· Facilitar los cambios de métodos y estilos por medio del autoconocimiento.
· Crear la necesidad de modificaciones conductuales y adquisición de nuevas habilidades · Lograr mayor
control de los recursos y organización integral
· Movilizar los recursos humanos en la identificación de problemas y búsqueda de soluciones creativas
· Mejorar el trabajo individual y grupal
· Crear capacidad de autodiagnóstico y autodiseño de la estrategia empresarial.

Cultura organizacional es lo que se necesita desarrollar en cualquier empresa, compañía u organización y de
esta manera crear lazos estables naturalmente a las personas que estén en la empresa. Una cultura
organizacional significa estar desarrollando actividades con una meta en común con un grupo de trabajo,
teniendo objetivos que unan a las personas insertas en la organización, que funcionen como una organización
es decir un grupo ordenado de trabajo y con la mentalidad de equipo en donde cada individuo desarrolle

1


actividades que ejecutadas en conjunto logren acercar a la empresa a sus objetivos.

Toda empresa o compañía espera lograr tener una cultura organizacional clara y efectiva inserta en su
organización. La idea de una empresa no es el de reclutar gente para obtener un resultado específico
solamente, es el de hacer que la gente reclutada funcione como comunidad, como organización en donde la
mezcla de habilidades y funciones de las personas lleven al grupo en conjunto a lograr obtener los resultados
propuestos.

La cultura de una organización se va formando por distintas vías:

Selección de empleados: el tipo de persona reclutado refleja y refuerza la cultura de la organización.
Comportamiento de los empleados: alguien recién contratado copiará lo que hacen los demás. Esto va desde la
forma de vestir, hasta el horario de trabajo, pasando por cómo utilizan la tecnología, y el valor que le dan a los
puestos en el estacionamiento.
La naturaleza del negocio: algunas industrias promueven una cultura en particular, como las consultoras o la
banca. Una de las culturas mas distintivas es la de las empresas de alta tecnología en Silicon Valley, donde se
promueve la informalidad, abundan los juegos en el ambiente, y se consume mucha Pizza y refresco.
Ambiente externo: toda organización está dentro de una sociedad. Aún siendo la misma empresa, una oficina
en Santiago no tendrá la misma cultura que la sucursal en Sao Paulo o Buenos Aires.

LIDERAZGO

El líder como toda persona posee muchos defectos y virtudes que debe conocer; esto implica mirar primero
dentro de uno mismo, conocerse para luego entender a los demás y reflejar lo que quiere lograr, lo que busca
alcanzar con los demás para conseguir el éxito. Este análisis nos llevara a entendernos para luego conocer a
los demás y de esta forma mejorar nuestro desempeño como líderes que somos, sea para beneficio personal
y/o de nuestra organización.

Aunque hay para quienes el administrador y el líder son sinónimos, pero debe hacerse una distinción entre
ambos. Par efectos reales, puede haber líderes de grupos no organizados en absoluto, mientras que sólo puede
haber administradores, tal como los concebimos aquí, en condiciones de estructuras organizadas generadoras
de funciones, es decir la función solo de jefe y subordinado. Distinguir entre liderazgo y administración ofrece
importantes ventajas analíticas. Ya que solo nos enfocaremos en el líder como tal sin necesariamente ser
administrador. Este debe tener ciertas virtudes que en general son:

Los líderes también deben ser innovadores, progresistas, creativos con apertura al cambio, se deben
tener en cuenta los factores que influyen en una organización por que puede hacer perder la
objetividad al líder.

• 

El líder debe tomar decisiones mediante un proceso racional persiguiendo los resultados máximos,
buscará alternativas que no solo sea satisfactorias sino óptimas.

• 

Que su toma de decisiones sean gradual, directivo, analítico, conceptual y conductual.• 
El líder debe seguir un desarrollo moral, ético y que el desempeño, los sistemas de recompensa y las
restricciones no alteren el manejo de equipo que tienen.

• 

Debe buscar un nivel apropiado entre la adaptabilidad a situaciones de las que ya ha tenido resultados
anteriores a sus nuevos proyectos considerando la esencias de cada uno y la flexibilidad que consiste
en la mejora constante de un proyecto planificado, ejecutado y evaluado.

• 

El liderazgo es un aspecto importante de la administración. La capacidad para ejercer un liderazgo efectivo es
una de las claves para ser administrador eficaz; así mismo, el pleno ejercicio de los demás elementos
esenciales de la administración (la realización de la labor administrativa con todo lo que ésta entraña) tiene
importantes consecuencias en la certeza de que un administrador será un líder eficaz, los administradores
deben ejercer todas las funciones que corresponden a su papel a fin de combinar recursos humanos y

2


materiales en el cumplimiento de objetivos. La clave para lograrlo es la existencia de funciones claras y de
cierto grado de discrecionalidad o autoridad en apoyo a las acciones de los administradores.

La esencia del liderazgo son los seguidores. En otras palabras, lo que hace que una persona sea líder es la
disposición de la gente a seguirla. Además, la gente tiende a seguir a quienes le ofrecen medios para la
satisfacción de sus deseos y necesidades. El liderazgo y la motivación están estrechamente interrelacionados.
Si se entiende la motivación, se apreciará mejor qué desea la gente y la razón de sus acciones.

De esta manera hay formas de enfrentar situaciones para un líder que se ve ante problemas en los cuales ahí
que cambiar el pensamiento de las personas es decir adaptativos

También existen diferentes tipos de liderazgo como:

liderazgo autócrata: este se define en especial por que todas las decisiones las hace el creando una
gran sobre carga en el

• 

liderazgo demócrata : este funciona dándole libertad a los subordinados creando un feed−back entre el
y sus empleados pero el líder siempre sigue teniendo la ultima palabra en la decisiones

• 

liderazgo liberal : en este el líder le da plena libertad a sus empleados para que creen lo que quieran
ellos haciéndose totalmente responsables de lo que suceda

• 

Liderazgo y Cultura Organizacional

No se puede negar, que las empresas que participan en los actuales escenarios tienen que tener su propia
cultura organizacional de acuerdo a las exigencias de estos, para ello deben contar con un buen líder, gerente,
capaz de propiciar esa cultura organizacional que integre adecuadamente sus recursos y lleven a la obtención
de resultados positivos en pro de la organización.

El liderazgo es un desafío en cualquier época, pero en tiempos de la globalización, la turbulencia de los
cambios generados por la nueva economía multiplicó los interrogantes y las opciones de las empresas. Los
líderes suelen ser inquietos, innovadores, apasionados y disciplinados, con el deseo de hacer lo que les gusta
como premisa. Los líderes pueden encabezar grandes transformaciones, siempre que cuenten con un equipo
capaz de acompañarlos, que usen su tiempo con inteligencia, que confieran a ese equipo la posibilidad de
intercambiar impresiones con su jefe y de sentirse útil siendo parte de la tarea que están llevando a cabo.

El líder al hacerse cargo de la dirección de la empresa sabe que tiene bajo su cargo al recurso humano que
necesita estar compenetrado con sus labores en pro de alcanzar las metas que se han propuesto. Desde ese
mismo momento, se da inicio a una cultura organizacional en donde se manifiestan los conocimientos
administrativos modernos necesarios para garantizar resultados, competitividad, productividad y sobre todo,
un buen clima que propicie el comportamiento organizacional para lograr una empresa exitosa.

Por supuesto, es válido considerar que donde hay líderes el trabajo es estimulante y divertido. Nadie se siente
empujado a lograr los objetivos, sino instado a hacerlo. El liderazgo motiva por la identificación, no por el
castigo o la recompensa.

El líder necesita alinear a la organización, fundamentalmente al factor humano de esta, alrededor de objetivos
compartidos que sean merecedores de su apoyo y dedicación.

En el nuevo juego de los negocios la noción de liderazgo está cambiando rápidamente: de la idea de un líder
que motiva a los empleados para llegar a la meta que él proponía, teniendo siempre presente la necesidad de
control, hacia un líder orientado a desarrollar nuevas habilidades en el grupo y a actuar como facilitador del
cambio, preparándose para vivir en un contexto de paradojas y ambigüedades. Hoy el líder eficaz coolidera y
es muy importante su capacidad para elegir las personas adecuadas para que lideren profesionalmente los

3


proyectos de la empresa.

A todo ello hay que considerar el rol de la cultura y es que esta es el factor educativo y cohesionador por
excelencia en una empresa, es un conjunto de maneras de pensar, de sentir y de actuar que se aprende y
comparte y que sirve objetiva y simbólicamente para hacer a una organización sea particular y distinta. Todos
los autores coinciden que existe una relación entre la estructura y la cultura y que en la organización estos dos
conceptos se retroalimentan.

Decimos que la cultura es un factor educativo y cohesionador. La cultura de una empresa tiene que ver con las
costumbres, los ritos internos y los valores compartidos. Las organizaciones tienen su vida propia, su
personalidad, a partir de la integración de los individuos que la componen y su relación con el exterior. Esa
personalidad es única y esta muy relacionada con la de su dueño o director, éste, no puede, solo, llevar a cabo
la estrategia. Requiere del apoyo, los conocimientos y la energía de un grupo de personas que lo acompañe,
con valores compartidos, con ideales comunes, más allá de las diferencias que inevitablemente existirán.

El trabajo en equipo es clave y la búsqueda del consenso será la base de la integración y el buen
funcionamiento. Como podemos apreciar la relación cultura estructura es profunda y fundamental para el
desarrollo de una organización.

Cultura Organizacional y Liderazgo en D&S.

El sistema D&S se basa en una organización de concesionarios donde cada local comercial enfrenta su
realidad de mercado y sus propios desafíos competitivos con un alto grado de autonomía. La firma D&S opera
como centro de distribución, proveedor de servicios y como concedente para la explotación de los conceptos
comerciales Almac, Ekono y Líder. Se conforma así una cultura empresarial que combina la flexibilidad y
dinamismo propio de la pequeña unidad autónoma con la visión estratégica y capacidad profesional de una
gran empresa.

En consecuencia, el esquema organizacional de D&S no corresponde a la estructura jerárquica tradicional.
D&S es un conglomerado de empresas lideradas cada una, por un equipo de dirección. Cada local comercial
es conducido por un gerente con plenas facultades. Esto permite maximizar la eficacia con que servimos a los
muy variados grupos de clientes y consumidores individuales.

La cultura organizacional de cada empresa privilegia los momentos de la verdad. De ahí que al interior de
cada unidad se estimula un alto grado de descentralización y delegación de autoridad. El organigrama de cada
empresa se asemeja más a una pirámide invertida, donde la posición más relevante es ocupada por los
clientes, seguida por el personal de contacto (cajeras y reponedores), seguida por los jefes de sección o de
departamento y terminando en el administrador o gerente.

En forma análoga, la estructura corporativa de D&S coloca en el nivel jerárquico más elevado a los clientes,

4


seguido por las unidades de negocio, para terminar en la oficina de soporte.

La oficina de soporte provee una serie de servicios a las distintas empresas destacándose dos: la formación de
personas, a través de la Escuela de Servicio y servicios logísticos, vinculados a la distribución y
comercialización de mercadería nacional e importada.

Por misión D&S tiene por Mejorar la calidad de vida de las familias, ofreciéndoles el mejor acceso y relación
precio−calidad en todos nuestros productos y servicios, ganándonos la fidelidad de nuestros clientes y la
confianza de nuestros proveedores.

D&S enfocado en el liderazgo de sus empelados, desde la escala mas alta como gerentes, o hasta los de plana
baja, como cajeros, reponedores, etc. D&S ha buscado lograr una alta calidad de personas, como cada local
presenta sus propias realidad, a todo el personal se le dan las facultades ha que pueda reaccionar
adecuadamente a cualquier problema que se le presente, es por eso que siempre D&S busca a las personas
altamente capacitadas.

También como se mencionó anteriormente se busca que el cliente se encuentre en la parte mas alta de la
pirámide, en cambio con la alta plana de sus divisiones se busca que se encuentren mas comprometido con las
personas, para buscar una buena relación, y así dar un servicio acorde con la misión de la empresa, es por esto
que al ingresar nuevos gerentes de distintas divisiones, realicen trabajos dentro de un local, haciendo distintos
tipos de trabajos, ya sea de reponedores, carnicería, etc. Y con esto buscar que se encuentre preparado para
reaccionar adecuadamente tanto con el cliente como con sus trabajadores, y poder saber como es el
funcionamiento de cada lugar especifico.

Conclusiones

En este trabajo logramos ver que una buena cultura organizacional es de gran beneficio productivo para una
organización cualquiera y el poder lograr esta cultura beneficiosa va muy ligada al buen desempeño que tenga
el líder de esta organización.

El nuevo líder deberá ser idóneo para rodearse de gente capaz y con autonomía para poder manejarse y aportar
criterio e impronta personal a las decisiones, considerar la visión y el posicionamiento deseados con coraje
para remover las estructuras existentes y poder así cambiar o crear una nueva cultura empresarial dentro de la
organización con la cual lograr un funcionamiento y utilidad mayor de la organización, haciéndola mas
estable y con ello lograr un posicionamiento en el mercado mas fuerte frente a la competencia.

Sin un liderazgo claro, moderno, que contagie, la organización no va a poder lograr una cultura organizacional
que le permita adecuar su comportamiento organizacional para poder enfrentar las necesidades del entorno
actual.

5


2

A

El Problema

TRABAJO ADAPTATIVO

TRABAJO ADAPTATIVO

B

Nuevo equilibrio

Subirse al balcón

1. Diagnóstico

Historias personales• 
Historia y normas del sistema• 
Supuestos existentes• 
Asuntos presentes• 
Facciones y roles• 
Aliados y opositores• 
Expectativas e intereses• 
Autoridades formales e informales• 
El Problema• 

2. Identificación del desafío adaptativo

3. Intervención estratégica

Pensar políticamente• 
Orquestar el conflicto• 
Devolver el trabajo a la gente• 
Mantenerse quieto• 

6


