

UNIVERSIDAD DEL ROSARIO
Colegio Mayor de Nuestra Señora del Rosario - 1653

**ANALISIS Y COMPARACION DE LOS COMPONENTES DEL MARCO
TEORICO PARA LA PERDURABILIDAD EMPRESARIAL CON FACTORES
CLAVES**

JUAN MANUEL JIMENEZ HERRERA

**UNIVERSIDAD DEL ROSARIO
FACULTAD DE ADMINISTRACION
ADMINISTRACIÓN DE NEGOCIOS INTERNACIONALES
BOGOTA D.C.
2011**

UNIVERSIDAD DEL ROSARIO
Colegio Mayor de Nuestra Señora del Rosario - 1653

**ANALISIS Y COMPARACION DE LOS COMPONENTES DEL MARCO
TEORICO PARA LA PERDURABILIDAD EMPRESARIAL CON FACTORES
CLAVES**

JUAN MANUEL JIMENEZ HERRERA

Trabajo de Grado

TUTOR: PROFESOR CARLOS EDUARDO MÉNDEZ ÁLVAREZ

**UNIVERSIDAD DEL ROSARIO
FACULTAD DE ADMINISTRACION
ADMINISTRACIÓN DE NEGOCIOS INTERNACIONALES
BOGOTA D.C.
2011**

DEDICATORIA

Es mi deseo dedicar este trabajo a toda mi familia en especial al Señor Víctor Manuel Jiménez Bravo, quien me apoyo a lo largo de la realización de este trabajo de grado, debido a sus consejos los cuales fueron una guía para seguir este proceso de grado en mi carrera profesional.

AGRADECIMIENTOS

Quiero empezar dando las gracias a la Señora Martha Maricel Herrera Liscano quien fue un apoyo incondicional en toda mi carrera profesional, sin la ayuda de ella mi, sueño de ser profesional no sería posible, quiero además agradecer al Profesor Carlos Eduardo Méndez Álvarez quien me brindo su ayuda para la realización de este trabajo, quiero agradecer también al personal de la biblioteca de la universidad del rosario quienes me apoyaron en la búsqueda de información para la realización de este proyecto.

CONTENIDO

	Pág.
RESUMEN.....	8
ABSTRACT.....	9
INTRODUCCIÓN.....	10
1. METODOLOGIA.....	13
2. ACERCAMIENTO E IDENTIFICACION DE LOS COMPONENTES DE LAS CARACTERISTICAS ESTABLECIDAS POR EL GRUPO DE INVESTIGACION DE LA FACULTAD DE LA UNIVERSIDAD DEL ROSARIO.....	16
2.1 IDENTIDAD ORGANIZACIONAL.....	16
2.2 FORMALIZACION PARA EL GOBIERNO.....	18
2.3 COHESION SOCIAL PARA LA ACCION.....	18
2.4 FORMALIZACION, SOPORTE PARA LAS ORGANIZACIONES.....	19
2.5 RECONOCIMIENTO POR EL ENTORNO Y EL SECTOR.....	20
2.6 DIFERENCIACION.....	23
2.7 DINAMICA SOCIAL DE LOS EMPLEADOS.....	27
2.8 FACTORES QUE APORTAN A LA EFICIENCIA.....	29
2.9 CONSOLIDACION.....	32
2.10 GESTION INTEGRAL.....	34

2.11 CONOCIMIENTO DEL ENTORNO Y DEL MERCADO	37
2.12 EFICIENCIA EN PROCESOS.....	38
2.13 GESTION FINANCIERA	39
2.14 COMPONENTES DE LAS CARACTERISTICAS DE PERDURABILIDAD EMPRESARIAL	39
3. RECOPIACIÓN SOBRE PERDURABILIDAD EMPRESARIAL DE LOS AUTORES ESCOGIDOS PARA ESTE TRABAJO.	43
3.1 COMPONENTES DE PERDURABILIDAD EMPRESARIAL IDENTIFICADOS EN EL ESTADO DEL ARTE	70
4. COMPARACION DE LOS COMPONENTES CLAVES DE PERDURABILIDAD ENTRE ÉL EJERCICIO DE INVESTIGACION Y LAS CARACTERISTICAS PARA LA IDENTIFICACION DE CONDICIONES PARA LA PERDURABILIDAD EN LAS EMPRESAS COLOMBIANAS.....	74
CONCLUSIONES	85
RECOMENDACIONES.....	86
REFERENCIAS BIBLIOGRAFICAS.....	87

LISTA DE TABLAS

	Pág.
Tabla 1. Tecnologías de información para la gestión del conocimiento.....	31
Tabla 2. Componentes y Autores.....	75
Tabla 3. Componentes y Autores.....	76

RESUMEN

La perdurabilidad es un tema que se ha estudiado ampliamente en el mundo. En Colombia se hizo un estudio sobre las condiciones para crear perdurabilidad en las empresas colombianas, este estudio se hizo con el grupo de investigación de la Universidad del Rosario conjunto con empresarios de organizaciones colombianas. Existen diversos estudios y casos de perdurabilidad que bien vale la pena estudiarlos. Este trabajo muestra una comparación entre los estudios hechos en la universidad y diversas fuentes de literatura en la perdurabilidad empresarial.

A medida que se avanza en este trabajo se establecen relaciones entre ambos puntos de vista las cuales son claves para el entendimiento de la perdurabilidad empresarial por parte de los dirigentes de empresas. Se establecen similitudes que sirven de herramienta para afianzar el ejercicio empresarial y apuntar a que las organizaciones creen espacios y condiciones para la perdurabilidad empresarial.

Palabras claves:

Conocimiento, empresas, innovación, creatividad, organizaciones, ambiente, estrategia.

ABSTRACT

The longevity is an issue that has been studied extensively in the world. In Colombia, a study has been making on the conditions for creating sustainability in Colombian companies; this study was done with the research group of the Universidad Del Rosario together with business organizations in Colombia. There are several studies in Entrepreneur longevity that is well worth studying. This work shows a comparison between the studies in Rosario University and various sources of literature on corporate longevity.

As you progress through this work it is established relations between both points of views which are key to the understanding of corporate sustainability by business leaders. Similarities are established which works as tools to enhance the performance and target business organizations to create spaces and conditions for business longevity.

Key Words:

Knowledge, innovation, creativity, organization, environment, strategy.

INTRODUCCIÓN

La perdurabilidad en Colombia es un tema el cual debe ser analizado debido a los pocos avances que han tenido las empresas en este ámbito. Según el Banco Interamericano de Desarrollo el 90% de las pequeñas empresas mueren después del primer año¹. Un grupo de la universidad del Rosario ha desarrollado un estudio de las aproximaciones a los componentes necesarios para crear perdurabilidad empresarial en Colombia, este fue un estudio realizado por los profesores Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. En este documento se encuentran factores claves para la perdurabilidad desde una óptica teórica. Este estudio hace parte de la investigación en este trabajo acerca de las características en la perdurabilidad empresarial.

Teniendo como base el estudio realizado por la universidad del rosario se establece el objetico de hacer una comparación de las características nombradas desde el ámbito empresarial colombiano con la literatura escogida sobre perdurabilidad empresarial. Así se formula la pregunta *¿Qué diferencias y similitudes se encuentran entre los factores establecidos por la universidad del Rosario y los factores establecidos desde la literatura escogida en este trabajo?*

A partir de esta pregunta se permite desarrollar la investigación para el objetivo de establecer *la relación de perdurabilidad en el ejercicio de empresas colombianas y la perdurabilidad analizada desde los documentos en perdurabilidad escogidos para este trabajo de grado.*

Siguiendo con el proceso se establecen objetivos específicos para tener una mejor comprensión sobre lo que se plantea como objetivo general de este ejercicio, a continuación los objetivos son;

- *Definir cada uno de los componentes para la perdurabilidad, desde el documento de investigación de la universidad y desde la literatura escogida para este trabajo de grado.*
- *Definir los componentes de la perdurabilidad en la literatura escogida desde el análisis de la misma y los lineamientos establecidos en el documento **“Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas.”***

¹http://www.tormo.com.co/articulos/30/BID_REVELA_QUE_90_DE_NUEVAS_FIRMAS_MUEREN_EN_EL_PRIMER_ANO.html

- *Establecer las similitudes y diferencias con cada uno de los componentes de ambas partes de la comparación.*
- *Identificar cuáles son los aspectos claves para tener condiciones de perdurabilidad en el ámbito empresarial.*

Con el fin de buscar información sobre el tema de perdurabilidad, adicionalmente se accede a bases de datos electrónicas como JStor y google books y se hacen búsquedas directas desde internet. Esto con el fin de hacer un estudio de diversos documentos los cuales permiten tener una opinión más internacional sobre el concepto de perdurabilidad.

Se han encontrado numerosos artículos que hacen importantes aportes al tema de perdurabilidad empresarial, asimismo revistas de universidades prestigiosas como Harvard, Georgetown y el MIT han hecho programas de investigación sobre este tema y de la misma forma se ha publicado interesantes artículos. Por dar algunos ejemplos de estas revistas, se debe mencionar, The Business History Review, Report Series Research In Management, Organization Science.

La decisión de acoger o no un artículo se tomó haciendo el análisis previo del artículo por medio del abstract. En algunos casos la palabra longevidad o perdurabilidad hacía referencia a las personas o gerentes, debido a que artículos como “COEVOLUTIONARY COMPETENCE IN THE REALM OF CORPORATE LONGEVITY” y “FAMILY BUSINESS SUCCESSION: APPROPRIATION RISK AND CHOICE OF SUCCESSOR” se establece una relación directa entre la perdurabilidad y la duración de él CEO en la dirección de la empresa, lo cual establece la importancia de estos artículos en la búsqueda de factores claves en el concepto de perdurabilidad empresarial.

Aunque se incluyeron artículos de tipo cuantitativo, la búsqueda se enfocó en tener artículos con los que se pudiera hacer una investigación cualitativa de los factores claves en la perdurabilidad.

Las bases de datos arrojaron resultados que fueron analizados según el título de artículos especializados en perdurabilidad, de estas bases de datos electrónicas se tomó 40 referencias, divididas entre fragmentos de libros, artículos de revistas y publicaciones electrónicas. La gran mayoría de estas referencias están en inglés, teniendo 2 referencias en español, 9 referencias en francés y el resto son referencias en Inglés.

Cada una de estas referencias son posibles candidatos para hacer aportes concluyentes en este trabajo de grado. Los filtros de estas referencias se dieron a partir de la búsqueda del término perdurabilidad empresarial en cada una de las

referencias, para obtener una bibliografía altamente especializada en el tema de perdurabilidad.

Para la organización de la bibliografía se usó el programa que se llama JABREF. Este programa organiza cada uno de los artículos teniendo en cuenta diferentes variables, tales como, tipo, autor, título, año de publicación, revista.

Este programa facilitó la obtención de información de los artículos, y menciona las cosas importantes de cada uno de los artículos seleccionados para la elaboración del trabajo de grado.

En la elaboración de la tesis se hicieron resúmenes de las referencias que mas aportes concibieron sobre los factores claves y de las cuales se pudo extraer información importante sobre estos factores establecidos según la lectura de los mismos. Sin embargo cabe resaltar que a medida que se desarrollaba este trabajo de grado se tuvo la oportunidad de tener aportes externos, esto debido al interés propio de lectura en otras fuentes.

De los siguientes libros; Nuevas Ideas Sobre Nuevas Ideas de Shira P. White y G. Patton Wright, Menos es Más de Jason Jennings y La continuidad del Conocimiento en las Empresas de David Harden, Jeremiah Boenisch, Hamilton Beazley. Se obtuvieron aportes que aunque no fueron determinantes, ayudaron a tener un mejor entendimiento del tema y los subtemas que desembocan de la perdurabilidad.

1. METODOLOGIA

Por medio de la base de datos de la universidad se hizo una búsqueda sistemática sobre el tema de perdurabilidad empresarial. Esta información fue encontrada en revistas, libros, artículos o incluso otras tesis que se han desarrollado sobre el tema.

El documento realizado por la facultad de Administración de la Universidad del Rosario **“Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas”** aporta los factores establecidos como punto de comparación con los factores que posteriormente se establecen en este documento.

En primera estancia se acoge el documento de la facultad antes mencionado y se hace un análisis de las características concluyentes para la perdurabilidad empresarial en Colombia. Se identifican otros textos los cuales aportan al análisis de los factores planteados por la universidad y se hacen las citas correspondientes en el análisis. Adicionalmente se identifican y se clasifican los componentes de cada una de las características propuestas.

En este documento se establece el objetivo general de establecer la relación de la administración con sus funciones de dirección y gerencia en la aparición de variables (aspectos) y componentes que en el concepto de expertos (testigos privilegiados) actúan como condiciones que conducen a la perdurabilidad de las empresas Colombianas.²

En segunda estancia se hace un análisis de las fuentes escogidas diferentes de él documento de la universidad del Rosario

Cuando se encontró información relacionada con el tema se tuvo en cuenta:

- Autores más importantes.
- Grupos de investigación.
- Identificar revistas, magazines más importantes.
- Instituciones más importantes.

² Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana.

(En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Página 17

Al principio, la búsqueda tuvo el objetivo de encontrar cualquier tipo de información relacionada con el tema de perdurabilidad y se hizo una búsqueda extensiva de la cual se optó por establecer 40 referencias las cuales posteriormente fueron evaluadas bajo la lectura de las mismas y se descartaron artículos en los cuales el concepto de perdurabilidad se refiere a temas distintos del tema de perdurabilidad empresarial.

Para los artículos de revistas se debe al menos revisar los resúmenes también denominados abstracts, y alimentar el análisis con la lectura de la introducción y las conclusiones de cada uno.

Siguiendo con el proceso, lo que se hace con cada una de las fuentes encontradas es hacer un resumen o una síntesis la cual contenga comentarios críticos. Se debe hacer juiciosa anotación de los temas relevantes que se encuentren en cada fuente.

Cada una de las referencias debe ser organizada adecuadamente. El paso siguiente es extraer la información necesaria para el trabajo, por lo que se escoge después de un arduo análisis los libros artículos conferencias que son más relevantes y además de cada uno de los escogidos se usa únicamente la información que más se adapte para el estado del arte que se desea realizar.

Después de establecer las referencias más significativas en el análisis para la búsqueda de factores clave en la perdurabilidad (en total 17), se hace un estado del arte que contiene el resumen de las referencias escogidas a partir de la lectura de las mismas. Posteriormente se identifican componentes que promuevan la perdurabilidad empresarial de la totalidad del estado del arte realizado.

Los componentes identificados se citan en orden según se encontraron con el mismo orden de las referencias.

Adicionalmente, otro factor clave para la identificación de los componentes de perdurabilidad desde el punto de vista de las 17 fuentes escogidas son los lineamientos presentados en el documento de la facultad de administración de la universidad del rosario referido en un principio.

En este momento de la investigación se tiene en cuenta las líneas de investigación establecidas en el documento de la facultad de Administración y se relaciona con la literatura de las fuentes, así mismo se establece el concepto de perdurabilidad *“Una empresa perdurable es aquella que a través del tiempo presenta resultados financieros superiores. Adecua su manejo a la intensidad de las condiciones del entorno sectorial y las fuerzas del mercado. Se enfoca en espacios no explotados y hace un estudio detallado de sus competidores diseñando y ejecutando productivamente la cadena de valor. Es aquella que obtiene desempeños eficientes en su gestión por la coherencia en su acción, la identificación de su*

entorno sectorial y sus políticas de gobierno, evitando estados de morbilidad que dificultan el crecimiento rentable y que puede llegar a estados tóxicos. Propician la alineación de las personas con la empresa, la construcción de conocimiento y la calidad de los procesos de interacción social.”³

En tercera estancia se pretende hacer una comparación de estos factores y de las características propuestas por el documento “**Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas**” con el fin de establecer una relación entre el ejercicio perdurable en el ámbito colombiano y la literatura escogida sobre la perdurabilidad empresarial.

Existe además un documento que bien vale la pena consultar, el cual hace un enfoque del marco teórico del documento creado por el grupo de investigación de la universidad del Rosario. De esta forma se facilita la explicación de cada aspecto (factor) tenido en cuenta para la realización del presente documento. Este documento es una tesis elaborada por una estudiante del pregrado de Negocios Internacionales de la Universidad del Rosario.

³ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Página 18

2. ACERCAMIENTO E IDENTIFICACION DE LOS COMPONENTES DE LAS CARACTERISTICAS ESTABLECIDAS POR EL GRUPO DE INVESTIGACION DE LA FACULTAD DE LA UNIVERSIDAD DEL ROSARIO

A través de estudios realizados por expertos en el grupo de investigación en perdurabilidad de la universidad del rosario, se identificaron 13 componentes necesarios para la perdurabilidad en el ejercicio empresarial colombiano. El documento del cual se extrae esta información da información detallada acerca de las características de cada uno de los componentes, debido a que cada uno de ellos tiene subcomponentes.

Existe otro documento realizado por una estudiante de la universidad del rosario denominado “Aproximación de los componentes del marco teórico para la perdurabilidad de las empresas colombianas” que hace una aproximación más detallada de cada uno de los componentes y subcomponentes para la creación de condiciones para la perdurabilidad. Conjunto con este documento y otros textos que aportan al concepto de perdurabilidad empresarial se hace un análisis que ayuda al entendimiento de cada una de estas características y permite la posterior comparación con los factores claves que se dan del ejercicio de las fuentes externas a la universidad.

2.1 IDENTIDAD ORGANIZACIONAL

El autor establece la importancia de la identidad de la organización desde dos ópticas, la externa que es la identidad de cómo se percibe la organización y la interna que es como se percibe la organización a sí misma. Se expone una identidad que debe ser dinámica, debe tener la posibilidad de adaptarse y debe trabajar en pro de la diferenciación, cada una de estas cuestiones siempre teniendo presente la responsabilidad social organizacional.

Se menciona que la identidad de la organización debe apuntar a tener una responsabilidad social encaminada a beneficiar todos los agentes vinculados a ella directa e indirectamente, así como la fuerza laboral, gerentes y directivos, como también proveedores, consumidores y stakeholders en general. Esto se debe realizar desde una óptica regida por la ética propia de la empresa, cabe resaltar que esto hace parte de lo que se denominaría cultura organizacional.

La responsabilidad social empieza a hacer parte importante de las organizaciones debido a la apertura de los mercados y las regulaciones aplicadas a los mismos por las entidades internacionales, “Es un compromiso integral de la empresa, asumido en toda su red de relaciones incluyendo: consumidores, accionistas, empleados, gobierno, medio ambiente y comunidad, de contribuir con el

desarrollo, el bienestar y el mejoramiento de la calidad de vida de los empleados, sus familias y la comunidad en general, ligado a valores éticos, y apegado a la legalidad y el respeto por la dignidad humana, su comunidad y el medio ambiente”.⁴

Existen muchos beneficios que derivan de una identidad organizacional bien estructurada, por ejemplo, debido a la identidad organizacional bien estructurada los stakeholders estarán dispuestos a trabajar de forma conjunta ante los inconvenientes que se den en el mercado, de la misma forma que las presiones dadas por los stakeholders serán manejadas de manera eficiente. Una identidad organizacional bien estructurada promoverá la creación de los *valores corporativos* que a su vez promueven el desarrollo de los individuos y agentes de la organización.

Los valores corporativos u organizacionales, son uno de los componentes más importantes en la identidad organizacional, pues son determinantes para la misma, y es la identidad organizacional la que afecta directamente en todos y cada uno de los aspectos de la organización. A través de la identidad organizacional además los individuos crean cohesión entre ellos y de esta forma se crea fidelidad dentro de la empresa. Adicionalmente se promueve el flujo de conocimiento y la oportunidad para la innovación y creación de ventajas competitivas.

En el documento de la aproximación de los componentes del marco teórico para la perdurabilidad de las empresas colombianas realizado por la estudiante de negocios internacionales, se establece que la identidad organizacional es clave en la realización de ventajas competitivas a través de la creación de nuevas dinámicas dentro de la organización por medio de la tecnología o nuevos insumos según Porter.⁵

Otro aspecto que cabe destacar en esta característica es la importancia de las políticas y de la normatividad que se maneja dentro de la organización, la identidad organizacional promueve el cumplimiento de la normativa y de igual forma es afectada por el cumplimiento de las políticas internas de la organización.

⁴ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas.

⁵ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas.

2.2 FORMALIZACION PARA EL GOBIERNO

Dentro de las organizaciones se establece parámetros de calidad tanto en procesos como en los productos, esto con el fin de establecer competencias exigidas en el mercado, esta característica hace hincapié en la importancia de esto y lo establece como factor clave en la perdurabilidad. Se hace un barrido de las normas ISO y la importancia de estas dentro de cada una de las organizaciones, estas normas hacen parte del camino que lleva a la calidad de la empresa y de cómo esta es percibida en el ambiente de mercado.

Otro aspecto importante de esta característica es el código para el buen gobierno de las empresas el cual rige a la organización desde un aspecto legal, esta característica está ligada con uno de los aspectos claves en la primera característica (el último mencionado en la página 13).

De igual forma la fijación y definición de los objetivos propios de la empresa también juegan un papel importante en esta característica debido a que no basta con el planteamiento de los mismos sino además un seguimiento desde el punto de vista legal concerniente en la empresa y sus políticas.

2.3 COHESION SOCIAL PARA LA ACCION

Lo que se entiende en esta característica es una relación directa con la creación de identidad organizacional pero con el aditivo de llevar este proceso de identidad al ejercicio propio de la empresa, así se hace imperativo el conocimiento de la misión y de los objetivos de la empresa por cada uno de los agentes de la empresa, la identidad de la empresa debe ser unificada, pero deben existir características propias de cada uno de los agentes dentro de la organización, con esto se establece la relación de la idiosincrasia de cada individuo y su rol en la organización.

Esta característica promueve los espacios de aprendizaje en la empresa y el desarrollo personal, estos espacios se dan en cada uno de los sectores y niveles jerárquicos en la totalidad de la organización, ahora bien no solo aplica para la enseñanza de las prácticas dentro de la organización sino además para la innovación ante los constantes cambios que se presentan tanto en el mercado como dentro de la empresa, cabe resaltar la importancia de él ambiente cambiante en el aspecto de la innovación, debido al mundo globalizado y la competencia intensa el éxito de la organización no se establece desde lo que se hizo bien en el presente sino en crear nuevas formas de acción para el futuro, esto debe empezar desde la organización y desde cada uno de sus niveles jerárquicos.

En el libro de William A. Cohen “En clase con Drucker” se hace mención de este concepto mencionado por Drucker, “Claro que el mejor procedimiento para mantenerse adelante de la competencia es que usted mismo vuelva obsoletos sus éxitos del pasado. Y no solo se trata de una mejora gradual. De esta manera, mantendrá el control y creará su propio futuro”.⁶

Existe un factor importante en esta característica y su importancia radica en la creación de espacios para compartir conocimiento en la organización, así como el fomento de la comunicación entre los empleados.

El libro “La Continuidad Del Conocimiento En Las Empresas” hace una aproximación a este concepto y establece dos principios que facilitan la transmisión del conocimiento y la cohesión entre el personal.

- ❖ *Es mayor la probabilidad de compartir conocimiento en una atmosfera de confianza que disipe los temores que en una atmosfera donde no hay confianza.*⁷
- ❖ *Es mayor la probabilidad de compartir conocimiento cuando se espera recibir algo a cambio. La retribución puede ser de muchos tipos, desde una compensación directa por superar los temores de compartir conocimiento, hasta manifestaciones de reconocimiento a manera de premio por entregar el conocimiento.*⁸

2.4 FORMALIZACION, SOPORTE PARA LAS ORGANIZACIONES

Esta característica hace referencia a los parámetros que se deben tener en la relación entre la familia y la empresa, dícese de aquellos aspectos relevantes como Familia y Generaciones familiares, valores de la familia y de cada persona, estructura de los niveles jerárquicos, acuerdos sobre las remuneraciones y dividendos de los miembros familiares, porcentajes de participación en empresas capitalizadas por familias, comportamiento interno empresarial.

En el documento de “aproximación de los componentes del marco teórico para la perdurabilidad de las empresas colombianas” se habla de un protocolo para formalizar cada uno de estos aspectos dentro de la empresa y formalizar la

⁶ William A. Cohen. En clase con Drucker *17 lecciones magistrales*; tercera lección *Persistir en hacer lo que funciona en el pasado conducirá al fracaso*. Página 81

⁷ Hamilton Beazly, Jeremiah Boenisch, David Harden. La continuidad del conocimiento en las empresas *Cómo conservar el conocimiento y la productividad cuando los empleados se van*; transmisión y adquisición del conocimiento operativo. página 302

⁸ Hamilton Beazly, Jeremiah Boenisch, David Harden. La continuidad del conocimiento en las empresas *Cómo conservar el conocimiento y la productividad cuando los empleados se van*; transmisión y adquisición del conocimiento operativo. página 303

relación no solo de familias dueñas de empresa sino así también con sus empleados, accionistas y stakeholders en general.

Esta característica permite aclarar las regulaciones no solo con los dueños sino además regula estas relaciones en un futuro, precisamente esto es lo que fomenta la perdurabilidad empresarial.

El almacenamiento de él conocimiento también hace parte de esta característica pero es abordado desde un punto de vista más micro y hace referencia al conocimiento que debe ser tenido en cuenta de la empresa vistos desde las generaciones familiares de la empresa, una administración adecuada de la información permite enfatizar en las buenas prácticas y el ejercicio adecuado de la empresa, permite tener continuidad con los stakeholders de la organización y fomenta la relación con los mismos esto se denomina administración de la información a nivel gerencial y tiene patrones similares a los señalados en la característica anterior. La administración de la información debe estar respaldada por las nuevas tecnologías en la recopilación de información, de esta manera se favorece no solo la comunicación a nivel gerencial sino en cada uno de los niveles de la organización.

Es importante además, tener en cuenta la rotación externa y su influencia en la información y en la transformación del conocimiento.

Se cita en el trabajo de “aproximación de los componentes del marco teórico para la perdurabilidad de las empresas colombianas” la importancia que tiene el clima organizacional, la retribución y las relaciones internas en el capital humano de la empresa, paralelamente, nuevas adquisiciones en personal serán mejor acogidas ante el bienestar de los factores antes mencionados.

2.5 RECONOCIMIENTO POR EL ENTORNO Y EL SECTOR

Esta característica hace hincapié en la productividad de la cadena de valor de la empresa, cabe resaltar que el concepto de productividad se basa en mejorar la calidad del producto disminuyendo costos y re-procesos. Es muy importante a nivel de competitividad.⁹

De esta manera existen diversas formas de establecer parámetros para la productividad en la cadena de valor de la empresa, los modelos existentes de productividad apuntan a reducir los costos de insumos los tiempos y costos de producción sin arriesgar en medida alguna la calidad.

⁹ Lozano Solano María Victoria. Aproximación de los componentes del marco teórico para la Perdurabilidad de las empresas colombianas <http://repository.urosario.edu.co/bitstream/10336/832/1/52999758-2009.pdf> Página 117.

El mercado es quien determina la aceptación de un producto y su calidad, al fin de al cabo es el mercado donde los productos y servicios entran a competir por establecer aceptación y continuidad, es por esto que lo anteriormente mencionado es la clave más importante en la productividad (la calidad), para la norma ISO el modelo clave es la productividad de todo un sistema que supone eficiencia a través de toda la cadena de valor y además agentes externos a ella. La versión de ISO 9000 del Y2K nos recomienda: "Identificar, entender y gestionar los procesos interrelacionados como un sistema, contribuye a la eficacia y eficiencia de una organización en el logro de sus objetivos". Como es característico en ISO, se nos dice qué, pero no cómo, cada empresa queda en libertad de cómo aplicar dicho principio.¹⁰

Algunos factores que determinan la productividad en una organización, son el conocimiento y la continuidad del mismo, es importante establecer medidas para que el conocimiento crezca y fluya a través del tiempo, se debe evitar a toda costa la fuga de conocimiento, un problema bastante común dentro de algunas organizaciones. De la misma forma, el trato de la información debe ser paralelo con el trato del conocimiento de las empresas, para esto las organizaciones deben invertir en nuevas tecnologías de almacenamiento y formas claras de administración de la información.

Otro aspecto de relevancia en esta característica de reconocimiento del entorno y del sector es la transparencia en los procesos financieros, el ministerio de hacienda cita "La transparencia es requisito para la realización efectiva del derecho a la información, y es condición para el ejercicio efectivo del control social a lo público La transparencia empresarial, es un concepto que se relaciona directamente con la ética, moral, honestidad y claridad pública."¹¹

La transparencia de las organizaciones debe estar asegurada en cada uno de los niveles de la empresa, como también debe tener una estrecha relación con cada una de las partes que hacen parte de la organización, de esta manera se asegura la supervivencia desde el aspecto legal y se crea estabilidad en el ejercicio empresarial.

Existen innumerables casos donde se puede ver como la falta de transparencia en los procesos financieros dieron fin a grandes organizaciones, por citar el más famoso, se habla de Enron, una empresa de energía.

¹⁰ Grupo Kaizen. Noviembre de 2005. Productividad Organizacional Mejores Prácticas. Recuperado el 7 de agosto de 2011
<http://webcache.googleusercontent.com/search?q=cache:akyLLINP490J:www.gestiopolis.com/canal-es5/ger/gksa/138.htm+modelos+de+productividad+organizacional&cd=1&>

¹¹ Portal de transparencia financiera del estado Colombiano. Recuperado el 7 de agosto de 2011 de <http://www.minhacienda.gov.co/TransparenciaFinanciera/index.htm>

“¿Qué clase de empresa era Enron?”

Enron inició su vida como productora de energía en 1985, pasando poco después a ser comercializadora de energía. Terminó siendo un “banco de energía” que suministraba cantidades garantizadas a precios fijos en el largo plazo.

Enron era dueña de plantas generadoras de energía, distribuidoras de gas y otras unidades involucradas en el suministro de servicios a consumidores y empresas. También fue pionera en la compra y venta de energía como si fueran acciones o bonos.

Se convirtió en un gran intermediario en el mercado energético, tomando enormes riesgos financieros. En 15 años llegó a ser la séptima mayor empresa de Estados Unidos, empleando a 21.000 personas en más de 40 países.

La revista Fortune nombró a Enron la “compañía más innovadora” de Estados Unidos por seis años consecutivos, entre 1996 y 2001.

*¿Qué provocó su colapso?

Cuando la empresa informó acerca de los resultados del tercer trimestre de 2001, en Octubre de ese año, reveló un agujero negro que deprimió el precio de sus acciones. La agencia reguladora del sector financiero estadounidense, la Securities Exchange Commission (SEC), inició una investigación de la empresa y sus resultados.

Enron admitió que había inflado las utilidades y pidió protección por bancarrota el 2 de Diciembre de ese año. Se descubrió que millones de dólares en deuda habían sido escondidos en una compleja red de transacciones.

Las audiencias parlamentarias e indagaciones de las agencias reguladoras fueron seguidas por una investigación penal para buscar a los culpables de la caída de Enron.

*¿Qué salió mal?

Las operaciones comerciales de Enron dependían fuertemente de transacciones comerciales complejas, muchas de ellas asociadas a negocios futuros. Se alega que muchas de esas apuestas a precios energéticos futuros estaban perdiendo dinero, y que, para disfrazar esto, se creó una red de “sociedades” que mantenían las pérdidas fuera de los balances generales de la compañía.

Algunas de las sociedades fueron supuestamente armadas por ejecutivos, para beneficiar a ellos y a sus familias en varios millones de dólares. Adicionalmente,

muchos de los ejecutivos de la empresa supuestamente obtuvieron utilidades inmensas al vender sus acciones antes de que se hicieran públicas las dificultades de Enron.

* ¿Cuál fue el efecto del colapso de Enron?

Enron dejó US\$31.800 millones en deudas, sus acciones perdieron todo valor, y 21.000 personas alrededor del mundo se quedaron sin empleo. Enron salió de la protección de bancarrota en 2004, y sigue vendiendo sus activos restantes para pagar a los acreedores.”¹²

Este caso deja una lección sobre la transparencia de forma certera, adicionalmente cabe resaltar que la transparencia hace parte fundamental del reconocimiento de la empresa en el mercado. En este tiempo se establecen negocios entre empresas constantemente y las alianzas nunca dejan de surgir, es pues por esto que es importante la transparencia en la información, cada empresa que tenga deseos de tener relaciones con otra va a tener la necesidad de saber con quién se está negociando es pues por esto que se establece que la información es un derecho de cada una de las empresas en el mercado.

Dentro de la empresa perdurable, como se ha mencionado antes la identidad es un aspecto importante, es la identidad el proceder de la empresa en cada uno de sus aspectos, sin embargo los empleados, clientes, proveedores y directivos tienen diferentes experiencias y formas de proceder dentro de la organización, cada una de estas da un aporte a todos los procesos de la empresa. Otro de los aspectos claves en esta característica es la formalización y contabilización de este tipo de experiencias y conocimiento, esto se denomina capital intelectual, una buena administración de este afianza la comunicación entre las personas que rotan y ayudan a hacer perdurable la identidad de él conocimiento de la empresa y se ayuda a crear parámetros para cada vez mejorar la productividad en el tiempo.

2.6 DIFERENCIACION

Con el fin de tener diferenciación, las empresas deben entrar en una búsqueda de nuevas ideas que, precisamente establezcan diferencias en sus productos y servicios en el mercado. La búsqueda de nuevas ideas se ha vuelto hoy por hoy un tema bastante amplio y de hecho muchas empresas destinan importantes fondos a un departamento especializado en esto.

¹² Actualicese.com. publicado el 2 de diciembre de 2009. Recuperado el 7 de agosto de 2011 de <http://actualicese.com/actualidad/2009/12/02/caso-enron-una-ensenanza-de-toda-la-vida-para-los-profesionales-contables/>

La creatividad es el motor para convocar nuevas ideas a un negocio, de esta manera el libro de “Nuevas Ideas sobre Nuevas Ideas” de Shira P. White hace una aproximación de nuevas ideas en las organizaciones desde el punto de vista de las artes. En este libro se establece la prioridad creativa como método para visualizar los procesos empresariales y de negocio de una manera distinta. “Estoy convencido de que uno puede aproximarse al mundo de manera creativa o no creativa. Siempre tendremos la opción de darle la vuelta a cualquier tarea y desempeñarla de manera poco usual y creativa. -----Tod Machover, Compositor y director de ópera del futuro en el laboratorio de medios del MIT.”¹³

Uno de los aspectos claves de la diferenciación es el posicionamiento a partir de las ventajas propias del producto o servicio. Existen diversas formas de posicionar un producto.

- Atributos del producto, dando a conocer las características y detallando el producto para que el consumidor tenga más información acerca de las cualidades y ventajas que se ofrecen.
- Las necesidades que satisface o los beneficios que se pueden obtener al consumir el producto.
- La temporada de uso o época del año donde la demanda se ve incrementada.
- Identificando a los usuarios.
- Comparar el producto que se ofrece con el de la competencia.
- Diferenciando y resaltando los atributos que diferencian el producto del ofrecido por la competencia.
- Estableciendo diferencias o comparaciones con los productos sustitutos, pero siempre resaltando las características del producto propio.¹⁴

Por citar un ejemplo se puede hablar del Ipod, producto reproductor de música diseñado por Apple, esta empresa crea una serie de características que realmente hacen que los consumidores apunten sus preferencias a este producto.

“Sincronización: Es quizás una de las mayores bazas que posee el iPod, el binomio formado por este e iTunes permite la sincronización automática de los

¹³ Shira P. White, G .Patton Wright. NUEVAS IDEAS SOBRE NUEVAS IDEAS lo que los grandes innovadores saben sobre la creatividad. Página 9.

¹⁴ Lozano Solano María Victoria. Aproximación de los componentes del marco teórico para la Perdurabilidad de las empresas colombianas <http://repository.urosario.edu.co/bitstream/10336/832/1/52999758-2009.pdf> Página 141.

archivos alojados en el ordenador al reproductor y una correcta organización de estos por artista, genero, etc. entre otras funcionalidades.

Facilidad de uso: Hablar de facilidad de uso, es hablar de Apple. Con tal solo una rueda se puede realizar la mayoría de las operaciones. Desde iniciar o pausar una canción, a entrar en el menú, pasando por la navegación a las siguientes o anteriores canciones.

Funcionalidad: El iPod es, sin duda, el reproductor de música con más gadgets a su disposición, altavoces de alta fidelidad, diversos adaptadores y cargadores, etc. Pero una de las funciones que más se echa de menos, es la inclusión de un receptor de radio, utilidad que hoy en día incorporan la mayor parte de los demás reproductores. Otra carencia del iPod es la falta de soporte para el formato de vídeo .avi.

Calidad: Otro de los baluartes de los iPod es la calidad, demostrada a lo largo de los años de vida de este dispositivo. Distintas marcas de reproductores de mp3 de reciente existencia y con poca experiencia, prefieren un mayor número de ventas de sus productos en detrimento de la calidad.

Precio: El mayor de los contras del iPod, es su precio, en comparación con los demás reproductores de mp3, con similares funcionalidades, poco puede hacer. Aunque aquí cada uno es libre de buscar sus propios argumentos a la hora de adquirir este reproductor, unos valoran la calidad, otros la estética, e incluso para otros, el significado que conlleva poseer uno de estos dispositivos, llamados iPod.”¹⁵

De manera personal pienso que la capacidad de diferenciación de un producto radica en la posibilidad de hacer que una necesidad se convierta en deseo y en un deseo muy apreciado, hasta el punto tal crear una diferencia con los demás productos, para explicar esto me remito al ejemplo inmediatamente anterior, la necesidad establecida es la de escuchar música, pero debe preguntarse uno, ¿Por qué desde un Ipod?, pues bien la respuesta a esto se cita en la página anterior, pero de manera menos coloquial se puede decir que Apple crea el deseo en el consumidor de tener un Ipod, ya sea por comodidad, practicidad o bien estatus social. Masglow hace una breve explicación sobre esto.

“Convierta las necesidades en deseos

Aquí viene la pregunta del millón: ¿cómo va a lograr convertir una necesidad en deseo? La respuesta reside en lograr que su producto sea aspiracional.

¹⁵ Koke in Multimedia. Publicado el 10 de enero de 2008. Recuperado el 7 de agosto de 2011 de <http://blogkoke.wordpress.com/2008/01/10/las-claves-del-exito-del-ipod/>

El concepto de “aspiracional” proviene de la palabra aspirar o desear algo. Un claro ejemplo de los beneficios que se obtienen al contar con productos aspiracionales, lo obtuve de una compañía que vende unos jabones en Sam`s Club.

Dichos jabones eran más baratos que los de la competencia y superiores en características ya que contenían glicerina que ayuda a tener una piel más bella y son totalmente biodegradables, por lo que son más amigables con nuestro medio ambiente. Sin embargo, el empaque era de plástico transparente y al verlos podías llegar a pensar que eran de calidad inferior. El resultado: el producto se vendía menos que otros productos de la competencia.

Así que la compañía productora de este producto tomo las siguientes acciones:

- Subirles el precio. Un precio menor al de la competencia transmitía implícitamente una menor calidad, aunque esto no fuera cierto.
- Cambio el empaque. Se diseñó un empaque visualmente más atractivo con énfasis en las ventajas competitivas del producto: que cuida la piel, que no tiene químicos y que no contamina.

El resultado: ¡las ventas se dispararon inmediatamente!”¹⁶

La creación de deseos hace parte fundamental de la diferenciación de un producto.

La comunicación es un factor presente en muchas de las características para crear condiciones de perdurabilidad, en este caso la comunicación entre áreas de trabajo es altamente relevante, pues beneficia la dinámica para los empleados y establece parámetros en los procesos. Una empresa con una dinámica establecida por políticas en pro de la perdurabilidad tendrá una comunicación que ayudara a la empresa a crear espacios de innovación y de mejoras continuas.

La comunicación da cabida a una mejor apreciación de los resultados de los procesos de las organizaciones lo cual a su vez crea parámetros de innovación para los procesos dentro de la organización y establece formas diferentes e innovadoras en el ejercicio empresarial.

¹⁶ Angélica Frías. Edutainment. Satisfacer necesidades o crear deseos. Recuperado el 7 de agosto de 2011 de <http://edutainmentspa.wordpress.com/2007/05/17/negocios-satisfacer-necesidades-o-crear-deseos/>

2.7 DINAMICA SOCIAL DE LOS EMPLEADOS

En el mundo empresarial, el denominado capital humano siempre será uno de los factores esenciales de la empresa, bajo la óptica de la empresa como un sistema, la dinámica social del capital humano forma parte fundamental para el correcto ejercicio empresarial de cualquier organización. La administración de este rubro es extensa y única en cada organización debido a que cada individuo que conforma el capital humano es un agente único e irrepetible.

Cada uno de los empleados tiene cierta autonomía en la realización de sus responsabilidades dentro de un grupo o sector de la organización. La empresa debe fomentar el desarrollo de sus empleados y de igual manera debe fomentar la autonomía y capacidad de innovación con el fin de crear una dinámica o buenas prácticas dentro de la empresa.

Esta característica hace referencia a la importancia de los líderes dentro de las organizaciones, es importante hacer una aclaración sobre el concepto de líder. En las organizaciones siempre existirán roles los cuales están jerarquizados lo que implica que algunos cargos tienen poder y tienen el deber de delegar funciones a subordinados, esto es lo que se denomina jefe, sin embargo existen personas las cuales tienen la capacidad de liderazgo de forma natural, un líder es quien es capaz de hacer que las demás personas sean orientadas por él de manera voluntaria, un jefe no necesariamente es un líder, simplemente puede ser una persona que tiene un poder denominado formalmente dentro de la organización. Las personas que tienen la capacidad de liderazgo tienen la responsabilidad de asumir ese liderazgo y trabajar con él en pro de las buenas prácticas dentro de su organización, debe ser una persona con las competencias necesarias en el ámbito donde se desarrolle su labor. Existen personas líderes que tienen una gran influencia dentro de un grupo, pero puede no tener las competencias necesarias para asumir ese rol, lo cual inevitablemente lleva al fracaso.

Esta persona además tiene la gran responsabilidad de tomar decisiones dentro del entorno en el cual se encuentra, la forma de seguir esto es la siguiente:

- Identificación del problema, surge una situación diferente a la deseada, una situación real donde la empresa se encuentra que desea modificar. Para poder identificar un problema de manera acertada, se deben de tener en cuenta tres aspectos, estar consciente de la existencia del problema, tener alguna clase de presión que lleve a las personas a actuar de manera rápida y acertada y por ultimo tener los recursos necesarios para tomar acciones al respecto.
- Criterios de decisión para resolver el problema. Determinar que es acertado para tomar una decisión al respecto. Los criterios pueden ser explícitos, no es necesario que estén presentes de manera específica.
- Asignación de valor a los criterios, es determinar el valor que se le da a los criterios de acuerdo al nivel de importancia y al grado que estos puedan afectar positiva o negativamente la solución del problema. Establecer el nivel de importancia de los criterios. Una forma fácil de hacer esto es dar una calificación alta al criterio más importante y establecer así un rango.
- Desarrollo y preparación de alternativas, por parte de la persona que solucionara el problema, ya sea un gerente o un empleado. En esta etapa solo se deben de enunciar las alternativas, no evaluarlas.
- Análisis de alternativas. Evaluar ventajas y desventajas de cada alternativa. Tener en cuenta las etapas 1 y 2, realizar la evaluación de criterios de decisión y criterios ponderados.
- Selección de alternativa, después de la ponderación de criterios y análisis de las alternativas se escoge la que obtuvo un mayor puntaje de acuerdo a la evaluación de criterios ponderados y criterios de decisión, por lo tanto esa es la mejor alternativa y la que se debe de escoger.
- Implementación de la alternativa, lo que implica la comunicación y la puesta en marcha de la decisión, para lo que se recomienda que se involucre a todo la empresa o a un grupo, ya que la probabilidad de apoyar y trabajar en pro de esta decisión es mas alta y dará mejores resultados.
- Evaluación de la eficacia de la decisión, lo que básicamente consiste en evaluar los resultados obtenidos a partir de la decisión tomada. Es ver si se

obtuvo la solución esperada, si el problema persiste o fue resuelto, los errores que se cometieron en el proceso.”¹⁷

Adicionalmente un líder, establece parámetros dentro de los grupos para lograr integración entre sus miembros y da la oportunidad para que cada uno de los agentes aporte con su conocimiento y sus capacidades. De esta manera se puede inferir que cada uno de los agentes además es líder de sí mismo logrando obtener no solo su máximo desarrollo posible sino adquiriendo conocimiento que parte de la integración del grupo, un líder debe promover este tipo de comportamiento y la integración, valga la redundancia debe ser integral.

2.8 FACTORES QUE APORTAN A LA EFICIENCIA

“La eficiencia para las empresas se caracteriza en la cantidad de producción que se realice con un menor costo, o empleando una menor cantidad de recursos. La eficiencia a su vez determina el sistema que la empresa empleara y los objetivos que se trazara. Actualmente hay 3 tipos de eficiencia: por Costes, que principalmente busca conseguir el menor precio costo por una mayor cantidad de producción, y así reducir costos en la fabricación de un producto. Por Ingresos, se debe tener en cuenta el precio final del producto, los costos de los factores, de tal manera que la diferencia entre los dos se vean reflejados en los ingresos de la empresa. En Beneficios, maximizar los ingresos minimizando costos.”¹⁸

A medida que las empresas crean procesos eficientes, se da la necesidad de almacenar la información con la que se creó esta eficiencia, por tal las empresas hacen esfuerzos con el fin de guardar la información relevante, esta información conjunta con la gestión del conocimiento son claves para la continuación de aquellos procesos que son exitosamente eficientes y el diseño de nuevas estrategias productivas.

El rol de la tecnología en el almacenamiento de la información se ha vuelto hoy por hoy un aspecto primordial, no solo por el simple hecho de él almacenamiento de la información sino además por que aporta condiciones para la creación de nuevas formas de hacer las cosas dentro de la organización.

Gracias a la fuerte competencia que existe en el ámbito de la tecnología, las empresas tienen una gran variedad de programas para hacer almacenamiento de

¹⁷ Lozano Solano María Victoria. Aproximación de los componentes del marco teórico para la Perdurabilidad de las empresas colombianas <http://repository.urosario.edu.co/bitstream/10336/832/1/52999758-2009.pdf> Páginas 162-163.

¹⁸ Lozano Solano María Victoria. Aproximación de los componentes del marco teórico para la Perdurabilidad de las empresas colombianas <http://repository.urosario.edu.co/bitstream/10336/832/1/52999758-2009.pdf> Páginas 169.

la información. Es tal la importancia de este aspecto que incluso muchas empresas optan por recurrir a agentes externos para la gestión de su información. Otro aspecto importante que aporta a la eficiencia es la experiencia, que en conjunto con la tecnología puede ser un arma formidable en la gestión de las organizaciones, la experiencia sin embargo está limitada precisamente por ella misma, pues es un factor que abstrae su capacidad de gerencia basada en hechos de éxito pasados y como se explicaba anteriormente, en la página 14, esto puede frenar la creación de nuevas ideas y de innovación. Es pues que la experiencia conjunto con la estrategia y la tecnología de la información y almacenamiento hacen un conjunto que apunta a las buenas prácticas dando como resultado la creación de condiciones que promueven perdurabilidad empresarial.

Tabla 1. Tecnologías de información para la gestión del conocimiento.

CUADRO 2 TECNOLOGÍAS DE INFORMACIÓN PARA LA GESTIÓN DEL CONOCIMIENTO		
Carvalho y Ferreira	Tyndale	Descripción
Sistemas basados en Intranet	Intranets*	Sistema de distribución de información a lo ancho de la empresa. Uso típico consiste en dar al empleado acceso a documentos corporativos, distribución de software, calendario grupal, proporciona un fácil mostrador a las bases de datos corporativos y permite a los individuos y departamentos publicar la información que necesitan comunicar al resto de departamentos.
Portales de conocimiento	Portales web*	Suele ser un sitio web con poco contenido que proporciona enlaces a otros sitios. Los portales pueden proporcionar enlaces a todos los sitios de la relevantes, tanto de la empresa como externos.
	Gestión de contenidos*	La gestión de contenidos normalmente incluye a la Intranet también sitios externos, pero también bases de datos, servidores y sistemas de gestión documental. La gestión de contenidos proporciona facilidades de personalización que los usuarios fijan manualmente.
	Motores de recuperación de información*	Usados para indexar, buscar y recuperar datos, particularmente texto u otras formas no estructuradas.
Gestión documental electrónica	Sistemas de gestión documental	Sistema que permite guardar ficheros en una biblioteca central, controla el acceso a ficheros según seguridad y necesidades de colaboración, lleva un registro de actividad y cambios en los documentos y busca documento por contenido o por índices.
Inteligencia de negocio	Bases de datos relacionales	Las bases de datos almacenan los datos en tablas. Las bases de datos relacionales están diseñadas de forma que se establecen enlaces entre dos o más tablas diferentes.
	Almacenes de datos	Se trata de un almacén central de datos común a la organización. Es un repositorio central de información operativa extraída de fuentes diversas y físicamente distribuidas de la empresa, así como datos externos. Los directivos y especialistas lo usan como fuente de datos para las aplicaciones de ayuda a la decisión.
	Mineía de datos	Proceso de seleccionar, explorar y modelizar grandes cantidades de datos para descubrir patrones desconocidos.
	Gestión de relaciones con clientes*	Estrategia para distribuir un servicio superior a los clientes para de forma eficaz adquirir, desarrollar y retener el activo más importante de una empresa: sus clientes. Los clientes trascienden el sentido tradicional, puesto que incluye a socios, distribuidores o cualquier grupo que requiera información o servicios de una organización.
	Aplicaciones de mostrador de ayuda*	Permiten a las organizaciones gestionar eficazmente el apoyo a clientes internos y externos. Proporcionan un acceso único a una base de datos compartida, notifican al personal de apoyo y hacen un seguimiento de la resolución del problema.
	Groupware	Groupware*
Workflow	Tecnologías de empuje*	Tecnología que facilita el envío de información relevante a los usuarios automáticamente, elimina la necesidad de buscar a través del empuje de contenidos de internet hacia el puesto de trabajo.
	Workflow	Facilidad informatizada o automatización de un proceso de negocio, total o parcial. La tecnología workflow distribuye términos de trabajo (cosas para hacer) a los usuarios apropiados y los ayuda proponiendo las aplicaciones y utilidades apropiadas (cómo realizar la tarea). Más aún, permitirá a la dirección y empleados hacer un seguimiento del progreso del término de trabajo incluyendo estadísticas.
Inteligencia competitiva	Reingeniería de procesos de negocio	Análisis y diseño de flujos de trabajo y proceso dentro y entre organizaciones.
	Agentes*	Los agentes de software inteligentes son programas que actúan en representación de los usuarios humanos para llevar a cabo tareas laboriosas de reunir información, como localización y acceso a información desde diversas fuentes de información en línea, resolviendo inconsistencias en la información recuperada, filtrando información irrelevante o no deseada, integrando información de fuentes de información heterogéneas y adaptándolas a lo largo del tiempo a las necesidades de información del usuario humano y a sus preferencias en cuanto a formato.
Herramientas de apoyo a la innovación	Aplicaciones de creación de conocimiento*	Brainstorming, mapas conceptuales, mapas mentales y aplicaciones de ayuda a la decisión.
Sistemas basados en conocimiento		Almacenan el conocimiento de expertos en forma de reglas o casos, proporcionando ese conocimiento a novatos o a otros expertos.
Mapas de conocimiento		Páginas amarillas de expertos que contienen una lista de quién sabe qué, en lugar del conocimiento propiamente dicho.

El anterior cuadro muestra las diversas formas de la tecnología para la gestión de la información.¹⁹

¹⁹ Fuente: <http://www.mityc.es/NR/rdonlyres/CA23E7A0-9C37-4BF6-BA68->

2.9 CONSOLIDACION

Esta característica expone la importancia de tener una identidad corporativa consolidada por medio de la imagen corporativa y de las características propias y actividades de los empleados. En los tiempos modernos, la imagen corporativa hace parte del capital de las organizaciones y es factor fundamental para establecer posicionamiento en el mercado.

“La imagen corporativa es un conjunto de representaciones, tanto afectivas como racionales, que un individuo o grupo de individuos asocian a una empresa y que es el resultado de las experiencias, creencias, actitudes, sentimientos e informaciones de dicho grupo de individuos asociados a la empresa en cuestión.”²⁰ Es a través de la imagen corporativa que las personas establecen sentimientos sobre la empresa o el producto de la empresa, el reconocimiento del público hacia la empresa es clave, es por esto que la imagen corporativa tiene su importancia, además que es la que da a conocer la identidad corporativa, cabe mencionar la relación que existe entre estos dos componentes, pero se debe hacer diferencia entre los dos conceptos, uno es explicativo del otro.

“Diferencia entre imagen e identidad corporativa

Imagen

- *Apreciación de los consumidores
- *Representaciones afectivas, racionales e irracionales que los individuos asocian a la empresa.
- *Es dinámica y se relaciona con Los cambios en el sector”²¹

Identidad

- * Personalidad de la empresa
- *Características que la diferencian de las demás empresas.
- * Incluye el logotipo de la empresa
- *Incorpora la cultura corporativa

La imagen corporativa no solo se limita al diseño de la imagen del producto o de la marca, la imagen corporativa está encargada de establecer las relaciones con los consumidores y crear experiencias y expectativas de consumo. El marketing juega un rol importante en este aspecto, a medida que este logre crear un estímulo que llegue con mayor rapidez a la mente del consumidor entablara una relación más estrecha con ese producto, de esto resulta creación de fidelidad, y posicionamiento de la marca en el mercado.

4778177C72D1/0/11_AngelMerono_357.pdf

²⁰ Sanz de la Tjada, L. A. y Echeverría M.A. (1991). La gestión de un programa global de Identidad, Comunicación e Imagen Corporativa. (pp. 131). Madrid: Joint Consultores.

²¹ Lozano Solano María Victoria. Aproximación de los componentes del marco teórico para la Perdurabilidad de las empresas colombianas <http://repository.urosario.edu.co/bitstream/10336/832/1/52999758-2009.pdf> Páginas 196.

Así mismo la información y el manejo de esta hacen parte esencial de la imagen corporativa, es el manejo de la información en la imagen corporativa la que da cabida a los posibles interesados, dícese consumidores o inversionistas, a establecer relaciones con la empresa.

Para Van den Hooff y de Ridder (2004) el “compromiso organizacional se refiere al compromiso afectivo de los miembros de una organización hacia esta.”²²Cada uno de los empleados adquiere un compromiso con la empresa de forma tal que este compromiso establece la forma en que el empleado realiza sus responsabilidades en la organización, el compromiso que se adquiere puede ser de naturaleza afectiva, que es cuando la persona entabla una relación de satisfacción emocional por estar en la empresa, normalmente este tipo de compromiso resulta ser el mejor debido a que la fidelidad es más clara y sensata y no está delimitada por otros factores más que el emocional.

También el compromiso radica en la necesidad de los agentes por permanecer en la empresa debido a su situación laboral o necesidad económica, de esta forma la persona analiza los pros más que los contras de estar en la empresa y crea de esta manera un compromiso tangible con la organización. Uno de los factores que afectan directamente el compromiso de las personas hacia la organización, es el jefe inmediato, a medida que el jefe promueva actitudes positivas y estímulos buenos ante la organización los empleados tendrán un mayor nivel de motivación hacia la empresa, lo cual desembocara en el buen ejercicio y desarrollo de las funciones dentro de la organización.

El compromiso siempre estará delimitado por la propia personalidad del individuo , pero de la misma forma la identidad de la organización y el compromiso de esta hacia sus empleados, puede dar cabida a un crecimiento de confianza que se verá reflejado en el ejercicio propio de la organización, mientras que la empresa busque formas de identificar a sus empleados y sea capaz de enmarcarlos dentro de la cultura organizacional el capital humano será un agente que aporte sino cosas buenas y buenas prácticas, de esta forma la consolidación de la empresa apuntara a ser completa, y se construirá un sistema de trabajo fuerte y con una cohesión difícil de romper.

²² Van den Hooff, B. and de Ridder, J. A. (2004). Knowledge sharing in context: the influence of organizational commitment, communication climate and CMC use on knowledge sharing. *Journal of Knowledge Management*. vol. 8, no. 6. (pp. 117-130).

Figura 1. Bases para establecer una fuerza laboral comprometida con la organización

Fuente: <http://www.shrm.org/espanol/wpengagement.asp>²³

2.10 GESTION INTEGRAL

Las empresas están en constante lucha por mantener su nivel de producción en el mercado, adicionalmente las empresas siempre están luchando por agrandar la cuota de mercado que se maneja, la gestión integral lo que propone es apuntar a que las acciones de la organización estén encaminadas hacia un futuro prospero. La planeación estratégica se encarga en este caso de hacer esto posible, la planeación prepara a la organización y establece parámetros preferenciales para el diseño de un futuro deseado. Es decir que el futuro se hace en el presente, debido a que las decisiones que se tomen hoy repercutirán positiva y negativamente en el futuro.

Drucker dice; “La planeación estratégica no consiste en tomar decisiones en el futuro -----dijo-----, puesto que las decisiones solo se pueden tomar ahora, en el presente. Realmente se refería a tomar decisiones para crear el futuro deseado para nuestras empresas.”²⁴

La planeación estratégica se basa en establecer de manera clara los objetivos planteados para alcanzar metas. Los objetivos son la guía para tomar decisiones en el presente en pro de conseguir unas metas en el futuro, independientemente de él ambiente que se pueda dar, pues de hecho es desconocido. Ahora bien Drucker explica que los objetivos debe ser inamovibles sin embargo la estrategia

²³ Lozano Solano María Victoria. Aproximación de los componentes del marco teórico para la Perdurabilidad de las empresas colombianas <http://repository.urosario.edu.co/bitstream/10336/832/1/52999758-2009.pdf> Páginas 201.

²⁴ William A. Cohen. En clase con Drucker *17 lecciones magistrales*; novena lección *El futuro no se puede predecir pero si se puede crear*. Página 209.

que se usa para alcanzar dichos objetivos debe ser dinámica y estar en sintonía con el entorno y las situaciones cambiantes del mercado.

“A medida que progresamos, el entorno y las condiciones cambiarán. No podemos predecir esos cambios. De hecho, si nos atenemos a esas condiciones iniciales y nos mantenemos con rumbo fijo, nunca llegaremos al futuro que estamos empeñados en crear. No obstante, si podemos y debemos actuar de una nueva manera que nos permita dirigirnos al logro de esas metas futuras y, claro está, alcanzarlas.”²⁵

“La planeación estratégica observa la cadena de consecuencias de causas y efectos durante un tiempo, relacionada con una decisión real o intencionada que tomará el director. La planeación estratégica también observa las posibles alternativas de los cursos de acción en el futuro, y al escoger unas alternativas, éstas se convierten en la base para tomar decisiones presentes. La esencia de la planeación estratégica consiste en la identificación sistemática de las oportunidades y peligros que surgen en el futuro, los cuales combinados con otros datos importantes proporcionan la base para que una empresa tome mejores 205 decisiones en el presente para explotar las oportunidades y evitar los peligros. Planear significa diseñar un futuro deseado e identificar las formas para lograrlo.”²⁶ Según la autora de una de las tesis usadas para el análisis de perdurabilidad, la planeación estratégica es importante porque:

- ❖ Establecer y organizar el personal y los recursos para alcanzar las metas u objetivos
- ❖ Controlar los planes y su ejecución
- ❖ Accionistas evalúan el trabajo y desempeño actual y futuro de la empresa
- ❖ Descubrir y crear nuevas oportunidades para evitar o sobrellevar los peligros a los que se expone la empresa en el futuro.
- ❖ Analizar las oportunidades y amenazas potenciales con las que se enfrenta la empresa en el contexto actual en el que se desempeña.
- ❖ Formular las estrategias a seguir
- ❖ Elimina las personas ineficientes

²⁵ William A. Cohen. En clase con Drucker *17 lecciones magistrales*; novena lección *El futuro no se puede predecir pero si se puede crear*. Página 215.

²⁶ Descripción, premisas, procesos y desarrollo de la planeación estratégica. Recuperado el 8 de agosto de 2011 de http://www.elprisma.com/apuntes/administracion_de_empresas/planeacionestrategica/default3.asp

- ❖ Distribuir los recursos de la empresa de acuerdo a las áreas y sus potenciales de desarrollo.
- ❖ Ayudar a los directivos tomar mejor decisiones por medio de una mejor y más oportuna información.
- ❖ Mejorar el crecimiento y rentabilidad de la empresa
- ❖ Mejorar la comunicación y coordinación de actividades a nivel interno.²⁷

Otro aspecto importante de la gestión integral de una compañía es la interacción que existe entre la empresa y sus stakeholders y el manejo y administración de estas relaciones.

En primera estancia es importante hacer que las relaciones con proveedores y las posibles alianzas que existan para con la empresa sean perdurables. Una empresa es más fuerte si los vínculos con los agentes interesados son fuertes y es más fuerte aun si estas relaciones son perdurables en el tiempo. Existen relaciones que están a través de las generaciones familiares que existen en las organizaciones y la fidelidad es tan grande que en muchos casos esto hace que; La organización sea conocida y bien posicionada en el mercado, que la organización sea competente a nivel global y que la empresa sea perdurable en el tiempo en conjunto con sus stakeholders. Sin mencionar el hecho de que este aspecto aporta de gran manera a la responsabilidad social en el estado nación donde se desarrolle el ejercicio de la empresa.

La buena relación con stakeholders también incumbe a los entes legales por los cuales se rige la organización, en este aspecto se menciona la transparencia organizacional mencionada en anteriores características.

Existen leyes que promueven las prácticas del buen gobierno, estas tienen como objetivo velar por el cumplimiento de la norma y de la misma manera dar claridad en el ejercicio empresarial.

- Ley 222 de 1995, la que hace referencia a varios principios, entre los que están los derechos de los accionistas, los derechos de los acreedores, la revelación de información y la responsabilidad de los administradores y de la junta directiva.
- Ley 446 de 1998, que se refiere a los accionistas minoritarios (con no más del 10% de las acciones) y a su protección de intereses por parte de la Superintendencia de sociedades.

²⁷ Lozano Solano María Victoria. Aproximación de los componentes del marco teórico para la Perdurabilidad de las empresas colombianas <http://repository.urosario.edu.co/bitstream/10336/832/1/52999758-2009.pdf> Páginas 207.

2.11 CONOCIMIENTO DEL ENTORNO Y DEL MERCADO

El entorno del mercado es precisamente todo aquello que se encuentra fuera del perímetro de la organización. El entorno de mercado, tiene infinitas variables y un sinnúmero de factores que son constantemente afectados por el mismo ambiente. La tecnología, la economía, la política, la religión, la situación social son algunos de los aspectos que afectan el entorno de una organización, así mismo el mercado. El mercado puede también pensarse desde 3 grandes conglomerados, instituciones, mercado económico y mercado geográfico.

Es imperativo que el Director de cualquier organización esté al tanto de las novedades de su entorno, esto con el fin de prepararse adecuadamente ante cualquier calamidad que pueda ocurrir y que afecte a su organización. El conocimiento del entorno y del mercado da cabida a la posibilidad de afrontar riesgos de una manera más acertada, a medida que el directivo de una empresa conozca el entorno tendrá más confianza y generara mejor bienestar y fidelidad de cada una de sus áreas de trabajo y entre los empleados y stakeholders de la organización.

También cabe resaltar, que la dirección también necesita tener total entendimiento y comprensión de las dinámicas de su empresa es pues por esto que los directivos deben saber a quién están dirigiendo, Drucker hace una aproximación a esta idea en una de sus lecciones magistrales.

“SALGA Y HABLE CON AQUELLOS A QUIEN USTED DIRIGE.

En otras organizaciones esto se traduce en salir de la oficina, reunirse personalmente con la gente y de verdad hablar con aquellos que están bajo su mando. A quienes se dirige al parecer no hace mucha diferencia. Ciertamente dirigir desde atrás de un escritorio y lo que el líder puede aprender y saber sobre su gente se expande enormemente en encuentros personales.”²⁸

Adicionalmente cuando uno tiene conocimiento por su capital humano, realmente se tiene una idea clara de lo que este es capaz de y no es capaz de, por tal puede establecer metas de una manera más acertada y delimitar las actividades, en todo, caso hacer una dirección más acorde a ese capital humano en específico.

Otro gran aspecto de esta característica es la publicidad, el marketing y las ventas. En este trabajo me remito nuevamente a las enseñanzas de Drucker, donde expone que el objetivo primordial del marketing es hacer que las ventas sean innecesarias. El profesor Drucker expone el marketing visto desde la era de los primeros comerciantes japoneses, el decía que ellos eran diferentes por dos

²⁸ William A. Cohen. En clase con Drucker *17 lecciones magistrales*; undécima lección *Para dirigir a las personas es necesario conocerlas*. Página 257

razones. La primera es que ellos no vendían una sola clase de bienes sino vendían toda clase de bienes y en segundo lugar que él no producía lo que vendía sino que lo compraba a diferentes personas para después revenderlo. “Consecuentemente, este comerciante de venta al de tal concebía su tarea no como la de convencer a otros de comprar lo que él ya tenía en su poder y que por tanto debía vender, sino en descubrir primero que querían sus clientes y luego conseguir de otros esos productos que necesitaba para volverlos a vender.”²⁹

2.12 EFICIENCIA EN PROCESOS

En esta característica se establece la importancia que tiene las transferencias de conocimientos entre los empleados y a nivel generacional. En principio este es un hecho claro dentro de las organizaciones, gracias al lenguaje único de la empresa, sin embargo es de vital importancia hacer un seguimiento a esta transferencia de conocimientos, en el libro la continuidad del conocimiento en las empresas se hace énfasis en que la transferencia del conocimiento ahora hace parte esencial en las funciones de la gerencia.

“Por primera vez en 100 años, desde que Henri Fayol describiera las cinco fuerzas de un gerente y los catorce principios de la gerencia, ha emergido una función nueva que ha venido a alterar la configuración básica de las responsabilidades del gerente. Esta vez, el cambio no es obra de una persona sino de unas amplias fuerzas sociales y económicas que han convertido el conocimiento en un bien de capital, modificando drásticamente la manera como operan las empresas. Ahora que el conocimiento es el nuevo punto de apoyo sobre el cual gira la fortuna de la organización, conservar la continuidad del conocimiento se ha convertido en prioridad fundamental de la gerencia y, por ende, en una responsabilidad primordial de la misma.”³⁰ Adicionalmente en esta característica se destaca el factor de las buenas prácticas de gestión. Estas son el resultado de una dirección impecable a lo largo de la vida de la organización y se describen como ejes fundamentales así:

- Estrategia
- Gestión de personas
- Finanzas
- Marketing y ventas
- Innovación
- Gestión de la calidad

²⁹ William A. Cohen. En clase con Drucker *17 lecciones magistrales*; séptima lección. *El objetivo del marketing es que vender sea innecesario*. Página 164.

³⁰ Hamilton Beazly, Jeremiah Boenisch, David Harden. La continuidad del conocimiento en las empresas *Cómo conservar el conocimiento y la productividad cuando los empleados se van*; La continuidad del conocimiento: La nueva función de la gerencia. Página 66.

- Logística
- Medio ambiente”³¹

2.13 GESTION FINANCIERA

Todo organismo con ánimo de lucro debe cuidar el aspecto monetario pues es este el que le da la capacidad de inversión y la autonomía para desarrollar proyectos que alimenten el crecimiento de la organización.

La liquidez es el aspecto por excelencia como resultado de una buena gestión financiera, con el fin de conseguir liquidez las empresas pueden plantear estrategias diversas. Fuera de la rentabilidad que se obtiene por el ejercicio empresarial, las empresas hacen uso de los recursos propios de la empresa, dícese de los recursos de los accionistas o dueños de las organizaciones. Para empresas con un mayor tamaño los métodos de financiamiento de las empresas radican en la apertura de las empresas al mercado, obteniendo así recursos con los que se pueden desarrollar proyectos de inversión que fomenten el crecimiento de la organización.

Otra forma de tener liquidez es el endeudamiento de la empresa, existe el paradigma general que este factor es negativo para las empresas sin embargo y a manera personal, en el análisis financiero de actividades económicas con el profesor Hernán Quintanilla, se planteaba que en algunas ocasiones el endeudamiento apalancaba las actividades y se obtenían mayores resultados en los indicadores de rentabilidad de la actividad, sírvase saber, que los indicadores presentes son el valor presente neto, la TIR, el TVR, el PRI y el valor futuro. Coloquialmente el Profesor quintanilla señalaba en algunas de sus clases que a veces es mejor trabajar con plata prestada.

Hoy por hoy las pequeñas empresas se apalancan con la ayuda de grandes entidades bancarias, sin estas ayudas para algunas empresa sería imposible realizar de forma adecuada el ejercicio propio de la empresa.

2.14 COMPONENTES DE LAS CARACTERISTICAS DE PERDURABILIDAD EMPRESARIAL

- “El compromiso con el desarrollo social forma parte de la agenda estratégica de la empresa.

³¹ Marín Gemma, Ginger Charles, Poch Daniel. (2007). Manual de gestión y buenas prácticas para la pyme.
www.cambraterrassa.es/armari/cambraterrassa:cambraterrassa/2/manualdebonespractiques2007.es.pdf

- La ética y la responsabilidad social es el instrumento para la toma de decisiones justas y prudentes.
- El cumplimiento de los preceptos éticos contribuyen al buen gobierno de la empresa.
- El cultivo de valores de una empresa permite a los empleados aprenderlos y afianzarlos por su constante reforzamiento.
- La postura estratégica relevante de una empresa sirve de ejemplo y permite su reconocimiento en el sector.
- El reconocimiento al desempeño y esfuerzos de los empleados propicia la identidad y cohesión social para la acción.
- El diseño y la aplicación de metodologías y procesos para monitorear las dinámicas del entorno de mercado otorga ventajas competitivas.
- La empresa que cumple con las normas de calidad ISO o su equivalente, es reconocida y tiene ventajas frente a otras de su sector.
- La junta directiva que actúa de acuerdo con los protocolos definidos contribuye al buen gobierno.
- La empresa que establece, difunde y aplica códigos relativos al buen gobierno opera mejor que aquellas que no lo hacen.
- Una empresa alcanza resultados cuando tienen sus objetivos definidos y formalizados por escrito.
- El conocimiento de la filosofía, misión y objetivos por los empleados propicia su identidad y compromiso con la empresa.
- El aprendizaje que tienen los empleados en su trabajo contribuyen a su desarrollo personal.
- Los espacios de confianza entre empleados permite compartir el conocimiento aprendido en su experiencia laboral.
- La comunicación a través de canales formales entre las personas que conforman los diferentes grupos de interés contribuyen a un mejor gobierno.

- Es una práctica frecuente en las empresas la aplicación de protocolos de sucesión y relevo generacional.
- La empresa dispone de métodos que permiten escribir y guardar los comportamientos aprendidos por los empleados.
- Las empresas utilizan los índices de rotación externa y sus resultados sirven para tomar decisiones relativas a las políticas de retención de empleado.
- La documentación de decisiones influye en la productividad de las empresas.
- El cumplimiento del marco legal y la existencia de dependencias o personas que controlan su aplicación conduce al reconocimiento de una empresa en su sector.
- La utilización de los mecanismos de financiación que ofrece el mercado financiero y conocido por todos, garantiza la transparencia y reconocimiento de una empresa en su sector.
- Una empresa obtiene ventajas frente a sus competidores cuando formaliza y contabiliza el conocimiento que producen los empleados.
- Es responsabilidad de los directivos detectar las señales tempranas de nuevas oportunidades de negocios y aplicarlas.
- La empresa que se preocupa por establecer ventajas en sus propios productos y servicios tienen mejores resultados que su competencia.
- Para una empresa es importante tener sistemas de información sobre clientes, proveedores y todos los actores estratégicos.
- Los resultados de una empresa depende de la forma como se da la coordinación y la comunicación entre áreas.
- La empresa es efectiva cuando faculta a sus empleados y les da autonomía para intervenir en la solución de problemas.
- La conformación de grupos para el desarrollo de actividades por parte de las directivas, propicia una mayor integración y eficiencia en el trabajo.
- La empresa eficiente es aquella que identifica, almacena, procesa y utiliza la información sobre la competencia, clientes y proveedores.

- La empresa que cada día aprende de sus experiencias y las incorpora a su operación tiene ventajas frente a sus competidores.
- La forma como los socios y directivos gobiernan la empresa permite una operación eficiente.
- La correcta coordinación y eficiente comunicación entre empleados depende del conocimiento que tienen de sus responsabilidades y funciones, así como las del líder.
- La consolidación de una empresa en su sector es resultado de imágenes de futuro que construyen sus dirigentes.
- Los empleados comprometidos son los que analizan, evalúan y comentan sobre las actividades de las personas, superiores, departamentos y resultados de la empresa.
- Es deseable el uso frecuente de la planeación estratégica en la construcción de futuro.
- El buen gobierno depende de la capacidad de los directivos de tener en cuenta a sus grupos de interés en la toma de decisiones.
- Los directivos son los que tienen el mayor conocimiento del entorno, del cliente y del mercado.
- Los empleados que no tienen posiciones directivas son los que tienen menor conocimiento del entorno, del cliente y del mercado.
- El incremento significativo en los presupuestos de publicidad contribuye al crecimiento en las ventas.
- Hay procesos que permiten transferir conocimiento a los empleados en el tiempo oportuno.
- Una empresa es reconocida en el sector al que pertenece por las buenas prácticas en su gestión.
- La frecuente liquidación en empresas de un sector es producto de quiebra, problemas de liquidez o ausencia de financiamiento a largo plazo.”³²

³² Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Páginas 30-38.

3. RECOPIACIÓN SOBRE PERDURABILIDAD EMPRESARIAL DE LOS AUTORES ESCOGIDOS PARA ESTE TRABAJO.

A continuación se da un breve análisis de las referencias más significativas en la búsqueda de factores clave en la perdurabilidad empresarial. En casi un 50 % de las referencias escogidas se encontró que los temas tratados son bastantes similares por lo que se escogió 17 referencias, las más completas, que abarcan los temas relevantes en cuanto a la literatura sobre perdurabilidad empresarial se refiere.

Referencia 1

Allen, M. P. and Panian, S. K. "Power, Performance, and Succession in the Large Corporation," *Administrative Science Quarterly* (27), 1982, pp. 538-547.

✓ Poder, rendimiento y sucesión.

Cada empresa tiene su propia forma de gerencia, esta forma radica en la propia idiosincrasia de su gerente general, este artículo hace una investigación sobre la sucesión del poder de los dirigentes.

Grasky encontró una relación directa entre el tamaño de la corporación y tasa de sucesión entre gerentes experimentados. El estudio de restructuración además dice que los presidentes se quedan en relación a su rendimiento visto en ganancias, debido a esto la sucesión debe siempre apuntar en pro de de las ganancias de la compañía, (esto según Grasky). Sin embargo esta afirmación no es determinante, en el estudio se encuentran otro tipo de relaciones las cuales van en contravía con lo que se está afirmando anteriormente, para entender algunas afirmaciones es necesario establecer correctamente las relaciones que se encontraron en el estudio.

Las relaciones son; Relación tipo de control y duración en gerencia, los gerentes establecen su poder bajo el tipo de control que ellos manejan, de esta forma es posible establecer cuáles son los factores que inciden en su cargo como tal, de acuerdo al tipo de poder que maneja dentro de la organización, las teorías son varias, en el estudio se menciona que no siempre depende del gerente como tal sino del tipo de organización y también del tipo de cultura que esta tenga. Es pues que en algún caso, una manera autoritaria de gerencia en la compañía dará como resultado el cumplimiento de objetivos específicos y generales, sin embargo puede ser que dentro de la organización esto no se de de la misma forma, es a esto a lo que se refiere el artículo en la relación del tipo de control y la duración en gerencia.

La relación entre rendimiento y duración en gerencia si es una relación directa, pues es una premisa universal, a medida que el gerente de resultados óptimos en el balance general, la junta directiva estará dispuesta a mantener en el cargo a ese gerente. La perdurabilidad en estos casos se dará hasta el momento de sucesión por retiro del gerente.

Lo anterior se argumenta con los estudios estadísticos que se presentaron en el artículo que demuestran que entre más rentable la firma, es más viejo es el CEO de la organización.

De hecho, entre las variables que se analizan en este artículo se encuentran muchas relaciones directas, entre poder gerencial y rendimiento corporativo y entre permanencia gerencial y longevidad.

Adicionalmente se hace una apreciación sobre el control familiar de las empresas, se habla que el control familiar también es una variable importante en la longevidad, por tal, las empresas rentables y con control familiar tienen CEO más viejos, el poder gerencial es un determinante para la duración gerencial y por ende para la longevidad.

Sin embargo existen casos de empresas familiares donde se sacrifica un poco de rentabilidad para tener más control por parte de la familia y de esta forma tener más perdurabilidad dentro de un círculo establecido. O casos de grandes empresas donde la rentabilidad no es el único objetivo perseguido.

Referencia 2

Bates, T. "Entrepreneur Human Capital Inputs and Small Business Longevity," *The Review of Economics and Statistics* (72), 1990, pp. 551-559.

✓ **Capital Humano y Longevidad de pequeñas empresas**

Uno de los factores más importantes de las empresas es la dirección, un hecho que se da en todo tipo de empresas desde las grandes multinacionales hasta las empresas pequeñas o unipersonales.

La gestión de los procesos es la que permite alcanzar objetivos establecidos dentro de una organización, hoy por hoy las personas de idiosincrasia empresarial siempre están en la búsqueda de adquirir más conocimiento.

La idiosincrasia empresarial se ve plasmada en la dirección de las empresas, una persona con idiosincrasia empresarial fuerte tendrá una empresa que estará enfocada en ampliar su potencial para tener más rentabilidad y perdurabilidad.

Es claro también que existen empresas que han surgido en el mercado de manera singular y se han posicionado sin la necesidad de tener como gerentes a grandes

gurús académicos. Más bien, estas empresas han desarrollado un conocimiento a partir del desarrollo de sus procesos empresariales.

Este artículo hace un acercamiento de la posición de las personas con niveles de estudios altos y las personas que no los tienen además establecen la relación que puede darse entre el nivel académico y la perdurabilidad empresarial, especialmente para este caso de empresas pequeñas. Dice la literatura que aquellas personas con una preparación académica de más alto nivel están dispuestas hacer mayor uso de capital financiero y de generar mayores resultados dentro de las organizaciones, esto está directamente relacionado con la perdurabilidad. Pues aun cuando las deudas que se generan debido al uso del capital financiero, los gerentes tienen más posibilidades de generar rentabilidad y tienen la capacidad de tener un musculo financiero que soporte posibles crisis en el mercado. Sin embargo se expone en el documento que precisamente este hecho de que las personas con niveles de estudio más altos hacen que la deuda de una organización también se vea afectada, debido a que el disponer de más conocimiento para generar resultados también demanda capital, lo que lleva a su vez que las organizaciones a endeudarse, ahora bien en el documento se hace un análisis de si los factores académicos están fuertemente relacionados o por el contrario no tienen relación alguna. Este análisis comprende investigaciones de aquellos empresarios que decidieron crear firmas en la década del 70 hasta el año de 1986.

Pues bien, el argumento radica en la necesidad de tener capital con el fin de desarrollar una empresa. Normalmente la opción para empezar un proyecto dado es simplemente tener el capital propio, pero no siempre es posible, no es común disponer de los medios para desarrollar una organización, así esta sea de tamaño pequeño. La banca privada hace un aporte importante en este aspecto pues es facilitadora de créditos para los proyectos que las personas quieran desarrollar, pero obviamente las restricciones para esto son muchas.

Por tal, la confianza que deben generar los agentes debe ser óptima con el fin de conseguir capital, pues bien parece ser, según el artículo, que las personas que están mejor preparadas, las que tienen más estudios, generan más confianza ante estas entidades, de manera que la banca privada está dispuesta a hacer préstamos, por lo que efectivamente siguiendo esta idea es verdad que las personas con mayor conocimiento generan mayor deuda. Esto no quiere decir que no se desarrollen empresas perdurables debido a esto pero sí es un factor que se debe analizar de manera individual con cada caso. Lo que sí es cierto es que el factor académico influye en la supervivencia de una organización dada. Porque precisamente este es un factor importantísimo en la forma de gerencia de los dirigentes.

Otro punto de vista es mencionado por el señor Lucas quien dice que es la habilidad gerencial más que la preparación que se tenga la responsable de longevidad.

Tomando como ejemplo dos tipos de personas, uno, el preparado académicamente y el otro hecho dirigente por la experiencia, este autor habla sobre las capacidades encaminadas hacia una actitud empresarial por parte de los empresarios hará que las empresas sean perdurables. Sin embargo una capacidad que no esté encaminada, simplemente servirá dentro de la empresa para algún cargo pero no determinará longevidad empresarial.

Por eso para este autor es importante que cada individuo conozca y desarrolle sus capacidades si quiere hacer de su organización una perdurable. Se menciona habilidades claves para describir la persona ideal que gerencia una empresa perdurable, y uno de los puntos clave en el artículo es el manejo de las finanzas.

Haciendo un enfoque en las personas, el artículo habla de la importancia de los logros académicos, pero posteriormente se habla sobre aquellos empresarios jóvenes egresados de las universidades listos para ingresar en el mundo laboral, estos jóvenes ejecutivos tienen la capacidad de afrontar situaciones de acuerdo a lo enseñado en la academia pero en muchos casos carecen de la experiencia necesaria para gerencia en un ambiente de riesgo. Y se hace especial énfasis en el conocimiento propio de las empresa, bien puede referirse a la cultura organizacional.

Las empresas pequeñas tienden a tener muchas variables para el análisis de su propia estructura de conocimiento por que no tienen estimados precisos de lo que es su compañía, las empresas pequeñas normalmente no desarrollan de manera contundente sus propio conocimiento, su propia idiosincrasia por eso es importante tener en cuenta que si se desea tener perdurabilidad empresarial es importante el desarrollo de cultura organizacional y de la continuidad del conocimiento dentro de las organizaciones o simplemente las empresas jóvenes estarán destinadas a la mortalidad que es generada por el mercado.

Referencia 3

Bonnici, T. S. "Managing for Eternity -How to Live Long and Prosper," *the CEO refresher* (), 2005, pp. 1-2.

✓ **Administrando para la eternidad como vivir largo y prospero.**

La supervivencia y la longevidad ha sido un tema de alta relevancia para la humanidad, tan así es que la mortalidad para el hombre para el principio de siglo 20 era de 40 años y ahora entrando en este nuevo milenio alcanza un tope de 75 años.

Los factores que inciden en esta vida longeva para los hombres han sido estudiados con el fin de saber cuál es el camino a seguir para tener una vida prospera y duradera. De la misma forma estas investigaciones se han aplicado a la vida empresarial. Se ha encontrado que el promedio de vida de las empresas en Europa es de 12 años y se concluye que la muestra puede tener varios picos por lo que no es adecuado usar promedios para determinar la longevidad empresarial. En el artículo se plantea una longevidad de 40 a 50 años como la longevidad alcanzada por empresas importantes de Fortune 500. La pregunta es porque, cuales son los factores que inciden en una vida empresarial tan larga.

Se han observado factores distintos que pueden explicar un poco la perdurabilidad empresarial en estas empresas.

En primera instancia se observa que el promedio de vida de las empresas muchas veces concuerda con la vida laboral de sus ejecutivos principales. Este tiempo es más o menos de 40 años. De esta manera la empresa dura lo que dure la gestión del CEO. Sin embargo en muchos casos no se establece la continuidad del conocimiento, por lo que efectivamente la empresa, sí es perdurable pero tiende a tener un fin establecido el cual será el mismo del retiro del CEO de la compañía. En medio de todo es importante esta continuidad porque la misma no solo depende de la buena gestión de los ejecutivos. Existen paradigmas externos que pueden ser relevantes en la toma de decisiones de proyectos de índole financiera, de mercadeo, culturales, etc. Por tal, las nuevas generaciones deben estar armadas de la idiosincrasia propia de la empresa pero deben tener nuevas herramientas para enfrentar el nuevo mundo y los retos que teste conlleva.

Para los autores de este libro es importante la comprensión de los factores externos y del paradigma predominante en ese momento. Por esto, en pro de la perdurabilidad, es importante una “investigación de medidas de rendimiento” en un marco de tiempo determinado. De esta forma las empresas sabrán cuales son las variables y los factores que predominan en el paradigma presente.

Estos paradigmas sirven para ver cuáles son las variables que se desean cambiar en pro de establecer un nuevo paradigma que intervenga en el rendimiento empresarial que se está dando en un marco de tiempo determinado. De esta forma y con la continuidad del conocimiento, la empresa está en constante cambio y maneja dinámicas que ayudan a fortalecerla y de esta manera hacerla duradera en el tiempo.

Adicionalmente los autores hacen hincapié además en cómo debe ser vista la empresa por sus dirigentes y de cuál debe ser el objetivo de la misma, bajo los valores establecidos.

Existen dos formas de ver las empresas en este artículo: Primero como una máquina la cual está en constante funcionamiento y tiene unos objetivos

específicos. Se dice entonces que estos objetivos son delegados y la empresa en medio de todo está condicionada a las decisiones de sus dirigentes. Debido a esto la organización no es un ente económico independiente y en este caso la organización es vista como un medio para producir beneficios a partir de capital establecido por los socios. Dice el artículo que una empresa de esta índole no es perdurable en el tiempo porque no busca un objetivo sino ser rentable.

La otra forma de ver las empresas en este artículo es como un organismo vivo, de esta forma la empresa es pensada como un ente libre y como cualquier organismo, escoge diferentes formas para funcionar. La similitud más importante es que al igual que un organismo vivo, este tipo de empresa va a estar siempre buscando la forma de sobrevivir y estar más en un cuadro de tiempo determinado que está en constante cambio. Al igual que el hombre, que busca siempre estar a la vanguardia en el cuidado de la vida, la empresa o más bien los directivos siempre están buscando adoptar nuevas estrategias o formas de gerencia con el fin de hacer que la empresa sea perdurable en el tiempo. Los autores denominan esto como el espíritu empresarial.

Los seres vivos a veces mutan para sobrevivir, las empresas pueden hacerlo también, el espíritu empresarial es fuente de regeneración corporativa. Lo anterior va de la mano con la previsibilidad el cual para los autores de este artículo es un factor clave para la supervivencia.

Referencia 4

Cole, A. H. "A Note on Continuity of Enterprise," *The Business History Review* (35), 1961, pp. 75-88.

✓ **Una Nota en continuidad Empresarial**

La siguiente nota hace referencia a los procesos que se han dado en la academia en cuanto a términos de perdurabilidad empresarial se refiere.

Esta nota plantea que existen diversas formas de pensamiento sobre este tema en específico, pero la academia está de acuerdo en un factor importante y al parecer generalizado por todos los pensadores en el tema, en cuestiones del estudio de la perdurabilidad. Se menciona que el común denominador es la imposibilidad de hacer estudios acertados sobre este tema sin antes hacer énfasis en el tema de mortalidad empresarial.

En muchos de los escritos que se desarrollaron por parte de economistas como Marshall y Dewing en la década de los cincuentas y sesentas se menciona que es importante tener en cuenta que toda corporación en algún momento de su historia, tiende a desaparecer. Bajo este supuesto los economistas se han forjado la idea de que el fin de todo agente económico es el mismo, simplemente los factores por los cuales se da la mortalidad empresarial cambian según los casos específicos.

Para explicar esto se, citan a dos autores: Marshall y Dewing quienes explican de forma particular y con analogías la forma en que ellos ven la vida de las empresas. En primera instancia es Marshall quien hace una comparación de las empresas con la naturaleza. En especial hace una analogía donde hace la representación de un bosque con diversos árboles, donde cada uno de éstos crece de manera independiente. Ahora bien cada vez crecen diferentes árboles en un espacio definido, con el fin de que más árboles crezcan otros deben morir por lo que caen o son cortados. Estos árboles cortados representan la mortalidad que se da en algunas empresas y el mercado es el bosque de Marshall donde se explica la dinámica de las empresas en un ambiente macroeconómico.

Dewing prefiere ver la mortalidad empresarial desde un punto de vista más microeconómico por lo que la analogía es algo diferente. Él habla sobre el cuerpo humano y las diferentes etapas que cada persona experimenta a través de su vida. Empieza hablando de la juventud de las empresas, donde éstas son establecidas y se integran al mercado, después habla de la maduración donde se gana participación importante dentro del mercado. Esta es la etapa de auge de cualquier compañía, posteriormente entra en etapa de decadencia que es donde simplemente la empresa se estanca en el mercado y no es rentable en el tiempo por lo que claramente es liquidada.

Cada uno de estos académicos y muchos más presentan sus supuestos en el tema de perdurabilidad. Sin embargo el autor hace una apreciación sobre la importancia de incluir además la noción de aquellas personas que están en el “ruedo” de la vida empresarial. El primer acercamiento que se da desde este punto de vista no es realmente muy diferente al postulado por los economistas. Se menciona que es necesario hacer un estudio del fracaso corporativo de las grandes organizaciones en pro de evaluar cuales son los factores relevantes en la longevidad empresarial.

Sin embargo el autor dice que es necesario hacer este tipo de estudios de manera particular pues cada uno de los casos de estudio nunca será el mismo, aún cuando estudios previos de casos empresariales puedan servir para estudios actuales.

Buchanans dice que es necesario tener en cuenta la variable tiempo en todos los estudios y hace la aclaración de que esta premisa aplica tanto para el pensamiento académico económico como para la noción empresarial.

En este artículo, se hace mención de tres casos en los que se dieron primeros acercamientos al concepto de perdurabilidad empresarial, todos vistos desde la noción empresarial. En los casos de estudio se empieza a observar la importancia tiene un activo importante en la compañía, un activo de naturaleza intangible y el concepto del GOOD WILL que se abre paso de forma acelerada en el mercado sobre todo en las empresas con más poder financiero.

Este concepto se relaciona con la perdurabilidad empresarial según el autor por que no es la compañía precisamente quien perdura y es rentable en el tiempo sino es el concepto que representa esta compañía lo que realmente perdura. Es pues, una necesidad de los empresarios de hacer este concepto empresarial medible lo que da cabida al concepto innovador para la época de los años treinta. Las ideas innovadoras de esta época hicieron que las empresas dieran vuelco a sus procesos internos y de esta forma se vislumbrará una nueva forma de hacer gestión en pro de tener una vida larga y rentable.

Como antes se mencionó, este fenómeno nuevo en el mercado se dio especialmente en empresas financieramente grandes, por eso el autor también habla sobre la protección financiera como factor importante en la continuidad empresarial y da como ejemplo las compañías de trenes en los Estados Unidos.

Un tema que no está muy relacionado con los dos anteriores es el de las relaciones de la empresa con otras, con sus stakeholders y con sus clientes, y de cómo la perdurabilidad de estas relaciones es pieza clave para, valga la redundancia, la perdurabilidad empresarial. Cada empresa establece relaciones con todo aquel que tenga que ver con el negocio. En sí, estas relaciones deben perdurar en el tiempo. De esta forma se habla que las relaciones deben funcionar desde las dos partes, por tal la continuidad del conocimiento debe ser equilibrada para las dos partes pues de nada sirve que las relaciones se desarrollen de una forma en una compañía y que la contraparte se estanque, de esta manera se entiende que las relaciones empresariales deben funcionar como un sistema y de manera reciproca.

Estos tres temas según el artículo fueron la puerta de entrada para tan amplio tema como lo es la perdurabilidad empresarial que, como antes se menciona, debe ser siempre vista como un hecho individual y único de cada empresa.

Referencia 5

De Geus, A. "The Living Company: Habits for Survival in a Turbulent Business Environment", QFINANCE, 1997.

- ✓ **La compañía viva, hábitos para la supervivencia en un ambiente de negocios turbulento.**

Siempre los pensadores administrativos han buscado la forma de hacer que las empresas sean más rentables en el tiempo de esta forma muchos de estos y lo que el artículo propone es la humanización de la empresa, siempre verla como un organismo vivo de esta manera cada uno de los departamentos debe estar en sintonía con el objetivo primordial de la empresa.

Según el artículo este objetivo de estar enfocado al que hacer de la empresa más que al simple hecho de tener rentabilidad, por así decirlo la empresa debe estar

enfocada para lo que ha sido diseñada y debe hacer esta tarea de una manera apasionada y siempre buscando ser pionera en el camino hacia la perdurabilidad.

El argumento que respalda este hecho son las personas dentro de la compañía lo que la hace cambiante y un ente participante de la industria, este factor denominado el capital humano debe estar dirigido a este mismo objetivo y debe criarse según el artículo para dicha tarea, como se logra esto, pues bien el artículo sustenta el aprendizaje como el medio más efectivo para lograr esto.

Se denomina el aprendizaje como el capital del mañana.

Los argumentos son variados sin embargo apuntan a una sola hipótesis determinante, "la compañía es como un ser viviente y las decisiones deben resultar de un proceso de aprendizaje", este aprendizaje debe darse en todos los campos que intervenga la empresa desde el interno con la cadena de valor hasta el externo con el mercado y sus variables.

Se toma el aprendizaje de las organizaciones como concepto de cambio continuo, esto es lo que da a la empresa la oportunidad de estar en constante innovación para la solución de los problemas.

Una empresa que juegue sus cartas de manera estática y conservadora está destinada al fracaso y a perder toda noción del entorno industrial y de mercado que se maneja en su core bussiness.

Para que este cambio continuo sea una realidad es necesario que el capital humano entienda que también debe cambiar y debe estar al tanto de las variables de mercado y en lo posible adelantarse a estas con el fin de tener la potestad en lo que denomina Shira p. White salto cualitativo innovador. Que es el cambio certero de paradigmas empresariales.

El artículo expone 4 factores fundamentales para la perdurabilidad, el primero se basa en ser sensitivo con el ambiente, estar al tanto de cada uno de los cambios generados y estar al tanto de los cambios que la empresa puede realizar dentro del ambiente de mercado en el cual participa, ser cohesivo, tener unión de esta forma se crea cultura empresarial y se afianzan los lazos de fidelidad con el mercado y los stakeholders de la empresa, el tercer factor va de la mano con el segundo este es tener fuerte sentido de identidad, y el último es cuidar las finanzas de la empresa, pues este es el motor de la compañía y la que mantiene en funcionamiento toda la organización.

Referencia 6

Edwards, R. C. "Stages in Corporate Stability and the Risks of Corporate Failure," *The Journal of Economic History* (35), 1975, pp. 428-457.

✓ **Etapas en la estabilidad empresarial y los riesgos del fracaso empresarial.**

La estabilidad empresarial se ha visto en diferentes etapas en USA y se han hecho estudios los cuales son importantes para la comprensión de la longevidad en la industria.

Siempre se ha entendido el mercado estadounidense como un gran músculo productivo, sin embargo no se ha entendido de manera correcta este mercado en ámbitos de poder, este mercado es manejado de una forma monopolística, pues grandes corporaciones de este país crean un núcleo que hace que sean eternas de tal manera son las grandes corporaciones quienes tiene el poder y la mayor participación del mercado.

El artículo se centra en la estabilidad de estas grandes corporaciones, vista como supervivencia en el mercado global.

Se hacen dos grupos de empresas a analizar para ver la estabilidad de cada una de ellas.

El análisis al fin de al cabo no es muy profundo simplemente se muestran las diferencias que existe entre las empresas en periodos de tiempo determinados. Las de 1905 hasta 1919 y 1919 hasta 1969, donde en la segunda se da una revolución industrial que dio cabida a la tecnificación de algunas empresas.

Esta tecnificación se dio solo para unas las que fueron y algunas que aun son grandes corporaciones, es por esto que el artículo relaciona la estabilidad con el tamaño de las organizaciones.

Referencia 7

Gregory A. Bigley, M. F. W. "New CEOs and Corporate Strategic Refocusing: How Experience as Heir Apparent Influences the Use of Power," *Administrative Science Quarterly* (47), 2002, pp. 707-727.

✓ **Recapitulación de cómo la experiencia como herencia influye aparentemente en el uso del poder**

Aún hoy cada una de las organizaciones establece un orden jerárquico que tiene un rol de poder establecido. Sin embargo este poder no solo es dado gracias al cargo, es necesario para una buena dinámica de la jerarquía que este poder sea dado a través de la socialización de la persona que está en el cargo, en este artículo se habla del CEO de una compañía. De cuáles son los factores necesarios para enfocar el poder del CEO en el crecimiento de la compañía, Es el CEO quien está a cargo de la estrategia corporativa y está funciona precisamente por el poder que se da en este cargo y por la sociabilización del jefe como tal.

Es pues que esta es una responsabilidad de suma relevancia y mantiene a la compañía funcionando de manera adecuada ó equivocada de acuerdo a la eficiencia de su encargado, para la mala fortuna de las compañías este cargo no puede ser eterno, debido a factores de tiempo, de costos y factores políticos.

En este artículo se analiza el rendimiento de los CEO de acuerdo a la gestión financiera de las compañías entre otras cosas, por tal se dice en el artículo que la relación de poder del CEO y el rendimiento financiero es fuerte.

El problema para tener una empresa perdurable radica en el hecho de pensar en el sucesor de este importante cargo. Para tal cuestión se hace un análisis de cuáles son las variables a tener en cuenta para cada uno de los gerentes en las empresas.

El estudio de este artículo arroja como resultado que los gerentes normalmente prefieren sucesores y miembros de junta demográficamente similares a ellos y prefieren CEO's con una experiencia previa pasiva, con el fin de mantener cierto poder dentro de la compañía una vez retirados, es por esto que en grandes multinacionales normalmente se tiene que los CEO's se reemplazan con personas de la misma nacionalidad, sin embargo esto es una cuestión que queda para el estudio pues se han presentado casos donde esto no es necesariamente cierto. Lo anterior es expuesto por ZAJAC & WESTPHAL.

Uno de los factores más importantes para los CEO's que se sucederán es el poder que ejerce el sucesor y la orientación cognitiva, lo que se denomina como heredero aparente, es el perfil de la persona que va a estar destinada para reemplazar al gerente.

Este perfil implica que la persona tenga una formación cognitiva en eventos con información privilegiada, con soporte particular en las actividades del CEO, sus estrategias y cambios en preferencias e intenciones. La reorientación de la estrategia se vuelve necesaria, de hecho este proceso de reorientación se ha vuelto casi un paradigma de las empresas y se ha dado debido al deseo de mejorar el rendimiento operativo en el tiempo.

En pro de establecer perdurabilidad empresarial se dice en el artículo que es importante la orientación estratégica de los sucesores, además es importante la valoración de características demográficas significando clases específicas de experiencias y adaptación estratégica de las firmas en el ambiente.

Se tiene que cada uno de los CEO que ejercen el cargo tienen perspectivas diferentes debido a antecedentes personales y diferencias profesionales en este caso se puede hablar de la idiosincrasia de cada uno, la cual es forjada por la misma empresa desde el inicio en que empezó a ejercer el cargo.

Lo más común para la sucesión de estos cargos en empresas que desean ser perdurables en el tiempo es tener a los ejecutivos que se encuentran en los cargos inmediatamente más abajo en el nivel jerárquico como los posibles sucesores del presente CEO. Este proceso tiende en muchas ocasiones a crear ciertas asperezas dentro de las organizaciones y cada uno de los procesos es único pues de hecho está basado en la idiosincrasia de cada compañía. De esta forma la compañía asegura que el siguiente sucesor sea el indicado para desarrollar las labores del CEO de la manera adecuada y que al mismo tiempo se pueda adaptar a los cambios del ambiente esto con el fin de hacer que la empresa perdure y sea rentable en el tiempo.

Referencia 8

Jean-François Hennart, Dong-Jae Kim, M. Z. "The Impact of Joint Venture Status on the Longevity of Japanese Stakes in U.S.," *Organization Science* (9), 1998, pp. 382-395.

✓ **El impacto de la condición Jurídica y Social de los Joint venture “longevidad de los Japoneses está en juego en Estados Unidos”**

A partir de estudios se ha determinado que muchos Joint venture realizados en Estados Unidos no han tenido la acogida esperada y su mortalidad ha sido alta.

Este artículo analiza cuales son los determinantes del riesgo que se tiene en estas figuras comerciales y se hace una comparación con las firmas propias.

Es importante hacer una diferencia en cuanto a las firmas que hacen parte de un Joint venture y del Joint venture como tal, la longevidad o más bien la mortalidad que se maneja no es la misma aunque si está relacionada.

Los riesgos de mortalidad para un joint venture son mayores debido a la salida de las compañías, es necesario entender cuáles son los factores principales para que una empresa tome la decisión de salirse de un joint venture.

La mortalidad de las empresas dentro de un joint venture pueden marcar el hecho de que el joint venture se termine pero no así en vía contraria, lo que se encontró en las investigaciones de este artículo es que las empresas siempre están interesadas en inversiones en los países extranjeros en este caso EE.UU. las empresas prefieren estar dentro de un joint venture que en una filial propia debido a que la inversión es menos riesgosa los parámetros jurídicos permiten que las empresas si quieren puedan abandonar el acuerdo comercial. De hecho la tasa de salida de las empresas extranjeras es alta debido a las diferencias culturales y del país.

La facilidad de vender participación hace que las empresas alteren la vida del joint venture por tal la longevidad de las empresas no siempre es alterada por este, sin

embargo en el artículo se hace una premisa y es que es necesario estudiar las causas de salida o las fallas del joint venture estas últimas si afectan directamente a las empresas que aun sean miembros del acuerdo comercial.

Porque si falla el joint venture falla las empresas miembro. Lo que sí afecta directamente la longevidad empresarial.

Referencia 9

Jim Collins, J. I. P. *Built to Last: Successful Habits of Visionary Companies*, 2004.

✓ Hecho para durar

Los puntos de vista de los autores, Collins y Porras, en este artículo se dan como producto de la observación de instituciones con gran trayectoria en el mercado mundial en diversas áreas de mercado.

Las observaciones fueron extensas y las conclusiones fueron concretas y certeras, en cada una de los estudios con cada empresa se observó bien se puede decir “lo mismo” y es que cada una de las empresas enfoca sus esfuerzos a factores similares. Por esto, se habla de que las compañías se enfocan en un diseño estructural de la organización así como la definición de los valores de las empresas. Hecho este paso, se pretende posteriormente enfocar en los productos o servicios que presta la compañía según su idiosincrasia.

Una de las ideas más contundentes del artículo es precisamente hacer la diferenciación del concepto de producto, pues bien para muchas empresas los productos son el medio de conseguir sus objetivos y se esmeran en vender y dar a conocer en el vasto mercado dichos productos, pero precisamente, las empresas con una trayectoria marcada en el producto dejan de lado este concepto para repostularlo de manera tal que hacen que sus productos sean el vehículo para conseguir los objetivos de la empresa, un ejemplo claro es Coca Cola. La compañía vende refrescos de soda, sin embargo su objetivo es crear experiencias, vivencias, sensaciones placenteras, sentimientos a través de sus refrescos. Basta con observar alguna de los comerciales para notar que nunca se habla del sabor de la bebida sino de cosas como, regala felicidad, se feliz, todos juntos.

A través de esta actitud se crea una conciencia del público sensible hacia esta empresa en particular y se toca una fibra en el ser humano, pues somos sensibles a estos sentimientos que muchas veces nos gustan o nos disgustan pero siempre se tienen latentes.

Entonces, Collins y Porras hablan sobre un término simple que es la “Ideología Básica”, observada en cada una de las empresas analizadas para este artículo.

Esta ideología es única e intransferible. Cada empresa debería desarrollar una ideología propia pues es precisamente ésta la que marca las diferencias que

existen entre las organizaciones. Ésta responde a preguntas simples, ¿quiénes son?, ¿qué hacen?, ¿qué defienden? Los autores dicen que una compañía que se enfoque en este tipo de actitudes antes que en el simple hecho de vender paradójicamente es más rentable. Un pensamiento que se puede deducir de este artículo es simplemente que cuando las empresas hacen lo que les apasiona los beneficios se consiguen más naturalmente, este pensamiento podría ajustarse al concepto que los autores intentan explicar.

Los ejemplos citados son los de P&G y Wall-Mart, compañías que se caracterizan precisamente por ofrecer algo más que sus productos. Estas compañías se caracterizan por ofrecer a los clientes diversas experiencias a partir de sus productos o de sus tiendas en el caso de wall mart, las políticas están encaminadas a satisfacer expectativas dadas por las mismas compañías a través de campañas publicitarias.

Hablando de la ideología, se dice que aparecen dos factores claves para formular una: 1. siempre se debe contar con unos valores básicos y una vez establecidos nunca se deben comprometer y es de acuerdo a estos valores que se maneja la compañía. 2. además se debe tener un propósito, que es como la razón de existencia de la empresa fuera de la razón de hacer dinero. Se puede hablar en esta instancia de los objetivos de la organización.

Además en estas organizaciones como P&G o Wall Mart se habla de un concepto BHAG's que en sus siglas en español traduce "grandes metas peludas y audaces", se habla que estas metas están dirigidas siempre reinventar la compañía para el progreso, tanto de sus stakeholders como de la compañía misma, adicionalmente conlleva a la participación en un proceso de progreso del país y del mercado interno.

Cuando se dice reinventar se refiere a que las empresas siempre dirigen sus esfuerzos hacia métodos, maneras o procesos diferentes para alcanzar sus objetivos esto radica en cambios constantes dentro de las organizaciones. Dicen Collins y Porras que las empresas longevas y visionarias hacen cambios internos y enfocan sus esfuerzos para que el mercado no las cambie sino que ellas hagan cambios en los paradigmas de mercado.

Por tanto se puede decir que estas empresas crean estilos de vida, paradigmas; lo que resulta en que el mercado es modificado por ellas y no lo contrario. Este poder hace que las empresas simplemente tengan la potestad de perdurar mucho en el tiempo de manera rentable.

Uno de los factores para que este resultado según los autores, es el compromiso del capital humano con la organización en el sentido de la continuidad del conocimiento, pues en pro de hacer una empresa perdurable se debe garantizar la transmisión de cada una de las prácticas que la hace única con base en el

compromiso de sus trabajadores, por este motivo los directivos deben crear una cultura corporativa en sus organizaciones porque así las personas crean no solo fidelidad, sino además sentido de pertenencia por su empresa. Dando como resultado que el recurso humano siempre está encaminado a crecer en la empresa. Adicionalmente los autores hablan sobre la reinversión de este tipo de empresa visionaria. Dicen que el aporte a los socios normalmente es más bajo para que constantemente se reinvierta en investigación para procesos que ayuden a hacer perdurable la empresa.

En conclusión la esencia de la compañía que perdura es vivir por su ideología y dirigir para el progreso.

Los autores citan 7 pasos que las empresas deben seguir para ser visionarias: 1. Pintar el cuadro entero, 2. Sudor en los procesos, 3. Hacer alianzas, 4. Saber realmente cual es su objetivo, 5. Apasionarse con él, 6. Asolar desajustes y 7. Cumplir requisitos Universales.

Referencia 10

Khai Sheang Lee, Guan Hua Lim, W. S. L. "Family Business Succession: Appropriation Risk and Choice of Successor," *The Academy of Management Review* (28), 2003, pp. 657-666.

✓ **Sucesión de negocios de Familia, asignación de riesgo y decisión de sucesión.**

En el mercado existen muchos tipos de empresas, una de las figuras más importantes y reconocidas en el mundo empresarial son las organizaciones familiares. Estas hacen parte de una red importante de distribuidores, comerciantes, comisionistas y hacen parte de más del 50% de los mercados locales.

Existen empresas familiares que han perdurado a través del tiempo de forma inequívoca y sus directivos se han puesto en la tarea de transmitir su conocimiento a las generaciones siguientes. Este artículo hace especial énfasis en la importancia que tiene la planeación de sucesión ya que menciona que es crucial para la continuidad y perdurabilidad de firmas familiares en el tiempo.

Pollak es uno de los autores que describe el nepotismo como uno de los problemas importantes para el análisis de la planeación de sucesión, en muchos casos los familiares no siempre son las personas más indicadas para la sucesión de una empresa, el argumento de relación familiar para este autor no es argumento suficiente, se menciona que es posible que los parientes directos tengan el conocimiento de la firma familiar pero que pueden existir deficiencias en la habilidad gerencial los cuales pueden no se manifiestan en agentes externos del mercado laboral, por lo que se hace en sesgo en la decisión de sucesión. Además,

el nepotismo puede ser un ente por el cual las firmas no están interesadas en hacer grupos familiares importantes dentro de la cadena de valor de un mercado.

Por lo antes mencionado los dirigentes se enfrentan a la toma de decisiones cruciales para la supervivencia de sus empresas que, de ser malas se puede incurrir en costos de transacción y otros.

El dilema radical a las que las empresas se enfrentan es el de a quién escoger para la sucesión del poder dentro de una organización familiar, Entonces se establece una estrategia denominada “asiento de la estrategia más caliente”, donde se postula a un agente externo para tener el control de la empresa hasta que exista alguien dentro del grupo familiar que este en las capacidades para llevar el liderazgo de la empresa.

En Estados Unidos se hizo un estudio que reveló que de las empresas familiares el 30% sobreviven hasta la segunda generación y el 15% hasta la tercera generación, en todo caso se reconoce que el promedio de vida de las empresas familiares es de aproximadamente 24 años. Eso es lo que dura el fundador dentro de la empresa, con tal puede ser que existan algunos cargos gerenciales manejados por parientes directos pero sin embargo es el fundador quien es el principal y quien marca la idiosincrasia de la firma. Se reconoce entonces que existe una necesidad de planeación de sucesión para la gerencia de la firma con el fin de hacerla perdurable en el tiempo.

Una de las variables más importantes, si no la más importante, es la idiosincrasia de las empresas; en este caso, es tan importante que hace parte esencial del capital humano, es la idiosincrasia la que marca la cultura organizacional.

En empresas familiares, la idiosincrasia es más personal que empresarial, al fin y al cabo es un retrato de la personalidad de su dirigente. Esto es mencionado en el artículo por Costanias & Helfat. Ellos dicen que este fenómeno marca la diferencia en la decisión que un agente externo entre o no a la organización. No solo es la forma familiar de gerencia una organización sino las redes sociales y la información que se maneja dentro de una de estas organizaciones lo que representa los activos intangibles, por decirlo de alguna manera. Las relaciones que se forman entre estas organizaciones y sus stakeholders normalmente empiezan a ser muy cerradas debido al carácter familiar de las mismas. En circunstancias ideales, la organización empieza con su fundador y se va transmitiendo a sus hijos y sucesivamente.

En el proceso de sucesión todo será correcto en el caso que los familiares quieran acceder al conocimiento de la empresa de forma permanente y sean competentes en el ámbito gerencial. Sin embargo muchos de los hijos simplemente desean dedicar su vida a otras pasiones, lo que deriva en un riesgo de mortalidad para la firma. El sucesor, en caso de que sea un agente externo, debe estar consciente

que su papel es muy importante y debe ser capaz de conocer cada proceso. Es un proceso semejante a hacerse parte de la familia, y recibir su confianza. Un buen proceso de sucesión hará que no solo la firma gane confianza en el agente externo sino que todos los stakeholders también y esto es clave porque las relaciones de negocio tienen especial importancia en este tipo de medio empresarial.

El conocimiento es una competencia clave del sucesor y tendrá una ventaja si comprende la dinámica de los procesos dentro de la empresa familiar. En todo caso lo que siempre se va a pretender con la sucesión es dar más vida a la empresa, hacerla perdurable en el tiempo y hacerla rentable, por lo que siempre el análisis se enfocará en tomar la mejor decisión para conseguir eso, sea un pariente o un agente externo quien tome las riendas de la firma, las competencias y valores de las personas siempre serán variables pertinentes en este análisis. Sin embargo, la balanza tiende a inclinarse hacia el lado de la familia porque en muchos casos, los agentes externos tienden a ser más oportunistas por que no están ligados a la cultura propia de la empresa y para ellos un fracaso empresarial no representaría ninguna sanción social grave. Además los autores también mencionan que los costos de transacción y los riesgos son razones por las cuales siempre se preferirá a un miembro familiar dentro de la organización.

Sin embargo, los autores mencionan el caso de algún agente externo que haga parte de la empresa desde sus inicios en algún cargo de rango medio, quien tendría el conocimiento necesario como si fuera parte de ella. Por tanto el fundador debería hacer una previsión con una persona como preparación para el futuro, en caso de que no exista otra persona que no pueda reemplazarlo después de su retiro. Este agente externo será como parte de la familia y tendrá la confianza no solo de la firma sino de sus stakeholders debido a la experiencia que ha tenido dentro de la empresa. Se dice que esta estrategia es la más apropiada en una empresa familiar que desee ser perdurable en el tiempo y desarrollar una marca específica en el mercado.

Referencia 11

Kwee, Z., den Bosch, F. A. V. and Volberda, H. W. "COEVOLUTIONARY COMPETENCE IN THE REALM OF CORPORATE LONGEVITY," *Research in Competence-Based Management (RCBM)*, (4), 2007, pp. 42.

✓ **Competencia en el reino de la longevidad empresarial “como las empresas se renuevan estratégicamente”**

Dado el crecimiento de las empresas y del mercado, se ha dado cabida a la investigación cognitiva de la competencia y del desarrollo de la misma, en relación a la perdurabilidad, pues la competencia es un factor relevante y en muchos casos es el que determina la supervivencia de las empresas en un entorno dado.

Para este estudio los autores deciden hacer un estado del arte con publicaciones hechas por otros autores, se dieron cuenta que las características de las empresas competentes y perdurables en el tiempo no diferían mucho entre cada organización, las características están relacionadas con la ideología de la que se ha hablado en los anteriores artículos. Un fuerte sentido de identidad, una organización establecida desde sus políticas de manera descentralizada, una organización en sintonía con el medio ambiente y un sentido conservador en sus políticas financieras.

Estas características se enfocan en este artículo principalmente en procesos dentro de la organización, es pues a través de la cultura organizacional que se establece el éxito de estas competencias y de la perdurabilidad empresarial, precisamente porque la cultura organizacional de una empresa es la que enfoca los esfuerzos de las empresas a desarrollar los objetivos establecidos por la compañía. Aquella empresa con un sentido amplio de desarrollo de su cultura organizacional tiende a tener una vida más larga y tiende a ser una empresa competente en el mercado.

Sin embargo Hicks y Gullet hacen referencia a un sistema que contiene a las empresas, el mercado simplemente es el motor de funcionamiento de todas las organizaciones. Sin éste, simplemente no existen las organizaciones. Estos autores plantean la necesidad de establecer relación entre la cultura organizacional de las empresas y el mercado, ambas como un sistema, para así determinar cuáles son las variables relevantes para evitar la mortalidad empresarial.

En el artículo se hace especial referencia al mercado y se menciona como el ambiente al cual las empresas están sometidas. Por tal es importante hacer un análisis juicioso de éste: se menciona en el artículo las fuerzas del mercado, como la de oferta y demanda, como las fuerzas de las alianzas de mercado, como además toda aquella fuerza que afecte a las empresas dentro de un mercado específico. Y se habla de las estrategias que usan las empresas perdurables para interactuar con este ambiente.

En los casos de estudio de las empresas se habla sobre la importancia de la idiosincrasia de cada una de las organizaciones, es importante saber cómo los casos de éxito empresariales se han defendido de la mortalidad empresarial se habla de los factores y variables en el ambiente y de cómo estas pueden ser influidas desde la empresa misma.

Surge la pregunta de bajo cuales circunstancias las empresas adoptan estrategias para sobrevivir.

Bernett y Handsen entonces hacen un acercamiento teórico para el análisis del ambiente de mercado visto desde un enfoque sistémico. Conforme evoluciona el

mercado, las empresas deben adaptarse con el fin de sobrevivir a los cambios. Esta dinámica hace que las empresas se reinventen y se dé un desarrollo continuo, para muchas de las empresas el desarrollo continuo no es claro por lo que se da la mortalidad empresarial. En los casos de estudio esta reinención de la empresa es lo que les da cabida para evolucionar y afectar el mercado antes que ellas sean afectadas por el mismo. La relación del sistema de evolución y el desarrollo continuo se denomina como efecto reina roja en inglés Red queen effect. Aparte surge el término de transición estratégica además por que como la transmisión del conocimiento no es continua es necesario tener un plan estratégico que permita la movilidad del mismo dentro de una organización.

Otra importante teoría en el artículo sobre la perdurabilidad es la de ecologías de la población, refiriéndose a la población de empresas. Se introduce el concepto en el que las empresas no se dedican en gran medida a hacer lo que hacen bien, por tal hay muchas que simplemente no duran en el tiempo, un ejemplo claro de esto son las pymes las cuales son creadas con el fin único de tener rentabilidad empresarial pero no crean unas políticas enfocadas a desarrollar objetivos establecidos. Es la idiosincrasia propia de la empresa la que da la pauta para conocer en que es buena la empresa y de ahí partir para establecer los objetivos a desarrollar y desarrollar las competencias adecuadas para el medio en el que la empresa labore.

De igual forma se habla del conocimiento como motor de las competencias, por tal la empresa debe siempre estar en la búsqueda de tener nuevo conocimiento y conservar el propio. Se habla de la capacidad de absorción de las empresas y esta hace referencia precisamente a la adquisición de nuevo conocimiento. Se dice que las empresas con esta capacidad son empresas proactivas, las cuales pueden moldear de cierta forma el mercado. P&G es una empresa que ha sido capaz de establecer cierto dominio en el mercado de manera tal que por medio de la adquisición de diferentes marcas en el mercado ha realizado una absorción de conocimiento y lo ha moldeado para crear nuevos paradigmas dentro del ambiente de mercado donde están sus marcas.

Se puede inferir del escrito que el desarrollo empresarial esta dado por la reinención de la empresa, por la creación de competencias a partir de los recursos propios, este proceso da como resultado las competencias coevolucionadas que son aquellas competencias dadas por un proceso eficiente y exitoso en toda la cadena de valor, estas son la clave para la perdurabilidad.

Referencia 12

Mike Wright, Ken Robbie, S. T. and Starkey, K. "Longevity and the Life-Cycle of Management Buy-Outs," *Strategic Management Journal* (vol 15), 1994, pp. 215-227.

✓ **Longevidad y ciclo de vida de las adquisiciones.**

Las compras o adquisiciones de las empresas en términos de capital han tenido gran importancia en los últimos tiempos para las empresas. Este fenómeno se ha visto en Estados Unidos y el Reino Unido principalmente, son las adquisiciones los grandes aportes a los pasivos en los balances generales en las empresas. ¿Debido a qué factores es importante tener estas adquisiciones?

Estas adquisiciones de capital deben ser gerenciadas de un modo particular; el autor explica las formas de gerencia en las adquisiciones y de cómo estas pueden hacer que la perdurabilidad del total de la empresa sea mayor.

En medio de todo es exclusivamente la gerencia de las empresas la que decide acoger nuevas adquisiciones o no. El autor expone que los incentivos de los gerentes para aprobar nuevas adquisiciones es el apalancamiento de las mismas en pro de proyectos financieros. Se explica que nuevas adquisiciones conllevan una forma de gerencia más estructurada, que necesita de cambios progresivos y además continuidad del conocimiento, adicionalmente se estructura políticas empresariales que crean cultura de gobierno dentro de las empresas. Cada uno de estos aspectos hace parte del forjamiento de la perdurabilidad de una empresa según el autor.

Adicionalmente se habla sobre las conductas de los gerentes para tener una empresa perdurable; se habla de aquellos gerentes con un estilo dominante, quienes están dispuestos a incurrir en deuda y adquisiciones para tener apalancamiento. Estas empresas tienden a desarrollar estrategias más visionarias por la necesidad de responder ante un compromiso monetario.

Puede ser además que con las adquisiciones nuevas la empresa tenga más diversidad de activos, lo que incurre en disminución del riesgo de mortalidad empresarial. De esta forma también el movimiento y flujo de conocimiento es mucho mayor, antes se había mencionado en este documento, para generar longevidad empresarial que el movimiento del conocimiento es importante.

Referencia 13

Parkhe, A. "Interfirm Diversity, Organizational Learning, and Longevity in Global Strategic Alliances," *Journal of International Business Studies* (22), 1991, pp. 579-601.

✓ **Diversidad Inter firmas, aprendizaje organizacional y longevidad en alianzas estratégicas.**

Gracias a la comprensión que ha tenido el hombre sobre el mercado, los modelos monárquicos ya no lo son más política y administrativamente. Es claro que existen algunas entidades más fuertes que otras y más dominantes en mercados

específicos, pero el mercado se encarga de establecer cierto equilibrio para que nuevas empresas participen de él, de esta forma existen además alianzas entre las empresas de importancia alta lo cual produce que la competencia se intensifique al interior de los mercados.

Adler y Graham exponen esta situación en el mundo empresarial y presentan diversas situaciones relevantes para la comprensión de las alianzas.

Es importante tener en cuenta la diversidad de las empresas y cómo esta puede afectar las alianzas empresariales. Cada una de las empresas tiene su propia idiosincrasia, cada una maneja valores corporativos diferentes y cada una tiene culturas diferentes. Todos estos factores afectan las negociaciones y más cuando se establecen alianzas, por tal es importante tener comprensión de las variables en las alianzas estratégicas.

Volviendo a los comentarios de Adler y Graham, se exponen dos tipos de diversidad entre las firmas y las alianzas estratégicas.

Se puede decir que existen diferencias a nivel local y algunas diferencias que se denominan de tipo 1 las cuales pueden ser un motor para las alianzas estratégicas globales, este tipo de diferencias y de diversidad es el que se da con empresas que tengan o que manejen productos y servicios similares o bien complementarios. Estas empresas crean vínculos los cuales pueden ser de ayuda entre las firmas, es claro que todas pueden aprender de todas y la movilidad de conocimiento es más fácil, de tal forma, Adler Y Graham ven estos tipos de diversidad como el motor para una carrera de aprendizaje donde las firmas no solo se complementan en conjunto sino además desarrollan una competencia interna la cual fomenta el mejoramiento de una industria dada. A modo de conclusión los autores dicen que es necesario tener un mínimo de estas diferencias para que se den alianzas estratégicas globales.

El tipo 2 de diversidad, en cambio, tiene que ver con todas aquellas diferencias más marcadas, como por ejemplo la cultura. Las diferencias de este tipo marcan factores negativos de las alianzas estratégicas, debido a esto, la longevidad de la alianza se ve afectada lo que influye en la longevidad de las firmas involucradas dentro de la alianza estratégica dada.

Los autores hablan sobre cómo el tipo de diferencias puede marcar de manera significativa el comportamiento de la alianza y de la firma miembro de la misma.

En este estudio de la longevidad de las alianzas, Lyles menciona que esta depende del aprendizaje y de la adaptación por parte de las firmas. Explica el aprendizaje como la acción de desarrollo de conocimiento pasado. Se refiere también a aquellas prácticas por parte de las firmas en una alianza estratégica mundial. Y habla de la adaptación como la habilidad para hacer cambios

incrementales, a gran escala, como cambios en la cadena de valor o a niveles de publicidad.

También menciona que el tipo de aprendizaje que se da en las alianzas estratégicas marca la diferencia de la longevidad. Se dice que el aprendizaje con cambios estructurales de las firmas y de la alianza en sí brindará más longevidad a las partes y al acuerdo comercial y de negocio. Este autor no da mucha relevancia a la diversidad entre empresas.

En conclusión, se tiene que unas alianzas estratégicas globales, con diversidad tipo 1 tenderán a ser más longeva y brindara más perdurabilidad a sus partes.

Referencia 14

Paul Almeida, Jaeyong Song, R. M. G. "Are Firms Superior to Alliances and Markets? An Empirical Test of Cross-Border KnowledgeBuilding," *Organization Science* (13), 2002, pp. 147-161.

- ✓ **¿Las empresas son superiores a las alianzas y los mercados? Una prueba empírica de la cooperación transfronteriza en construcción de conocimiento.**

Este es un artículo que no toca mucho el tema de perdurabilidad empresarial, sin embargo se trata un tema relacionado que es la continuidad del conocimiento el cual es muy importante en el entendimiento de este extenso tema.

El papel de las organizaciones cada vez es más relevante en la vida corporativa de las grandes naciones, estas han hecho que sus decisiones sean tomadas en cuenta desde un ámbito económico político y social. Otra gran variable es el mercado, que sin duda es un ente poderoso a nivel global. Lo anterior, visto desde una perspectiva de una economía grande. Sin embargo es válido mencionar que en países como Colombia, los grandes entes empresariales, como el Grupo Santo Domingo o el Sindicato Antioqueño tienen gran potestad en la decisión del país a nivel nacional.

Pues bien, para estos entes de la economía el conocimiento ha sido un tema bastante importante. En el artículo se menciona el papel que juegan las multinacionales en el flujo del conocimiento. Se habla sobre las facilidades que tienen las empresas de gran envergadura para tener flujo de conocimiento alrededor del mundo. Es la continuidad del conocimiento lo que da a las empresas la independencia para manejar algunos de sus procesos de manera única. Como se mencionaba en el artículo anterior, es importante desarrollar, procesos y tareas en pro de la idiosincrasia propia. Siguiendo este patrón las empresas logran hacer uso de su objetivo "ideológico", este término se explicara mejor en el siguiente artículo "Hecho para durar".

Se concluye que la continuidad del conocimiento es un tema importantísimo en las empresas y de la misma forma el flujo de la información, en tanto que pretende, además de promover relaciones inter empresas, hacer que el conocimiento generado desde una empresa particular perdure en el tiempo y así mismo sea beneficioso en el corto plazo.

Referencia 15

Rind, K. W. "The Role of Venture Capital in Corporate Development," *Strategic Management Journal* (2), 1998, pp. 169-180.

✓ **Capital empresarial humano y su largo recorrido, supervivencia de las firmas en India**

Para las firmas en países desarrollados, el ambiente de mercado puede ser bastante diferente que para las firmas en países subdesarrollados, esto se da además cuando las opciones de salida son bastante restringidas. No todas las empresas están interesadas en el mercado globalizado y existe un sinnúmero de firmas que se dedican a la expansión en el mercado local. La realidad es que el mundo de hoy en día está apuntando hacia un mercado internacional que no tenga fronteras es por esto que las firmas dedicadas a un nicho específico están destinadas o bien a hacer un cambio estratégico eficiente o simplemente a sucumbir ante el poder del mercado.

Este artículo analiza precisamente cuáles son los factores que se necesitan en la supervivencia de las firmas en economías que no son desarrolladas, en este caso específico se analiza India.

Se habla de la importancia de los roles de los empresarios indios, se hace una comparación con otros diferentes y de otras nacionalidades.

Jovanovic habla sobre la importancia de los atributos de los empresarios en este mercado, dice que estos son los que determinan la creación de empresa y la supervivencia de la misma, el tipo de producción y la estrategia es uno de los caminos importantes para este autor en el tema de perdurabilidad empresarial y habla acá de la habilidad para implementar nuevos procesos e innovación en un mercado cambiante.

Este autor menciona que es importante analizar la habilidad de los empresarios pues esto determina los pasos a seguir en el rumbo de la supervivencia en el largo plazo, dice además como es de esperarse que la baja habilidad de los empresarios determina el fracaso de las firmas.

Bates refuerza este argumento y adicionalmente explica que además la edad y el estudio puede ser un factor de éxito en las empresas. Además dice que es importante la continuidad del conocimiento y que en los casos específicos de India

se observo que este se daba en la inversión de capital humano familiar de esta forma los empresarios aseguran la continuidad de la jerarquía familiar en un negocio establecido.

Para él, el inicio de la vida de la empresa está marcado por la habilidad de su creador, entonces habla de las estrategias iniciales los stakeholders que se escogen las alianzas comerciales y la cadena de valor establecido desde un principio, todo esto hace del inicio un fuerte factor para pensar que la perdurabilidad de una empresa será alta.

Además de comparación entre modelos pues se llegan a las mismas conclusiones sin embargo una diferencia que se hace es acerca de la educación. Se habla que la habilidad de un empresario está marcada por la experiencia y por la propia idiosincrasia, se le da menos importancia a la educación de los ejecutivos, en este artículo se dice que es importante pero que no es un factor clave para la perdurabilidad en India.

Referencia 16

Suarez, F. F. and Utterback, J. M. "Dominant designs and the survival of firms," *Strategic Management Journal* (16), 2007, pp. 415-430.

✓ **Diseños dominantes y supervivencia de las firmas.**

Este es un artículo que expone una forma distinta de ver la perdurabilidad empresarial, los estudios han sido enfocados desde una perspectiva económica y académica.

Se desarrolla el tema desde un punto de vista sistemático, por tal, se menciona en este trabajo dos formas en las que se ha analizado la perdurabilidad empresarial, la primera es desde la estrategia y la segunda desde un enfoque del estudio de las teorías de la ecología de población.

El concepto preponderante es el de supervivencia como factor clave en la perdurabilidad empresarial, pues es prerequisite para la rentabilidad y cuota de mercado dentro de cualquier industria. No se debe malinterpretar esto pues existe una clara diferencia entre la supervivencia y la perdurabilidad, la supervivencia supone precisamente un objetivo enfocado en contrarrestar la mortalidad en cambio lo que la perdurabilidad supone es establecer políticas y objetivos que hagan que una compañía pueda ser rentable en un periodos de tiempo duradero.

La ecología de población tiene postulados en cuanto a la supervivencia de los seres vivos en entornos dados, por eso, en el análisis se toman en cuenta variables del entorno sobre todo de la densidad de la población. La ecología de población postula la hipótesis de que a mayor densidad existe más mortalidad en

los seres de ese entorno dado, de la misma forma se observaría en el ambiente empresarial industrial.

El argumento radica en la supervivencia basada en la competencia, por tal, a mayor densidad de población las empresas tienen más competencia y tienden a tener una mortalidad más elevada que en el caso contrario de baja mortalidad, donde se observaría una disminución de las tasas de mortalidad, debido a la poca competencia que generan los agentes en un ambiente específico.

Por otro lado se hace un paralelo entre la perdurabilidad y la tecnología. El mercado está en constante cambio y esto se debe a gran medida gracias a los cambios tecnológicos que ocurren en periodos de tiempo muy cortos.

Los ciclos de la tecnología son de cierta forma un motor para la búsqueda de innovación constante. Sin embargo la estrategia hace un aporte importante a la perdurabilidad con la introducción del término Diseño Dominante. Este término se acuña con el fin de darle una definición a todo aquel proceso o producto que sea único y represente un cambio radical en el paradigma de mercado actual.

La tecnología es el medio por el cual se da un diseño dominante sin embargo se necesitan de muchos otros factores para realmente acuñar este término a una empresa o a un producto.

Factores como los económicos y los organizacionales son piezas fundamentales para desarrollar este concepto de Diseño Dominante, establecido por Utterback y Abernathy.

Este término tiene que ver con la estandarización de productos o de procesos. Las empresas desarrollan sus productos a partir de los avances tecnológicos y establecen patrones de conducta dominantes dentro de una industria dada, los ejemplos a partir de la historia han sido muchos, por nombrar alguno se puede decir los disquetes de 3 ½ los cuales permanecieron en el mercado por mucho tiempo y su producción fue estandarizada. De esta forma IBM estableció un diseño dominante el cual hizo un cambio en el mercado y creó un paradigma de movilidad y almacenamiento de la información.

Aun así el Diseño Dominante no solo está dado por los avances tecnológicos sino también se da por la capacidad de las empresas de establecer nuevos paradigmas a través de las estrategias, esto lo plantea Cusumano en conjunto con Mylonadis y Rosenbloom. La estrategia puede ser el motor para forzar a los productos propios a hacerse Diseños dominantes, Un ejemplo que se da en el artículo es el de SONY quienes se propusieron hacer una estrategia para fomentar la reputación y crearon un diseño dominante con los VHS.

Otras formas de hacer de los productos o procesos son a través de los denominados activos intangibles como la marca o los canales de clientes. Un ejemplo claro es Coca Cola porque es a través de su marca que ha logrado estandarizar las bebidas gaseosas y ha hecho de este producto un diseño dominante.

Adicionalmente en el artículo se presenta una forma distinta de presentar diseños dominantes que algunas veces hacen que un producto perdure, esta forma son las regulaciones legales las cuales a veces hacen limitaciones para la producción de algo o para los procesos dentro de una compañía esto fuerza a que se desarrolle un Diseño dominante.

El concepto de Diseño Dominante va de la mano con el concepto de estandarización de productos y procesos, en el análisis se tiene en cuenta el tipo de industria que tiende a desarrollar Diseños Dominantes, así se hace un claro estudio de las facilidades que tienen aquellas industrias que desarrollan economías de escala, las economías de escala se desarrollan a partir de la estandarización por lo que facilita el surgimiento de un Diseño Dominante en procesos o en productos. Borton Klein postula diferentes hipótesis sobre la perdurabilidad empresarial y hace una relación entre los dos puntos de vista de estrategia y ecología de población.

El habla sobre las facilidades que es entrar a una industria en el momento que no se ha desarrollado en Diseño Dominante, esto lo argumenta porque posterior a un Diseño Dominante, se presentaran dos situaciones, una es que aquellas firmas que no estuvieron a la altura de las competencias que surgieron por el Diseño dominante tenderán a salir de la industria por que no es rentable y las pérdidas que se generarían serian devastadoras, en otra instancia las nuevas firmas que estuvieran dispuestas a entrar en la industria no tendrían la fuerza corporativa y financiera para competir en el mercado del Diseño Dominante por lo que terminarían saliendo de la industria.

Por tal perdurara en una industria dada aquella firma que tenga el diseño dominante y este en la capacidad de defender y desarrollar el diseño que ha logrado posicionar en el mercado.

Borton Klein postula el papel que juega los activos como la marca y los canales con clientes que se denominarían activos colaterales, dice que estos presentarán barreras para la entrada de nuevas firmas en la industria por lo que hace que la empresa en cuestión perdure adicionalmente hace hincapié en la importancia de las economías a escala.

Los activos colaterales hacen difícil la imitación de Diseños Dominantes.

Referencia 17

"People Are the Key for Corporate Longevity", *The financial express*, <http://www.financialexpress.com/news/people-are-the-key-for-corporate-longevity/37703/2>, 2002.

✓ **Gente es la clave para la longevidad empresarial.**

Se dice que la empresa está conformada por capital tangible e intangible y adicionalmente el capital humano. Siempre en la historia de las corporaciones, la gente ha sido un factor muy importante, y nunca se ha podido reemplazar, por tal, la gente es crucial en el funcionamiento de cualquier organización.

Cada una de las empresas tiene su propio sistema jerárquico, pero sin embargo el común de todas es que existen funciones que son delegadas siempre, lo que el artículo dice es que las personas con rangos superiores muchas veces olvidan que aun cuando se delegan funciones específicas la responsabilidad es de esos cargos superiores que han delegado.

De esta manera la integración entre las personas no es la adecuada creando discrepancias entre los ejecutivos y los operarios. Se dice que la integración debe ser hecha desde un ente externo como un consultor sin embargo la empresa no debería hacer partícipe a un ente externo con el fin de establecer una integridad de las personas, el artículo habla de cuáles son los factores claves para entender la dinámica que se debe llevar con el fin de establecer un ambiente laboral bueno y duradero.

En primer lugar las empresas deben asegurar el desarrollo de las relaciones de trabajo entre sus empleados desde los operarios hasta el CEO de la compañía, precisamente porque esta integración hace que se cree una actitud conjunta de toda la empresa y se vislumbra algo que se denomina cultura organizacional.

Si las compañías no hacen que su gente desarrolle una buena actitud deben enfrentar el hecho de quedarse atrás. En el artículo se refieren a un cambio de actitud no solo como la actitud o más bien la disposición de trabajo, también se refiere a la visión individual que se tiene de la empresa, se busca que cada persona obtenga un compromiso, de esta forma cada una de las personas tiene el objetivo por ejemplo de ser más eficientes y tener una producción más competente en el mercado global, así, se hace que la compañía como conjunto sea más productiva.

Lo que se construye de esta forma es como se mencionó anteriormente "cultura organizacional" donde cada una de las personas integrantes de una empresa desarrolla cierta actitud propia de y hacia la empresa.

A medida que se construya una cultura organizacional fuerte se establece un paradigma dentro de la organización que determina la empresa como tal, este paradigma puede ser de hecho el punto de partida para una buena o mala gerencia de la empresa, pero ese es un tema aparte de este artículo, en todo caso a medida que se desarrollen paradigmas las personas deben adaptarse a ellos con el fin de funcionar como lo dicta la empresa, así se tendrá una integración total tanto de los empleados como de los ejecutivos y obviamente de la empresa como organización. Con esto se tiene que la integración de las personas es un ente importante para la perdurabilidad y la rentabilidad de la empresa.

3.1 COMPONENTES DE PERDURABILIDAD EMPRESARIAL IDENTIFICADOS EN EL ESTADO DEL ARTE

Estos componentes fueron identificados a lo largo de las lecturas del estado del arte, adicionalmente se establecieron los parámetros de búsqueda y los lineamientos establecidos en el documento de la facultad de administración de la universidad del Rosario.³³

- ❖ Las empresas más rentables tienden a tener dirigentes más viejos (con más experiencia) y tienden a ser miembros de control familiar.
- ❖ Existe una relación directa entre poder de gestión y tenencia de la gestión.
- ❖ Las empresas más rentables tienen sucesores con más años de servicio dentro de la organización.
- ❖ En caso de organizaciones familiares, “la rentabilidad no es el único objetivo”, un objetivo claro es el control de la organización.³⁴
- ❖ Gerentes con mayor preparación académica tienen mayor disposición a endeudarse como mecanismo de liquidez.
- ❖ En empresas pequeñas existe una relación directa entre habilidad gerencial y rendimiento, más que la preparación académica.³⁵

³³ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana.

(En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Página 18

³⁴ Allen, M. P. and Panian, S. K. "Power, Performance, and Succession in the Large Corporation," *Administrative Science Quarterly* (27), 1982, pp. 538-547.

³⁵ Bates, T. "Entrepreneur Human Capital Inputs and Small Business Longevity," *The Review of Economics and Statistics* (72), 1990, pp. 551-559.

- ❖ La organización que se comporta como un ser vivo con identidad propia y tiene políticas para la supervivencia, tiene vía libre para la evolución y la perdurabilidad.
- ❖ Mutación empresarial fomenta la innovación de corporaciones para enfrentar los retos del ambiente cambiante.
- ❖ La previsibilidad del CEO aumenta la supervivencia de la organización, la innovación y la conciencia de los elementos sorpresa son características primordiales para la previsibilidad.
- ❖ Se debe establecer una relación entre “la comprensión del entorno macroeconómico y la mortalidad empresarial como aspecto fundamental en la dinámica del mercado” y “la dinámica propia de la empresa en un entorno microeconómico”.
- ❖ Evaluación del fracaso corporativo de empresas afines como guía para la supervivencia, fomenta la perdurabilidad empresarial.
- ❖ Es el concepto de capital intangible GOOD WILL como representante de la organización lo que debe perdurar en el tiempo.
- ❖ Existe una relación directa entre el musculo financiero y la creación de GOOD WILL.
- ❖ Se debe fomentar la supervivencia de las relaciones con los agentes interesados y la empresa, (alianzas corporativas).
- ❖ El aprendizaje debe ser tomado como herramienta para aceptar cambios, la organización cambia efectivamente cuando el capital humano cambia también.
- ❖ Una empresa perdurable es aquella que dedica muchos esfuerzos para criar a su capital humano.
- ❖ Existen 4 características que fomentan la perdurabilidad empresarial, primero; ser sensible con el ambiente, segundo; ser cohesivo, tercero; tener alto sentido de identidad y tolerancia, cuarto; ser conservador en la financiación.

- ❖ Tener una conciencia clara del “heredero aparente”³⁶ y su perfil, además de tener orientación estratégica del sucesor promueve la perdurabilidad empresarial.
- ❖ El riesgo en las alianzas corporativas siempre será menor que el riesgo de incursionar en un mercado extranjero por nombre propio.
- ❖ Es imperativo tener un diseño estructural y definición clara de los valores corporativos de la organización.
- ❖ Se debe hacer una diferenciación del concepto de producto como vehículo para conseguir los objetivos de la empresa.
- ❖ Por medio de preguntas como, ¿Qué hacen?, ¿Quiénes son?, ¿Qué defienden?, se debe establecer una ideología básica dentro de la organización. La ideología básica se establece a través de valores empresariales los cuales nunca se deben comprometer.
- ❖ Collins y porras establecen que las empresas longevas hacen cambios internos y no dejan que el ambiente las cambio, sino por el contrario modifican el entorno de mercado³⁷.
- ❖ Se debe tener un compromiso por parte del capital humano en la transmisión de información en el ejercicio de la empresa.
- ❖ La cultura organizacional debe fomentar el compromiso del capital humano para con la organización.
- ❖ Para negocios peculiares o de conocimiento muy específico se prefiere establecer sucesión familiar.
- ❖ Es importante la documentación de activos de conocimientos y la estandarización del ejercicio para la duración de la empresa en el tiempo.
- ❖ Se establece el concepto de “competencias de coevolución” como la capacidad de mantener el despliegue coordinado de activos destinados a lograr los objetivos de la empresa coevolucionados con el ambiente.

³⁶ Gregory A. Bigley, M. F. W. "New CEOs and Corporate Strategic Refocusing: How Experience as Heir Apparent Influences the Use of Power," *Administrative Science Quarterly* (47), 2002, pp. 707-727.

³⁷ Jim Collins, J. I. P. *Built to Last: Successful Habits of Visionary Companies*, 2004.

- ❖ La renovación de las competencias comparadas en el mercado promueven la perdurabilidad.
- ❖ Se debe tener un claro manejo de la innovación (exploración) y de la adecuada adaptación de nuevos procesos (explotación) a través de la gestión de los cambios en el entorno, es decir tener equilibrio entre ambos.
- ❖ Las posibilidades de aprendizaje son mucho mayores en los GSA (global strategic Alliance).
- ❖ Conocer las diferencias y similitudes entre empresas similares fomenta el aprendizaje y la perdurabilidad empresarial.
- ❖ El aprendizaje con cambios incrementales en las alianzas interempresas promueve la perdurabilidad empresarial.
- ❖ En economías pequeñas la habilidad y conocimiento del CEO es fundamental para empezar la vida empresarial, de la misma manera, la sucesión gerencial es crucial.
- ❖ Las empresas deben establecer la tecnología como motor de búsqueda de innovación constante.
- ❖ Establecer diseños dominantes tanto en procesos como en productos.
- ❖ El desarrollo de la estandarización promueve la creación de diseños dominantes.
- ❖ Una integración adecuada del capital humano de una organización promueve la perdurabilidad empresarial.
- ❖ Se debe crear una actitud conjunta en el ejercicio empresarial por parte del capital humano.
- ❖ La dirección de las empresas debe fomentar el compromiso para con la misma en todas las personas interesadas en la organización.

4. COMPARACION DE LOS COMPONENTES CLAVES DE PERDURABILIDAD ENTRE ÉL EJERCICIO DE INVESTIGACION Y LAS CARACTERISTICAS PARA LA IDENTIFICACION DE CONDICIONES PARA LA PERDURABILIDAD EN LAS EMPRESAS COLOMBIANAS

Para este proceso se toma como guía principal las 13 características con todos sus subcomponentes, propuestos por el documento realizado por la Facultad de Administración de la Universidad del Rosario y posteriormente se procede a hacer una comparación con los componentes claves identificados en el análisis de las fuentes ajenas a la universidad. Se procede de esta manera debido a que el análisis inicial de este trabajo empezó con estas características y fueron los lineamientos de este documento el eje para extraer los componentes de perdurabilidad.

Anterior a este ejercicio se mostrará un cuadro que muestra la relación de los 13 componentes y los autores que hablan sobre la perdurabilidad, en este cuadro se expondrá cuales de los autores nombran aspectos vistos en cada una de las características propuestas por la universidad del Rosario.

Claramente existen componentes que no tienen relación alguna y hacen parte del complemento que se puede hacer desde cualquier de cada uno de los puntos de vista tenidos en cuenta.

Tabla 2. Componentes y Autores

AUTORES	Allen, M. P. and Panian, S. K.	Timothy Bates	Tanya Sammut Bonnici	Arthur H. Cole	Arie de Geus	Richard C. Edwards	Gregory A. Bigley and Margaret the F. Wiersema	Jean-François Hennart, Dong-Jae Kim, M. Z.	James C. Collins & Jerry I. Porras
COMPONENTES									
Identidad Organizacional	X	X	X		X				X
Formalización para El gobierno		X					X		X
Cohesión social para la acción			X						
Formalización soporte para las decisiones		X		X	X		X		
Reconocimiento por el entorno y el sector	X			X		X			X
Diferenciación			X	X					X
Dinámica Social de los Empleados	X				X				X
Factores que aportan a la Eficiencia				X					X
Consolidación		X		X			X		X
Gestión Integral			X		X				
Conocimiento del entorno y mercado		X		X		X		X	X
Eficiencia en Procesos									
Gestión Financiera				X	X				

Fuente: Cuadro desarrollado por el autor

Tabla 3. Componentes y Autores

AUTORES	Khai Sheang Lee, Guan Hua Lim, W. S. L.	Kwee, Frans A.J. Van Den Bosch and Henk W.	Wright, Ken Robbie, Steve Thompson,	Arvind Parkhe	Almeida, Jaeyong Song, Robert M. Grant	Kenneth W. Rind	Fernando F. Suarez James M. Utterback	The financial express
Identidad Organizacional		X						
Formalización para El gobierno	X							X
Cohesión social para la acción		X		X				X
Formalización soporte para las decisiones	X					X		X
Reconocimiento por el entorno y el sector		X		X	X			
Diferenciación		X		X		X	X	X
Dinámica Social de los Empleados				X				X
Factores que aportan a la Eficiencia	X						X	
Consolidación				X			X	X
Gestión Integral	X					X	X	
Conocimiento del entorno y mercado		X		X	X			
Eficiencia en Procesos		X					X	
Gestión Financiera			X					

Fuente: Cuadro desarrollado por el autor

El anterior cuadro muestra la relación de ocurrencia de cada uno de los componentes en las notas de los autores referidos. Claramente, la perdurabilidad empresarial es un tema de amplia discusión la cual está fomentada a través de diversas experiencias y conocimientos. En este caso se hace una breve comparación de estas experiencias y conocimientos, entre la universidad del Rosario y los autores referidos en la literatura de perdurabilidad escogida para este trabajo de grado.

Esta comparación se hará con las definiciones de los componentes directamente y en el orden que se establecieron en el libro desarrollado por la universidad del Rosario. Se identifican los componentes establecidos en este trabajo y se procede a identificar cuáles son los aportes que estos hacen a la investigación de perdurabilidad de la universidad del Rosario, también se identifican las diferencias que existen entre las dos posiciones acerca de perdurabilidad.

Cabe resaltar que existen componentes propuestos por la universidad del Rosario que tienen gran mención entre los autores. De esta manera se mencionaron los componentes que más mención tienen y los que más aportes hacen al documento de la Universidad del Rosario. Posteriormente se hará una descripción más detallada de los componentes y las relaciones existentes.

- *Identidad Organizacional*

“Los valores, comportamientos éticos y la responsabilidad social orientan las decisiones en su gobierno y acción, cumplen directivos y empleados de la empresa quienes los interiorizaron y reforzaron por su cumplimiento. Las políticas de empresa propician la cohesión social para la acción entre empleados, así como la identificación de ventajas competitivas en el sector y consecuente reconocimiento en el mercado”³⁸.

A la luz de los componentes identificados se observa que este componente tiene varias similitudes con lo que exponen algunos autores de la perdurabilidad. En primera estancia Tanya Sammut Bonnici establece una comparación entre la empresa y un ser vivo con identidad propia, como tal la empresa desarrolla políticas y valores únicos. Arie de Geus también hace alusión a la identidad organizacional haciendo énfasis en la importancia de “criar” el capital humano bajo los parámetros únicos de la empresa, de esta manera el capital humano, interioriza los preceptos empresariales lo cual concuerda con la definición de identidad organizacional. Adicionalmente James C. Collins & Jerry I. Porras acuñan el concepto de diseño estructural que parte del hecho de la definición, precisamente, de las políticas de empresa, ellos aluden relevancia a estas políticas y las hacen primordiales para la identidad organizacional. Cabe resaltar un aporte que hace The financial express alusivo a este componente, es el compromiso del capital humano para con la compañía creando cohesión social y condiciones para crear ventajas competitivas.

- *Formalización para el gobierno*

“La empresa tiene por escrito y cumple normas de calidad ISO, protocolos y códigos de buen gobierno, que proporcionan una gestión coherente que proyecta ventajas competitivas”³⁹.

³⁸ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana.

(En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Página 30.

³⁹ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana.

(En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Página 31.

Dos autores hacen alusión a este componente, Khai Sheang Lee, Guan Hua Lim, W. S. L. quienes establecen la consideración de documentación y estandarización de los procesos del buen gobierno de la empresa, los autores no hacen alusión importante al tema de las regulaciones internacionales como es la ISO, es claro que este componente es relevante pero no es tenido en cuenta para los autores vistos en este trabajo, de esta manera se dice que este componente hace un aporte importante para la comprensión de las condiciones de creación de perdurabilidad empresarial.

- *Cohesión social para la acción*

“Los empleados de una empresa perdurable interiorizan y comparten parámetros para la acción que resulta de procesos de interacción social basados en la confianza, del aprendizaje en el trabajo que ejecutan y del conocimiento que adquieren sobre la empresa. Además, los procesos formales de comunicación entre los grupos de interés contribuyen a su integración y al buen gobierno de la empresa”⁴⁰

Arie de Geus hace mención de una de las características esenciales para la perdurabilidad, esta es la cohesión, ahora bien también hace hincapié en el aprendizaje y la correcta administración del mismo, lo cual se menciona en el componente citado inmediatamente antes, James C. Collins & Jerry I. Porras disponen como pieza fundamental el compromiso en la transmisión de activos cognitivos dentro de la empresa, claramente esto se da a través de una correcta comunicación entre los grupos internos y externos por medio de canales formales, como es mencionado en el componente. Así se entiende que la relación entre lo dicho por la Universidad del Rosario y lo identificado en los autores, va de la mano, por lo que la cohesión social es un componente que debe ser reforzado en la literatura para la comprensión de cómo crear condiciones de perdurabilidad.

- *Formalización Soporte para las Decisiones*

“La empresa formaliza; los protocolos de sucesión y relevo generacional, los métodos utilizados en el aprendizaje y las políticas para retención de empleados, todos estos contribuyen al proceso de decisiones”⁴¹.

⁴⁰ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana.

(En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Página 32.

⁴¹ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana.

(En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Página 33.

En cuanto al aprendizaje y las decisiones alrededor de este concepto, Arvind Parkhe dice que la mejor forma de obtenerlo es a través de la observación y entendimiento del entorno, sin embargo dice que no hay que observar por observar, sino que se debe hacer un análisis detallado del sector y de las empresas a observar, de esta manera las decisiones que se tomen tendrán un sustento soportado por la experiencia y vivencias vistas en el mercado. El concepto de “heredero aparente” precisamente hace alusión a las decisiones de sucesión, aquellas empresas que prevean esta situación de sucesión estarán preparadas para la continuidad del ejercicio empresarial lo que promueve las condiciones de perdurabilidad, Gregory A. Bigley and Margarethe F. Wiersema dicen que cuando se tiene conciencia del heredero aparente o se promueve orientación estratégica para la consecución de sucesor se está aportando a la continuidad de la empresa lo que resulta en condiciones aptas para la perdurabilidad. Los autores escogidos para este trabajo no hacen referencia a políticas para la retención de empleados, por lo que en este aspecto el documento de la Universidad del Rosario, tiene un plus para la guía en la toma de decisiones.

- *Reconocimiento por el Entorno y el Sector*

“El reconocimiento que tiene la empresa en el sector resulta de la capacidad que tiene para documentar sus decisiones, cumplir con el marco legal establecido, ser transparente cuando utiliza fuentes de financiación, formalizar y contabilizar el conocimiento de sus empleados”⁴².

En aras de tener reconocimiento, una empresa debe estar al tanto de las decisiones tomadas y de cómo estas afectan a la empresa, Arthur H. Cole hace énfasis en esto y expone que las decisiones que ayudan al reconocimiento de la empresa en el sector son precisamente aquellas que vienen del análisis del mismo, relacionado con su propio entorno, ósea en un nivel micro, este autor empieza a hacer uso del concepto de GOOD WILL, dice que la creación de este, se da precisamente tras la identificación de los factores claves que representan a la empresa. Arthur H. Cole también explica que en pro de establecer una representación de la empresa (reconocimiento), la organización debe estar dispuesta a incurrir en gastos varios, por lo que se sabe que el musculo financiero debe ser capaz de soportar la creación de GOOD WILL, todo lo anterior, enmarcado en cada aspecto legal pertinente y con el respectivo documento, por lo que el capital humano debe estar en compromiso constante para la documentación de estos procesos, cosa que es mencionada por Collins y Porras. Aunque esto es mencionado de forma más detallada por Khai Sheang Lee, Guan Hua Lim, W. S. L.

⁴² Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana.

(En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Página 34.

- *Diferenciación*

“La empresa es diferente de otras del sector cuando tiene sistemas de información sobre clientes y proveedores, los directivos identifican oportunidades de negocio y establecen ventajas competitivas en sus productos y servicios. Además, cuando la coordinación y comunicación entre áreas es eficiente”⁴³.

El tema de la diferenciación es bastante diverso y cada uno de los autores hace alusión a él en mayor o menor proporción, en todo caso, entre los autores que se escogieron para la investigación de este trabajo James C. Collins & Jerry I. Porras hacen aluden al compromiso que se debe tener dentro de la empresa para la transmisión de la información y acerca de las condiciones pertinentes para esta labor, esto es mencionado en el componente como pieza clave para la diferenciación de las empresas, la diferencia es que la universidad del Rosario hace mención explícita de la información de clientes y proveedores por lo que es un aporte adicional en la comprensión de la transmisión de información para la creación de condiciones para la perdurabilidad. James C. Collins & Jerry I. Porras también mencionan el concepto de diferenciación del producto, que según ellos debe ser tomado como vehículo para la consecución de los objetivos empresariales, lo antes mencionado es un claro aporte en el concepto de diferenciación postulado en la universidad. Zenlin Kwee, Frans A.J. Van Den Bosch and Henk W. Volberda hablan sobre el equilibrio que deben crear los directivos entre la innovación y la explotación de la nueva información identificada, esto se menciona con cierta similitud en el componente, pues de acuerdo a este equilibrio las empresas obtienen herramientas para crear ventajas competitivas. Un concepto que bien vale la pena nombrar en cuanto a la diferenciación se refiere, es el mencionado por Fernando F. Suarez y James M. Utterback quienes hablan sobre Diseños Dominantes, entiéndase como la creación de ventajas competitivas absolutas en el mercado tal como en décadas pasadas lo fue el diskette de 3 y 1/2, ellos dicen que la estandarización es necesaria para crear tan deseados Diseños dominantes en el mercado. Tanya Sammut Bonnici hace alusión a las ventajas competitivas desde otro punto de vista diferente, ella menciona que la capacidad de crearlas radica en la capacidad de la empresa para mutar según su entorno de mercado a través de la previsibilidad y análisis juicioso del mercado. Los aportes que hace cada uno de los autores apuntan a tener diversas formas de creación de condiciones de perdurabilidad por lo que bien vale la pena hacer un estudio de estos.

⁴³Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana.

(En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Página 34.

- *Dinámica Social de los empleados*

“La empresa propicia condiciones para la eficiencia y calidad en la acción de sus empleados mediante la participación activa que les da en las decisiones así como la integración de grupos de trabajo”⁴⁴.

James C. Collins & Jerry I. Porras y el The Financial Express establecen cada uno la importancia de crear compromiso dentro de la organización, sin embargo, The Financial Express menciona que debe ser una tarea de la dirección de una empresa. También se hace alusión al compromiso que debe tener el capital humano por sí mismo en la transmisión del conocimiento. Aun así, este componente no menciona la manera adecuada en que se debería fomentar el compromiso, mientras que la universidad del Rosario, si expone factores como la creación de grupos y brindar autonomía a los empleados. Con tal, es la universidad del rosario la que hace un aporte importante en este componente.

- *Factores que aportan a la eficiencia*

“Una empresa perdurable presenta resultados que la hacen eficiente por el conocimiento de los actores que conforman su entorno; el aprendizaje que tienen sus empleados a partir de de sus experiencias; el gobierno de sus directivos, así como el conocimiento que sus empleados tienen de aspectos formales de su estructura”⁴⁵.

El anterior componente hace alusión al conocimiento así como al aprendizaje, Arie de Geus explica el aprendizaje como una herramienta para aceptar cambios, él dice que la organización cambia efectivamente cuando el capital humano es capaz de aprender sobre el entorno de mercado. Arthur H. Cole hace mención también del concepto del aprendizaje y menciona que una de las mejores formas para las empresas de obtener nuevas experiencias de aprendizaje es la de obtención de conocimiento de los stakeholders, esto es un aporte pues en la efectividad de las empresas según la universidad del rosario no se menciona en ningún momento las alianzas corporativas. Allen, M. P. and Panian, S. K. hablan sobre el control de las empresas por familias, esto tampoco es mencionado por la universidad pero se relaciona por que el componente dice que una de las cosas que aportan a la eficiencia es la forma de dirección, aun cuando esta afirmación es vaga, se puede

⁴⁴ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana.

(En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Página 35.

⁴⁵ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana.

(En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Página 36.

hacer un acercamiento, desde la perspectiva de los últimos autores quienes hablan, como antes lo mencione, del control familiar empresarial.

- *Consolidación*

“La consolidación de las empresas es resultado de la construcción con una visión de futuro que hacen sus directivos del compromiso y participación de los empleados”⁴⁶.

La visión de futuro es construida siempre a partir del entendimiento del presente y proyectado en el futuro, el anterior componente propuesto por la universidad del Rosario, menciona la importancia de la construcción de un futuro deseado, pero no hace mención de cómo se debe construir este futuro, contrario a lo que si plantea Tanya Sammut Bonnici quien establece la previsibilidad del CEO como herramienta fundamental para la creación de futuro. La segunda mención de este componente es la de establecer un compromiso y participación de los empleados, The Financial Express hace un acercamiento a esto, dice el artículo que se debe promover espacios de creación de compromiso en los empleados por medio incentivos creados por los directores, de esta forma tanto el articulo como la universidad del rosario no tienen gran aporte que hacer en este punto sin embargo a la universidad se le puede aportar sobre el tema de previsibilidad tenido en cuenta por Tanya Sammut Bonnici, debido a que si es un tema al que se puede abordar e identificar condiciones para la creación de condiciones para la perdurabilidad.

- *Gestión Integral*

“El proceso de planeación estratégica, así como la capacidad de los directivos de tener en cuenta en sus decisiones a los grupos de interés, son factores que contribuyen a la gestión integral de las empresas”⁴⁷.

La gestión integral está compuesta por las decisiones de los grupos de interés, Arthur H. Cole, no solo menciona que es relevante estas decisiones sino que además es importante mantener relaciones con estos grupos de interés, con tal, habla que no solo es la perdurabilidad de las empresas lo que debe ser tenido en cuenta sino además la duración de las relaciones, esto es un aporte que bien vale

⁴⁶ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana.

(En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Página 36.

⁴⁷ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana.

(En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Página 37.

la pena ser estudiado en las condiciones de perdurabilidad en pro de establecer la propia longevidad.

- *Conocimiento del entorno y del mercado*

“El nivel de conocimiento del entorno, sus clientes y mercado, varía de acuerdo al nivel jerárquico, siendo los cargos de dirección los de mayor conocimiento, además las ventas tienen relación directa con los gastos de publicidad”⁴⁸.

Los autores escogidos para la identificación de condiciones de perdurabilidad, concuerdan en que es necesario conocer el entorno de mercado, Arthur H. Cole hace un aporte controversial, dice que el fracaso corporativo de las empresas debe ser conocido, de esta manera se entenderá cuales son las cosas que se deben hacer y las que no en casos particulares de empresa, Jean-François Hennart, Dong-Jae Kim, M. Z. hablan además del riesgo que implica esto, sin embargo dicen que el riesgo que se maneja en alianzas corporativas mucho mejor de lo que se maneja en un mercado entrando en el de manera solitaria. Arvind Parkhe también hace alusión a las ventajas de las alianzas, una de las ventajas más relevantes es la capacidad de aprendizaje que se tiene entre las alianzas corporativas, este es un factor importante por el cual vale la pena indagar mas sobre el conocimiento del mercado, sin embargo aun cuando se relacione con el anterior componente no es concreto en su similitud por lo que se entiende que los aportes que hacen los autores de las 17 fuentes son valiosos y diferentes a los hecho por la universidad del rosario.

- *Eficiencia en procesos*

“Los procesos de la empresa proporcionan la oportuna transferencia de conocimiento a los empleados, así como el reconocimiento por sus prácticas de gestión”⁴⁹.

El conocimiento de la empresa es único, este debe ser siempre protegido y oportunamente transferido a cada uno de los agentes dentro de una organización, es la continuidad del conocimiento la que promueve la eficiencia en cada uno de los diferentes procesos de las empresas. Khai Sheang Lee, Guan Hua Lim, W. S. L. hablan sobre este tema en particular y acuñan el termino de activos de conocimiento, adicionalmente ellos aportan el concepto de estandarización del

⁴⁸ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana.

(En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Página 38.

⁴⁹ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana.

(En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Página 38.

conocimiento, claramente esto es un gran aporte que debe ser estudiado pues la universidad del rosario no hace alusión a este tipo de estandarización en particular.

- *Gestión Financiera*

“En consecuencia la perdurabilidad de la empresa depende de la gestión financiera y de las estrategias que para esta situación en particular determinan los directivos”⁵⁰.

Ninguno de los autores de las 17 fuentes en perdurabilidad hace gran mención sobre el tema de las finanzas de una empresa, pero si hay uno que dice que la creación de GOOD WILL está directamente relacionada con las finanzas, Arthur H. Cole hace hincapié en este factor y dice que es el más poderoso para hacer que la vida de una organización sea larga y prospera, por tal, este termino de good will bien vale la pena investigarlo y hacerlo un aporte para la creación de condiciones para la perdurabilidad.

⁵⁰ Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana.

(En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas. Página 39.

CONCLUSIONES

Bajo el análisis del marco teórico del documento elaborado por la facultad de Administración de la universidad del rosario, se encuentran bastantes similitudes entre las características y los factores propuestos por ambas partes.

Desde las referencias analizadas se puede concluir que en los casos de empresas vistas en la literatura de este trabajo, se empieza la vida corporativa desde las implicaciones del mercado y de esta manera establecen sus estrategias con el fin de generar recursos económicos, sin embargo no es precisamente el objetivo de conseguir recursos lo que lleva a una empresa a ser perdurable en el tiempo. Existen muchos otros componentes que hacen su labor dentro de la organización con el fin de establecer condiciones para la perdurabilidad.

Mediante el análisis de las referencias, de la ontología del término perdurabilidad y del conocimiento adquirido a través de las lecturas de las referencias, se establece que son los componentes los que establecen la diferencia de las empresas que se dedican realmente a ser perdurables en el tiempo, en estos componentes radica la diferencia entre empresas que perduran y las que no, a través de cada uno de los factores clave analizados se tiene un entendimiento del concepto de empresa diferente, enfocado precisamente a la perdurabilidad que valga la redundancia es el tema central de este documento.

Se concluye además que el ejercicio de hacer una empresa perdurable es una tarea única bajo la condición de que cada una de las empresas precisamente es diferente, por tal, no es posible seguir procesos de una empresa a otra. Son los gerentes de las empresas los que deben vislumbrar la perdurabilidad para su empresa y aun cuando pueden tener idea de la literatura de alguna otra organización se debe tener en cuenta que al inicio de estrategias para tener organizaciones perdurables se debe pensar, planear, organizar, dirigir, controlar estrategias diferentes teniendo en cuenta los factores de toda la organización y así mismo los factores del mercado. Los cuales se pueden analizar un poco en paginas anteriores.

RECOMENDACIONES

Establecer los factores más relevantes dentro de esta investigación como base para la comprensión de la perdurabilidad dentro de las empresas colombianas. Los factores de Conocimiento del mercado y diferenciación son factores que se deben estudiar en cada una de las empresas con el fin de establecer dinámicas y comportamientos empresariales que promuevan estos factores, esto se debe a que precisamente fueron estos factores los que predominaron entre los autores sobre la literatura de la perdurabilidad y según ellos, los factores que más inciden en establecer condiciones para la perdurabilidad dentro de las organizaciones.

Otros aspectos a analizar son la identidad organizacional y la consolidación. Estos dos factores van de la mano y es necesario crear políticas empresariales que promuevan la creación de condiciones para estos factores, se debe hacer un enfoque en la implementación de estos factores por parte del capital humano de las organizaciones, debido a que es precisamente este donde se ve reflejado los esfuerzos de los dirigentes para poner en práctica el ejercicio enfocado en la identidad organizacional y la consolidación.

Cabe resaltar que existen algunos factores mencionados en este trabajo que tienen poca mención en el documento de la universidad, el de más importancia es el de la sucesión familiar en empresas, y el correcto manejo del poder jerárquico dentro de las mismas, es recomendable que la universidad incluya este factor y haga un análisis más minucioso sobre el tema.

Cada una de las posturas tanto, la de la universidad, como la de la literatura tienen puntos en común, sin embargo, cada una también tiene diferencias que bien valen la pena ser estudiadas y analizadas para la conformación de condiciones para la perdurabilidad empresarial.

Cabe resaltar que esta investigación está sujeta a constantes cambios debido al movimiento de la información y los constantes avances en la forma de administración de la organización, por lo que es necesario estar en constante innovación para la creación de condiciones de perdurabilidad en las organizaciones

REFERENCIAS BIBLIOGRAFICAS

Allen, M. P. and Pinion, S. K. "Power, Performance, and Succession in the Large Corporation," *Administrative Science Quarterly* (27), 1982, pp. 538-547.

Association, A. M. "Organizational dynamics," *American Management Association* (27), 1998, pp. 49-64.

Barrett, R. , Butterworth/heinemann, (eds.) *Liberating the corporate soul: building a visionary organization*, Butterworth/heinemann, 1998.

Bates, T. "Entrepreneur Human Capital Inputs and Small Business Longevity," *The Review of Economics and Statistics* (72), 1990, pp. 551-559.

Bonnici, T. S. "Managing for Eternity -How to Live Long and Prosper," *the CEO refresher* (), 2005, pp. 1-2.

Burgelman, R. A., Christensen, C. M. and Wheelwright, S. C. , Hill, M. G., (eds.) *Strategic Management of Technology and Innovation*, Mc GRAW Hill, http://books.google.com.co/books?id=fxIPAAAAMAAJ&sitesec=reviews&source=gs_navlinks_s, 2005.

Burgelman, R. A. and Grove, A. S. "Let Chaos Reign, Then Rein in Chaos: Repeatedly: Managing Strategic Dynamics for Corporate Longevity," *Strategic Management Journal* (28), 2007, pp. 965-979.

Cole, A. H. "A Note on Continuity of Enterprise," *The Business History Review* (35), 1961, pp. 75-88.

Dunphy, D., andrew Griffiths and Suzanne Benn , routledge, (eds.) *Organizational Change for Corporate Sustainability?*, routledge, 2002.

Edwards, R. C. "Stages in Corporate Stability and the Risks of Corporate Failure," *The Journal of Economic History* (35), 1975, pp. 428-457.

Forbes, S. and Prevas, J. "Glory In Stability And Moderation", Forbes, <http://www.forbes.com/2009/06/18/augustus-glory-rome-leadership-forbes.html>, 2009.

Funabashi , mc-graw hill, (eds.) *Timeless ventures: 32 Japanese companies that imbibed 8 principles of longevity*, Tata McGraw-hill, 2009.

De Geus, A. "The Living Company: Habits for Survival in a Turbulent Business

Environment", QFINANCE, 1997.

Gregory A. Bigley, M. F. W. "New CEOs and Corporate Strategic Refocusing: How Experience as Heir Apparent Influences the Use of Power," *Administrative Science Quarterly* (47), 2002, pp. 707-727.

Grosse, R. E. and Mesquita, L. F. , OXFORD, (eds.) *Can Latin American firms compete?*, OXFORD, 2007.

Hamilton Beazly, Jeremiah Boenisch, David Harden. La continuidad del conocimiento en las empresas *Cómo conservar el conocimiento y la productividad cuando los empleados se van*

Hannington, T. , gower house, (eds.) *How to measure and manage your corporate reputation*, gower publishing, 2004.

Jean-François Hennart, Dong-Jae Kim, M. Z. "The Impact of Joint Venture Status on the Longevity of Japanese Stakes in U.S.," *Organization Science* (9), 1998, pp. 382-395.

Jim Collins, J. I. P. *Built to Last: Successful Habits of Visionary Companies*, 2004.

Khai Sheang Lee, Guan Hua Lim, W. S. L. "Family Business Succession: Appropriation Risk and Choice of Successor," *The Academy of Management Review* (28), 2003, pp. 657-666.

Kwee, Z., den Bosch, F. A. V. and Volberda, H. W. "COEVOLUTIONARY COMPETENCE IN THE REALM OF CORPORATE LONGEVITY," *Research in Competence-Based Management (RCBM)*, (4), 2007, pp. 42-.

Lozano Solano María Victoria. Aproximación de los componentes del marco teórico para la Perdurabilidad de las empresas colombianas

Marín Gemma, Ginger Charles, Poch Daniel. (2007). Manual de gestión y buenas prácticas para la pyme.
www.cambraterrassa.es/armari/cambraterrassa:cambraterrassa/2/manualdebonespractiques2007.es.pdf

Mike Wright, Ken Robbie, S. T. and Starkey, K. "Longevity and the Life-Cycle of Management Buy-Outs," *Strategic Management Journal* (vol 15), 1994, pp. 215-227.

Milevsky, M. A. "THE IMPLIED LONGEVITY YIELD:A NOTE ON DEVELOPING AN INDEX FOR LIFE ANNUITIES," *The Journal of Risk and Insurance* (72), 2005, pp. 301-320.

Olga Lucía Anzola Morales, M. C. P. G. *Cultura, supervivencia y perdurabilidad organizacional*, 2005.

P.J. Methorst, E. U. and Bedrijfskunde, F. , Universiteit, E., (eds.) *Explaining corporate longevity through sustained strategic renewal*, Erasmus Universiteit, <http://books.google.com.co/books?id=zee2NAAACAAJ&dq=%22corporate+longevity%22&lr=&cd=12>, 2007.

Parkhe, A. "Interfirm Diversity, Organizational Learning, and Longevity in Global Strategic Alliances," *Journal of International Business Studies* (22), 1991, pp. 579-601.

Paul Almeida, Jaeyong Song, R. M. G. "Are Firms Superior to Alliances and Markets? An Empirical Test of Cross-Border KnowledgeBuilding," *Organization Science* (13), 2002, pp. 147-161.

Pitillas, J. I. A. "La gestión de personas, clave para la perdurabilidad empresarial," *Revista APD: Asociación para el Progreso de la Dirección* (234), 2008, pp. 23-25.

Restrepo Luis Fernando, Vélez Rodrigo, Méndez Carlos Eduardo, Rivera Hugo Alberto, Mendoza Liliana. (En Prensa) Aproximación a una metodología para la identificación de componentes que crean condiciones para la perdurabilidad en empresas colombianas.

Richard MacMinn, Patrick Brockett, D. B. "Longevity Risk and Capital Markets," *The Journal of Risk and Insurance* (73), 2006, pp. 551-557.

Rind, K. W. "The Role of Venture Capital in Corporate Development," *Strategic Management Journal* (2), 1998, pp. 169-180.

Robert, M. , graw. hill, M., (eds.) *Product innovation strategy pure and simple: how winning companies outpace*, Mc-graw. hill, 2006.

Robert, M. , mc graw-hill, (eds.) *Strategy pure and simple two*, mc graw-hill, 1998.

Sarita Chawla, J. R. , press inc., P., (eds.) *Learning Organizations: Developing Cultures for Tomorrow's Workplace*, Productivity press inc., 2006.

Sanz de la Tjada, L. A. y Echeverria M.A. (1991). La gestión de un programa global de Identidad, Comunicación e Imagen Corporativa

Shira P. White, G .Patton Wright. NUEVAS IDEAS SOBRE NUEVAS IDEAS lo que

los grandes innovadores saben sobre la creatividad.

Suarez, F. F. and Utterback, J. M. "Dominant designs and the survival of firms," *Strategic Management Journal* (16), 2007, pp. 415-430.

Van den Hooff, B. and de Ridder, J. A. (2004). Knowledge sharing in context: the influence of organizational commitment, communication climate and CMC use on knowledge sharing. *Journal of Knowledge Management*

William A. Cohen. En clase con Drucker *17 lecciones magistrales*

Zink, K. J. , Springer, (eds.) *Corporate sustainability as a challenge for comprehensive management*, Springer, 2008.

"People Are The Key For Corporate Longevity", *The financial express* , <http://www.financialexpress.com/news/people-are-the-key-for-corporate-longevity/37703/2>, 2002.