

UNIVERSIDAD DEL ROSARIO

**ESTUDIO DE LA CULTURA, SUS MANIFESTACIONES Y EFECTOS EN UNA RED
INTER-ORGANIZACIONAL**

TRABAJO DE GRADO

LAURA NATALIE GUEVARA ALARCON

BOGOTÁ D.C.

2015

UNIVERSIDAD DEL ROSARIO

**ESTUDIO DE LA CULTURA, SUS MANIFESTACIONES Y EFECTOS EN UNA RED
INTER-ORGANIZACIONAL**

TRABAJO DE GRADO

LAURA NATALIE GUEVARA ALARCON

TUTOR: MERLIN PATRICIA GRUESO HINESTROZA

ADMINISTRACION DE NEGOCIOS INTERNACIONALES

BOGOTÁ D.C.

2015

“A mis Padres, y mi hermano por siempre creer en mí, por impulsarme a ser una mejor persona cada día, por su apoyo y entrega incondicional, esto es para ustedes.”

Agradecimientos

A Dios por siempre ser mi compañía, y darme fortaleza para cumplir con el objetivo de este trabajo.

A mi Familia por siempre ser un apoyo incondicional para mí, por su paciencia y entrega a lo largo de este camino recorrido.

A mi tutora la profesora Merlin Grueso por creer en mi trabajo, y por su acompañamiento durante el desarrollo de este trabajo.

A todas aquellas personas que creyeron en mí y que me dieron ánimos para seguir adelante y culminar con éxito este proyecto.

Tabla de Contenido

1. Introducción.....	9
a. Planteamiento del problema de investigación y su justificación	10
b. Objetivos	12
c. Alcance y vinculación con el proyecto del profesor	12
2. Marco Teórico	14
2.1 Redes Inter-organizacionales	14
2.2 Estructura de las Redes	16
2.3 Tipos de red.....	17
2.4 Cultura en las organizaciones.....	19
2.5 Valores	26
2.6 Efectividad de las Redes Inter-organizacionales.....	28
3. Conclusiones.....	31
4. Recomendaciones	41
5. Referencias Bibliográficas.....	42

Lista de Contenido de Tablas y Gráficos

Tabla 1. Tipos de Valores Motivacionales.	26
Tabla 2. Impacto de la Cultura en una Red Inter-Organizacional	35
Grafico 1. Impacto de la Cultura en la efectividad de una red inter-organizacional.	37

RESUMEN

El presente trabajo tiene como propósito el estudio de la cultura, y el impacto que tiene esta en una red inter-organizacional. Para esto se realizó un estudio documental en el cual se hizo una revisión bibliográfica de los principales conceptos relacionados con la cultura y el enfoque de trabajo en red.

Asimismo para dar cumplimiento al objetivo de la investigación, se realizó el análisis de varios estudios empíricos que muestran las relaciones entre cultura y redes y que a su vez reflejan las diferentes formas que existen de comprobar la efectividad de una red.

Los resultados mostraron que variables de la cultura como la confianza, la comunicación y la similitud de las prácticas culturales influyen en el desempeño y la duración de la red inter-organizacional, de igual forma, se demostró que al momento de escoger un enfoque de trabajo en red, es importante tener en cuenta las diferencias entre las culturas organizacionales de los miembros de la red ya que es necesario hacer un ajuste cultural para garantizar el éxito de la misma.

PALABRAS CLAVES: Redes inter-organizacionales, cultura, efectividad.

ABSTRACT

This paper aims to study the culture and the impact of this on an inter-organizational network, for this was developed a documentary study in which was done a literature review of the main concepts related to culture and the approach to networking.

Also to comply with the objective of the research, was made the analysis of several empirical studies that demonstrate the relationship between culture and networks, and at the same time reflect the different ways that exist to test the effectiveness of a network.

The results showed that variables of culture as trust, communication and the similarity of cultural practices, influence the performance and duration of the inter-organizational network, as well the results showed that when companies choosing an approach to networking, is important take into account the differences between the organizational cultures of the members of the network, because it is necessary make a cultural adjustment to ensure the success of the network.

KEY WORDS: Inter-organizational networks, culture, effectiveness.

1. Introducción

Las redes inter-organizacionales se han convertido en los últimos años en un tema relevante para las organizaciones que escogen una estrategia de cooperación para mantener e incrementar su competitividad en el mercado, ya que estas redes logran generar beneficios y crear ventajas para las empresas que escogen un enfoque de trabajo en red, es por esto que es importante conocer y estudiar los diversos elementos que impactan el desempeño y duración de la red, en este caso se pretende estudiar la cultura y sus efectos en el éxito de una red inter-organizacional.

En este documento se hace una descripción de la investigación que se llevara a cabo acerca de la cultura, sus manifestaciones y efectos en un red inter-organizacional y de cómo estos elementos, son parte esencial de la red concebida como una estrategia de cooperación.

Aunque actualmente hay varios estudios que analizan la cultura, y las redes inter-organizacionales estos temas aún no han sido interpretados desde la concepción de sistema inter-organizacional o enfoque de trabajo en red.

Por consiguiente la investigación se apoya en preguntas como ¿Cómo estudiar la cultura, sus manifestaciones y efectos en una red inter-organizacional? , ¿Es posible que las organizaciones que participan en la red logren ventajas competitivas al tener distintos valores organizacionales?, ¿De qué manera se ven afectadas las organizaciones que forman parte de una red inter-organizacional al tener distintos tipos de cultura?, ¿Cuál es el impacto que tienen los valores culturales en los procesos de cooperación que se dan en las redes inter-organizacionales? Para abordar estas preguntas se pretende realizar una investigación documental que este apoyada por referencias bibliográficas de autores reconocidos en el tema, asimismo con esta investigación se espera recolectar, organizar analizar e interpretar información o datos que den como resultado

una aproximación teórica de la cultura y la efectividad que tiene esta en una red inter-organizacional.

a. Planteamiento del problema de investigación y su justificación

En la actualidad el enfoque de trabajo en red se define como el resultado del proceso de cooperación entre empresas, es decir que facilita las relaciones de cooperación entre las organizaciones que participan en la red y se constituye en una estrategia que permite a las organizaciones obtener ventajas de diversos tipos. (Grueso, 2013)

Las organizaciones eligen unirse para trabajar en una red por diferentes razones como por ejemplo la necesidad de ganar legitimidad, atender a los clientes de manera más eficaz, atraer más recursos, y abordar problemas complejos, entre otros, es por esto que sin importar la razón, todas las organizaciones que forman parte de la red están tratando de lograr algún fin que no podrían haber alcanzado de forma independiente. (Popp y Colaboradores, 2013)

Existen varios beneficios potenciales en una red inter-organizacional, como: el acceso y la influencia de los recursos, el riesgo compartido, la eficiencia, la calidad del servicio, la coordinación, el aprendizaje, el desarrollo de capacidades, la desviación Positiva, la creación de oportunidades para la innovación, la responsabilidad compartida, la flexibilidad y capacidad de respuesta, entre otros estos beneficios deben estar alineados con los propósitos de la red para que puedan hacerse realidad. (Popp y Colaboradores, 2013)

En las redes inter-organizacionales existen cuatro aspectos básicos que permiten el funcionamiento de la misma y que facilitan las interacciones de las empresas que están dentro de la red, el primero es la dinámica, el segundo es la estructura, dentro de esta están los Actores de la red (nodos) las Relaciones entre sus miembros y las Nuevas relaciones de fuerzas entre sus cadenas de valor, el tercer aspecto es la cultura que comprende los mecanismos culturales y la cultura sistémica, el cuarto es la estrategia que se basa en un enfoque basado en colaboraciones horizontales. (Vilana & Rodriguez, 2010)

Cuando las organizaciones optan por un enfoque de trabajo en red, estas obtienen beneficios y a su vez se enfrentan a varias dificultades, como por ejemplo conflictos con los sistemas de liderazgo y con la cultura organizacional que posee cada organización que participa en la red. (Grueso, 2013)

Es por esto que la cultura, y los valores de las organizaciones que participan en una red, constituye un mecanismo que puede facilitar y promover conductas colaborativas o en su defecto, constituirse en generadora de conflicto entre las partes, asimismo pueden crear una serie de tensiones y dificultar el proceso de cooperación. (Grueso & Antón en evaluación, 2013)

Teniendo en cuenta que las organizaciones que participan en la red se pueden enfrentar a los problemas anteriormente nombrados es importante analizar el concepto de cultura, para de esta forma lograr comprender cuál es el impacto que esta tiene en la efectividad de una red inter-organizacional.

Es fundamental analizar asuntos como la cultura organizacional, los valores organizacionales, el liderazgo, y la estructura organizacional, ya que son los elementos que pueden llegar a generar conflicto cuando se elige trabajar desde un enfoque de trabajo en red, debido a que aunque hoy en día existen varios estudios que indagan acerca de estos conceptos, estos no se han estudiado desde la concepción de sistema inter-organizacional o enfoque de trabajo en red. (Grueso, 2013)

La investigación que se llevara a cabo acerca de la cultura, sus manifestaciones y los efectos que tiene la misma en una red inter-organizacional busca exponer elementos que han sido poco estudiados y que contribuyen a generar elementos que ayudan a las organizaciones a generar ventajas de diversos tipos que a su vez les ayuden con el cumplimiento de sus objetivos.

Con base en todo lo anterior, se plantea la siguiente pregunta de Investigación: ¿Cómo estudiar la cultura, sus manifestaciones y efectos en una red inter-organizacional?

Subpreguntas:

- ¿Es posible que las organizaciones que participan en la red logren ventajas competitivas al tener distintos valores organizacionales?
- ¿De qué manera se ven afectadas las organizaciones que forman parte de una red inter-organizacional al tener distintos tipos de cultura?
- ¿Cuál es el impacto que tienen los valores culturales en los procesos de cooperación que se dan en las redes inter-organizacionales?

b. Objetivos

Objetivo general

Estudiar la cultura, sus manifestaciones y efectos en una red inter-organizacional.

Objetivos específicos

- Identificar las ventajas competitivas que se dan en una red inter-organizacional al tener distintos tipos de valores organizacionales.
- Establecer los efectos que se dan en las organizaciones que participan en una red inter-organizacional al tener varios tipos de cultura organizacional.
- Determinar el impacto que tienen los valores culturales en la efectividad de una red inter-organizacional.

c. Alcance y vinculación con el proyecto del profesor

La estrategia es un elemento primordial para que las organizaciones logren alcanzar la perdurabilidad, es por esto que este proyecto de enfoque en red pertenece a la línea de estrategia, y aunque se constituye en uno de los desarrollos más recientes cronológicamente hablando, este se adhiere al estudio central de la estrategia el cual busca la forma como las organizaciones son efectivas en su entorno y en explorar los procesos organizacionales requeridos para mejorar esa efectividad. (Grueso & Toca, 2012)

Adicional a lo anterior, el proyecto de investigación se inscribe en el programa de investigación científica Estrategia y cooperación, ya que hoy en día al estar en un entorno en constante cambio y en mercados globalizados, la cooperación se ha hecho cada vez más necesaria para adaptarse a estos cambios, (Grueso & Toca, 2012) asimismo la cooperación permite que en las redes inter-organizacionales, las organizaciones que conforman la red obtengan ventajas que permitan que estas consigan ser perdurables y cumplan con sus objetivos.

Finalmente el proyecto de investigación se articula al proyecto *Dirección Estratégica de Recursos Humanos y sus impactos: Una propuesta desde enfoque de trabajo en red* ya que al centrar su estudio en como la cultura y sus manifestaciones tienen un impacto en la efectividad de la red, aporta elementos teóricos que se adhieren a uno de los objetivos específicos del proyecto anteriormente nombrado en donde se busca profundizar en el estudio de la cultura con enfoque de red.

Asimismo este proyecto de investigación permitirá tener una aproximación teórica de modelos cooperativos de estrategia basados en un estudio con enfoque de trabajo en red.

2. Marco Teórico

En este apartado se definirán los principales conceptos que se van a tener cuenta en la investigación, el primer concepto que se definirá es el de Red Inter-Organizacional, asimismo se hará una descripción de los tipos de redes que existen. De otra parte se abordará el concepto de Cultura Organizacional, sus componentes, y los diferentes modelos de cultura organizacional, del mismo modo se hará una breve explicación de la efectividad de las Redes Inter-Organizacionales.

2.1 Redes Inter-organizacionales

En los últimos años y en investigaciones recientes, el concepto de red inter-organizacional, se ha vinculado al campo de la administración y ha sido considerada como un factor estratégico importante para el cumplimiento de los objetivos de una organización. Si bien el término red inter-organizacional no es frecuentemente empleado, existen conceptos semejantes como las asociaciones, los acuerdos de cooperación las alianzas estratégicas, las coaliciones entre otros (Popp y Colaboradores, 2013).

En términos generales, de acuerdo con Popp y Colaboradores (2013) las redes se definen como relaciones de intercambio perdurables establecidas entre organizaciones, individuos y grupos. Otra definición de red dada por los autores anteriormente nombrados, es que, son "un grupo de tres o más organizaciones autónomas que trabajan juntos a través de límites estructurales, temporales y geográficas para implementar una salud de la población compartida o la salud estrategia de servicios" (p.16).

Por otro lado cuando se hace referencia al concepto de red inter-organizacional se hace una distinción al decir que son las redes inter-organizacionales de colaboración en el que tres o más organizaciones están trabajando juntos hacia un objetivo común, en donde este objetivo es esencial para la construcción de la red.

Una de las definiciones de red inter-organizacionales que ha sido utilizada en especial en el sector público, es que es un elemento de coordinación que caracteriza a sistemas sociales orgánicos informales, La noción de redes excluye las jerarquías organizacionales y los mercados perfectos, pero incluye un amplio rango de estructuras intermedias. (Sulbrandt y colaboradores, 2001)

Otra definición de red Inter-organizacional según Becerra (2008), es que el concepto de red es hoy una vía para explicar el funcionamiento de la sociedad, y es cada vez más popular en muchas disciplinas; es por esto que a la red se le confiere importancia para comprender fenómenos sociales y económicos donde están inmersos distintos agentes interrelacionados y para explicar el comportamiento individual de estos. En otras palabras La Red es un mecanismo o estrategia de integración y articulación de diferentes agentes que tienen un objetivo que los incita a aliarse bajo este tipo de estructura.

A partir de las definiciones proporcionadas por los diversos autores de “Red”, Sulbrandt y colaboradores (2001), destacan la existencia de los siguientes elementos como centrales al momento de estudiar una red.

- ✓ Pautas de interacción en un conjunto de relaciones e intercambios.
- ✓ Flujos de recursos (humanos, de información, financieros, de conocimientos) entre unidades independientes.
- ✓ Énfasis en las pautas de intercambio horizontal o lateral.
- ✓ Intercambios recurrentes y de largo plazo, que crean interdependencias.
- ✓ Colaboración informal entre organizaciones.
- ✓ Líneas recíprocas de comunicación.

Según López (2003) , las redes de empresas se diferencian de los “clusters” y los distritos industriales por las siguientes razones: En primer lugar, las redes de empresas están generalmente constituidas por un número mucho más limitado de firmas que los distritos industriales, así mismo las empresas que componen una red son claramente identificables y la composición de la misma tiende a ser menos variable y finalmente, los miembros de una misma red no pertenecen necesariamente al mismo territorio.

Una forma de representación de una red es mediante un grafo (nodos y líneas), donde los nodos son actores (personas, empresas, grupos sociales, etc.), se puede reconocer tanto la importancia de la red para el individuo como de un individuo particular dentro de la red. En el primer caso esto se observa mediante el grado de salida de un actor que está definido por el número de salidas de este actor hacia otros actores y muestra la importancia que tiene la red para este actor. En el segundo caso esto se observa por el grado de entrada de un actor que está definido por el número de vínculos de otros actores con este actor, lo que refleja el interés que tienen los otros actores de tener vínculos con este actor particular y por lo tanto la importancia de este dentro de la red. (Becerra, 2008)

2.2 Estructura de las Redes

Debido a que no todas las redes poseen la misma estructura las formas de interdependencia entre los miembros de la red va a ser diferente, es por esto que según Sulbrandt, existen dos tipos de operar una red la primera son las redes que operan sobre la **base de un intercambio voluntario**; es decir aquellas redes que se forman a partir de la necesidad de las partes interesadas en alcanzar un trabajo conjunto sin una norma legal que le sirva de fundamento y por otra, las que se basan en alguna forma de **dependencia del poder**, es decir aquellas redes que se basan en un texto legal o normativa jurídica que las regula . La diferencia entre estos arreglos estructurales es crucial para el desempeño de la red y para su gerencia. (Sulbrandt y colaboradores, 2001)

Teniendo en cuenta la estructura de la red se han identificado dos tipos de redes, en donde encontramos la red de coordinación mediada en la que un texto legal o una organización guía la formación y la toma de decisiones en la red, estas redes presentan dos formas de organización, vertical que es iniciada por una norma legal e impuesta a todos los miembros por un sistema jerárquico, y Horizontal, que es iniciada por participantes o terceros, sobre programas localmente concebidos en cuyo caso la forma de coordinación tiende a ser no jerárquica, en estas redes coordinadas la organización principal necesita de los otros miembros de la red para llevar a cabo la misión encomendada por la legislación, para que de esta forma se logre mantener la cooperación de los miembros de la red. (Sulbrandt y colaboradores, 2001)

En cuanto al segundo tipo de red que es la de “coordinación no mediada” o “voluntaria”, en este caso ninguna organización ni actor tiene la autoridad de tomar decisiones por sobre los demás miembros. Como resultado las decisiones se alcanzan a través de acuerdos y, aunque estos pueden ser difíciles de lograr, siempre existen amplias áreas en las que hay concordancia, sobre las cuales fue formada la red, dando viabilidad a su operación (Sulbrandt y colaboradores, 2001)

En el estudio de las redes según Sulbrandt y colaboradores han surgido dos perspectivas teóricas para explicar el surgimiento de estas redes, la primera es la perspectiva socio-organizacional, que ha sido particularmente utilizada en redes del sector público; y, por otro lado se encuentra la perspectiva económica de la organización, utilizada principalmente en el sector privado. (Sulbrandt & Colaboradores, 2001)

2.3 Tipos de red

En el estudio de las redes se definen tres grandes tipos de redes inter-organizacionales, la primera es la Red Política, que tiene como objetivo en común y es el interés mutuo en las decisiones públicas dentro de un área en particular de la política, la segunda es la Red de Colaboración que busca trabajar juntos para proporcionar un bien público, el servicio o el valor cuando una única agencia pública es incapaz de crear el bien o servicio por su cuenta, y la tercera es la Red de Gobierno que se centran en la coordinación de los organismos para lograr un objetivo común, más que las políticas o productos que las redes realmente producen. (Popp y Colaboradores, 2013)

Por otro lado la red gubernamental implica la utilización de las instituciones y estructuras de autoridad y la colaboración para asignar recursos, para coordinar y controlar la acción conjunta a través de la red en su conjunto, asimismo este tipo de redes está conformada por 3 o más organizaciones autónomas que trabajan juntos para lograr no sólo sus propias metas sino también un objetivo colectivo. (Provan & Kenis, 2007)

Dentro de la gobernación de las redes podemos encontrar 3 tipos de redes, la primera es la red gobernada por los participantes, que es la más común, esta forma se rige por los propios miembros de la red además no hay ninguna entidad de gobierno independiente y única; la

segunda es la red liderada por una organización , que en la parte de los negocios ocurre a menudo en relaciones verticales entre comprador-proveedor sobre todo cuando hay una sola de gran alcance, y varios proveedores más débiles y más pequeños, y la tercera es la organización administrativa de red en donde una entidad administrativa separada se encarga de gobernar la red y sus actividades, otra característica importante es que miembros de la red interactúan entre sí. (Provan & Kenis, 2007)

Según López (2003), las redes empresariales se clasifican en función de su estructura y objetivo; por su estructura, existen **Redes Horizontales** que se definen como: Una modalidad de cooperación entre empresas independientes, de tamaño comparable, que producen un mismo tipo de bien y deciden agruparse para comercializarlo, adquirir insumos en conjunto, coinvertir o dotarse de servicios comunes; o por empresas que se organizan para producir en conjunto un único producto, especializándose cada una de ellas en las distintas partes y componentes del mismo. En general estas redes están orientadas principalmente a la búsqueda de economías de escala y de mayor poder de negociación y suelen estar compuestas por grupos de micro, pequeñas y medianas empresas de la misma localidad y del mismo sector; Un ejemplo de este tipo red podría ser la formada por un grupo de pequeñas empresas de la industria del calzado las cuales conservan su individualidad y atienden a sus mercados; sin embargo, a través de la red cooperan entre sí para la compra de materiales e insumos, así como servicios especializados.

Por otro lado siguiendo la clasificación de una red según su estructura, según López existe otro tipo de Red, las **Redes Verticales**, que se definen como Aquellas modalidades de cooperación entre empresas que se sitúan en posiciones distintas y consecutivas en la cadena productiva y se asocian para alcanzar ventajas competitivas que no podrían obtener de forma individual. El ejemplo más típico es el establecimiento de una relación de proveeduría estratégica y estable entre varias empresas clientes y sus redes de micro, pequeñas y medianas subcontratistas o proveedoras, en otras palabras para López estas redes se convierten en una alianza entre las grandes empresas y las pequeñas empresas para desarrollar proveedores. De esta manera las primeras pueden dedicarse a aquellas actividades que les resultan más rentables y disponen de mayor flexibilidad organizacional, en tanto que las segundas pueden asegurar un mercado que les permitirá sostenerse en el corto plazo y crecer en el largo plazo. (López, 2003)

Siguiendo con la clasificación, según su objetivo las redes se pueden clasificar dependiendo el propósito que los empresarios desean imprimir a la red, es por eso que encontramos los siguientes propósitos: Aprovechamiento de insumos (vínculos hacia atrás), Venta de productos y/o servicios (vínculos hacia delante), Demanda de servicios especializados y Promoción conjunta. (López, 2003)

Según Ojeda (2009) , las redes se clasifican teniendo en cuenta varios criterios, el primero de estos es la forma en que se vinculan los participantes, de este criterio surgen redes horizontales, Verticales, Simbióticas y comensalistas, el segundo criterio es la naturaleza del marco en el cual se constituyen, de este marco se generan redes formales e informales, el tercer criterio es la naturaleza de los recursos que se comparten, que se deriva en redes estructuradas y no estructuradas, el cuarto criterio es el propósito de la relación, de este criterio nacen redes objetivo de mercado, redes de transferencia de tecnología, redes de investigación y desarrollo, redes de internacionalización, y redes de crecimiento de la empresa, el quinto criterio es según el ámbito geográfico en donde las redes pueden ser locales o internacionales.

El sexto criterio es el mercado al que atienden en donde las redes pueden ser públicas o privadas, el séptimo criterio es según la conexión en donde las redes pueden ser directas e indirectas, el octavo criterio es según la fortaleza del vínculo en donde las redes pueden ser solidas o débiles, el noveno criterio es la duración y allí las redes pueden ser permanentes o temporales, el décimo criterio es según la especificidad de los recursos de la red y su continuidad, en donde se presentan redes de agregación, heurísticas, transaccionales y de orquestación, el ultimo criterio se da según el aprendizaje que se espera obtener, en donde las redes son comerciales, híbridas y de aprendizaje. (Ojeda, 2009)

2.4 Cultura en las organizaciones

En cuanto al concepto de Cultura Organizacional, es posible señalar que es la encargada de guiar el comportamiento hacia los modos de acción que conviene a la organización y a sus objetivos una definición de cultura organizacional dada por Edgar Schein, es que son “las

presunciones básicas y creencias que comparten los miembros de una empresa”. (Stefanova & Marín, 2006)

Por otro lado Schein, define la cultura organizacional como la base de presunciones básicas y creencias que comparten los miembros de una empresa, las cuales trabajan inconscientemente y definen la visión que la empresa tiene de sí misma y de su entorno. (Calderón y colaboradores, 2003)

Adicionalmente la cultura organizacional se define como la manera acostumbrada o tradicional de pensar al hacer cosas, que es compartida por todos los miembros de la organización y que los nuevos miembros deben aprender y aceptar para ser admitidos al servicio de la organización. (Chiavenato, 2009)

La cultura presenta varias funciones en el seno de una organización. En primer lugar, cumple la función de definir los límites hasta los cuales los comportamientos difieren unos de otros y son aceptables, segundo; transmite un sentido de identidad a sus miembros, tercero; facilita la creación de un compromiso personal con algo más amplio que los intereses personales del individuo y cuarto, incrementa la estabilidad del sistema social. (Minsal & Pérez, 2007)

La cultura es un factor importante que influye en las prácticas y actitudes administrativas y no administrativas de los miembros de una organización, es considerada un subsistema dentro de la organización. Este subsistema expresa los valores y las ideas sociales, así como las creencias que los miembros de una organización llegan a compartir, y proporciona pautas de conductas y normas con las cuales la gente opera para alcanzar objetivos generalmente compartidos. (Minsal & Pérez, 2007)

Dentro de la cultura organizacional es posible identificar, al menos, dos subsistemas culturales en una organización; **La cultura formal:** Que consiste en expresiones idealizadas de lo que debería ser, de los valores, creencias y el comportamiento de los miembros, **La cultura informal:** Que contiene los comportamientos como son en realidad. (Minsal & Pérez, 2007)

La cultura organizacional presenta seis características principales que reflejan la manera en que cada organización ha aprendido a convivir con su ambiente, la primera es *la regularidad* en los comportamientos observados, *las normas, los valores dominantes, la filosofía, las reglas* y el *clima de la organización*, estas características se presentan en cada organización en diversas medidas y en ciertas condiciones (Chiavenato, 2009)

Según Stefanova & Marín se pueden distinguir cuatro elementos principales o relevantes de la cultura. Estos cuatro tipos de elementos permiten entender los diversos comportamientos de las personas en las distintas sociedades y referirnos a ellos de una forma racional, estos elementos son las técnicas, el código simbólico, los modelos de realidad y el mundo normativo. (Stefanova & Marín, 2006)

1. *Las técnicas*. Se refieren al uso de instrumentos y a los conocimientos objetivos de la realidad, suponen un conocimiento de “cómo”, La complejidad de las sociedades modernas hace crecientemente importante este elemento, incluso en sus aspectos económicos, como podemos ver en la extensión de las patentes (para blindar la utilización de aspectos técnicos) o de las franquicias (para dar a conocer y transmitir propuestas organizativas). 2. *El código simbólico*. Es el elemento aparente más característico de una cultura, mientras la comunicación y transmisión de conocimientos entre los hombres se puede hacer por medio de símbolos, los animales sólo son capaces de aprender cosas por signos con relación inmediata al efecto. Dentro del código simbólico tiene especial importancia el lenguaje, que permite la comunicación más allá de un sistema de señales. 3. *Los modelos de la realidad*. Son las ideas o concepciones generales que dan explicación a la vida y a nuestro modo de actuar. Mediante ellos nos acercamos a la realidad para conocerla mejor. 4. *El mundo normativo*. Hace referencia al conjunto de creencias, valores, normas y sanciones característicos de cada sociedad. Suele estudiarse como elementos que facilitan la previsión y el control de la conducta individual de los miembros de una sociedad. Las creencias están armonizadas en universos simbólicos y se concretan en los valores. (Stefanova & Marín, 2006)

Existen 3 elementos integrantes de la cultura organizacional, Shein distingue 3 niveles: **Nivel 1 (producciones o artefactos)**. Es el más visible e incluye el espacio físico, capacidad tecnológica,

lenguaje, conducta observada en los miembros de una organización, producciones artísticas; en general, se compone de todos aquellos elementos que pueden captarse con nuestros sentidos. **Nivel 2 (valores)**, es decir, los que la organización y sus miembros piensan que deben ser, en función de lo cual actúan de una u otra manera. **Nivel 3 (formado por una serie de presunciones básicas, invisibles y preconscientes que se dan por sentadas)**, son cuestiones indiscutibles y asimiladas por el personal, que piensa que determinadas cosas son así porque no pueden ser de otro modo. (Minsal & Pérez, 2007)

Es la cultura organizacional la que define el comportamiento, motiva a sus integrantes y afecta la forma en que la organización procesa la información, es por esto que se hablaría de todo el conjunto de normas, estructuras, creencias, valores, símbolos, costumbres, etc.; que la conforman, y en ella se distinguen **factores internos** o **externos**. (Minsal & Pérez, 2007)

a) Factores externos:

No forman parte de la organización, sino de su entorno, entre ellos, los clientes, proveedores, competidores, asociaciones, ciudadanos, gobierno, la sociedad en general y los accionistas.

b) Factores internos:

Entre ellos pueden citarse los siguientes:

- **Fundadores**, la primera o las primeras personas de las que surgió la idea de crear la empresa, ellas colocan los cimientos de la cultura sobre cómo debe ser su organización, ellas establecen sus paradigmas personales y culturales y proporcionan los principios básicos y objetivos de la organización, su experiencia, etc.
- **Valores**, son las convicciones de la organización, se sustentan en una base moral, constituyen los pilares de la cultura corporativa, son los supuestos que están tras el conjunto de normas y reglas de conducta de la empresa. Se trata de elementos abstractos, que constituyen el ideal de lo que deben ser los fundamentos de la organización, sirven de elementos de integración del grupo y le ofrecen cierta coherencia a todos los modelos, estructuras y acciones de la organización.

- **Creencias**, constituye un elemento ideológico que no puede contrastarse con la realidad y carece de una base empírica, aunque tiene valor de realidad para el cliente, por ejemplo: planteamientos básicos e indiscutibles que comparte una gran mayoría de sus miembros.
- **Elementos cognitivos**, es el conjunto de conocimientos compartidos por los miembros de la organización con respecto al mundo que le rodea y de su propia labor y gestión. Son ideas que pueden confirmarse. Comprende los conocimientos, prácticas técnicas y de dirección, información del entorno, proyectos elaborados sobre la base de los objetivos y metas establecidos, estrategias, formas de distribuir y ejercer el poder, etc.
- **Normas**, pueden considerarse como la aplicación práctica de los valores y definen lo que debe ser. Es difícil distinguir entre normas, usos, costumbres, hábitos y reglas o leyes: **El uso** es la práctica popular de alguna conducta considerada apropiada pero no obligatoria. **La costumbre** cala más en la sociedad, acarrea desaprobación e incluso una acción de sanción sobre la persona que no la cumple. **Los hábitos** son informales, establecidos por el paso del tiempo y la tradición. **Leyes y reglas** emanan de órganos formales.
- **Los ritos, rituales y ceremonias**. **Los ritos** son comportamientos y acciones desarrollados rutinariamente en la empresa. Por ejemplo una comida por el fin de año, al conjunto de ritos se le denomina **rituales**. **Las Ceremonias** son espectáculos y celebraciones para festejar los éxitos alcanzados por la empresa o simplemente para unir los empleados.

En el estudio de la cultura se han desarrollado modelos explicativos centrados en los valores como el de Hofstede y Trompenaars. Hofstede propone cinco dimensiones de la cultura: distancia al poder, aversión al riesgo, individualismo, actitud de género y proyección de largo plazo. La distancia de poder es la diferencia que existe entre igualitarismo y autoritarismo. La evitación de la incertidumbre se refiere a la diferencia entre el afán de seguridad y la aceptación del riesgo. El individualismo frente al colectivismo, explica las actitudes propias de quienes afrontan las tareas como protagonistas únicos frente a aquellos para quienes lo habitual es el trabajo colectivo. La cuarta dimensión es la masculinidad frente a la feminidad, que se refiere al grado de integración de las mujeres en puestos de responsabilidades de la organización, y la última es la orientación a corto plazo o a largo plazo. (Stefanova & Marín, 2006)

Otro referente destacado en el estudio de los valores en las organizaciones es la propuesta de Trompenaars (1985), quien plantea un modelo de siete dimensiones culturales en las organizaciones, la primera es Universalismo versus Particularismo, que se refiere al grado en que las normas, reglas y códigos de conducta sociales son aplicados a los miembros de una sociedad, la segunda es Logro versus adscripción que hace alusión al reconocimiento social que recibe el sujeto ya sea por sus logros alcanzados o bien por su pertenencia a un grupo social, la tercera es Individualismo versus colectivismo, que responde al planteamiento acerca de si las personas se ven como sujetos individuales o como parte de un colectivo, la cuarta es Afectividad versus neutralidad, que determina el grado en que una sociedad acepta y promueve la expresión de emociones entre los individuos, la quinta es Específico versus difuso, que mide el grado en que una sociedad hace énfasis en los aspectos particulares de una situación, la sexta es Control interno versus control externo, que refiere al grado en que una sociedad percibe la posibilidad de controlar las situaciones o de ser controlados por estas y la séptima es Cultura secuencial versus sincrónica, que mide el grado en que una sociedad da importancia al pasado, al presente y al futuro así como también permite valorar su concepto sobre la estructura del tiempo. (Gruoso & Antón en evaluación, 2013).

Schwartz, ha estudiado las preferencias de valor de unas 60.000 personas en 63 países. Se realizaron análisis de datos a nivel individual ya nivel de países separados y los siete niveles de cultura que Schwartz identificó son: *Conservadurismo o arraigo*, hace hincapié en el mantenimiento del status quo, el decoro, y la moderación de las acciones o inclinaciones que puedan perturbar el grupo solidario o el orden tradicional en el que se incrustan personas, *Autonomía intelectual*, enfatiza la conveniencia de las personas 'que persiguen sus propias ideas y direcciones intelectual y de forma independiente, *Autonomía afectiva*, hace hincapié en la conveniencia de que las personas buscan perseguir afectivamente una experiencia positiva, *Jerarquía*, hace hincapié en la legitimidad de una distribución desigual del poder, roles y recursos, *El igualitarismo*, hace hincapié en la trascendencia de los intereses egoístas en favor del compromiso voluntario de promover el bienestar de los demás, *Maestría*, enfatiza salir adelante a través de la auto-afirmación activa, *Armonía*, enfatiza ajuste perfectamente en el medio ambiente. (Smith & Colaboradores, 2002)

La relación percibida entre cultura y ventaja competitiva se ha transformado a lo largo de los últimos años, ya que es un elemento esencial para el desarrollo y perdurabilidad de cualquier organización, es por esto que cuando una organización tiene una cultura fuerte esta se puede convertir en la llave para llegar al éxito. (Cabrera & Bonache, 1999)

Tener una cultura específica puede ser positivo para una organización, mientras que la misma cultura puede ser fatal para otra organización. En este caso si la manera de hacer las cosas es la más adecuada para lograr el éxito en el entorno competitivo de la organización, la cultura se convierte en un activo para la organización al estar alineada con la estrategia de la misma, por el contrario si la cultura no alienta los comportamientos necesarios para que la organización compita con éxito en su ambiente, la Cultura se convierte en una obligación de la organización. (Cabrera & Bonache, 1999)

Según *Charles Handy* (1987), pueden distinguirse cuatro tipos de culturas organizacionales en dependencia del énfasis que se conceda a algunos de los siguientes elementos: poder, rol, tareas y personas. **La cultura del poder** se caracteriza por estar dirigida y controlada desde un centro de poder ejercido por personas clave en las organizaciones. **La cultura basada en el rol** se identifica frecuentemente con la burocracia y se sustenta en una clara y detallada descripción de las responsabilidades de cada puesto en la organización. **La cultura por tareas** se soporta fundamentalmente en el trabajo proyectos que realiza la organización y se orienta hacia la obtención de resultados específicos en tiempos concretos. Finalmente, **la cultura centrada en las personas**, como su nombre lo indica, se basa en los individuos que integran la organización. (Minsal & Pérez, 2007)

Es primordial tener en cuenta que la cultura organizacional tiene una importancia indiscutible en la conformación de una estrategia, es por esto que la notable diferencia existente entre las diversas filosofías organizacionales es lo que produce que la cultura de cada organización se considere única y exclusiva, además de permitir un alto grado de entendimiento e interrelación entre sus miembros. (Minsal & Pérez, 2007)

2.5 Valores

Los valores son primordiales dentro del estudio de la cultura organizacional, ya que son esenciales para cualquier organización que trabaje con un enfoque de red. Los valores son definidos según Schwartz como objetivos deseables transituacionales que varían en importancia y que sirven como guía principal en la vida de una persona u otra entidad social, asimismo está implícito en esta definición que los valores sirven a los intereses de alguna entidad social, y al mismo tiempo pueden motivar la acción que le da dirección e intensidad emocional, es por esto que funcionan como normas para juzgar y justificar la acción, y que se adquieren tanto a través de la socialización a los valores del grupo dominante como por las experiencias únicas de aprendizaje de los individuos. (Schwartz, 1994)

Los valores se representan de manera específica en forma de objetivos conscientes y responden a Tres (3) requerimientos universales con los que todos los individuos y sociedades deben enfrentarse, los primeros son requerimientos de individuos como organismos biológicos, asimismo incorporan requisitos de coordinar la interacción social y requisitos de un buen funcionamiento y supervivencia de grupos, es por esto que diez tipos de motivaciones distintas de valores se derivan de estos tres requisitos universales. (Schwartz, 1994)

En la siguiente tabla se muestra en la primera columna cada uno de los valores definidos en términos de su objetivo central, en la segunda columna se dan varios ejemplos de los valores definidos y en la tercera columna se listan los requisitos universales de la existencia humana de los que procede cada tipo de valor. (Schwartz, 1994)

Tabla 1. Tipos de Valores Motivacionales.

Definición	Ejemplos de Valores	Fuentes
Poder: Situación social y prestigio, control o dominio sobre las personas y los recursos.	Poder y autoridad Social, la riqueza	Interacción de grupo
Logro: El éxito personal a través de la demostración de competencias de acuerdo a las normas sociales.	El éxito, capaz, ambicioso.	Interacción de grupo
Hedonismo: El placer y la	Placer, Disfrutar de la	Organismo*

gratificación para uno mismo.	vida.	
Estimulación: Entusiasmo, novedad y reto en la vida	Audacia, vida variada, vida emocionante.	organismo
Auto-dirección: Pensamiento independiente y la acción-elección, crear, explorar.	Creatividad, curiosidad, Libertad	Interacción del organismo
Universalismo: Comprensión, aprecio, tolerancia y protección del bienestar de todas las personas y para la naturaleza.	De mente abierta, la justicia social, la igualdad, Protección del medio ambiente.	Grupo ** Organismo
Benevolencia: preservación y el mejoramiento del bienestar de las personas con las que uno está en contacto personal frecuente.	Servicial, Honesto, Perdonar.	Interacción del organismo Grupo
Tradicición: El respeto, el compromiso y la aceptación de las costumbres e ideas que la cultura o la religión tradicional proporcionan.	Humilde, Devoto, Aceptar mi porción en la vida.	Grupo
Conformidad: Restricción de las acciones, inclinaciones e impulsos que puedan alterar o dañar a otros y violar expectativas o normas sociales.	Educación, obediencia, Honrar a los padres y a los demás.	Interacción de grupo
Seguridad: La seguridad, la armonía y la estabilidad de la sociedad, de las relaciones, y de uno mismo	La seguridad nacional, el orden social, limpieza.	Organismo. Interacción de grupo

Fuente: Schwartz, S., Are There Universal Aspects in the Structure and Contents of Human Values? *Journal of Social Issues*, Vol. 50, No. 4, 1994, pp. 19-45

Organismo*: necesidades universales de los individuos como organismos biológicos; Interacción: requisitos universales de interacción social coordinada; Grupo**: requisitos universales para el buen funcionamiento y la supervivencia de los grupos.

Es importante resaltar que muchas personas, a través de las sociedades contemporáneas, reconocen implícitamente los diez tipos de valores y los conflictos y compatibilidades que existen entre ellos como guía para entender la complejidad que los envuelve, es por esto que los valores con características similares en varias culturas deben ser utilizados cuando se comparan las prioridades de valor de diferentes naciones o grupos culturales (Schwartz, 1994)

De igual forma en una organización los valores forman el núcleo de la cultura, es por esto que los valores son relativamente estables y perdurables en creencias básicas, en la conveniencia de ciertos comportamientos o estados finales, hay varios estudios que se enfocan en los valores que subyacen en la organización; y definen cultura como un conjunto de símbolos, ceremonias y mitos que comunican los valores subyacentes y creencias de la organización a los empleados. (Cabrera & Bonache, 1999)

2.6 Efectividad de las Redes Inter-organizacionales

Existen varios elementos involucrados en la determinación de la eficacia o no de una red, uno de estos elementos son las medidas tradicionales que se aplican a las redes para evaluar su efectividad, ya que aunque son adecuadas para evaluar algunos de los criterios de eficacia de una red, estas tienden a ignorar el estilo operativo predominantemente relacional de las redes. (Mandell & Keast, 2008)

El segundo elemento es que en una red las relaciones interpersonales son un componente básico y, por tanto, para que las medidas de desempeño sean útiles, deben ser capaces de identificar la verdadera naturaleza de las relaciones para llegar a estas distinciones ya que el objetivo principal de una red es establecer un vínculo entre sus miembros y sus recursos, para de esta forma responder con nuevas e innovadoras formas a los problemas que se presenten. (Mandell & Keast, 2008)

La dificultad que se presenta es que estas medidas tradicionales se centran en la eficacia de las organizaciones de manera individual, sin embargo la eficacia de la red no está determinada por la eficacia de cualquiera de las organizaciones que participen en la red, ya que aunque existan organizaciones exitosas en la red por si mismas estas organizaciones no indican el éxito de toda la red. (Mandell & Keast, 2008).

Existe un modelo teórico de rendimiento de la red que permite medir su efectividad y está compuesto de tres factores, el primero son los Factores externos, que no se puedan manejar

instrumentalmente por la propia red, el segundo son Los factores internos, que están sujetos a la influencia de la gestión de la red y el tercero son los Factores externos, que no pueden ser dirigidos directamente a través de la gestión de red, pero pueden ser influenciados por ella. (Elmi y colaboradores, 2013)

Por otro lado encontramos que existen tres niveles de operación que permiten medir el impacto que tiene cada nivel en la efectividad de la red, los tres niveles tienen relevancia para la evaluación de las interacciones dentro de las redes. Se les conoce como los niveles ambientales, organizativos y operativos de análisis. (Mandell & Keast, 2008)

El primer nivel es el del medio ambiente y se refiere al impacto del entorno externo, incluyendo todas las partes interesadas que rodean la red y tienen un impacto en sus operaciones, es por esto que en este primer nivel no sólo necesita una evaluación que se centre en lo que sucede dentro de la red, hay una necesidad de comprender también el impacto de las realidades sociales, económicas y políticas que son parte del ambiente externo que rodea a la red. (Mandell & Keast, 2008)

El segundo es el nivel de la organización y hace alusión al impacto de las características estructurales de los diferentes tipos de redes, en este nivel, hay una serie de características estructurales que son la interdependencia, la autonomía, los mecanismos de coordinación, los niveles de cooperación, el tipo de cooperación, el número de entidades, y la duración de los acuerdos, estas características han sido recopiladas en tres grandes categorías: la orientación de los miembros, cómo los miembros se organizan, y lo que se espera lograr, en este nivel la eficacia de la red se determina por el grado en que las características estructurales permiten el desarrollo de una visión y compromiso con el todo común y en la medida en que todas las partes estén incluidas en el proceso y que la interdependencia de los participantes se reconoce. (Mandell & Keast, 2008)

El tercero es el al nivel de operación y hace referencia a las interacciones que tienen lugar entre los participantes de la red individuales, en este nivel la efectividad se determina por el grado en el que los participantes han desarrollado no sólo una mejor comprensión de los demás, sino también han desarrollado una lengua común, una nueva cultura, nuevas formas de comunicación y la capacidad de encontrar un terreno común. (Mandell & Keast, 2008)

Según Provan y Kenis (2007), existen factores claves para determinar la eficacia de una red inter-organizacional, el primer factor es la Confianza, el segundo es el Tamaño que se define por el número de participantes, el tercero es el Objetivo de consenso, y por ultimo esta la Naturaleza de la tarea que en concreto, es la necesidad de las competencias a nivel de red.

De acuerdo con Provan y Milward (1995), y su modelo preliminar de la efectividad en redes, las redes son eficaces bajo condiciones estructurales de la integración centralizada y el control directo, pero la efectividad de la red será mayor cuando el sistema sea estable y los recursos ambientales son munificentes, este modelo afirma que las redes integradas y coordinadas de forma centralizada son más eficaces y que la centralización aparece en la red para facilitar la integración y la coordinación, algo que los sistemas descentralizados tienen dificultades para llevar a cabo debido al número de organizaciones y vínculos involucrados.

3. Conclusiones

El objeto de este trabajo de investigación es estudiar la cultura, sus manifestaciones y efectos en una red inter-organizacional, es por esto que en el marco teórico se abordaron los conceptos de red, estructura de una red y tipos de redes inter-organizacionales, de igual forma se realizó una descripción de la cultura en las organizaciones y sus diferentes componentes como los valores, las normas y otros elementos que hacen parte de la misma, asimismo se profundizó en el concepto de redes inter-organizacionales, las diferentes tipologías, y su efectividad.

A lo largo de la investigación se encontraron varios estudios empíricos que reflejan las principales relaciones entre cultura organizacional y red Inter-Organizacional, y que a su vez demuestran las diferentes formas que existen para poder comprobar la efectividad y los elementos implicados en la determinación de la eficacia o no de una red, se escogieron 6 estudios que relacionan de manera directa la influencia de la cultura en una red inter-organizacional, los estudios se presentan en orden cronológico con el fin de observar cual es el impacto que ha tenido la cultura en la efectividad de una red inter-organizacional a lo largo de los últimos años.

En la investigación realizada por Kobernyuk & Colaboradores (2014), se relaciona la cultura y su impacto en la efectividad de una red inter-organizacional, se analizan la influencia de la cultura organizacional en el éxito estratégico de las Joint Ventures Internacionales (IJVs) en Rusia y la importancia del ajuste cultural de los socios de la alianza dentro de esta economía en transición. Los autores del estudio afirman que las diferencias culturales juegan un papel vital en la determinación del éxito IJV a través del compromiso, la interdependencia, coordinación, confianza, comunicación y resolución de conflictos.

El estudio se realizó a través de una lista de los IJVS de las regiones de Ekaterimburgo, Moscú y Perm. De los 57 IJVs contactables, 39 cumplieron con los requisitos de muestreo y 15 participaron del estudio, los resultados muestran que la adopción de la cultura organizacional del socio extranjero por parte de IJVs rusos se asocia con un desempeño positivo de IJV mientras que la adopción de la cultura rusa bajo la mayoría de socios rusos se asocia con el desempeño

IJV negativo. Por otro lado el estudio evidencia que la confianza es uno de los aspectos más importantes del éxito IJV en Rusia. (Kobernyuk & Colaboradores, 2014)

De acuerdo con Malik y Zhao (2013), en la investigación realizada en China, existe relación directa entre cultura y redes inter-organizacionales. En su estudio estos autores analizan, el impacto que puede tener la cultura en la duración de una red, en este caso de una alianza en un sector de alta tecnología. De acuerdo con estudios que anteriormente se habían desarrollado, estos autores indican que el 90% de las alianzas internacionales finalizan antes de madurar, por tal razón, plantean que la distancia cultural puede incrementar la duración de la alianza, en este artículo la distancia cultural se fundamenta en las cinco dimensiones culturales de Hofstede.

El estudio de Malik y Zhao (2013) se realizó a partir de 286 alianzas terminadas en el periodo 1994-2005 de 270 empresas procedentes de 20 nacionalidades, en donde el 63% eran empresas estadounidenses y aproximadamente el 38% eran de otros 19 países. Los datos obtenidos se utilizaron para analizar si la distancia cultural es un elemento importante al momento de medir la duración de una alianza. El resultado obtenido fue que la distancia basada en la dimensión de la masculinidad, la evitación de la incertidumbre y la orientación a largo plazo tienden a aumentar la duración de la alianza. La distancia basada en la distancia de poder y el individualismo tiende a disminuir la duración de la alianza, estos hallazgos demuestran que hay un apoyo general a la hipótesis dada por los autores, asimismo se demuestra que la cultura es relevante al momento de estudiar alianzas en sectores basados en el conocimiento.

En la investigación realizada por Damanpour & colaboradores en India en el año 2012, se relacionan el concepto de cultura y red inter-organizacional. En este trabajo de investigación los autores examinan cuál es el impacto que tienen las diferencias en la cultura organizacional (OCD) de los socios de los Joint Ventures y la estrategia de integración y aculturación (IAS) en el desempeño de un Joint Venture internacional, a través de la mediación de los procesos de interacción entre socios. De igual forma los autores de este estudio afirman que la interacción de los socios en los procesos de comunicación, la cooperación y la resolución de conflictos desempeñan un papel clave en la implementación y gestión de los Joint Ventures. (Damanpour & Colaboradores, 2012)

El estudio en mención se realizó a partir de una encuesta que fue realizada a 202 ejecutivos de IJVs en la India, los resultados subrayan la importancia de entender los procesos de interacción entre socios que comprende una comunicación efectiva, la cooperación y la resolución de conflictos. Asimismo se encontró que estos procesos de interacción median completamente el efecto negativo de la diferencias entre las practicas organizacionales entre los socios, y median parcialmente el efecto positivo de la estrategia de integración y aculturación en la satisfacción de los socios con el rendimiento del IJV (Damanpour & Colaboradores, 2012)

Vilana & Rodríguez en la investigación realizada en el año 2010 relacionan la cultura en un contexto de redes virtuales de fabricación global (RVFG). Los autores afirman que los mecanismos culturales permiten formalizar las relaciones en las RVFGs, permitiendo obtener beneficios de la cultura sistémica, es por esto que desarrollaron una propuesta que contienen cuatro mecanismos culturales que son la similitud de las prácticas culturales, la integración social, la confianza y la transferencia de conocimiento tácito. En esta investigación los autores plantean la hipótesis de la existencia de una cultura homogénea a nivel de red que permite fortalecer la pertenencia al grupo, minimizar conflictos o incrementar las interacciones entre sus miembros. (Vilana & Rodriguez, 2010)

El resultado principal de la investigación hecha por Vilana & Rodríguez (2010) es que los cuatro mecanismos culturales propuestos ayudan directamente a la formalización o supervivencia de la relación o indirectamente al interactuar y potenciar los otros mecanismos y constituyen la base de la cultura sistémica en las RVFGs. Es fundamental, que los actores que participan en las RVFGs tengan en cuenta la dinámica de estos mecanismos del mismo modo que consideran los factores más importantes de la cultura organizacional tradicional para garantizar el eficiente funcionamiento de sus propias organizaciones.

Por otro lado en la investigación realizada por Ozorhn & Colaboradores en el año 2008, en donde se relaciona el concepto de cultura y su impacto en la efectividad de una red, se analizan los Joint Venture Internacionales (IJVs) puesto que este tipo de acuerdos de colaboración internacional son muy complejos y difíciles de manejar debido a los diferentes y a veces contradictorios objetivos, culturas y estructuras organizativas de las empresas asociadas. El

estudio se realizó través de un cuestionario que fue administrado a los socios turcos de 68 IJVs y los datos recogidos fueron analizados mediante SEM (*Search Engine Marketing*) para comparar el efecto de la cultura sobre dos indicadores de desempeño “Satisfacción General” y “Desempeño del Proyecto”. El resultado obtenido es que tanto la similitud entre la cultura de los socios de los IJV y la cultura del país anfitrión mejoran el indicador de "satisfacción General" y estos no tienen gran influencia en el “desempeño del proyecto”. (Ozorhon & Colaboradores, 2008)

En el estudio realizado por Meschi & Riccio, en Brasil en el año 2008 se relaciona el concepto de cultura y su impacto en la duración de una red inter-organizacional en este caso un Joint Venture. La investigación se enfoca en identificar los principales efectos de interacción de dos variables culturales denominadas distancia nacional y riesgo país en la supervivencia de las Joint Ventures en mercados emergentes en esta caso el mercado brasilero, en este trabajo los autores proponen varias hipótesis de investigación que predicen el impacto negativo de la distancia y el riesgo país nacional sobre la supervivencia de los Joint Ventures. (Meschi & Riccio, 2008)

El estudio se realizó a partir de una muestra de 234 empresas conjuntas internacionales formadas en Brasil entre 1973 y 2004. Los resultados empíricos obtenidos muestran que las grandes diferencias culturales nacionales entre los socios locales y extranjeros aumentan la inestabilidad de los Joint Ventures, mientras que la supervivencia de estas alianzas no parecen verse afectadas por la incertidumbre económica y política de Brasil. De igual forma se demostró que la distancia nacional entre los socios locales y extranjeros tiene efectos en la supervivencia del Joint Venture y estos efectos varían de acuerdo al ciclo de vida de este tipo de alianzas. (Meschi & Riccio, 2008)

La siguiente tabla resume el impacto que tiene la cultura en las redes inter-organizacionales según los estudios empíricos analizados en este trabajo.

Tabla 2. Impacto de la Cultura en una Red Inter-Organizacional

Estudio	Autor	Año	Efectos de la Cultura en una red Inter-organizacional
<p>1. International joint ventures in Russia: Cultures' influences on alliance success.</p>	<p>Kobernyuk & Colaboradores</p>	<p>2014</p>	<p>La confianza es uno de los aspectos más importantes del éxito de Joint Ventures Internacionales en Rusia.</p> <p>La adopción de la cultura organizacional del socio extranjero por parte de IJVs rusos, genera un desempeño positivo.</p>
<p>2. Cultural distance and its implication for the duration of the international alliance in a high technology sector.</p>	<p>Malik y Zhao</p>	<p>2013</p>	<p>La distancia Cultural incrementa la duración de una red.</p> <p>La distancia basada en la dimensión de la masculinidad, la evitación de la incertidumbre y la orientación a largo plazo tienden a aumentar la duración de la alianza, mientras que la distancia basada en la distancia de poder y el individualismo disminuyen su duración.</p>
<p>3. Organizational culture and partner interaction in the management of international joint ventures in India.</p>	<p>Damanpour & colaboradores</p>	<p>2012</p>	<p>Los procesos de comunicación efectiva, la cooperación y la resolución de conflictos median completamente el efecto negativo de las diferencias entre la cultura organizacional de los socios en un Joint Venture internacional.</p>

<p>4. Marco conceptual de una cultura sistémica en las redes virtuales de fabricación global.</p>	<p>Vilana & Rodríguez</p>	<p>2010</p>	<p>Los mecanismos culturales permiten formalizar las relaciones en las RVFGs.</p> <p>La similitud de las prácticas culturales, la integración social, la confianza y la transferencia de conocimiento tácito, permiten fortalecer la pertenencia al grupo, minimizar conflictos o incrementar las interacciones entre los miembros de un Red Virtual de Fabricación Global.</p>
<p>5. Implications of Culture in the Performance of International Construction Joint Ventures.</p>	<p>Ozorhn & Colaboradores</p>	<p>2008</p>	<p>Las diferencias en la cultura organizacional tienen un mayor impacto en el rendimiento de un Joint Venture internacional que las diferencias en la cultura nacional.</p> <p>La similitud entre las culturas nacionales de los socios tiene un efecto negativo en el rendimiento del Joint Venture.</p> <p>La similitud entre la cultura de los socios de los IJV y la cultura del país anfitrión mejoran el indicador de "satisfacción General" y estas variables no tienen gran influencia en el “desempeño del proyecto”.</p>
<p>6. Country risk, national cultural differences between partners and survival of international joint ventures in Brazil.</p>	<p>Meschi & Riccio</p>	<p>2008</p>	<p>Las grandes diferencias culturales nacionales entre los socios locales y extranjeros aumentan la inestabilidad de los Joint Ventures, mientras que la supervivencia de estas alianzas no parecen verse afectadas por la variable de riesgo país.</p>

Fuente: Elaboración Propia.

Teniendo en cuenta las variables culturales encontradas en los estudios analizados, en el siguiente gráfico se muestra la influencia que tienen estas variables en la determinación de la efectividad en una red inter-organizacional.

Grafico 1. Impacto de la Cultura en la efectividad de una red inter-organizacional.

Fuente: Elaboración Propia

Las variables de la cultura organizacional que demostraron tener una incidencia en la efectividad de las redes inter-organizacionales, son la confianza, la comunicación, la resolución de conflictos, la similitud en las prácticas culturales y la integración social estas variables influyen de manera directa en el desempeño de la red a nivel organizacional y en la duración de la misma.

Tal como lo señala Cepiku (Citada por Elmi y colaboradores, 2013) la confianza es un elemento determinante de la efectividad de la red inter-organizacional. Las empresas al trabajar de manera colaborativa, a manera de redes inter-organizacionales requieren establecer confianza con sus socios para que la red sea exitosa. Si existe confianza, es alta la probabilidad de que se de transferencia de información y conocimiento, que se compartan responsabilidades y buenas prácticas entre las empresas que hacen parte de la red.

La confianza, como manifestación cultural en una red inter-organizacional, también ha sido propuesta como un elemento determinante para el éxito de las redes. En este sentido Mandell y Keast (2008) en su modelo sobre la efectividad de las redes inter-organizacionales señalan que la confianza es esencial en el nivel de operación de la red debido a que al existir confianza entre todos los miembros de la red se logra la creación de nuevas formas de comunicarse, de entender las prioridades de cada miembro de la red y verlas como un todo, esto permite que la red sea efectiva y perdurable.

De igual forma Provan y Kenis (2007) destacan que la confianza es un factor clave para determinar la efectividad de una red, ya que si una red está basada en la confianza, la colaboración entre los miembros de la misma será alta, esto contribuye a la efectividad de la red e influye de manera positiva en el logro de metas colectivas.

En los estudios hechos por Kobernyuk y colaboradores, y en el estudio de Vilana y Rodríguez se demostró que la confianza es una variable cultural importante y que permite fortalecer la pertenencia al grupo por parte de los miembros de la red.

Teniendo en cuenta estos estudios y los modelos propuestos para medir la efectividad de un red es posible afirmar que la confianza es un factor crítico que incide de manera directa en el desempeño de la red, ya que al lograr que todos los miembros de la red creen vínculos de confianza se logra que cada uno confíe en las capacidades del otro, esto permite que se minimicen los conflictos y se opte por la cooperación para que los miembros de la red alcancen sus objetivos, lo que genera un impacto positivo en el desempeño y la duración de la red.

La comunicación y la resolución de conflictos son elementos que influyen en el éxito de una red inter-organizacional, estas manifestaciones culturales han sido propuestas en el modelo de Mandell y Keast como elementos culturales importantes para determinar la efectividad de una red inter-organizacional en el nivel operacional, ya que al haber comunicación e interacción entre los miembros de la red, se logra que los participantes de la red se comprometan y creen vínculos que les permita trabajar juntos y crear nuevas formas de solucionar los conflictos para conseguir los objetivos propuestos, lo que conlleva a que la red sea perdurable y efectiva.

La similitud de las prácticas culturales y la integración social son elementos culturales que influyen en el desempeño y la duración de una red inter-organizacional, de acuerdo con el estudio realizado por Vilana y Rodríguez, en una red los miembros con prácticas culturales similares logran crear confianza entre sus miembros ya que se logra encajar la cultura organizacional de los participantes de la red, lo que permite que la red sea más duradera y efectiva, en cuanto a la integración social esta manifestación cultural influye en el desempeño y duración de una red inter-organizacional ya que las relaciones sociales que tengan cada uno de los miembros de la red generan nueva información dentro de la red mejorando la confianza entre los miembros de la misma, lo que permite que la red sea más efectiva, ya que estos mecanismos culturales permiten incrementar las interacciones entre los miembros de la red y minimizar los conflictos.

Las variables de la cultura nacional que influyen en la efectividad de las redes inter-organizacionales son la distancia nacional, la distancia del poder, el individualismo, la dimensión de la masculinidad, la evitación de la incertidumbre, y la orientación a largo plazo, estos elementos culturales influyen en el desempeño y efectividad de una red.

La distancia Nacional y las 5 dimensiones culturales propuestas por Hofstede influyen en la duración y en el desempeño de una red inter-organizacional, debido a que estos elementos culturales permiten la creación de conocimientos nuevos que permiten aumentar las interacciones entre los miembros de la red, lo que facilita alcanzar los objetivos que se tienen dentro de la red.

De acuerdo con el estudio realizado por Malik y Zhao, cuando la distancia cultural es más grande, se genera más aprendizaje ya que tomara más tiempo que los miembros de la red aprendan el uno del otro, esto generara que la alianza sea más duradera, y se logre crear vínculos de confianza, que permitan que la red sea exitosa.

Por otro lado las 5 dimensiones culturales influyen en el desempeño y duración de una red debido a que si no se tienen en cuenta es probable que sea más complejo lograr crear compromiso y confianza dentro de la red, para lograr que esta sea exitosa, es por esto que las

dimensión de la masculinidad, la evitación de la incertidumbre y la orientación a largo plazo tienden a aumentar la duración de la alianza, por otro lado dimensiones como la distancia de poder y el individualismo promueven la disminución de la alianza ya que contribuyen a que los miembros de la red no logren crear vínculos de confianza y por lo tanto sus interacciones y su comunicación sean difíciles de alcanzar, lo que genera que la red no sea exitosa.

Por último cabe resaltar la importancia que tiene el estudio de la cultura en el desempeño y la duración de las redes inter-organizacionales debido a que las diferencias entre las culturas organizacionales pueden afectar positiva o negativamente el desempeño de la red por lo tanto al momento de escoger un trabajo en red es esencial hacer un ajuste cultural entre sus miembros para que de esta forma se garantice el éxito de la red

4. Recomendaciones

Para futuras investigaciones se recomienda realizar estudios acerca de las redes inter-organizacionales en Colombia para contribuir al estudio de este tema.

De igual forma se recomienda profundizar en los modelos que miden la efectividad de las redes inter-organizacionales, ya que es importante la creación de un modelo que permita evaluar la influencia que tiene la cultura expresada de manera específica en los valores sobre cualquier tipo de red inter-organizacional.

Es importante ahondar en investigaciones futuras en la influencia que tiene la confianza como un valor esencial para mejorar el desempeño de una red inter-organizacional.

5. Referencias Bibliográficas

Becerra,F.,(2008). Las redes empresariales y la dinámica de la empresa: aproximación teórica, *INNOVAR. Revista de Ciencias Administrativas y Sociales*, 18 (32), 27-45.

Cabrera, E., Bonache, J., (1999). An expert HR system for aligning organizational culture and strategy, *HR. Human Resource Planning. ABI/INFORM Global*. 22(1), 51-60.

Calderón, G., Murillo, S., Torres, K., (2003). Cultura Organizacional y Bienestar Laboral. *Cuad. Adm. Bogotá (Colombia)*, 16 (25): 109-137.

Chiavenato, I., (2009). Cultura Organizacional, *Comportamiento organizacional la dinámica del éxito en las organizaciones* (157-189). México: Thomson.

Damanpour, F., Devece, C., Chen, C., (2012). Pothukuchi, V., Organizational culture and partner interaction in the management of International Joint Ventures in India, *Asia Pacific Journal Management*, 453–478.

Elmi, M., Giordano, F., Cepiku, D., (2013). Network performance determinants : a comparative analysis of UNESCO world heritage sites. 1-6. Recuperado de www.esade.edu/public/modules.php?name=news&idnew=986&in_window=1

Grueso, H., Toca, C., (2012) Tradición teórica en el estudio de la estrategia. *Estado del arte línea de investigación en estrategia*, Facultad Administración Universidad del Rosario, 8-25.

Grueso, H., Antón, M., en evaluación (2013). Valores culturales en redes interorganizacionales: Una propuesta desde el Modelo de Shalom Schwartz, 1-31.

Grueso, H., (2013). Dirección Estratégica de Recursos Humanos y sus impactos: Una propuesta desde enfoque de trabajo en red, Grupo de Investigación y Perdurabilidad Universidad del Rosario, 1-18.

Kobernyuk, E., Stiles, D., Ellson, T., (2014). International joint ventures in Russia: Cultures' influences on alliance success, *Journal of Business Research* 67, 471–477.

López, C., (2003), *Redes Empresariales experiencias en la Región Andina*, Ediciones MINKA en Trujillo, Perú, 4-216.

Malik, T., Zhao, Y., (2013) Cultural Distance and its Implication for the Duration of the International Alliance in a High Technology Sector, *International Business Review* 22, 699–712.

Mandell, M., Keast, R., (2008). Evaluating the effectiveness of interorganizational relations through networks : Developing a framework for revised performance measures, Routledge. 10 (6) , 715–731.

Meschi, P., Riccio, E., (2008). Country risk, national cultural differences between partners and survival of international joint ventures in Brazil, *International Business Review* 17, 250–266.

Minsal, D., Pérez, Y., (2007).Hacia una nueva cultura organizacional: la cultura del conocimiento, ACIMED, 16 (3).

Ojeda, J., (2009). La cooperación empresarial como estrategia de las pymes del sector ambiental, *estudios gerenciales*, 25 (110), 39-61.

Ozorhon,B., Arditi,D., Dikmen,I., Birgonul,M.,(2008), Implications of Culture in the Performance of International. *JOURNAL OF CONSTRUCTION ENGINEERING AND MANAGEMENT*, 134(5), 361-370.

Popp, J., MacKean, G., Casebeer, A., Milward, H. B., & Lindstrom, R. (2013). Inter-organizational networks, A critical review of the literature to inform practice, 1-123.

Provan, K., Kenis, P., (2007). Modes of Network Governance: Structure, Management, and effectiveness, Oxford University, 18, 229-252.

Provan, K., Milward, H., (1995). A Preliminary Theory of Interorganizational Network Effectiveness: A Comparative Study of Four Community Mental Health Systems, *Administrative Science Quarterly*, 40 (1), 1-33.

Schwartz, S., (1994). Are There Universal Aspects in the Structure and Contents of Human Values? *Journal of Social Issues*, 50(4), 19-45.

Smith, P., Peterson, M., Schwartz, S., (2002). Cultural Values, Sources of Guidance, and their Relevance to Managerial Behavior: A 47-Nation Study, *Journal of Cross-cultural Psychology*, 33(2), 188-208.

Stefanova, E., Marín, A., (2006). El concepto de cultura de las organizaciones: Centralidad actual y evolución. *Revista Internacional de Organizaciones*, 65-76.

Sulbrandt, S., Lira, R., Ibarra, A., (2001). Redes Interorganizacionales en la Administración Pública. *Revista del CLAD Reforma y Democracia* , 21, 1-16.

Vilana, J.R., Rodriguez, C., (2010). Marco conceptual de una cultura sistémica en las redes virtuales de fabricación global. *Investigaciones Europeas de Dirección y Economía de la Empresa*, 16 (2), 137-163.