
SUMA NEG. 2015; 6 (13): 42-51

www.elsevier.es/sumanegocios

SUMA DE NEGOCIOS

NEGOCI S
Suma de

Una  publicación de la Escuela de Negocios

Volumen 5 / Nº 12 / 2014

ISSN 2215-910X

N
E
G

OC
I

S
S

um
a

de
V

o
lu

m
e

n
5

/
N

º
1

0
/

2
0

1
4

2215-910X Copyright © 2014, Fundación Universitaria Konrad Lorenz. Publicado por Elsevier España, S.L.U. Este es un artículo de acceso 
abierto distribuido bajo los términos de la Licencia Creative Commons CC BY-NC-ND (http://creativecommons.org/licenses/by-nc-nd/3.0/). 
http://dx.doi.org/10.1016/j.neucir.2013.12.001

Artículo de reflexión

Rediseñando la alta administración de la empresa: revolución 
del equipo y preparación para controles gerenciales

Luciane Reginatoa,*, Edgard Cornacchioneb y Marilu Nunêz Palominoc

aDept. of Accountancy and Actuarial Science,College of Economics, Business and Accounting (FEA/USP). University of Sao Paulo (USP) 
bPh.D. Full Professor. Dept. of Accountancy and Actuarial Science. College of Economics, Business and Accounting (FEA/USP).  
University of Sao Paulo (USP) 
cCollege of Economics, Business and Accounting (FEA/USP). University of Sao Paulo. Email: cornachione@gmail.com

*Autor para correspondencia.

Correo electrónico: lucianereginato@usp.br (L. Reginato).

Palabras clave: 

Cambio organizacional

Modelo de Lewin

Controles de gestión

Cultura organizacional

R E S U M E N

El entorno organizacional requiere que una empresa cambie. Los cambios ocurren 

principalmente por el deseo de sus administradores, el comportamiento de sus miembros 

y su cultura organizacional. El objetivo del estudio es explicar, con base en las evidencias 

empíricas y el enfoque de investigación-acción, el vínculo entre la dinámica del 

comportamiento en el rediseño de la alta administración y la preparación organizacional 

para asumir un nuevo conjunto de controles gerenciales. El enfoque utilizado es 

investigación-acción (estimulado por el modelo de cambio de Lewin); llevaron a cabo el 

análisis dos contadores gerenciales (académicos) y un psicólogo. La organización estudiada 

fue seleccionada a partir de un compromiso de consultoría para el periodo 2011-2013, 

que implicó el contacto directo con el administrador general, administradores executivos 

y otros trabajadores (25 ejecutivos). Es un estudio de caso de un importante distribuidor 

brasileño (industria de bebidas). El fundador fue capaz de implementar un grupo ejecutivo, 

con 13 miembros, después de planear el cambio de diversos aspectos culturales y nuevos 

y adaptados papeles organizacionales. Los resultados apuntan a que algunos ejecutivos 

cambiaron de posiciones y la mayoría de los empleados tuvieron reacciones positivas a 

la formación del grupo ejecutivo. El enfoque (investigación-acción) ofrece una importante 

contribución en cuanto a participantes e implementación de un grupo ejecutivo (de alto 

nivel).
© 2014, Fundación Universitaria Konrad Lorenz. Publicado por Elsevier España, S.L.U. 
Este es un artículo de acceso abierto distribuido bajo los términos de la Licencia Creative 
Commons CC BY-NC-ND (http://creativecommons.org/licenses/by-nc-nd/3.0/). 

información del artículo

Historia del artículo:

Recibido el 18 de enero de 2015

Aceptado el 10 de abril de 2015

2015

2015

http://dx.doi.org/10.1016/j.sumneg.2015.08.004

Documento descargado de http://www.elsevier.es el 13/06/2016. Copia para uso personal, se prohíbe la transmisión de este documento por cualquier medio o formato.

http://crossmark.crossref.org/dialog/?doi=10.1016/j.sumneg.2015.08.004&domain=pdf


 SUMA NEG. 2015; 6 (13): 42-51 43

Las organizaciones y sus sistemas (informativos y de toma de 
decisiones) tienden a actuar de maneras específicas en con-
formidad con su contexto y con las condiciones sociotécnicas 
que les afectan. Ese fue el caso de un importante distribuidor 
brasileño dedicado a la industria de bebidas, sobre el cual 
trata este estudio. Esta compañía, recientemente experimentó 
diversas intervenciones (e.g., estratégicas, culturales, sociales, 
de información y de gestión) en varios de sus niveles organi-
zacionales. Estas acciones en su mayoría fueron planificadas 
y buscaban preparar a la organización para vencer obstácu-
los que se relacionaban con el enfoque de gestión familiar 
utilizado, ya que este no se alineaba con los nuevos requeri-
mientos y orientaciones del mercado actual y con la logística 
empleada. Este contexto significó una valiosa oportunidad 
para el desarrollo de esta investigación, la cual buscó conocer 
y evidenciar los cambios organizacionales y gerenciales que 
impactaron a los administradores individualmente, al equipo 
de gerentes y a la organización como un todo a la luz de la 
teoría del cambio planificado. Considerando esta realidad, se 
planteó como objetivo de estudio: explicar, con base en las 
evidencias empíricas y el enfoque de investigación-acción, el 
vínculo entre la dinámica del comportamiento en el rediseño 
de la alta administración y la preparación organizacional para 
asumir un nuevo conjunto de controles gerenciales. Buscando 
lograr este objetivo, se utilizaron en este estudio evidencias 
empíricas de la literatura organizacional referentes a: (a) cul-
tura organizacional (OC) (principalmente por su incidencia 
en la eficacia y los cambios conductuales). Es así que, para 
los fines de este estudio, OC se define como el conjunto de 
creencias, valores, integraciones internas y experiencias de 
un grupo, las cuales en conjunto velan por la supervivencia y 
la continuidad organizacional (Schein, 2004), y (b) modelo de 
gestión (MM) (ya que este se ajusta a la OC y en esta interac-
ción el MM provee a la OC elementos trascendentes para el 

control gerencial y la decisión estratégica. La literatura sobre 
el proceso de cambio organizacional es la visión del estudioso 
Kurt Lewin. Segun Hedberg, Nystrom y Starbucks (1976), el 
autodiseño organizacional o cambio planificado es un pro-
ceso que pretende revisar de manera constante los mode-
los, los controles y los ejecutivos de una organización, como 
una acción natural a la luz del entorno dinámico. Es así que 
tanto administradores como equipos organizacionales hacen 
un papel importante cuando nuevas situaciones complejas 
actúan sobre sistemas organizacionales estructurados y no 
estructurados. De ese modo se entiende que es importante 
conocer cómo una empresa en crecimiento utiliza su aparato 
gerencial cuando busca asegurar su continuidad y su supervi-
vencia, más aún cuando sus controles no son adecuados para 
responder a las nuevas exigencias de mercado. Es así que la 
comprensión de los procesos de implementación y adaptación 
de nuevas acciones que producen cambios organizacionales 
en función de nuevos enfoques justifica la realización de este 
estudio.

Marco teórico

El marco teórico de este estudio se estructuró con base en los 
modelos teóricos y las definiciones que el tema investigado 
considera, principalmente la gestión de cambio organizacio-
nal. Así, se diseñaron, organizaron y presentaron conceptos y 
constructos teóricos con base en la siguiente estructura: MM, 
que cubre aspectos sobre control de gestión, toma de decisio-
nes y otros que buscan mejorar la gestión de la empresa, todos 
relacionados con la dinámica organizacional y la OC, y cuya 
comprensión es relevante para comprender el cambio organi-
zacional que el modelo base de esta investigación considera 
y que a continuación se presenta (figura 1).

Redesigning top management of the company: Re-shaping the team 
and preparation for managerial controls

A B S T R A C T

The organizational environment may require changes in a company. These changes 

can occur based on the desire of its managers, the behavior of its members and its 

organizational culture. The objective of this study was to explain the link between the 

behavioral dynamics in the redesign of the hight level of a big company and the reshaping 

of its management controls, using empirical evidence and the action research approach. 

The action research approach (Lewin’s Change Model) was adopted, along with analysis 

by two management accountants (academic) and a psychologist. The organization was 

selected from a consulting engagement for 2011-2013, which involved direct contact with 

the general manager, executive managers, and other workers (25 executives). It is a case 

study of a leading Brazilian distributor (beverage industry). The founder was able to create 

an executive group with 13 members, after planning for several changes in various cultural 

aspects, and adapted organizational roles. The results showed that some executives 

changed their positions; most employees had positive reactions to the formation of the 

executive group. The approach (action research), provided an important contribution, in 

terms of participants and implementation of an executive group (high level).
© 2014, Konrad Lorenz University Foundation. Published by Elsevier España, S.L.U. This is an 
open-access article distributed under the terms of the Creative Commons CC 
BY-NC ND Licence (http://creativecommons.org/licenses/by-nc-nd/3.0/). 

Keywords: 

Organizational change

Lewin’s model

Management controls

Organizational culture

2015

Documento descargado de http://www.elsevier.es el 13/06/2016. Copia para uso personal, se prohíbe la transmisión de este documento por cualquier medio o formato.


44 SUMA NEG. 2015; 6 (13): 42-51

Modelo de gestión 

Según la literatura empresarial, los cambios organizacionales 
ocurren principalmente por deseo de sus administradores, 
el comportamiento de sus miembros y su cultura organi-
zacional. En ese sentido, autores tales como Ribeiro (2009) 
argumentan que la literatura empresarial y las experiencias 
de varias empresas apuntan a que el éxito de estos cambios 
depende fundamentalmente del MM utilizado para su imple-
mentación. Considerando estos supuestos, para los fines de 
este estudio se entiende por MM el marco de referencia o 
esquema teórico que guía la administración de una organi-
zación.

En la empresa estudiada, se encontró que el MM estaba 
instalado entre las creencias y los valores de los propietarios, 
representantes y sucesivos administradores. El MM formaba 
parte del perfil del administrador de la compañía y otros 
gerentes, de modo que este establecía límites a sus actuacio-
nes al tiempo que guiaba el desempeño de sus actividades. 
El objetivo principal del MM es velar por la eficacia del pro-
ceso de gestión, en sus diversas etapas y sistemas, como la 
planificación, la medición, la información y el control. Estas 
etapas dan apoyo a todos los niveles de organización interna 
y demás elementos del sistema.

En relación con estos otros elementos del sistema, varios 
investigadores de la contabilidad gerencial han buscado 
entenderlos pero desde perspectivas diferentes. En esa línea, 
Guerrero (1989) argumentó que la eficacia de la gestión cen-
tralizada o descentralizada, así como la adopción de métodos 
de evaluación de desempeño para administradores, puede 
tener efectos diferentes de los esperados, principalmente si 
las empresas muestran considerables diferencias en su orga-
nización.

Otros estudios consideran la OC en relación con el MM. 
Estos estudios entre sus comentarios enfatizan que: la cultura 
organizacional rigurosamente tiene como base de su diseño 
los valores y creencias que emanan de la alta gerencia de una 
empresa, así que tiende a incidir directa e indirectamente 
o en algún grado en el desempeño organizacional. Algunos 
de estos estudios son los desarrollados por Moos Jr. (1979), 
De Peters y Waterman (1982), Kanter (1983), Denison (1990), 
Hofstede et al. (1990), Gordon y Ditomaso (1992), Marcoulides 
y Heck (1993), y Ogbonna y Harris (2006). Denilson y Mishara 
(1995) apuntaron que los rasgos culturales pueden ser consi-

derados organizacionalmente como preceptores del desem-
peño y la eficacia de un negocio.

Wilderom y Van den Berg (1998) apuntaron que el lide-
razgo de los administradores impacta fuertemente en la OC 
y consecuentemente afecta al desempeño del negocio; Nahm, 
Vonderembse y Koufteros (2004) encontraron que los valo-
res que constituían la base de sus prácticas organizacionales 
conducían a que estas empresas lograran un alto desempeño; 
finalmente, Berson, Oreg y Dvir (2005) concluyeron que la OC 
promueve el desempeño operacional y organizacional de las 
empresas.

Considerando la importancia de la OC para el desempeño 
y la eficiencia de la empresa, así como su fuerte relación con 
el MM de una empresa, el siguiente apartado aborda la defi-
nición de OC para los fines de este estudio.

Cultura organizacional

Según Schein (2004), OC es el conjunto de creencias, valo-
res, integraciones internas y experiencias de un grupo que 
en conjunto buscan lograr la supervivencia y la continuidad 
organizacional. Para Ouchi (1982), OC es el conjunto de sím-
bolos, ceremonias y mitos que comunican los valores de la 
organización y se acompañan de las creencias subyacentes 
de sus ejecutivos.

Según Ouchi (1982), es mediante los rituales que se logra 
materializar lo que serían meras ideas abstractas, de modo 
que estos valores y creencias son trasmitidos (y retransmiti-
dos) de un miembro de la organización a otro, y se constituye 
así un ciclo continuo que busca reafirmar la cultura propia 
de la empresa.

La literatura empresarial incluye varios estudios que han 
examinado el concepto de OC en el tiempo, principalmente 
desde la década de los años ochenta. Desde entonces, son 
varios los estudios desarrollados en esta línea, entre los cua-
les se puede mencionar a Hofstede (1980), quien estudió las 
diferencias internacionales de los valores relacionados con el 
trabajo; Ouchi (1982), quien comparó las características cul-
turales entre empresas estadounidenses y japonesas; Deal y 
Kennedy (1982), quienes estudiaron la influencia de los valo-
res en la estructura organizacional; Peters y Waterman (1982), 
quienes centraron su atención en entender el contenido de 
las creencias en exitosas empresas estadounidenses; Kanter 
(1983), quien centró su estudio en las transformaciones de 
las actitudes individuales de los trabajadores de empresas 
norteamericanas, y Schein (2004), quien fue más allá de la 
observación de comportamientos para examinar la influencia 
del aprendizaje en grupo y los factores culturales en funciones 
específicas.

Otros estudios sobre OC ya la habían relacionado con éxito 
empresarial. Entre esos estudios se encuentra el de Peters y 
Waterman (1982), quienes concluyeron que lo que hace exitosa 
a una empresa es el grado en que sus miembros compartan e 
incorporen los valores de la empresa, en lugar de simplemente 
incorporar las metas organizacionales.

Más adelante Kanter (1983) argumentó que el éxito empre-
sarial requiere de una cultura de orgullo, ya que esto incentiva 
a sus miembros para lograr un mayor compromiso con los 

Figura 1 – Constructo teórico de la investigación.

Modelo de Gestión (MM)
Creencias y valores de la compañía

Cultura Organizacional (OC)
Entorno organizacional y cambios de 

comportamiento

Cambio Organizacional
Modelo de Lewin

Documento descargado de http://www.elsevier.es el 13/06/2016. Copia para uso personal, se prohíbe la transmisión de este documento por cualquier medio o formato.


 SUMA NEG. 2015; 6 (13): 42-51 45

valores de la empresa. Thévenet (1989, p. 22) argumentó que 
las OC fuertes se “[…] caracterizan por tener sistemas de valo-
res que inciden fuertemente en los comportamientos de sus 
ejecutivos y las formas de gestión”. De ese modo, las empresas 
que poseen fuertes OC son coherentes y originales en sus 
decisiones y modos de funcionamiento (Thévenet, 1989).

Ya en relación con el ambiente externo y la OC, Schein 
(1991) menciona también que esta es un conjunto de premisas 
básicas que un grupo de individuos formalmente relacionados 
inventaron, descubrieron o construyeron cuando aprendían 
a afrontar problemas de adaptación externa e integración 
interna. De ese modo, como estas premisas fueron útiles, 
pasaron a ser consideradas válidas y por lo tanto dignas de 
ser transmitidas a otros miembros como una forma correcta 
de percibir, pensar, sentir y actuar cuando se presentaron 
problemas en la organización.

Más adelante Schein (2004), en otro estudio, exploró varias 
dimensiones de la cultura organizacional (tiempo, espacio, 
naturaleza humana) con la finalidad de demostrar que es 
esencial que la cultura tenga en su base conocimientos sobre 
cómo los miembros de la organización afrontan cuestiones 
de adaptación externa e integración interna. Hofstede (1980) 
también estudió la influencia del ambiente externo en la cul-
tura organizacional, pero ese investigador aplicó sobre esta 
relación dimensiones de cultura nacional tales como: distan-
cia de poder o distancia jerárquica, aversión a la incertidum-
bre, individualismo/colectivismo, masculinidad/feminidad, 
en OC similares.

Otro estudio es el de Etzioni (1975), quien construyó tres 
tipos de OC (coercitivas, utilitarias y normativas), el estudio 
de la escala de Schwartz (1992), quien desarrolló una lista 
de valores que se puede utilizar para medir la OC, tanto a 
escala social como individual, así como otros trabajos que 
analizaron la OC en la formulación de sistemas de gestión, y 
encontraron tipos de OC cuyas denominaciones respondían a: 
“autoritario-fuerte”, “autoritario-benevolente”, “participación-
asesoramiento” y “participación-equipo” (Likert, 1975).

Todos estos estudios buscaban al desarrollo empresarial, 
ya sea mediante la aplicación de acciones que incentiven un 
cambio en la cultura o también funcionando sobre la propia 
cultura existente. Ya Porras y Robertson (1992) mencionan que 
la gestión de la cultura es fundamental para lograr eficacia 
en el proceso de gestión, ya que una gestión continua de los 
componentes culturales durante el proceso de cambio sirve 
para sustentar el cambio en las operaciones diarias de una 
organización.

Como se ha evidenciado hasta aquí, son varios los estudios 
que buscaron entender los diversos aspectos de la OC, dada 
su relevancia académica y organizacional. Según Lewis (2002), 
aún quedan por desarrollar muchos estudios sobre OC, pero 
que consideren nuevos sectores, enfoques teóricos y méto-
dos de estudio, entre otros, y este esclarecimiento justifica el 
desarrollo de esta investigación.

Teoría del cambio planificado de Kurt Lewin

Kurt Lewin fue considerado un estudioso humanista. Según 
Lewin, se puede mejorar las condiciones de vida de los seres 

humanos mediante la resolución de conflictos sociales. En 
la visión de Lewin, la clave para resolver conflictos sociales 
reside en facilitar el aprendizaje de las personas, solo así ellas 
podrían entender y reestructurar sus percepciones sobre el 
mundo que los rodea (Burnes, 2004).

Según argumentan Porras y Robertson (1992), los cambios 
organizacionales pueden ser definidos como el conjunto de 
teorías, valores, estrategias y técnicas científicamente estruc-
turadas, que buscan un cambio planificado y ayudan a que 
los trabajadores logren un mejor desempeño y consecuente-
mente incrementen el desempeño de la organización. Según 
Orlikowski (1996), estos ajustes que las organizaciones tien-
den a adoptar en su día a día tienen como objetivo la conti-
nuidad organizacional y son la esencia del cambio.

Según Lewin (2002), el cambio no es un evento, sino un 
proceso de transición, término que se refiere al movimiento 
que ocurre en el interior de las personas en reacción a un 
cambio. De ese modo, para lograr el cambio las organizaciones 
deben transitar por tres etapas, denominadas: descongelación 
(alteraciones sobre el estado de equilibrio), cambio o avance 
(desarrollo de nuevas respuestas) y congelamiento (estabili-
zación del cambio) (figura 2).

Según Lewin (2002), se puede usar estas tres etapas para 
entender la dinámica organizacional en sus diferentes niveles 
hasta los más complejos. La primera etapa del modelo, des-
congelación o análisis del campo de fuerza, es considerada 
una de las fases más importantes del proceso de cambio; su 
objetivo es alcanzar un punto de entendimiento entre la nece-
sidad y la importancia de realizar un cambio. En esta fase 
se realiza la preparación de los individuos que afrontaran el 
cambio, buscando que los colaboradores salgan de su actual 
zona de confort.

Según Burke (1998), la preparación de los colaboradores 
podría realizarse participando activamente en sesiones de 
sensibilización. Según Lewin (2002) esta fase podría estar 
compuesta por una serie de capacitaciones que busquen el 
cambio e incentiven mayor participación de los miembros, 
puesto que es en esta fase donde se analizan todos los pros y 
contras que acompañarán este proceso.

Lewin (2002) menciona que, una vez transcurrido un 
periodo (de adaptación), es favorable recompensar o sancionar 
a los individuos que participaron en el proceso. Es importante 
establecer un plazo, ya que de lo contrario puede ocurrir que 
las ganas de cambiar en los trabajadores sean mínimas res-
pecto a la necesidad del cambio.

Ya en la segunda etapa, cambio o avance, Lewin (2002) 
dice que esta fase ocurre cuando ya se realizan los cambios 
necesarios. De ese modo, las personas son “desbloqueadas” 

Figura 2 – Modelo de Kurt Lewin.

Descongelación

Cambio o avance

Congelamiento

Documento descargado de http://www.elsevier.es el 13/06/2016. Copia para uso personal, se prohíbe la transmisión de este documento por cualquier medio o formato.


46 SUMA NEG. 2015; 6 (13): 42-51

y avanzan hacia una nueva forma de ser. En la misma línea, 
Burke (1998) apunta que esta etapa se puede entender como 
el emprendimiento de una acción que cambiará un sistema 
llevándolo de su nivel original de comportamiento o funcio-
namiento hacia un nuevo nivel.

Lewin (2002) y Burke (1998) argumentan que esta fase del 
proceso (cambio o avance) no es fácil de lograr, ya que los 
trabajadores se encuentran vivenciando un proceso de apren-
dizaje a partir de los cambios, de modo que requieren tiempo 
para entender los cambios, adoptarlos y comenzar a trabajar 
con ellos. El apoyo en esta fase es esencial para su logro, y 
puede ser mediante capacitaciones o entrenamientos pero 
teniendo siempre en cuenta que los errores forman parte del 
proceso de cambio.

Según Burke (1998), la comunicación clara y constante en 
esta fase es importante, ya que por medio de esta se puede 
exponer los procesos, la finalidad y las ventajas de los cam-
bios ansiados, y motivar a los colaboradores para que no pier-
dan de vista la meta que desean alcanzar.

En cuanto a la tercera fase, congelación, como el mismo 
nombre indica, según Lewin (2002), busca crear estabilidad y 
permanencia, una vez que los cambios han sido realizados. 
Según Burke (1998), esta fase implica el establecimiento de 
un proceso que busque cuidar que el nuevo nivel de compor-
tamiento sea relativamente seguro contra el cambio, ya que 
en esta etapa se busca que los cambios sean aceptados y se 
conviertan en normas organizacionales formales.

En esta fase, se puede usar directrices nuevas y diversas 
(e.g., mediante la utilización de un nuevo enfoque para diri-
gir al personal o la implementación de un nuevo sistema de 
recompensas para reforzar el cambio). En esta etapa se desa-
rrollan nuevos vínculos laborales que se adaptan a las nuevas 
rutinas de los trabajadores. Alcanzar finalmente esta etapa 
puede llevar un tiempo considerable.

Para finalizar este ítem, cabe resaltar que la realización de 
un cambio duradero inicialmente significa abrir las cerradu-
ras o descongelar el actual sistema, pero puede ocurrir que 
esta acción propicie alguna especie de confrontación entre 
los trabajadores. De ahí la preocupación de reforzar el cambio 
para garantizar que este sea aceptado y se mantenga en el 
tiempo, ya que en caso contrario las personas podrían adop-
tar acciones pasadas que, una vez guiadas por la costumbre, 
debilitarían el cambio alcanzado (Lewin, 2002).

Métodos

Considerando el objetivo de esta investigación cualitativa 
para el análisis de evidencias empíricas y experiencias (per-
sonales, culturales y de interacción) propias de un grupo, se 
utilizó como método de investigación el estudio de caso y el 
enfoque de investigación-acción (estimulada por el modelo de 
cambio de Lewin). Según Brown (1972), en la práctica, cuando 
se utiliza este enfoque de estudio, primero se lleva a cabo la 
investigación propiamente dicha, para después emprender la 
acción como un resultado directo de la interpretación de los 
datos recolectados.

Dos contadores de gestión (académicos) y un psicólogo rea-
lizaron este estudio. El criterio de selección de la población 

fue no probabilístico y por conveniencia. Así, la organización 
motivo de estudio fue seleccionada mediante la contratación 
de una consultoría durante el periodo 2011-2013; esta implicaba 
el contacto directo con los participantes que conformaron la 
muestra de estudio, 25 profesionales (ejecutivos y gerentes).

Este estudio es el caso de un importante distribuidor brasi-
leño (industria de bebidas) que tiene cerca de 12,000 emplea-
dos. La recolección de datos se dio mediante una triangulación 
que comprendió: (a) observación directa (durante 12 meses); 
(b) análisis de documentos, y (c) entrevistas individuales gra-
badas (aproximadamente 80 h de entrevistas, de las que más 
de 40 h están dedicadas al fundador). Los participantes fueron 
entrevistados utilizando un instrumento semiestructurado y 
un documento de consentimiento formal que requería firma.

Los datos recolectados fueron transcritos y analizados en 
conformidad con el protocolo específico desarrollado para 
esta investigación. En este estudio se utilizaron tres abordajes 
teóricos: (a) psicológico, para el cual se usaron instrumen-
tos de entrevista, inventario factorial de personalidad (IFP), 
examen poligráfico y conceptos psicológicos; (b) de negocios 
y habilidades de liderazgo, y (c) la de funciones, responsabi-
lidades y visión externa, que se describen a continuación.

Análisis de los resultados

Etapa de descongelamiento

Según Lewin (1943), para comprender una realidad es necesa-
rio conocer su estado actual o status quo, así como conocer las 
condiciones y fuerzas que permitieron mantener ese estado. 
En esta fase se buscó dar respuesta a dos de tres preguntas: 
la primera, ¿cuál es la situación actual de la empresa?, y la 
segunda, ¿cuáles son los puntos débiles que demuestra? Una 
vez detectados, se deja una tercera pregunta —¿qué acciones 
se utilizarán para mejorar esa situación?— para responder en 
la etapa de cambio y avance.

La primera acción ejecutada por los investigadores es el 
análisis de informaciones sobre el contexto organizacional de 
los ejecutivos. Esta etapa se inició en marzo de 2012, se lleva-
ron a cabo reuniones tanto con el administrador general de la 
empresa (propietario) como con 25 ejecutivos; otra finalidad de 
esta acción fue delimitar los parámetros del proceso de análisis 
a efectuar. Pasadas las primeras reuniones, entre las demandas 
de los ejecutivos sobre recursos materiales y técnicos, salió a la 
luz una demanda acerca de los valores, creencias y comporta-
mientos de los ejecutivos, especialmente los gerentes.

Con base en ese hallazgo se inició una discusión sobre la 
base conceptual de un MM para la compañía que contribuiría 
a la preservación de la OC de la empresa y ayudaría a guiar 
los cambios organizacionales y asegurar su expansión. Se 
puso énfasis en las personas, principalmente en relación con 
los tópicos sobre diseño de trabajo, competencias ejecutivas 
y comportamientos del grupo, y se situó como la principal 
delimitación del estudio.

Con base en esta delimitación, el planeamiento del trabajo 
fue fragmentado según las directrices directamente emitidas 
por el administrador general, personaje que ejerce una fuerte 
centralización en el sistema de toma de decisiones.

Documento descargado de http://www.elsevier.es el 13/06/2016. Copia para uso personal, se prohíbe la transmisión de este documento por cualquier medio o formato.


 SUMA NEG. 2015; 6 (13): 42-51 47

En esta primera etapa, principalmente en las reuniones 
se buscó familiarizar a los 25 ejecutivos con las definiciones 
sobre OC y cambio planificado, especialmente las relaciona-
das con desempeño financiero y calidad de vida en el trabajo. 
Para lograr esta etapa, fueron planificadas y realizadas las 
siguientes acciones: (a) fue elaborado un MM inicial, con base 
en informaciones recolectadas en las entrevistas formales 
(visitas a sectores clave y trabajadores de la empresa); (b) se 
realizó la exposición de este documento ante los adminis-
tradores clave mediante reuniones periódicas, y (c) fue reali-
zado un taller conjuntamente con el comité de gestión. Este 
taller contó con varios tipos de actividades tanto expositi-
vas como de dinámicas en grupo, que tenían como finalidad 
validar conceptos y detalles acerca de procesos, experiencias, 
informes y testimonios de los participantes. En esta fase, se 
detectó la falta de información sobre procesos de desarrollo 
organizacional que permitan un rediseño de la camada geren-
cial eficiente y eficaz.

Después de realizados el taller y las actividades con el 
grupo de administradores, fue entregada una propuesta for-
mal general de cambios organizacionales y de implementa-
ción de controles gerenciales.

Etapa de cambio o avance

Buscando responder a la tercera pregunta —¿qué acciones 
serán utilizadas para mejorar esa situación?—, en esta etapa 
se desarrolló una propuesta de cambios organizacionales.

Propuesta general de cambios organizacionales y de implementación 
de controles gerenciales (descongelación)

1. Diseñar los papeles y responsabilidades de todos los 
trabajadores de la compañía, principalmente de los 
administradores y de los directivos. Para esta acción se 
debería preparar y difundir entre todos los participantes 
preguntas que capturaran con claridad la percepción de 
los ejecutivos sobre lo que se debía y no se debía hacer 
en cada posición organizacional. Esta fase requería de 
una comunicación eficaz, motivo por el cual se utiliza-
rían medios de comunicación internos tales como intra-
net, comunicados de prensa, circulares y manuales de 
normas y procedimientos.

2. Se propuso que, durante el proceso de diseño estructu-
ral de las funciones y responsabilidades, también fue-
ran definidos los niveles de poder y autoridad de cada 
posición y de cada empleado, especialmente para las 
posiciones de gestión (administradores).

3. Se recomendó la formalización de cuadros organizacio-
nales, relaciones entre posiciones y definiciones organi-
zacionales, con la finalidad de establecer formalmente 
los niveles de poder y autoridad de la compañía (los 
cuales ya se encontraban diseñados y difundidos inter-
namente).

4. Se propuso el diseño de la información descentrali-
zada y el análisis de los diferentes niveles descentra-
lizados de toma de decisiones, acción que buscaba dar 
respuesta a interrogantes como: ¿quién podrá tener 
acceso a informaciones operacionales, de gestión y 

estratégicas?, ¿quién puede y debe tomar decisiones 
sin consultar a sus superiores (grado de autonomía)? 
y ¿a qué niveles jerárquicos deberían ser comunicadas 
las decisiones estratégicas: todos los administradores, 
incluidos los coordinadores regionales y los directivos 
de las concesionarias, o simplemente los directores 
administrativos? Estas interrogantes deberían ser dise-
ñadas, contestadas y distribuidas entre los miembros 
del grupo durante las actividades armoniosamente, 
propiciando que se comenzara a establecer una cul-
tura organizacional formal entre los executivos. En esta 
fase también se comenzó a formular nuevas definicio-
nes organizacionales que manifestaran las respuestas 
de los participantes, para así poder revelar y controlar 
eficazmente los resultados de las acciones, según las 
nuevas definiciones formuladas.

5. En la investigación se observó que la empresa tenía 
preocupaciones sobre el estilo de gestión. A través de 
reuniones de cierre periódicas, se buscó instalar un 
estilo de participación (participativo y a veces consul-
tivo). Se buscó resaltar la importancia de incrementar 
la participación en las actuales y futuras reuniones. 
Se recomendó que las reuniones participativas, en las 
cuales se formulaban comentarios y sugerencias para 
la corrección de las fallas de cumplimiento entre lo 
planificado y lo realizado, fueran institucionalizadas e 
incluidas en la OC de la compañía. Se espera que en el 
futuro se puede mejorar esta acción mediante la estruc-
turación y el control de los programas de integración y 
participación de los trabajadores.

6. Junto con los recursos humanos en los programas de par-
ticipación, se debatió que no solo los administradores 
o los coordinadores de la compañía deberían asistir a 
las reuniones donde se presentaban los resultados, sino 
todos los trabajadores y líderes de la empresa que partici-
paron en las reuniones y los programas de participación. 
Con esta acción se buscaba ayudar con la instalación de 
un estilo de dirección para un grupo participativo y con-
sultivo que más adelante resultaría en mejor desempeño 
operativo y financiero. Esta afirmación se basaba en los 
resultados de estudios que demostraron que el estilo de 
dirección tiende a ser una de las mejores prácticas de 
gestión adoptadas por las empresas.

7. Se recomendó encarecidamente la planificación formal 
de las acciones. Con esta acción se buscaba consolidar el 
MM para que la empresa actuara de manera adecuada y 
coherente. Se recomendó comenzar a adoptar una cul-
tura de presupuesto, que involucre a los directivos con 
los objetivos empresariales de largo plazo. También se 
discutió la construcción de una planificación estraté-
gica formal que contemplara tiempos, acciones y otros 
conceptos relacionados con las metodologías utilizadas 
con buenas prácticas de dirección, tales como fuerzas 
de Porter, análisis FODA y balance scorecard; también se 
propuso utilizar un nuevo modelo resultante de la com-
binación de estas prácticas.

8. Considerando que la planificación operativa tenía como 
base el sistema de presupuesto, que estaba coheren-
temente vinculado al software elegido, se implantó la 

Documento descargado de http://www.elsevier.es el 13/06/2016. Copia para uso personal, se prohíbe la transmisión de este documento por cualquier medio o formato.


48 SUMA NEG. 2015; 6 (13): 42-51

aplicación de un presupuesto con objetivos, que serviría 
como referencia entre lo planificado y los resultados 
alcanzados. Se recomendó implantar un sistema de 
objetivos no solo para la compañía como un todo, sino 
también para cada una de las áreas.

9. Se propuso una acción inmediata, la cual consistía en 
la creación de una comisión de presupuestos, en la 
cual tanto administradores como directores partici-
pantes cuidasen de las siguientes responsabilidades: 
(a) definir presupuestos (supuestos), apoyándose en la 
información contenida en la planificación estratégica; 
(b) establecer y aprobar los parámetros básicos del 
presupuesto; (c) aprobar la versión final de los presu-
puestos operativos sectoriales previstos; (d) discutir y 
aprobar las inversiones en activos fijos necesarios para 
la implementación del presupuesto operativo, así como 
consolidar los estados financieros de ganancias y pérdi-
das, los estados de flujo de efectivo y el balance general; 
(e) discutir y aprobar las partes clave consolidadas, y 
(f) presentar a los directores, corporativos y accionistas 
el presupuesto final para su aprobación. Fue con base en 
esta recomendación que se creó el área de presupuesto 
en esta compañía.

10. Se propuso la creación de la coordinación de presu-
puesto de la compañía, cuya responsabilidad recaía en 
la contraloría y la cual tenía las siguientes funciones: 
(a) proponer y crear la estructura del sistema presu-
puestario, incluidos políticas, procedimientos, rutinas, 
formularios y programas; (b) asesorar a los sectores 
involucrados con el presupuesto en temas relacionados 
con el llenado de formularios proporcionando informa-
ción histórica de la compañía, el funcionamiento del 
mercado, las rutinas y las diferencias entre los datos 
proyectados y los realizados; (c) control de tiempos 
en todo el proceso presupuestario, tanto en la plani-
ficación como en la ejecución del plan de operaciones 
de la compañía; (d) recolectar datos e informaciones 
sobre la ejecución del presupuesto y, una vez organi-
zados, dirigirlos a la junta directiva con su respectivo 
análisis, para así ayudar a los administradores en la 
toma de decisiones, y (e) asesorar a la Junta Directiva 
y el Comité de Presupuesto en la búsqueda y el análi-
sis de alternativas para la adaptación o la revisión del 
presupuesto a través presupuestos sectoriales, para lo 
cual se recomendó la utilización de hipótesis presupues-
tarias. El primer informe entregado a la Comisión de 
Presupuesto tuvo como objetivo la definición de hipó-
tesis presupuestarias (externas e internas), que consis-
tían en hechos futuros y que, por lo general, eran de 
carácter económico. La finalidad de estas proyecciones 
era formular informaciones que sirvieran como base 
en la preparación del presupuesto de un periodo, para 
lo cual se recomendó el ejercicio de supuestos exter-
nos y supuestos internos presupuestarios. En cuanto a 
los supuestos externos (que son independientes de las 
decisiones de la compañía), se recomendó, por ejemplo: 
(a) expectativas sobre la demanda de productos de la 
compañía y de la fábrica, teniendo en cuenta situacio-
nes futuras acerca de la demanda interna y externa, 

y considerando el suministro de estos productos y de 
similares sustitutos; (b) precio de venta esperado de los 
productos ofrecidos por la compañía y por la competen-
cia; (c) aumento y disminución de los gastos fiscales, 
impuestos, etc.; (e) tasa de inflación esperada para el 
ejercicio presupuestario y su influencia en los costos, los 
precios de venta y el efectivo; (f) tipo de cambio frente 
a las monedas más fuertes del mercado, cambios en la 
política empresarial de tipo de cambio, y (g) política de 
financiamiento para el sector, la que permitiría un cre-
cimiento sostenido de la compañía. En cuanto a la uti-
lización de supuestos internos (los cuales dependen de 
las políticas y las directrices internas de la compañía), 
se recomendó, por ejemplo: (a) estimación de ventas, 
sobre la base de los supuestos del sector externo y las 
fábricas, incluyendo las cantidades, los precios unitarios 
y los ingresos totales; (b) planes de producción y estima-
ciones de las diferentes ventas y ampliación del número 
de concesionarios; (c) políticas sobre medios utilizados 
para las ventas, medios de recolección de recibos perió-
dicos; (d) costo estimado de los insumos requeridos para 
la producción planificada en relación con las fábricas; 
(e) niveles de inventario de: insumos de producción, pro-
ductos terminados y condiciones de validez; ( f) plazo 
medio de pago de insumos; (g) política salarial de la 
compañía; (h) plan de inversión y financiamiento con 
capital de terceros o debentures; (i) seguimiento de crédi-
tos fiscales que se discuten en otros niveles, y (k) índice 
o monedas para apreciar el presupuesto por partes. Más 
allá de estas asunciones básicas y de su preparación por 
algunos sectores organizacionales, puede ser necesario 
también preparar suposiciones presupuestarias especí-
ficas, que sean responsabilidad de los establecimientos 
y requerimientos de la propia compañía.

11. Considerando el establecimiento de control y retroali-
mentación de la acción de planificación, se recomendó 
realizar un análisis sistemático de los controles existen-
tes en la compañía tanto monetario como físico y cua-
litativo, en combinación con los informes financieros y 
presupuestarios. Se evidenció que los responsables de 
las áreas de contabilidad y de control de costos conocían 
y dominaban este lenguaje. De ese modo la recomen-
dación tenía como fin afinar los conceptos de gobierno 
corporativo y gestión basada en valor añadido, para que 
así posteriormente la Comisión de Presupuesto pudiera 
entrenar a los gerentes de otras áreas y a sus recursos 
humanos (HR).

12. Se propuso la segregación de los principales módulos 
de los sistemas informativos existentes en el proyecto. 
Esta segregación consideraría complejidad y natura-
leza de los sistemas, en función de su orientación: de 
apoyo a las operaciones o apoyo directivo. Es así que 
el desarrollo y la integración de los sistemas de apoyo 
a las operaciones tenían como prioridad cuidar de los 
procesos que no obstaculizasen el curso normal de las 
actividades de los revendedores. Ya el desarrollo de sis-
temas de apoyo directivo dependería de otros factores, 
como también necesitaría una mayor integración. Esta 
acción de clasificación propició el establecimiento de 

Documento descargado de http://www.elsevier.es el 13/06/2016. Copia para uso personal, se prohíbe la transmisión de este documento por cualquier medio o formato.


 SUMA NEG. 2015; 6 (13): 42-51 49

un calendario para el desarrollo de nuevos sistemas y 
ayudar al establecimiento de prioridades que considerar 
y solucionar en los siguientes periodos.

13. Se recomendó a la compañía diseñar un sistema formal 
de evaluación de desempeño, con criterios claros, que 
pudiera funcionar de relación con los elementos presen-
tes en el diseño de la organización.

14. Se propuso implementar algunas buenas prácticas 
organizacionales tales como programas continuos de 
capacitación gerencial (talleres, tutoriales, cursos de 
formación, etc.) centrados en: gestión de cambio y ges-
tión de excelencia; gestión de personas relacionado con 
el plan de carrera, carrera organizacional y retribucio-
nes, basado en competencias y resultados, así como 
sobre un programa de reclutamiento, mantenimiento y 
retención de talentos; desarrollo de cursos y capacita-
ciones para implementar los cambios relacionados con 
el modelo de gestión. Se propuso diseñar un programa 
que contenía tiempos y temas relacionados con el pro-
ceso de cambio.

15. Se recomendó la creación de una cultura profesional 
propia de la compañía. Esta acción apuntaba a la crea-
ción y el mantenimiento de la planificación presupues-
taria, así como al alcance de un sistema de control 
eficaz. Estas recomendaciones estuvieron debidamente 
justificadas por los sólidos sistemas informativos y 
tecnológicos implantados en la compañía. Cabe men-
cionar que, para alcanzar estos resultados, era necesa-
rio realizar importantes esfuerzos que implicaban un 
cambio cultural, especialmente en los altos dirigentes 
de la administración y el equipo (modelo de multipli-
cadores). Esta recomendación estaba acompañada de 
acciones que buscaban alcanzar una definición clara 
sobre la misión, la visión, los valores y otros aspectos 
importantes de la compañía, y tenía que ver con el 
establecimiento de claras normas y controles internos, 
divulgación regular de informaciones básicas sobre ope-
raciones, capacitación y asesoramiento a los trabaja-
dores; todos estos requisitos y su correcto seguimiento 
buscaban una correcta gestión.

16. Considerando la argumentación sobre que el cambio 
cultural requiere no solo de tiempo, sino también de la 
disposición de las personas, se propuso establecer una 
clara alineación entre expectativas, requerimientos y 
definiciones de la administración de alto nivel encar-
gada de la gestión y las nuevas directrices, y también 
sobre cómo la compañía podría conducir y asegurar su 
profesionalismo.

Una vez que la propuesta fue presentada a los ejecutivos, el 
siguiente paso fue ejecutar las acciones para lograr el cambio, 
considerando el énfasis en las personas.

Acciones adoptadas para lograr el cambio planificado

Análisis de perfiles, competencias y funciones (cambio o avance)
En esta fase se recogieron datos de tres fuentes: administra-
dor general, visión de ejecutivos y gestores, y visión externa. 

Estas informaciones fueron almacenadas en carpetas de tra-
bajo y se organizaron como sigue (figura 3).

El análisis individual de los datos estaba compuesta de dos 
subetapas: de perfil psicológico y de competencias ejecutivas. 
Estas dos subetapas tenían como finalidad conocer el perfil 
psicológico de los ejecutivos, para así conocer y comprender 
de forma amplia como los executivos podían contribuir con 
la empresa. En esta etapa se utilizaron los instrumentos de 
investigación: entrevista, IFP, examen poligráfico y conceptos 
psicológicos.

Mediante la entrevista, se pudo recoger datos de los tra-
bajadores relacionados con su contexto familiar, contexto 
social, aspectos religiosos, los cuales permitían conocer en 
particular cómo los ejecutivos lidiaban con sus dificultades y 
obstáculos, cuáles eran las actividades realizadas en el tiempo 
libre, y datos sobre su salud física y mental y su rutina de 
trabajo.

Entre las informaciones relacionadas con el trabajo, se 
evidenció que, salvo algunas excepciones, la mayoría de 
los trabajadores estaba de acuerdo con crear la posición de 
administrador general. En esta fase se ajustó el tamaño del 
grupo de ejecutivos, se trabajó sobre las divergencias y los 
desacuerdos entre compañeros de trabajo, lo cual se puso 
de manifiesto en las reuniones (falta de madurez del grupo). 
Una de las sugerencias más enfatizadas en las entrevistas es 
que el administrador general sea quien lidere el grupo, que 
esté cerca del grupo y sea quien asigne la autonomía de los 
miembros.

Otro punto importante relacionado con el administrador 
general, apuntado por la mayoría de los gerentes de área, es 
la necesidad de mejorar la claridad y la objetividad de comu-
nicaciones, informaciones, directrices y objetivos emitidos. 
Superar esta debilidad permitiría que los trabajadores com-
prendan mejor los requerimientos organizacionales y asi-
mismo esta acción permitiría a los gerentes de área participar 
proactivamente en asuntos relacionados con la dirección de la 
compañía. Se observó que, si bien la mayoría de los ejecutivos 
tuvieron problemas de comprensión, otros no.

Ya en relación con la competencia ejecutiva del adminis-
trador, se evidenció que las funciones y responsabilidades de 

Figura 3 – Modelo de análisis de competencias individual y 
grupal.

2. Función

Descripción de trabajo 
(CEO)

Descripción de trabajo 
(individual)

Competencia  
ejecutiva del equipo

Descripción de trabajo 
(visión externa)

1. Individual

Perfil  
psicológico

Competencia  
ejecutiva

Documento descargado de http://www.elsevier.es el 13/06/2016. Copia para uso personal, se prohíbe la transmisión de este documento por cualquier medio o formato.


50 SUMA NEG. 2015; 6 (13): 42-51

este ejecutivo convergen con las prácticas organizacionales 
presentes en el mercado para la posición de CEO o gerente 
general de empresas de grande porte. Considerando estos 
datos, se propuso que el administrador general de la com-
pañía debe incorporar entre sus funciones un programa de 
evaluación de desempeño para los gerentes y ejecutivos, y que 
este programa también incluya un sistema de recompensas 
y reconocimientos.

Cabe destacar que todos los funcionarios fueron sometidos 
a los mismos exámenes y a las mismas actividades. Estos 
exámenes fueron debidamente aplicados y analizados por la 
psicóloga que integraba el equipo de trabajo.

La segunda fase de análisis —denominada Función— ana-
lizó la capacidad de los individuos y del grupo para gestionar 
recursos disponibles y obtener los necesarios para lograr las 
metas establecidas. Para este análisis se utilizaron datos rela-
cionados con: (a) descripción del trabajo del CEO; (b) descrip-
ción del trabajo individual; (c) competencias ejecutivas del 
equipo, y (d) descripción del trabajo (visión externa).

Los datos sobre competencias ejecutivas fueron evaluadas 
con base en dos dimensiones: individual y de folder; en ambos 
casos se utilizó el abordaje Leadership Architect-Lominger® 
(dentro de las perspectivas de sus fundadores Michael 
Lombardo y Robert Eichinger, desde 1991). El protocolo y los 
análisis siguieron los patrones prescritos por Lominger®. Así, 
todos los ejecutivos pudieron evidenciar sus competencias 
utilizando para ello los materiales específicos y licenciados 
por la empresa Lominger®.

Después de la recoger los datos con la técnica Lominger®, 
se transcribieron a una planilla electrónica y se almacenaron 
en medios digitales, se efectuaron tabulaciones y estadísti-
cas descriptivas individuales, grupales y generales. Todos 
los materiales fueron acomodados en fólderes individuales 
debidamente separados para garantizar el almacenamiento 
físico. El análisis de los datos permitió tomar decisiones 
sobre alineamiento, gestión y desarrollo de talentos. Los 
análisis representaron estímulos y propuestas que someter 
a la consideración de la empresa, de modo que la intensidad 
y el momento de implantación sean de responsabilidad del 
gerente general y los ejecutivos de alto nivel.

La recolección de datos sobre funciones y responsabilida-
des fue otra etapa de la fase de cambio o avance, dirigida 
a comprender las relaciones entre los administradores y las 
diferentes posiciones organizacionales. En esta fase se bus-
caba que todos los ejecutivos conozcan claramente cuáles 
son las responsabilidades y tareas propias de su posición. 
Un argumento utilizado en esta etapa para sensibilizar a 
los participantes sobre la importancia de esta fase fue: “La 
organización de la empresa se inicia con la definición clara 
de las funciones y las responsabilidades esencialmente de 
las personas que administran el negocio y deben garantizar 
que las demás posiciones mantienen las mismas condicio-
nes, para que de ese modo se garanticen su continuidad y su 
crecimiento”.

Con base en ese argumento se adoptaron acciones diri-
gidas a captar datos sobre funciones y responsabilidades de 
las diferentes posiciones organizacionales; para ello se reali-
zaron entrevistas con el administrador general, entrevistas 
con los gerentes o administradores ejecutivos acompañadas 

del análisis de las rutinas de cada folder y se recogieron datos 
externos sobre funciones y responsabilidades de posiciones 
similares a las estudiadas.

Las entrevistas en general tuvieron una duración aproxi-
mada de 1-2 h, y cuando lo autorizaron los executivos fueron 
grabadas. Una etapa complementaria del análisis fue com-
parar las informaciones de los folders con datos referentes a 
otras empresas actuantes en el mercado.

Los análisis también permitieron demostrar las compe-
tencias y habilidades de cada uno de los administradores, 
y permitieron evidenciar cuáles de estas habilidades se 
debería explorar, optimizar o minimizar más con vistas al 
cambio organizacional. Se entregó a cada uno de los geren-
tes un apéndice que detallaba sus competencias y proponía 
acciones para desarrollar más cada una de ellas. Otra acción 
en esta etapa fue realizar reuniones individuales y grupales 
para explorar cada una de estas competencias mirando por 
su perfeccionamiento.

Otro resultado importante apuntado en este estudio es la 
importancia de implementar acciones que busquen: (a) la pro-
fesionalización de la gestión en la compañía, principalmente 
en cuanto al MM (por ejemplo, estructura, organización, fun-
ciones y responsabilidades), y (b) la reorientación estratégica, 
dirigida a la reducción de operaciones (alineado a la expan-
sión logística de la fábrica de cerveza). Aquí se encontró que 
un cambio en el proceso de condensación hacia una mayor 
intensidad se encontraba relacionado con una reorientación 
estratégica de la nueva compañía.

En relación con esos hallazgos, se recomendaron las 
siguientes acciones: implementar una nueva estructura de 
gestión para la empresa, pero considerando en ella la combi-
nación de los actuales talentos de la empresa y las demandas 
de funciones; enfatizar la profesionalización de la dirección 
ejecutiva; incentivar el apoyo profesional y personal (psicoló-
gico, ejecutivo, administrativo y técnico). Esta acción se puede 
llevar a cabo mediante asesoramiento (personal y ejecutivo).

En cuanto al desarrollo del equipo de gestión, se reco-
mendó analizar otras intervenciones existentes que pudie-
ran contribuir a la mejora de los conceptos organizacionales 
propios de la compañía; su alta dirección, por ejemplo: utilizar 
definiciones más objetivas y claras sobre las funciones vincu-
ladas a cada posición organizacional (después de implementar 
una nueva estructura organizacional).

Otra recomendación para la empresa fue acerca de la revi-
sión y el análisis de los actuales procesos de recompensa de 
los ejecutivos. Cabe destacar que aún se está trabajando esta 
fase conjuntamente con la fase de congelamiento de cam-
bios, principalmente porque, como menciona Burner (2004), 
la etapa de congelamiento busca estabilizar el grupo en un 
nuevo equilibrio cuasiestacionario con el fin de asegurar que 
los nuevos comportamientos estén relativamente a salvo de 
regresión, como indica el modelo teórico.

Consideraciones finales

El fundador de la compañía fue capaz de poner en práctica 
el grupo ejecutivo con 13 miembros, una vez realizados los 
cambios planeados sobre los aspectos culturales, y sobre los 

Documento descargado de http://www.elsevier.es el 13/06/2016. Copia para uso personal, se prohíbe la transmisión de este documento por cualquier medio o formato.


 SUMA NEG. 2015; 6 (13): 42-51 51

papeles organizacionales nuevos y adaptados (descripciones 
de trabajo). Algunas personas cambiaron de posición, pero la 
mayor parte de los colaboradores tuvieron reacciones positi-
vas a la creación de un grupo ejecutivo.

Los trabajadores que mostraron una reacción negativa al 
grupo ejecutivo, a menudo ofrecían resistencia, relacionada 
con el grado de poder que poseían; también se pudo enten-
der que esta actitud podría estar relacionada con los rasgos 
personales de cada uno de estos ejecutivos y con su posición 
en la organización.

El presente enfoque de investigación se presenta como una 
importante contribución, tanto a nivel participante como de 
implantación de un grupo ejecutivo de alto nivel. Cabe men-
cionar que la investigación realizada en esta empresa aún está 
en proceso, por lo cual se espera provocar aún más cambios 
en este grupo de ejecutivos (alto nivel). También se encontró 
que los administradores se mostraron motivados y abiertos 
al proceso de cambio. Actualmente la empresa está replan-
teando posiciones entre los ejecutivos de alto nivel.

Este estudio es pertinente y relevante, ya que es un caso 
real de una importante empresa brasileña del sector bebida 
que ha sufrido importantes cambios en sus controles geren-
ciales y la estructura de su grupo de administradores (alto 
nivel). Los investigadores tienen la intención de continuar 
analizando esta compañía, para que así, mediante la realiza-
ción de trabajos futuros, se pueda explorar con mayor detalle 
el modelo y las etapas de Lewin, principalmente cuando la 
compañía se encuentre en la fase de congelamiento.

R E F E R E N C I A S

Anderson, H.R., Needler, B.E., & Caldwell, J.C. (1989). Managerial 
accounting. Boston: Houghton Mifflin.

Berson, Y., Oreg, S., & Dvir, T. (2005). Organizational culture as a 
mediator of CEO values and organizational performance. Academy 
of Management best conference paper.

Burnes, B. (2004). Kurt Lewin and the planned approach to 
change: a re-appraisal. Journal of Management Studies, 41, 977-
1002.

Burke, W.W. (1998). El desarrollo organizacional como proceso de 
cambio. Recuperado de http://www.educarchile.cl/Userfiles/
P0001%5CFile%5CP 0001_File _DO%20Como%20proceso%20
de%20cambio.pdf

Catelli, A. (2001). Controladoria: uma abordagem da gestão econômica 
GECON. São Paulo: Atlas.

Chenhall, R.H. (2003). Management control systems design within 
its organisational context: findings from contingency-based 
research and directions for the future. Accounting, Organization 
and Society, 28, 127-168.

Deal, T., & Kennedy, A. (1982). Corporate culture – The rites and 
rituals of the corporate life. Massachusetts: Addison-Wesley.

Denison, D.R. (1990). Corporate culture and organizational 
effectiveness. New York: Wiley.

Denison, D.R., & Mishra, A.K.(1995). Toward a theory of 
organizational culture and effectiveness. Organization Science, 
6, 204-223.

Etzioni, A. (1975). Organizações complexas. São Paulo: Pioneira.
Graves, D. (1986). Corporate culture: diagnosis and change. New 

York: St. Martin’s Press.

Gordon, G.G., & Ditomaso, N. (1992). Predicting corporate 
performance from organizational culture. Journal of 
Management Studies, 29, 783-798.

Guerreiro, R. (1989). Modelo Conceitual de Sistemas de Informação 
de Gestão Econômica: uma contribuição à teoria da comunicação 
da contabilidade. Tese (Doutorado em Ciências Contábeis), 
Programa de Pós-Graduação e Ciências Contábeis, 
Departamento de Contabilidade e Atuária, Faculdade de 
Economia, Administração e Contabilidade da Universidade de 
São Paulo.

Hofstede, G. (1980). Culture’s Consequences: international differences 
in work-related values. London: Sage.

Kanter, R. (1983). The Change Masters: innovation and 
entrepreneurship in the american corporation. New York: Simon & 
Schuster.

Likert, R. (1975). A organização humana. São Paulo: Atlas.
Lewis, D. (2002). Five years on the organizational culture saga 

revisited. Leadership & Organizational Development Journal, 23, 
280-287.

Marcoulides, G., & Heck, R. (1993). Organizational Culture and 
performance: proposing and testing a model. Organization 
Science, 4, 209-225.

Moos, R. (1979). Evaluating educational environments. Palo Alto, CA: 
Consulting Psychologists Press.

Nahm, A.Y., Vonderembse, M.A., & Koufteros, X.A. (2004). 
The impact of organizational culture on time-based 
manufacturing and performance. Decision Sciences, 35, 579-
607.

Ogbonna, E., & Harris, L.C. (2006). Leadership style, organizational 
culture and performance: empirical evidence from 
UK companies. International Journal of Human Resource 
Management, 11, 766-788.

Orlikowski, W.J. (1996). Improvising organizational transformation 
overtime: a situated change perspective. Information System 
Research, 7, 63-92. 

Otley, D.T. (1980). The contingency theory of management 
accounting: achievement and prognosis. Accounting, 
Organizations and Society, 5, 413-428.

Ouchi, W. (1982). Teoria Z – como as empresas podem enfrentar o 
desafio japonês. São Paulo: Fundo Educativo Brasileiro. 

Schein, E.H. (1991). Guia de Sobrevivência da cultura corporativa. Rio 
de Janeiro: José Olympio.

Porras, J.I., & Robertson, P.J. (1992). Organizational Development: 
Theory, research and practice. En Handbook of organizational 
psychology. 2.a ed. (pp. 719-822).

Schein, E.H. (2004). Organisational culture and leadership. San 
Francisco: J. Bass.

Schwartz, S.H. (1992). Universals in the content and structure 
of values: theoretical advances and empirical tests in 20 
countries. Advances in Experimental Social Psychology, 25, 1-65.

Smith, M.K. (2001). Kurt Lewin: groups, experiential learning 
and action research. En The Encyclopedia of Informal Education. 
Recuperado el 17/2/2013 de http://www.infed.org/thinkers/
et-lewin.htm

Peters, T., & Waterman Jr., R. (1982). In search of excellence: lessons 
from America’s best-run companies. New York: Harper & Row.

Tuckman, B. (1965). Developmental sequence in small groups. 
Psychological Bulletin, 63, 384-399.

Wilderom, C.M., & Van den Berg, J.H. (1998). A test of the 
leadership-culture-performance model within a large Dutch 
financial organization. Academy of Management Annual Meeting 
Proceedings 08/1998, 1. DOI: 10.5465/APBPP.1998.27658493

Documento descargado de http://www.elsevier.es el 13/06/2016. Copia para uso personal, se prohíbe la transmisión de este documento por cualquier medio o formato.


