
Cornisa: LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 1

Impacto del Liderazgo Transformacional y la Felicidad en la Cultura Organizacional - Caso

Google Informe del VII Seminario Internacional en Gestión de las Organizaciones Estados

Unidos 2014

Adriana Alzate Sánchez

María Claudia López Cortés

Notas de las autoras:

Adriana Alzate Sánchez y María Claudia López Cortés, Especialización en Gerencia de Recursos

Humanos, Universidad de Bogotá Jorge Tadeo Lozano.

Profesor: Diego Rafael Roberto Cabrera Moya

Bogotá D.C.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 2

Tabla de Contenido

Resumen ... 3

Introducción .. 4

Estado del arte .. 5

El Liderazgo en las Organizaciones ... 6

Liderazgo Transformacional ... 8

Modelo FRL (Modelo de Rango Completo) ... 11

La Felicidad (Plenitud de Vida).. 17

La Felicidad en el Trabajo .. 22

La Cultura Organizacional .. 24

El Liderazgo Transformacional y La Felicidad como Cultura Organizacional 28

Caso de estudio Google Estados Unidos y Google Latinoamérica ... 31

Análisis Crítico Comparativo: Google Estados Unidos – Google Latinoamérica 41

Conclusiones ... 47

Recomendaciones ... 52

Referencias .. 55

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 3

Resumen

Este informe académico, resultado de la participación en el VII Seminario Internacional

en Gestión de las Organizaciones realizado en Estados Unidos, pretende analizar el impacto que

tiene el Liderazgo Transformacional y la Felicidad en la Cultura Organizacional de una

compañía, tomando como caso de estudio una organización con gran reconocimiento a nivel

mundial como Google Inc.

De igual forma, como resultado de la revisión teórica, las autoras proponen unas variables

que combinan las principales características del Liderazgo Transformacional y la Felicidad en el

trabajo, las cuales pueden converger en un mismo ambiente como la cultura de una organización.

Palabras Clave: Liderazgo Transformacional, Felicidad, Cultura Organizacional.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 4

Introducción

En la actualidad las organizaciones deben ser capaces de adaptarse a un entorno global

competitivo, que las lleva a la necesidad de desarrollar una capacidad de adaptación, cuyo peso

recae en la aplicación de un tipo de liderazgo adecuado, dada la creciente importancia que tienen

cada uno de los líderes de todos los niveles, como actores y ejecutores principales de una óptima

gestión en una organización.

Por lo tanto, en este ambiente globalizado y competitivo, es clave que las empresas tengan

una cultura organizacional fuerte, saludable y que apoye su estrategia, lo cual se convierte en el

reto de los líderes de hoy, al tener la responsabilidad de desarrollar esa capacidad que les permita

impulsar cambios valiosos y positivos en sus seguidores, mediante estímulos que generen

felicidad y motivación en su equipo de trabajo, lo que puede resultar en un aumento en el

rendimiento y la productividad de los colaboradores.

Consecuentemente, tener una cultura organizacional única, es una fuerza poderosa que

puede permitir a las pequeñas empresas convertirse con el paso del tiempo en grandes

multinacionales y además, por qué no, en una de las mejores empresas para trabajar en el mundo.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 5

Estado del arte

Antes de dar inicio al caso de estudio, es importante tener claros algunos conceptos que

contribuirán a comprender de mejor manera los resultados de los análisis que tengan lugar, y a

utilizar y aplicar éstos de la forma que corresponden.

Por esta razón, se recopilarán algunas definiciones dadas por varios autores, con el

objetivo de dar a conocer la gran variedad de perspectivas que existen y bajo un ojo crítico, elegir

finalmente los conceptos que mejor se acoplen al propósito de este caso de estudio.

De acuerdo a lo anterior, y tomando como principal objeto de análisis el impacto del

liderazgo transformacional y la felicidad en las organizaciones, se considera importante estudiar

conceptos como liderazgo, empoderamiento, cultura y felicidad, para empezar la tarea de

comprender su significado y al profundizar en los mismos, interpretar la forma como se

interrelacionan entre ellos al interior de las organizaciones, generando un impacto en su

desarrollo.

En este orden de ideas, se procederá a realizar una recopilación de la información que se

considera puede ser relevante y aportar al momento de abordar el caso de estudio que va a ser

relacionado con el objeto de análisis de este informe académico. En la siguiente revisión

bibliográfica se van a incluir estudios de varios teóricos y el conocimiento profesional de las

autoras de este documento, los cuales se detallarán a continuación:

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 6

El Liderazgo en las Organizaciones

Uno de los principales conceptos a tener en cuenta en este análisis es el liderazgo,

concepto que Vecchio define como “el proceso mediante el cual los líderes influyen en las

aptitudes, los comportamientos y los valores de otros, con miras a lograr las metas

organizacionales” citado de (Lusthaus, 2002, pág. 51), otros autores como Mitzberg indican el

liderazgo que es “uno de los roles interpersonales que ejercen los jefes de cualquier nivel para

poder dirigir y motivar a las personas que tienen a su cargo” citado de (Ramírez, 2013, pág. 88).

Un concepto adicional que define el liderazgo desde la perspectiva de observador y bajo

la rama de la psicología, es el de Lord que lo define como el proceso en el que una persona

percibe en otro, un rasgo o conducta que relaciona con el prototipo de líder que tiene, de forma

que categoriza a quien demuestra dicha conducta, como un líder citado de (Hernández, 2013, pág.

390).

Haciendo una recopilación de las perspectivas anteriores y los aportes de los diferentes

autores, se va a entender por liderazgo la forma como una persona influye sobre el

comportamiento, aptitud y creencias de otra, mediante un actuar ejemplar para los demás, que los

lleva a motivarse por equiparar ese modelo a seguir y de esta manera llegar a compartir un

objetivo común.

Partiendo de lo anterior, el trabajo para los directivos de cualquier empresa, es asegurarse

que los objetivos de sus líderes se encuentren alineados con los de la organización, para

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 7

garantizar que sean éstos los encargados de conectar los objetivos individuales de cada integrante

con los de la organización, gracias al colectivismo alcanzado en todos los equipos de trabajo,

pues se debe evidenciar el subyugo de los intereses individuales a los intereses colectivos.

Sin embargo, el colectivismo no se logra simplemente dando ejemplo o convirtiéndose en

un modelo a seguir, es necesario poner en práctica el empoderamiento hacia los colaboradores de

la organización, potenciando sus habilidades al delegarles poder y autoridad, de manera que se

genere en ellos un sentimiento de autonomía y responsabilidad en sus funciones para con la

empresa y sentido de pertenencia con su trabajo.

Acerca del concepto empoderamiento, (Calderón, 2014) lo describe como la expansión en

la libertad de escoger y actuar, aumentando el poder de autoridad del individuo sobre los recursos

y decisiones que afectan su diario vivir, convirtiéndose en una herramienta estratégica del

liderazgo, que da sentido al trabajo en equipo.

De igual forma, (Calderón, 2014) resalta los resultados positivos que el empoderamiento

ejerce en las personas, enumerando las siguientes:

1. Su trabajo se hace significativo.

2. Pueden desarrollar una diversidad de asignaciones.

3. Su rendimiento puede medirse.

4. Su trabajo significa un reto y no una carga.

5. Tienen autoridad de actuar en nombre de la empresa.

6. Participación en la toma de decisiones.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 8

7. Se escucha lo que dice.

8. Saben participar en equipo.

9. Se reconocen sus contribuciones.

10. Desarrollan sus conocimientos y habilidades.

11. Tienen verdadero apoyo.

Ateniéndose ahora a los conceptos de liderazgo, se observa que existen diferentes

perspectivas al respecto, siendo también evidente la existencia de diversos tipos o estilos de

liderazgo, los cuales de acuerdo a la necesidad de las autoras y para una mayor comprensión del

lector, es importante revisar para desarrollar este caso de estudio.

Liderazgo Transformacional

A medida que el hombre y las organizaciones han venido evolucionando, se han

establecido diferentes tipos de liderazgo, de acuerdo a la época y el desarrollo de las

comunicaciones y la información. Hoy en día, los seres humanos tienen mayores herramientas de

acceso a la información, lo que los lleva a comportarse como personas con criterio y con una

capacidad de razonamiento propio. Debido a esto en la actualidad, se hace necesario que los

líderes tengan la capacidad de influir, guiar y dirigir a los miembros de un grupo u organización,

transformando positivamente los intereses y pensamientos de las personas.

Es así como surge el Liderazgo Transformacional que fue enunciado por primera vez por

Burns, al describir éste tipo de líder como “alguien que busca tanto el potencial en sus

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 9

colaboradores, como la mayor satisfacción de mayores necesidades, comprometiéndolos

totalmente con la organización” citado de (Salas, 2013, pág. 13).

Por lo tanto, un Líder Transformacional es aquel que contrario a querer ejercer una

imposición a las personas que tiene a su cargo, los hace caminar a su lado, considerándolos como

parte activa hacia el logro de un propósito, motivándolos constantemente, impulsándolos a ser

mejores y haciéndoles creer en sus propias capacidades y habilidades.

Lo anterior mientras les muestra la manera como su contribución será de gran aporte en el

logro de objetivos compartidos por todo el equipo de trabajo, porque se sienten reconocidos,

valorados y con la creencia de poder ser mejores de lo que ya son y aportar más al crecimiento de

la organización.

Es importante resaltar aportes adicionales de autores como Kouzes y Posner o Bennis y

Nanus, quienes describen algunas estrategias (Tabla 1) que pueden ser aplicadas por cualquier

líder al momento de buscar una transformación al interior de la organización:

Estrategias para la transformación organizacional a través del liderazgo

Tabla 1

Autores

Kouzes y Posner Bennis y Nanus

Estrategias

1

Diseñar el Camino a Recorrer -

conociéndose a sí mismo y estableciendo

una comunicación efectiva con sus

superiores y colaboradores.

Ser Visionarios - Visión a futuro de la

organización.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 10

2
Desarrollar una Visión Compartida -

Visión que debe ser capaz de motivar y

movilizar a su equipo.

Ser Arquitectos Sociales - Logrando que

colaboradores compartan una nueva

identidad organizativa.

3
Generar Innovación - Arriesgándose,

experimentando e Innovando en pro de la

evolución de la organización.

Ser Confiables - Generar confianza ante

sus colaboradores.

4
Generar Confianza - A través del respeto,

escucha, atención, trabajo en equipo

cooperativo.

Centrarse en Fortalezas - Creando climas

de confianza y aprendizaje.

5
Reconocimiento y Apoyo - Tener muy

presente esta necesidad en las personas

que conforman su equipo de trabajo.

Fuente: (Salas, 2013, págs. 113,114)

Estas estrategias se relacionan con acciones que un líder transformacional realiza de

manera constante, al punto que se convierten en un comportamiento natural inmerso dentro de su

propia personalidad, formando una cultura organizacional que se convierte en única, con climas

organizacionales saludables y que contribuyen a la creación de ventajas competitivas, para hacer

frente al ambiente globalizado y competitivo en el que se desenvuelven las organizaciones en el

mundo de hoy.

Es por esto que algunos autores se han propuesto a establecer métodos de liderazgo

mediante los cuales las organizaciones puedan hacer frente a los constantes cambios que se

presentan en el entorno en el que se desenvuelven en la actualidad, surgiendo a partir de ello

modelos en los que se busca combinar el estilo de liderazgo adecuado a la situación que se

presente en un momento determinado, mediante la realización de una medición de los tipos de

liderazgo que se están desarrollando, lo anterior a través de un instrumento que arroje el

diagnóstico del estado actual, para dar paso a la aplicación de determinado modelo.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 11

Modelo FRL (Modelo de Rango Completo)

A través de la historia algunos autores, específicamente en la última década, han hecho

referencia a los estilos de liderazgo que se observan en las organizaciones, como por ejemplo

Bass y Avolio, que establecen que un líder puede ejercer un tipo de liderazgo determinado,

dependiendo de la situación, el entorno y las expectativas de los miembros de la organización

(Mendoza & Ortiz, 2006).

De esta manera, surge entonces el Modelo de Rango Completo o FRL (Full Range

Leadership como son sus siglas en el idioma inglés), donde Bass y Avolio, proponen como base

del mismo, una combinación de componentes entre el estilo de Liderazgo Transaccional y el

Liderazgo Transformacional, para conformar un modelo capaz de satisfacer las necesidades tanto

individuales como grupales, con el fin de lograr el esfuerzo extra necesario para alcanzar los

objetivos compartidos de la organización (Mendoza & Ortiz, 2006, pág. 119).

En este punto es importante resaltar a autores como Burns, quien señalaba que éstos dos

tipos de liderazgo eran opuestos, definiendo el Liderazgo Transaccional como el “intercambio

entre el líder y sus seguidores, donde estos reciben un valor a cambio de su trabajo, confirmando

Bass la existencia de una relación costo-beneficio” citado de (Mendoza & Ortiz, 2006, pág. 119).

Mientras que Bass, aferrado a la idea que ambos pueden trabajar de la mano dependiendo

de las circunstancias de la organización, define el Liderazgo Transformacional como aquel donde

“El líder transformacional es carismático y los colaboradores buscan parecerse a él, a los cuales

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 12

inspira con nuevos desafíos, les estimula intelectualmente para que traten de superar sus

capacidades y les da apoyo y entrenamiento” citado de (Salas, 2013, pág. 111).

Es decir, el Liderazgo Transformacional tiene relación con la satisfacción de necesidades

humanas como crecimiento personal, autoestima y autorrealización, gracias a la influencia que

ejercen los líderes transformacionales en las personas, al llevarlas a creer en sí mismas y de esta

manera, generar un fuerte compromiso de su parte, al decidir de una forma consciente el dejar de

lado sus intereses individuales y sumar esfuerzos para el logro de los intereses grupales o

colectivos (Mendoza & Ortiz, 2006, pág. 120).

Es por esto que Gellis citado de (Salas, 2013, pág. 111) describe cuatro elementos clave

que componen el liderazgo transformacional, que son interdependientes, coexisten y provocan el

efecto conjunto de llevar el resultado más allá de las expectativas. Los cuatro elementos son:

1. Consideración individual: El líder se caracteriza por ser un fuerte comunicador de dos

direcciones con sus colaboradores, con quienes mantiene una escucha activa detectando

sus necesidades; un líder que se preocupa e interesa por el desarrollo de su equipo y

genera un clima adecuado para ello, convirtiéndose así en proveedor de retos y

oportunidades.

2. Estímulo intelectual: Su base es el empoderamiento, donde el líder busca potenciar el

desarrollo de habilidades propias en sus colaboradores, delegando poder y autoridad; se

garantiza el derecho al error y la posibilidad de ensayar.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 13

3. Motivación e inspiración: Un líder con la habilidad de motivar el equipo para alcanzar un

desempeño superior, les transmite optimismo y les hace ver situaciones futuras como

positivas, logrando esfuerzos extra al convencer a sus seguidores de sus propias

habilidades.

4. Influencia idealizada o carisma: Un líder carismático, es el modelo a seguir y ejemplo

para los demás por el alto grado de moralidad, confianza e integridad, además de ponerse

al frente de las dificultades y celebrar los éxitos con su equipo.

Se puede concluir entonces que estos cuatro elementos componen gran parte del perfil de

un Líder Transformacional, con competencias como la empatía, las relaciones interpersonales, el

ser desarrollador de personas, tener una escucha activa, ser un comunicador efectivo y contar con

un pensamiento ético.

Por otra parte, Bass citado (Salas, 2013, pág. 112) afirma que el liderazgo

transformacional va un paso más allá del transaccional, donde en este tipo de liderazgo van

implícitos los factores que definen al líder transaccional, los cuales se describen a continuación:

1. Gestión por excepción: Este liderazgo se caracteriza por apoyarse en herramientas de

control y monitoreo del funcionamiento de la organización, interviniendo en el momento

en que el sistema generen alertas que requieran su intervención.

2. Recompensa contingente: Se apoya en el principio del Liderazgo Transaccional, donde el

líder establece unos objetivos y/o metas a alcanzar para otorgar recompensas variadas. En

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 14

este tipo de liderazgo, los colaboradores alcanzarán los niveles de desempeño esperados,

pero será difícil que realicen un esfuerzo extra sí no se les ofrece una recompensa

adicional.

Es decir, dentro del desarrollo y funcionamiento óptimo de una organización no solo

pueden existir líderes transformacionales, también es necesario el liderazgo transaccional que

sirve de apoyo al líder transformador, para controlar que el curso hacia el cual se dirige la

empresa es el planeado y ejecutar acciones correctivas en caso de observarse alguna desviación o

presentarse un cambio de planes, por lo dinámico de los entornos en los que se desenvuelven las

organizaciones hoy en día.

Así lo confirman Tichy y Devanna, cuando indicaron que “la capacidad de las

organizaciones para transformarse de forma continua será la clave para poder competir en un

mundo globalizado” citado (Salas, 2013, pág. 120), para lo cual presentaron un modelo que parte

de las necesidades de la organización, para determinar el estilo de liderazgo necesario en un

momento o circunstancia determinado, este modelo se apoya en dos alternativas de liderazgo que

pueden ser necesarios para el desarrollo de esta capacidad de transformación al interior de la

organización:

1. Estilo de gestión: “Los gestores se preocupan de mantener un equilibrio en las

operaciones de la organización, se relacionan de forma impersonal y proponen soluciones

a los problemas que puedan surgir, que no van más allá de lo estándar” (Salas, 2013, pág.

120).

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 15

2. Estilo Transformacional: “El líder transformacional aporta diferentes puntos de vista,

nuevas áreas de exploración, se relaciona con los colaboradores de forma más empática y

es capaz de asumir riesgos cuando detecta oportunidades que valen la pena” (Salas, 2013,

pág. 120).

Recapitulando la propuesta presentada por Bass y Avolio junto con la Tichy y Devanna,

se concluye el Modelo de Rango Completo es una mezcla de dos tipos de liderazgo

(Transformacional y Transaccional), cuya aplicación es necesaria dentro del desarrollo de toda

compañía de acuerdo a los autores, para un adecuado funcionamiento de la organización, tanto en

forma (Transaccional) como en fondo (Transformacional).

Basando en lo anterior, surge un instrumento de medición que se ha utilizado para evaluar

el Modelo de Rango Completo o FRL, creado por Bass y Avolio, en el cual se pretende

evidenciar que no existen estilos puros de liderazgo, sino una tendencia a presentar actitudes,

creencias y valores de conductas características de un estilo determinado, más que de otros.

Instrumento MLQ (Multifactorial Leadership Questionnaire)

En busca de un instrumento que permita la medición y diagnóstico del tipo de liderazgo

que está siendo ejercido al interior de la organización, para establecer los puntos fuertes y débiles

de cada uno de los líderes, surge el instrumento MLQ desarrollado por Avolio y Bass en 1985,

destacándose por ser uno de los más utilizados para evaluar los comportamientos del Liderazgo

Transformacional.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 16

Este modelo MLQ, se caracteriza por realizar un diagnóstico sobre las mezclas de los

diferentes estilos de liderazgo que ejerce cada líder en la organización, basándose en los

conceptos de sus pares, colaboradores y jefes del líder, permitiendo que éste reciba una

retroalimentación 360° tanto sobre sus fortalezas como sobre sus áreas a desarrollar, otorgando la

oportunidad al líder de conocer lo que se espera de él (Mendoza & Ortiz, 2006, pág. 122).

Ahora bien, una retroalimentación 360° permite comprender las relaciones que se dan al

interior de las organizaciones y la forma como los líderes ejercen poder e influencia sobre los

agentes del sistema y viceversa, dando información sobre cómo éstos responden a los

permanentes cambios del entorno y logran adaptarse dinámicamente.

Sin embargo, Vega y Zavala en el año 2004, traducen y adaptan el instrumento MLQ en

su versión 5X, el cual permite evaluar al líder y sus seguidores, por lo tanto, esta “versión del

instrumento está conformada por nueve variables jerarquizadas que son medidas a través de 45

ítems. Las nueve variables a su vez, están clasificadas en variables de primer y segundo orden”

(Castro, 2012, pág. 16).

Variables de primer y segundo orden contenidas en el MLQ-5X

Tabla 2

Variables de Primer Orden Variables de Segundo Orden

Liderazgo

Transformacional
Carisma / inspiracional y Estimulación intelectual.

Desarrollo / Transaccional
Consideración individualizada y Recompensa

contingente

Liderazgo Correctivo /

Evitador

Dirección por excepción activa y Liderazgo pasivo

/ evitador.

Fuente: (Castro, 2012, pág. 15)

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 17

En esta versión del instrumento MLQ, las variables serán medidas a través de las

percepciones que resulten de los comportamientos y actitudes asumidos por el líder y cómo éstos

afectan a sus seguidores. “El instrumento emplea una escala tipo Likert en la cual el sujeto debe

responder cuál es su reacción frente a lo expresado en cada ítem, de acuerdo con una escala

numérica que va de 0 (nunca) a 4 (frecuentemente)” (Castro, 2012, pág. 17).

A partir de lo anterior, se pueden evidenciar variables y características que permiten

realizar la medición de algunos elementos que integran el liderazgo, con el fin de conocer los

diferentes estilos que son aplicados dentro de una misma organización y de acuerdo a los

resultados, establecer el plan de acción para ajustar el comportamiento actual de la organización

hacia el Modelo FRL.

En este punto debe tenerse presente la importancia de la responsabilidad social que hoy en

día tienen las empresas con su entorno y en especial con sus colaboradores, al generar empleos

que provean un trabajo significativo y enriquecedor, a través de climas laborales positivos,

determinados por ambientes satisfactorios y que proporcionen bienestar y calidad de vida, lo que

puede entenderse como felicidad en las organizaciones.

La Felicidad (Plenitud de Vida)

El concepto de felicidad ya se encontraba en la antigua Grecia, en la que Demócrito (460-

370 A.C.) explica su visión propia sobre la felicidad aclarando que ésta no depende únicamente

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 18

de las circunstancias del momento sino además del significado que tiene la palabra felicidad para

cada quien.

Por otra parte, para Heylighen citado de (Ovalle & Martínez, 2006) la felicidad puede

definirse como “felicidad pasajera” o “felicidad duradera”, donde la felicidad pasajera se refiere a

un sentimiento agradable o a la experiencia subjetiva del bienestar, mientras que la felicidad

duradera corresponde entonces, al predominio de sentimientos agradables en un período

prolongado.

Lo anterior equivale al grado en el que las personas se sienten satisfechas con sus vidas en

general y aunque no es exactamente igual, este significado de felicidad podría ser sinónimo de la

satisfacción de vida, la calidad de vida o, incluso, la autorrealización, que de acuerdo con Salas

significaría que “Lo importante en la vida no es sólo vivir, sino vivir bien” (Salas, 2013, pág. 54).

Por otra parte Lyubomirsky, considera que “la felicidad es la experiencia de alegría,

satisfacción o bienestar positivo, combinada con la sensación de que nuestra vida es buena, tiene

sentido y vale la pena” (Lyubomirsky, 2009, pág. 44).

Teniendo en cuenta las definiciones anteriormente señaladas, se comprende que la

felicidad es un concepto que para cada quien puede ser diferente, por lo que se podría concluir

que tiene un componente subjetivo que varía de acuerdo al contexto social, económico y cultural.

Ahora bien, integrando los conceptos mencionados se afirma que la felicidad es un estado

que enmarca una sumatoria de situaciones, sensaciones y emociones positivas que coinciden con

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 19

lo que para una persona es satisfactorio, y genera un sentimiento de bienestar y de plenitud

humana (eudaimonía).

Profundizando más en lo que abarca como tal la felicidad, Fisher citado de (Salas, 2013,

pág. 57) propone cuatro ideas generales que permiten incrementar la felicidad:

1. Influencia del entorno: El llevar una vida más estable (empleo, relaciones familiares,

amistades, patrimonio) llevaría a que una persona obtenga una mayor felicidad. Sin

embargo, una vez se ha logrado satisfacer estas necesidades básicas para vivir, éstas

pasarían a ser menos relevantes en otro entorno de acuerdo con Kesebir y Diener citado

de (Salas, 2013, pág. 57).

2. Facilitadores individuales de la felicidad: El bienestar individual presenta estabilidad a lo

largo del tiempo, lo cual unido a los leves efectos del entorno sobre la felicidad, ha

llevado a pensar que existe una variable explicativa de la felicidad individualmente.

3. Interacción de la persona con el entorno: Toda persona es feliz cuando una situación

cumple las expectativas que cada quien tiene.

4. Comportamientos conscientes y planificados para generar felicidad: En este aspecto se

pueden tomar como ejemplo los libros de auto-ayuda, en los cuales se busca trazar un

plan de comportamiento para alcanzar la felicidad.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 20

Entre otros hallazgos, (Álvarez & Muñiz, 2013, pág. 16) plantean la Escalera de la

Felicidad de Siete Escalones, en la cual desglosan detalladamente los factores que sustentan las

acciones que conforman la felicidad, estos escalones son:

a. Primer Escalón - Supervivencia física: Se compone por dos subfactores que son las

condiciones materiales de las que disfruta la persona y la seguridad general que hace

referencia a tener satisfechas las necesidades básicas. “Si bien este primer escalón es

imprescindible para la existencia humana, tendrá el menor de los pesos relativos para la

felicidad en una visión eminentemente eudaimónica” (Álvarez & Muñiz, 2013, pág. 16).

b. Segundo Escalón – Relaciones con los demás: Una vez resuelta la supervivencia

inmediata del individuo, el disfrutar de relaciones positivas (personales-voluntarias /

laborales-obligatorias) con otras personas, será primordial para alcanzar la felicidad.

c. Tercer Escalón - Valoración: Se divide igualmente en dos, una externa o el

reconocimiento recibido por otros y/o la valoración que tiene de sí mismo o autoestima.

d. Cuarto Escalón – Autoconocimiento y desarrollo personal: Consiste en alcanzar un

profundo conocimiento personal, es decir una toma de consciencia de sí mismo, lo cual

involucra un crecimiento psicológico. Se divide en dos elementos, uno que trata de la

formación del auto-concepto del individuo, independiente de la opinión de terceros, y el

otro que hace referencia al grado de predicción consciente de su comportamiento.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 21

e. Quinto Escalón – Sentido Vital: En este escalón se hace evidente que el ser humano no se

preocupa solo por luchar por la vida sino también por el contenido de la misma. Éste se

divide en dos ítems, por un lado, su sentido vital y por otro, la faceta laboral, es decir el

grado de compatibilidad entre su sentido de vida y el sentido de su trabajo.

f. Sexto Escalón – Contribución al bien común: Una vez la persona resuelve los escalones

anteriores es cuando aparece de lleno la concepción eudaimónica de la felicidad, donde el

sentido vital se relaciona con la contribución al bien común.

g. Séptimo Escalafón – Espiritualidad: Hace referencia a “el trascender” al sentirse parte de

algo que va más allá de la propia existencia humana, este escalón se puede desarrollar por

medio de creencias religiosas u otras prácticas de tipo espiritual.

De acuerdo a lo anterior, se puede concluir entonces que la felicidad depende

directamente de cuatro factores que son: El entorno, las relaciones sociales y afectivas, la

consciencia y espiritualidad propia de la persona y por último, el trascender mediante un accionar

en pro del beneficio común.

Ese accionar que promueve un sentido de cooperación con los demás, puede traducirse en

el ámbito laboral al pertenecer a una sinergia que resulta del trabajo de un equipo de personas,

que comparten intereses y objetivos comunes y que al ser alcanzados pueden llevar a un estado

de felicidad en el trabajo.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 22

La Felicidad en el Trabajo

Diversas investigaciones demuestran que la gente es feliz cuando hace lo que le gusta

hacer, y cuando hace feliz a la gente que le importa. Esta afirmación involucraría a los líderes,

pues para éstos es fundamental tener un objetivo que los motive a trabajar en equipo, y que les

permita alcanzar objetivos que difícilmente se podrían lograr de manera individual, siendo así

exitoso como líder y por lo tanto como persona.

Es así como las personas son las que marcan la diferencia en los resultados de cualquier

organización y el conseguir que los colaboradores se sientan felices y motivados por su trabajo,

es un reto que tienen los líderes, pues éstos pueden crear cambios valiosos y positivos en los

seguidores, aumentando la motivación, la moral y el rendimiento de los mismos.

Las organizaciones con los cambios económicos que implica la globalización, tienen que

buscar la manera de hacer frente a una competencia a nivel mundial, una oportunidad para

hacerlo, es potenciar y desarrollar su propio capital humano y generar un ambiente laboral que

otorgue a sus colaboradores bienestar y calidad de vida, impulsando un compromiso por parte de

éstos para con la organización.

En la actualidad algunos líderes de las organizaciones son conscientes de la importancia

de tener trabajadores felices, ya que investigaciones al respecto concluyen que un trabajador feliz

es un trabajador productivo. Sin embargo en el ámbito laboral, el término de felicidad como tal

no ha sido definido.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 23

No obstante diversos “investigadores han optado por seguir una visión hedónica o

eudaimónica para orientar sus estudios, donde la visión hedonista se centra en estados

emocionales subjetivos (felicidad, satisfacción o el placer), mientras la visión eudaimónica

focaliza su estudio en los talentos y los potenciales de la personas. En este sentido la búsqueda

del potencial y la actualización de las habilidades personales pueden dar un sentido a la vida”

(Rodríguez & Sanz, 2011, pág. 42).

Igualmente Rodríguez y Sanz afirman que “las emociones positivas se contagian de forma

rápida. Los equipos de trabajo que experimentan más emociones positivas como la felicidad,

colaboran más y mejoran su rendimiento laboral” (Rodríguez & Sanz, 2011, pág. 42) y señalan

las siguientes claves para alcanzar la felicidad en el trabajo:

1. Establecer relaciones interpersonales positivas.

2. Desarrollar cierto grado de control y autonomía.

3. Contar con el apoyo y la consideración de los supervisores.

4. Tener oportunidades de ocio y recuperación.

5. Obtener reconocimiento de los logros obtenidos.

6. Tener una carga de trabajo manejable y con objetivos definidos.

7. Lograr un equilibrio entre la vida laboral y personal.

8. Ser proactivo en el ajuste al puesto de trabajo.

9. Encargarse de tareas variadas y contar con oportunidades de desarrollo.

10. Utilizar el sentido del humor y expresar emociones positivas.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 24

Las características anteriores se desarrollan y concentran en un mismo entorno, donde un

grupo de personas pueden tomar conciencia de lo que son y lo que quieren ser, mostrándose

como la esencia de dicho entorno que para términos prácticos se denomina organización, donde

las personas que la componen exteriorizan sus cualidades y su forma característica de trabajar

mediante un lenguaje común, convirtiéndose en una cultura organizacional.

La Cultura Organizacional

Para entender las diferentes aproximaciones que existen del Liderazgo Transformacional

y la Felicidad en una misma Cultura organizacional, se hace necesario comprender esta última

como un elemento de relevada importancia estratégica que encamina a las organizaciones hacia la

excelencia y el éxito y donde cobra importancia la alianza estratégica que pueda llevarse a cabo

entre el área de recursos humanos y la gerencia de la compañía.

De acuerdo con Benveniste citado de (Enríquez, 2007, pág. 158) la cultura es un

fenómeno simbólico integrado por un conjunto complejo de representaciones organizadas y

códigos de relaciones y valores como tradiciones, religiones, leyes, política, entre otros, las

cuales se impregnan al hombre en su conciencia más honda y dirigen su comportamiento.

Por su parte Anzola explica que “La cultura de la organización se compone de valores,

creencias, supuestos, percepciones, normas y patrones de comportamiento comunes a todos los

que trabajan en ella; es a la organización lo que la personalidad es al individuo: un tema oculto

pero unificador que proporciona sentido, dirección y movilización” citado de (Mendoza & Ortiz,

2006, pág. 123).

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 25

En este orden de ideas, puede afirmarse que la cultura organizacional es una herramienta

eficaz para la interpretación de la vida y comportamiento organizacional, interpretación que se

vuelve indispensable al momento de realizar procesos de transformación y cambio.

Es decir la cultura no es algo que las organizaciones tienen, sino que es algo que las

organizaciones son, es decir, “Las organizaciones son entendidas y analizadas no principalmente

en términos económicos o materiales, sino en términos de sus aspectos expresivos y simbólicos”

Smircich citado de (García, 2006, pág. 166).

Ahora bien, algunos teóricos afirman que el camino para construir felicidad en el trabajo

es a través de la cultura organizacional, la cual debe destacarse por ser una cultura

corporativa sana, que ofrezca un espacio de trabajo agradable, con incentivos y recompensas; en

la que se compartan intereses comunes que se articulen con los intereses de la organización,

contribuyendo a que los colaboradores perciban que sus necesidades son satisfechas en términos

de crecimiento personal, autoestima y auto-realización, lo que los lleva a ser trabajadores felices,

con un rendimiento superior y un mayor compromiso con la organización.

Este proceso se lleva a cabo a través del fortalecimiento de elementos fundamentales tales

como la comunicación, el liderazgo, el trabajo en equipo y la actitud de compromiso, reflejados

en la generación de una identidad corporativa, que dentro de un ideal, se crea a través de un

sistema sinérgico de trabajo en equipo que es la base para la conformación y administración

de equipos de alto rendimiento, lo cual impulsa aún más las competencias sus colaboradores en

pro del cumplimiento de los objetivos organizacionales.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 26

En relación a lo anterior, el autor Aktouf establece varios tipos de cultura corporativa

entre las cuales se encuentra el tipo de cultura denominado comunidad de visión e identidad

compartida, que es descrita como “una cultura de convergencia” citado de (Mendoza & Ortiz,

2006, pág. 123), donde se crean espacios que facilitan el compartir y a los empleados se les

otorga poder al garantizar el derecho al error y la posibilidad de ensayar, contando siempre con el

respaldo de parte de la empresa al ser gerencia de puertas abiertas.

Por consiguiente, los resultados de ello son “un alto compromiso de los trabajadores, una

proximidad concreta y existencia de lazos afectivos y emocionales positivos y la conformación de

ambientes laborales saludables” (Mendoza & Ortiz, 2006, pág. 124), hechos que se hacen

indispensables dentro de un clima propicio para el Liderazgo Transformacional.

No obstante, para que el líder transformacional logre la conformación de una cultura

organizacional con ambientes positivos, que a su vez fomente el desarrollo y crecimiento, no solo

de sus colaboradores a manera individual sino igualmente de la organización como un colectivo,

éste debe ser una persona consciente de su papel en el proceso de transformación y de las

“consecuencias simbólicas y reales” (Mendoza & Ortiz, 2006, pág. 124) que cada una de sus

acciones traerá consigo, esto con el fin de utilizar ese poder de influencia en los demás, en pro de

los valores y principios que busca promover la organización.

Teniendo en cuenta lo anterior, es importante señalar que este tipo de características,

comportamientos y habilidades propias de un líder, se traducen en competencias que deben ser

relevantes al momento de seleccionar las personas a cargo de dicha transformación, es decir,

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 27

estas competencias deben ser identificadas por el área de recursos humanos en aquellos

colaboradores que tengan personas a cargo, buscando el método adecuado para formarlos y

desarrollarlos como líderes transformacionales conscientes de su labor.

Continuando la exploración y retomando los planteamientos de otros autores, Anzola

citado de (Mendoza & Ortiz, 2006, pág. 124) propone las siguientes como características

centrales de una cultura organizacional, mediante las cuales se puede afirmar sí el estilo de

liderazgo que se maneja al interior de la organización es transformacional o no:

 Identidad de los miembros con el todo de la organización.

 Actividades de trabajo alrededor de grupos más que de individuos.

 La administración contempla los efectos que sus decisiones tienen sobre sus

colaboradores.

 Estimulación de una operación coordinada e interdependiente en los procesos de la

empresa.

 Se aplican reglamentos y supervisión.

 Se estimula a los empleados a ser dinámicos, innovadores y tomadores de riesgos.

 Criterios para recompensar con base en el desempeño y otros factores.

 Estimulación de espacios que permitan la tolerancia al conflicto.

 Enfoque hacia los resultados o productos antes que en las técnicas y procesos.

 Sistema abierto a los cambios del ambiente.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 28

En síntesis, para el desarrollo de un Liderazgo Transformacional con personas felices

gracias a una plenitud de vida, no sólo es indispensable contar con personas que tengan las

competencias necesarias para ello, sino que además debe existir un ambiente de bienestar, con

calidad de vida al interior de la organización, lo cual es importante para la generación de una

Cultura Organizacional de Transformación.

Teniendo en cuenta la revisión literaria, los aportes hechos por las autoras de este informe

académico y buscando integrar los factores que se encuentran incluidos en el Liderazgo

Transformacional y la Felicidad, se dará paso a analizar la forma como éstos interactúan al

converger en un mismo entorno, identificando las características del mismo, la forma como

dichos elementos se evidencian y se relacionan en un contexto organizacional.

El Liderazgo Transformacional y La Felicidad como Cultura Organizacional

Tal como se indicó al inicio del presente estado de arte, se definieron varios conceptos

que se consideran relevantes y necesarios para el desarrollo de este informe académico, y de esta

forma poder establecer la existencia de una relación entre el Liderazgo Transformación y la

Felicidad, y la forma como estos dos factores impactan en la cultura de una organización.

Recapitulando la anterior revisión teórica y teniendo en cuenta los aportes de Gellis,

referente a los componentes del Liderazgo Transformacional; de Rodríguez y Sanz, respecto a las

claves para alcanzar la felicidad en el trabajo y la escalera de la felicidad de siete escalones de

Álvarez y Muñiz, se establecen las siguientes variables que permiten determinar la presencia del

Liderazgo Transformacional y la Felicidad en una organización:

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 29

1. Enfoque hacia el Desarrollo de las Personas: Grado en el que los líderes fomentan el

aprendizaje y crecimiento de sus colaboradores, realizando un apropiado análisis de las

necesidades de cada persona de la organización mediante una comunicación efectiva. Así

mismo crea escenarios de confianza sostenibles para enfrentar nuevas experiencias, retos

de equipo y oportunidades de desarrollo.

2. Flexibilidad hacia el Riesgo: Habilidad que tiene el líder de empoderar a sus

colaboradores, transfiriendo poder a otros de manera acertada, reconociendo sus logros y

estimulándolos a ser dinámicos, proactivos, innovadores y tomadores de riesgos.

3. Positividad en las Atmósferas Laborales: Capacidad de motivar al equipo de trabajo a

establecer relaciones interpersonales positivas. Brinda espacios de ocio y recuperación,

fomentando la libertad de expresión y el reconocimiento social, espacios que podrían

estimular una alta autoestima en el colaborador al sentirse valorado por sus líderes y sus

pares.

4. Énfasis en el Trabajo en Equipo: Grado en que el líder incentiva el deseo de colaboración

y cooperación, compartiendo recursos y conocimiento para desempeñar actividades

articuladamente mediante roles claros, lo cual se logra al hacerlos conscientes de sus

propias habilidades; todo lo anterior con el propósito de alcanzar un desempeño superior.

5. Presencia de relaciones confiables: Grado de empatía del líder al involucrarse con las

personas, ponerse al frente de las dificultades y celebrar los éxitos con su equipo,

impresionando favorablemente a otros y generando confianza e integridad.

Por otra parte, se manejan cargas de trabajo manejables y con objetivos definidos,

logrando un equilibrio entre la vida laboral y personal. Igualmente, el líder vela porque las

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 30

necesidades básicas de sus colaboradores sean satisfechas, para evitar preocupaciones

ajenas al ambiente laborar, logrando que el empleado pueda enfocarse en su trabajo.

Las anteriores variables deben ser analizadas desde la óptica del líder, confirmando las

características mencionadas mediante la percepción de los colaboradores, lo que conlleva a la

conformación de una cultura corporativa sana, donde se articulen los intereses individuales con

los intereses de la organización, contribuyendo a que los colaboradores perciban la satisfacción

de sus necesidades de crecimiento personal y profesional, autoestima y relaciones

interpersonales, cuyo resultado es la presencia de trabajadores felices que finalmente son

trabajadores comprometidos con la empresa.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 31

Caso de estudio Google Estados Unidos y Google Latinoamérica

En este apartado del documento se pretende mostrar desde una perspectiva práctica, el

análisis de las variables que fueron producto de la revisión teórica, con el propósito de desarrollar

el objeto de estudio de este informe académico, referente al impacto del Liderazgo

Transformacional y la Felicidad en la Cultura Organizacional, tomando como caso de estudio una

empresa con presencia a nivel mundial.

Con base a lo anterior y estudiando las opciones de empresas cuyas culturas corporativas

tienen reconocimiento en todo el mundo, se encontró a Google Inc. como la mejor opción para

realizar este análisis, ya que ésta se destaca por tener una cultura colaborativa que de acuerdo a

sus características podría afirmarse es del tipo “comunidad de visión e identidad compartida”

propuesta por Aktouf, donde todos están dispuestos a contribuir y se sienten cómodos al

compartir ideas y opiniones, pero sobretodo porque existe el supuesto que esta misma cultura la

han logrado conservar en cada uno de las oficinas que se encuentran ubicadas en más de 40

países del mundo.

Por lo tanto, las sucursales seleccionadas para el desarrollo de este análisis fueron las que

se encuentran ubicadas en Estados Unidos por ser el país en el que la compañía Google Inc. fue

fundada y donde se llevó a cabo el VII Seminario Internacional en Gestión de las Organizaciones;

y aquellas ubicadas en Latinoamérica por ser la región donde se lleva a cabo este informe

académico, lo que puede permitir tener un conocimiento más detallado de sus características

culturales.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 32

Cabe resaltar que la cultura empresarial de Google es una de las razones por las que la

compañía ha tenido gran éxito, ya que su filosofía se encuentra basada en la premisa que

empleados contentos son empleados con una mayor productividad, empleados que dentro de su

propia cultura son denominados googlers.

Parte de la cultura corporativa de Google Inc. se fundamenta en los siguientes 10

principios o creencias corporativas, o como lo denominan al interior de la compañía: “Diez cosas

ciertas que sabemos” (Google Inc., 2014):

1. Enfócate en el usuario y el resto se hará solo: Enfocarse en brindar al usuario la mejor

experiencia posible.

2. Es mejor hacer una sola cosa, pero hacerla realmente bien: Al enfocarse exclusivamente

en resolver un solo asunto a la vez, se puede saber exactamente lo que se está haciendo

bien y cómo poder mejorarlo.

3. Rápido es mejor que lento: Se tiene la velocidad en mente cada vez que se lanza un

producto y se sigue trabajando para que todo funcione aún más rápido.

4. La democracia en la web funciona: Se evalúa la importancia de cada página web, por lo

que se trabaja activamente en el desarrollo de un software para ello.

5. No necesitas estar en tu escritorio para obtener una respuesta: El mundo se vuelve cada

vez más móvil, la gente quiere acceder a la información sin importar dónde está.

6. Puedes ganar dinero sin hacer el mal: Se tienen una serie de principios que guían los

programas y prácticas publicitarias.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 33

7. Siempre hay más información por descubrir: Los investigadores continúan buscando

maneras de traer toda la información del mundo a la gente que busca respuestas.

8. La necesidad de información traspasa todas las fronteras: Las herramientas y la ayuda de

traductores voluntarios, mejoraron notablemente la variedad y la calidad de los servicios

que se ofrecen.

9. Se puede ser serio sin usar corbata: Los fundadores construyeron Google en torno a la

idea de que el trabajo debe ser un desafío y que el desafío debe ser placentero. Se cree que

es más probable que las cosas creativas y maravillosas surjan con la cultura empresarial

adecuada. Se hace énfasis en los logros grupales y se siente orgullo por los logros

individuales que contribuyen al éxito de todos.

10. Genial no es suficiente: Existe una insatisfacción constante con el modo en el que están

las cosas en la actualidad, lo que se convierte en la fuerza que impulsa todo lo que se

hace.

Observando los principios anteriores que describen la idea de negocio de Google, se

puede evidenciar que su cultura empresarial es única y rompe los esquemas tradicionales del

sector empresarial.

En relación con lo anterior, y teniendo en cuenta las variables establecidas al final del

marco teórico, a continuación se realizará un análisis de las mismas bajo la óptica de las

sucursales seleccionadas:

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 34

1. Enfoque hacia el Desarrollo de las Personas: El área de recursos humanos de Google Inc.

es responsable de contratar y retener el personal de la más alta calidad, brindándole las

mejores condiciones posibles para que sea productivo y creativo.

Con este propósito, facilita escenarios para el aprendizaje y crecimiento de sus

colaboradores mediante ferias de trabajo y programas de rotación, en los que se presenta a

los googlers las diferentes opciones de las vacantes que se encuentran disponibles en toda

la corporación.

La estructura organizacional de esta compañía hace que el desarrollo o crecimiento

profesional de sus empleados sea más de tipo horizontal que vertical, dificultando la

posibilidad a los googlers de escalar en cargos de mayor jerarquía.

Por otra parte y de acuerdo a las 8 reglas de Google para ser un mejor líder, publicadas

por (The New York Times, 2011), los líderes de esta compañía deben poner en práctica

las siguientes reglas:

 Ser un buen comunicador y escuchar a su equipo: La comunicación debe ser

bidireccional, ser directo con los mensajes y objetivos con el equipo.

 Fomentar el diálogo abierto y escuchar a sus empleados.

 Ayudar a sus colaboradores con su desarrollo profesional.

Lo anterior confirma que el liderazgo en Google Inc. tiene muchas similitudes con las

principales características del Liderazgo Transformacional, haciendo de esta una

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 35

compañía que se preocupa por el crecimiento profesional de sus empleados y por la

satisfacción de necesidades como auto-realización y autoestima, promoviendo un

sentimiento de bienestar traducido en felicidad.

Así lo afirma Florencia Porcaro, gerente de Recursos Humanos para mercados de habla

hispana (Google-Latinoamérica) al asegurar: “Google de por si es una compañía que tiene

muchos jóvenes y con mucho potencial, lo que se traduce en gente que es muy curiosa y

novedosa y por ende sus carrera son demandantes hacia Recursos Humanos, por lo que

tenemos que estar constantemente evaluando junto con los gerentes posibilidades de

moverse en la organización y no siempre se da el crecimiento vertical como uno lo ve,

sino que tenemos programas de rotación a otras organizaciones y países, donde lo más

importante es el crecimiento y la carrera, donde la persona siente que crece” (Porcaro,

2012).

2. Flexibilidad hacia el Riesgo: Google Inc. es una compañía que basa el desempeño de sus

colaboradores en el empoderamiento, cada empleado es libre de manejar su tiempo

laboral y nadie está comprobando o supervisando lo que hace el otro. Así lo indica

Valentina Humar, gerente de cuentas de Google Colombia: “La libertad de acción es una

de las premisas de la compañía. No existen ataduras de horario y se trabaja por objetivos”

(Humar, 2013).

La estrategia que utiliza Google para promover el logro de los objetivos establecidos a

cada colaborador mediante resultados, es a través del trabajo en equipo, ya que la presión

que ejercen las demás personas que componen el grupo de trabajo, al depender de la

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 36

contribución de cada uno de los integrantes, conlleva a que cada empleado asuma la

responsabilidad de cumplir con las tareas que le fueron asignadas, sin necesidad de un

trabajo de vigilancia por parte de los líderes.

Retomando una de las 8 reglas de Google para ser un mejor líder, publicadas por (The

New York Times, 2011), se puede confirmar la estrategia descrita anteriormente al

relacionar lo siguiente:

 Tener una visión clara y una estrategia para el equipo: Incluso en medio de la

tormenta, mantener al equipo enfocado en las metas y estrategia. Se debe

involucrar al equipo en la creación y la evolución de la visión del equipo y avanzar

hacia ella.

Adicionalmente, las personas que laboran en Google Inc. tienen la posibilidad de dedicar

el 20% de su tiempo laboral para trabajar en proyectos independientes al proyecto central

asignado por la compañía (Girard, 2009, pág. 132), estimulándolos a ser dinámicos,

proactivos, innovadores y tomadores de riesgos.

Teniendo en cuenta lo anterior, los resultados son colaboradores motivados y felices, a los

que la compañía les permite tener el tiempo de mirar otras ventanas del mundo que les

apetece mirar, ventanas que ayudan a la persona a estar mejor preparada, a tener más

criterio en toma de decisiones y a ser mucho más generalista que especialista, alcanzando

un trabajo colaborativo efectivo.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 37

Por ejemplo en Colombia, con el propósito de generar los espacios necesarios para

impulsar la creatividad y elevar la productividad, existe un cuarto completamente blanco

que es utilizado por las personas cuando necesitan un momento para pensar o

sencillamente para estar en calma, de acuerdo a lo que comenta Ana Paula Campos,

gerente de Agencias: “Cuando necesitamos pensar, nos recluimos aquí, es un lugar

tranquilo, con tableros para dibujar” (Campos, 2013).

3. Positividad en las Atmósferas Laborales: Para los líderes de Google Inc., es indispensable

desarrollar la capacidad de motivar a su equipo hacia el establecimiento de relaciones

interpersonales positivas, es por eso que dentro de las 8 reglas de Google para ser un

mejor líder, se establece que:

 Debe tener expreso interés en el éxito de los miembros del equipo y su bienestar

personal: Conocer a los empleados como personas, con sus vidas fuera del trabajo;

además, hacer que los nuevos miembros de su equipo se sientan bienvenidos,

ayudando a facilitar su transición.

Adicionalmente, en todas las oficinas que tiene la compañía a nivel mundial, se busca

compartir una cultura corporativa caracterizada por producir el bienestar y satisfacción de

sus empleados, mediante espacios ambientados, mensajes de bienvenida para el nuevo o

para el que estuvo ausente por vacaciones o incapacidad, mesas largas y tiempos óptimos

para las filas en el almuerzo que estimulen encuentros casuales que puedan llegar a unir

ingenieros con gente creativa, en pro de mantener una constante innovación y generación

de nuevas ideas al interior de sus instalaciones. (Girard, 2009).

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 38

Respecto a lugares de ocio y recuperación y con el propósito de afianzar las relaciones de

trabajo entre los integrantes de la compañía, asevera Florencia Porcaro, gerente de

Recursos Humanos, Google-Latinoamérica: “Nos gusta reunirnos para almorzar o para

compartir un café, que la oficina sea un dosificador de resultados y un espacio abierto

para interrelacionarnos con nuestros pares” (Porcaro, 2012).

Es por esto que en cada una de las sucursales de todos los países donde se ha instalado

una oficina de Google Inc., no puede faltar una sala donde puedan caber todos los

colaboradores, ya que para Google es fundamental que todos sus integrantes compartan y

se conozcan, como por ejemplo los días viernes en la tarde suelen hacerse reuniones de

esparcimiento, a la que asisten todos, incluidos los directivos (Girard, 2009).

Sumando a lo anterior, no pueden faltar las salas de distensión y entretenimiento, como

por ejemplo en las oficinas ubicadas en Colombia, cuyo espacio se encuentra diseñado

por conceptos de luz, materiales sostenibles, combinación de colores y una correcta

distribución de espacios, para hacer de su infraestructura un ambiente laboral acogedor,

donde cuentan con una mesa de 'ping pong' o consolas de videojuegos en la que los

empleados pueden ir en cualquier momento a jugar un partido de fútbol (Medina, 2013),

ya que para los fundadores trabajar es todo un reto, pero los retos deben ser divertidos

(Google Inc., 2014).

4. Énfasis en el Trabajo en Equipo: En Google Inc. los líderes se caracterizan por motivar a

sus equipos de trabajo, ejerciendo sus funciones en pro de sus seguidores, lo cual explica

un estilo de liderazgo que busca encaminar a sus colaboradores hacia el logro de un

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 39

propósito, impulsándolos a ser mejores, dotándolos de confianza, conocimiento y los

recursos necesarios para ejecutar sus tareas.

Con todo y lo anterior, Robert Levering, cofundador de Great Place to Work, considera

que la confianza en Google Inc. es el elemento más valorado por sus colaboradores, por lo

tanto, si este principio está presente en la organización, se aumenta el nivel de innovación,

se facilita el trabajo en equipo y las compañías obtienen más ganancias (Universia

Ecuador, 2013).

Por otra parte y haciendo énfasis en el trabajo en equipo, las reglas de Google para ser un

mejor líder, promueven:

 El ser productivo y orientado a resultados: Centrarse en lo que sus seguidores

quieren lograr, analizando cómo puede ayudarlos a lograrlo con base a su propia

experiencia.

 El tener habilidades funcionales que puedan ayudar a asesorar al equipo: Subirse

las mangas y realizar trabajo codo a codo con el equipo, cuando sea necesario.

Es importante mencionar que Google Inc. también se destaca por ser una organización

que disminuyo al máximo la burocracia al formar pequeños equipos de trabajo (máximo

de 7 personas) auto-regulados y altamente efectivos, que trabajan por objetivos y plazos,

lo que facilita la multiplicación de proyectos, las relaciones directas entre jefaturas y

subordinados y por ende, las innovaciones, lo que confirma que esta forma de trabajo en

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 40

equipo tiene sus ventajas dentro de las que se encuentra el incremento de la productividad

y la eficiencia (Girard, 2009, págs. 133,136).

En síntesis, trabajar en equipo en Google Inc. constituye una oportunidad de crecimiento

personal y profesional, pues los lideres empoderan a sus colaboradores a abandonar el

hábito individualista de creer sólo en el resultado del esfuerzo propio, de modo que

fortalecen en sus seguidores la confianza en sí mismos y la confianza en las capacidades

de sus compañeros de equipo, motivándolos a creer que ellos están comprometidos con

los objetivos de la organización y que trabajan eficazmente por alcanzarlos.

5. Presencia de relaciones confiables: La empatía en un líder, es una cualidad indispensable

para lograr involucrarse con las personas, impresionarlas favorablemente y generar

confianza entre las partes, es por esto que en Google se profesan las siguientes, como

otras más de las reglas para ser un mejor líder:

 Ser un buen entrenador: Esto se traduce en proporcionar información específica,

constructiva, buscando equilibrar lo negativo y lo positivo del día a día. Además,

un líder debe tener en cuenta las fortalezas específicas de sus empleados, al

momento de presentarles las posibles soluciones a los problemas.

 Dotar a su equipo y no manejarlo: Debe haber balance en la libertad que se otorga

a los empleados, sin dejar de estar disponible para asesorarlos cuando acudan en

busca de ayuda. De igual forma, se debe entrenar a los colaboradores en grandes

tareas para ayudar al equipo a afrontar grandes problemas.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 41

Por otra parte, todos los espacios de esparcimiento que promueve Google y a los que se

les da incluso más importancia que la infraestructura mobiliaria en sí, se construyen con el

propósito que las personas puedan interactuar entre ellos, conociéndose mejor, hablando

por qué no, de temas de trabajo que los lleve a conectar ideas y cuyo resultado sea un

nuevo proyecto. De hecho, de esta forma han surgido muchos productos de Google Inc.

como Gmail y Google News.

En resumen, Google Inc. hace uso de todos los medios que tenga a su alcance para

conservar una cultura abierta en la que todos están dispuestos a contribuir y se sienten cómodos

compartiendo sus ideas y opiniones con su equipo de trabajo.

Adicionalmente, se puede evidenciar que la cultura organizacional de Google Inc., tiene

sus fundamentos en el Liderazgo Transformacional y la Felicidad, tal como se observa en la

revisión de las variables propuestas por las autoras, en contraste con la filosofía, políticas, valores

y principios de esta misma cultura.

Análisis Crítico Comparativo: Google Estados Unidos – Google Latinoamérica

En el apartado anterior, se expone la manera en que cada una de las variables propuestas,

se pueden observar bajo la óptica de los principales componentes de la cultura organizacional en

una compañía como Google Inc., cuyo éxito y reconocimiento mundial puede atribuirse a una

cultura de éxito.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 42

Es tanto así, que en la compañía se asigna una persona en cada sede principal, en el cargo

de jefe de las operaciones con la gente como denomina Google Inc. a los líderes de recursos

humanos y cuya función principal es la de tener a los empleados felices y mantener la

productividad, ya que es importante tener indicadores que permitan medir el retorno a la

inversión (ROI), sobretodo en una empresa como Google Inc. que no escatima en costos, cuando

del bienestar de sus empleados se trata.

No obstante, el papel de este jefe de las operaciones con la gente no es fácil, aseveración

que puede evidenciarse sí se tienen en cuenta las diversidades culturales que puede existir en un

mismo entorno, simplemente al clasificar las diferentes generaciones de las personas que laboran

en una misma compañía.

Así lo explica (Carioni, 2014), al indicar que en una misma organización, pueden

encontrarse 4 generaciones diferentes: los Baby Boomers (1946 – 1964), la generación “X” (1965

– 1980), la generación “Y” (1981 – 1990) y la generación “Z” (1991 en adelante), donde cada

generación tiene formas distintas de aprendizaje, de entender las cosas, de relacionarse con lo

demás y de realizar sus labores.

Estas diferencias, puede hacer más difícil la labor de cualquier líder de recursos humanos

que tenga la responsabilidad de conformar una sola cultura corporativa que sea consistente con el

plan estratégico de la organización, no con lo anterior afirmar que por esa misma dificultad exista

una imposibilidad de hacerlo, de hecho, es indispensable para cualquier líder que tenga personas

a su cargo, saber manejar la diversidad y adaptar su forma de relacionarse, su forma de guiar o

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 43

instruir a los demás y sus prácticas corporativas, de acuerdo con las habilidades y capacidades de

esa diversidad de personas.

Sin embargo, así como existen diferencias en una misma empresa, no solo por las

generaciones existentes sino por otros factores culturales que se pueden encontrar en un mismo

entorno; la diversidad existente entre cada una las sucursales de una misma empresa que se ha

establecido en diferentes países, es incalculable.

Por ejemplo en Google Inc., se podría afirmar que la diversidad en las sucursales con las

que cuenta a nivel mundial, es dada por muchas variables como las políticas gubernamentales y

monetarias, calidad de la educación de los profesionales y por ende de sus competencias, normas

éticas, morales y legales, entre otras; no obstante son otros los factores culturales que pueden

dificultar en mayor grado el papel de los jefes de las operaciones con la gente.

Dichos factores culturales se encuentran presentes dentro de la cultura de cualquier país y

son intangibles ante la perspectiva del observador, estos factores son conocidos como las

creencias, la idiosincrasia, los estilos de vida y el lenguaje no verbal, entre otros, los cuales

residen en la esencia misma de las culturas y conforman esa identidad única y autentica, que para

un extranjero va a ser difícil comprender e incorporar como parte de su propia cultura.

Estos factores intangibles, como se vuelven parte del ser y se inmiscuyen en el

comportamiento y la personalidad de los individuos dentro de una misma organización, pueden

llegar a generar problemas de comunicación entre las partes (líder y colaborador), llegando a

incrementar más el esfuerzo que debe hacer un líder para generar transformación y bienestar en

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 44

su equipo de trabajo, lo que confirma la importancia de que un líder tenga claras las

“consecuencias simbólicas y reales” que su papel ejerce en el proceso de transformación de una

organización.

Por ello son tan importantes las interrelaciones entre los integrantes de un equipo de

trabajo, incluyendo el líder, relaciones que deben desarrollarse en diferentes escenarios tanto

laborales como no laborables, con el fin de llegar a comprender al otro y lograr establecer unos

parámetros para alcanzar un efectivo trabajo en equipo.

Parámetros que deben ayudar al líder a conocer qué motiva a sus seguidores, qué hechos

pueden afianzar los lazos de confianza y qué impulsaría a su equipo a ser mejor, con el fin de

adaptar su propio comportamiento y forma de liderar, con base a dichos parámetros y lograr de

esta forma equipos de alto rendimiento, que compartan objetivos comunes y que se sientan

satisfechos y felices haciendo lo que hacen, confirmando lo expuesto en páginas anteriores, de

que la felicidad no sólo surge del buen vivir, sino también de tener la certeza de que nuestra vida

es buena y tiene sentido.

Ahora bien, como sucede con la personalidad de cualquier individuo, esa parte no tangible

de la cultura de un país puede tener aspectos negativos que todo líder transformacional debe tener

presente para anticiparse a éstos, evitar prejuicios y planear la mejor forma de darles manejo.

Así por ejemplo, en la compañía Google Inc. con sus sucursales ubicadas en Estados

Unidos, debe saber cómo gestionar las siguientes características de la cultura de este país las

cuáles son: la comunicación directa y sin rodeos del norteamericano, una forma de ser

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 45

individualista y su estilo introvertido (de pocos amigos) al momento de interrelacionarse con los

demás (Carioni, 2014).

Mientras que en sus sucursales ubicadas en Latinoamérica, debe anticiparse a

comportamientos culturales completamente opuestos como: una comunicación indirecta y

sumisa, una forma de ser hacia lo colectivo y un estilo extrovertido para establecer relaciones con

las personas con las que interactúa (Carioni, 2014).

Un caso específico que valdría la pena discutir, sería ¿Cómo Google Inc. ha dado manejo

al marcado rasgo cultural de viveza e imposición sobre los demás que se observa en países como

Colombia?, pregunta que cabe plantear teniendo en cuenta que la filosofía de esta compañía se

basa en el respeto, la confianza y el buen trato hacia los demás. Las autoras del presente informe

académico suponen que una solución a ello, sería en base a un correcto filtro implementado

dentro del proceso de selección.

En conclusión, y teniendo en cuenta la premisa de Google Inc. de conservar una misma

cultura corporativa en todas sus sucursales que ha decidido establecerse, se considera que dicha

premisa sería imposible llevarse a cabo en su totalidad, ya que los factores culturales que se

encuentran arraigados en cada país pueden ser difíciles de modificarse para adaptarse

completamente al modelo origen de la cultura Google.

Por lo tanto, Google Inc. es quien adapta su filosofía que empleados felices son

empleados productivos, a las culturas propias de cada país y a las personas que incluirá en su

equipo de trabajo, lo que reafirma correctamente los resultados del análisis realizado por las

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 46

autoras, donde se comprobó una transformación permanente en cabeza de los líderes que integran

su organización, en pro de la felicidad de sus empleados.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 47

Conclusiones

A continuación se detallan los principales argumentos y premisas que concluyen este informe

académico, basado en la revisión documental y bibliográfica, así como en los aportes de las

autoras:

 Aquellos líderes que le dan la oportunidad a sus colaboradores de aportar en el proceso de

elaboración de los objetivos, que tienen en cuenta las necesidades, que brindan las

mejores condiciones para que sean productivos y creativos, y que en definitiva logran

integrar a sus empleados en la cultura de una organización.

En consecuencia buscarán transformar positivamente los intereses personales de cada uno

de los miembros de su equipo para alinearlos a los de la organización, esto generará

mayores niveles de felicidad laboral frente a los colaboradores que no tienen la

oportunidad de trabajar en este tipo de contextos organizacionales.

 Los líderes de la actualidad tienen un importante reto con sus equipos de trabajo, pues el

hecho de motivar, lograr el desempeño deseado y llevarlos a que se sientan felices por lo

que hacen, es una tarea vital para quienes están a la cabeza de un equipo.

Sin embargo, esta tarea es aún más compleja cuando en un mismo escenario se encuentran

los cuatro tipos de generaciones (Baby Boomers, Generación “X”, Generación “Y” y

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 48

Generación “Z”) y/o una diversidad de culturas, cada cual con sus propias características,

necesidades, gustos, preferencias y maneras diferentes de pensar, que en efecto hace que

gestionar los cambios de la fuerza laboral sea todo un desafío.

 En concreto el liderazgo transformacional es un estilo de liderazgo que crea cambios

valiosos y positivos en los seguidores, pues las emociones positivas se contagian de forma

rápida, lo que lo lleva a centrarse en "transformar" a otros hacia una trabajo colaborativo

y cooperativo, aumentando la motivación, la moral y el rendimiento de su grupo de

seguidores, llevándolos a ser mejores y haciéndoles creer en sus propias capacidades y

habilidades.

 Las personas felices son más receptivas para aprovechar las oportunidades en el trabajo,

colaboran más con sus compañeros, tienen más confianza en sí mismos, son más

optimistas y pueden llegar a disfrutar lo que hacen de forma divertida, pues la filosofía de

trabajo para algunos fundadores de grandes corporaciones se fundamenta en que el trabajo

debe ser un reto diario y los retos deben proporcionar felicidad.

 La felicidad en el trabajo es una fuente de energía que resulta clave para conseguir

grandes resultados, dicha energía tiene componentes emocionales, mentales y espirituales

que relacionan entre sí.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 49

Por lo tanto, contar con unos empleados felices permitirá: reducir los niveles de

insatisfacción, que trabajen con una actitud positiva, mayor motivación, y despertar

interés por el trabajo incrementando el deseo de explorar, crear e innovar.

 La felicidad en el trabajo impacta la forma como el empleado desarrolla las tareas, el

modo en el que las aborda y los resultados producto de su esfuerzo. Se puede aseverar

entonces que la actividad laboral debería ser la fuente y manifestación de felicidad, ya que

es precisamente esta actividad la que ocupa un mayor porcentaje del tiempo en la vida de

las personas.

 Las cifras en una empresa son producto de la gestión de un trabajador, son el resultado de

gente comportándose, dado que sí se tiene gente contenta y motivada hay excelentes

resultados que se reflejan en la productividad de una empresa.

 Es evidente que el liderazgo crea culturas, puesto que la visión o proyecto del fundador de

una empresa llega a ser parte esencial de la cultura organizacional; ya que las personas

que crean empresas y que son denominados emprendedores, son personas que ponen en

marcha una iniciativa empresarial que si perdura en el tiempo, llegaría a conservar esas

creencias, hábitos, costumbres y valores iniciales, que muy seguramente se convierten en

una cultura organizacional.

 En resumen el liderazgo transformacional, la felicidad y la cultura organizacional son

dimensiones importantes del quehacer de las organizaciones que se relacionan entre sí e

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 50

influyen en su desarrollo sostenible, al convertirse el capital humano en la esencia de su

autenticidad por soportarse en esas mismas personas auténticas que con la gestión de un

líder pueden llegar a resultar en una ventaja competitiva para la compañía.

En este contexto, la cultura no solo puede entenderse como una variable predefinida en

una empresa, sino que ella puede ser moldeada, construida y flexible ante los cambios del

entorno en el que se desenvuelve una empresa.

 Es importante conocer el tipo de cultura de una organización, porque los valores y las

normas van a influir en los comportamientos de los individuos. Se ha podido observar en

los diferentes enfoques sobre cultura organizacional que esta es apreciada como una

visión general para comprender el comportamiento de las organizaciones, por otro lado

como una forma de conocer con profundidad el liderazgo, los roles, el poder de los

gerentes como transmisores de la cultura en las organizaciones.

 Es gratificante para muchos empleados trabajar en un lugar donde una política prioritaria

de la empresa sea el crecimiento, el desarrollo, las comodidades de infraestructura y un

plan de beneficios que satisfagan sus necesidades, por tanto será un empleado feliz con su

lugar de trabajo que pensará dos veces buscar o aceptar otra oferta laboral por parte de la

competencia.

 Existen organizaciones en las que la estructura física, el diseño de las oficinas, el

mobiliario, los colores y hasta el olor llegan a generar una identidad propia, que

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 51

adicionalmente impulsan a sus empleados a un desempeño más eficiente, a crear e

innovar en un entorno productivo, moderno y dinámico y donde en su equipo de trabajo

se generan cambios positivos y significativos hacia ese dinamismo.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 52

Recomendaciones

 Para mantener empleados felices el área de recursos humanos en alianza con las persona a

cargo de la dirección estratégica de la organización, deben esforzarse en brindarles un

flujo constante de tareas, iniciativas interesantes, planes de desarrollo, beneficios y una

infraestructura amable que facilite su trabajo.

 La práctica de un empoderamiento permanente en la empresa, debe combinarse con la

garantía del derecho al error que en ocasiones pueda presentarse; por ende, no se debe

dudar en ningún momento el delegar tareas importantes acordes con sus competencias y

habilidades, lo que finalmente puede resultar en alto rendimiento de parte del empleado.

El delegar puede traducirse en ponerlos al frente de una nueva iniciativa, asignarles roles

de liderazgo en equipos y hasta brindarles la posibilidad de comenzar un nuevo proyecto

de negocio para la empresa, pues estas iniciativas a mediano plazo traen consigo

recompensas tanto para el trabajador como para la empresa (gana-gana).

 En los tiempo de hoy, tanto por el dinamismo del entorno como de las mismas

generaciones que hoy son la fuerza laboral de las compañías, el liderazgo

transformacional debería volverse una competencia necesaria en las personas que

desempeñan este rol, ya que en la actualidad no se trata de una dirección con base a la

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 53

imposición de normas o reglas, sino que consiste en una construcción conjunta de

objetivos compartidos que motivan a toda la organización.

 Es necesario que un líder con estilo transformacional este consciente de su papel y de las

consecuencias que sus acciones pueden estimular sobre sus seguidores, ya que pueden

fomentar cambios positivos o negativos en los comportamientos de las persona que

integran la organización.

 Es fundamental que el personal se identifique con la cultura organizacional y con las

estrategias que la empresa, pues gracias a ello, las actitudes y comportamientos asumidos

por los empleados facilitaran el logro de objetivos, siendo indispensable al momento de

realizar procesos de transformación y cambio en la organización.

 Es significativo generar políticas que velen por el bienestar, la motivación y satisfacción

de los empleados. Cabe aclarar que al hablar de motivación no solo se hace referencia al

salario o beneficios económicos que una empresa le da a sus empleados, sino que también

se trata de las actividades y acciones que se pueden desarrollar en beneficio del capital

humano como capacitaciones, incentivos, reconocimientos, transporte, alimentación, etc.

 Es relevante contemplar la innovación como una competencia organizacional, que debe

estar incluida en la estrategia de la organización, pues está visto que la innovación en el

trabajo que es la capacidad para modificar las cosas y que implica idear situaciones

nuevas y diferentes ante los problemas o situaciones requeridas en el puesto de trabajo,

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 54

ayudará a modernizar el modelo de negocio al encontrar alternativas novedosas que

permiten mejorar la competitividad, haciendo un uso óptimo de sus recursos.

 Sería de gran importancia que cada organización construya su propio sistema de medición

en relación a la gestión realizada por parte de los líderes y los beneficios de tener

trabajadores felices y motivados, pues los resultados de esas mediciones, deben ser

consistentes con la estrategia corporativa y deben permitir valorar las ventajas

competitivas que pueden generarse a partir de esto.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 55

Referencias

Álvarez, A., & Muñiz, J. (2013). Felicidad y desarrollo de la Cultura en las organizaciones, un

enfoque psicosocial. Revista de Comunicación 12, 7-31.

Calderón, G. (22 de Julio de 2014). Universidad Nacional de Colombia - Sede Manizalez.

Recuperado el 22 de Julio de 2014, de

http://www.virtual.unal.edu.co/cursos/sedes/manizales/4010060/Lecciones/MODULO2/e

mpowerment.htm

Campos, A. P. (19 de Octubre de 2013). Una visita al universo de Google en Colombia. (E. M.-

R. TIEMPO, Entrevistador)

Carioni, A. (Compositor). (2014). VII Seminario Internacional en Gestión de las Organizaciones.

[A. Alzate, & M. López, Intérpretes] Miami, Florida, Estados Unidos.

Castro, G. (Octubre de 2012). Efectos del Liderazgo, poder e influencia sobre las relaciones intra-

específicas presentes en una organización privada. Bogotá D.C., Cundinamarca,

Colombia.

Enríquez, Á. (2007). La significación en la cultura: concepto base para el aprendizaje

organizacional. Universitas Psychologica, 155-162.

García, C. (2006). Una aproximación al concepto de Cultura Organizacional. Universitas

Psychologica (On Line), 163-174.

Girard, B. (2009). El Modelo Google (Spanish). Bogotá: Norma.

Google Inc. (18 de Agosto de 2014). Empresa - Google. Recuperado el 18 de Agosto de 2014, de

https://www.google.com/intl/es-419_co/about/company/philosophy/

Hernández, O. (2013). Análisis conceptual y crítico de la teoría de percepción de liderazgo (TPL)

(Spanish). Avances en Psicologia Latinoamericana, 389-401.

Humar, V. (19 de Octubre de 2013). Una visita al universo de Google en Colombia. (E. M.-R.

TIEMPO, Entrevistador)

Lusthaus, C. (2002). Evaluación organizacional: marco para mejorar el desempeño.

Washington, D.C.: Banco Interamericano de Desarrollo.

Lyubomirsky, S. (2009). La Ciencia de la Felicidad. Madrid: Books4pocket.

 LIDERAZGO TRANSFORMACIONAL, FELICIDAD Y CULTURA 56

Medina, E. (19 de Octubre de 2013). Una visita al universo de Google en Colombia. Recuperado

el 20 de Agosto de 2014, de El Tiempo:

http://www.eltiempo.com/archivo/documento/CMS-13134758

Mendoza, M., & Ortiz, C. (2006). Liderazgo Transformacional, dimensiones e impacto en la

cultura organizacional y la eficacia de las empresas. Revista Facultad de Ciencias

Económicas - Universidad Militar Nueva Granada, 118-134.

Ovalle, O., & Martínez, J. (2006). La calidad de vida y la Felicidad. Contribuciones a la

economía - Universidad de Málaga.

Porcaro, F. (19 de Diciembre de 2012). Entrevista a Google - Ceremonia de premiación de Las

Mejores Empresas para Trabajar en la Argentina 2012. (G. P. Work, Entrevistador)

Ramírez, B. (2013). Liderazgo e inteligencia emocional en personas que desempeñan jefaturas en

empresas de Bogotá (Spanish). Universdad & Empresa, 87-106.

Rodríguez, A., & Sanz, A. (2011). La Felicidad en el trabajo. Mente y Cerebro, 42-49.

Salas, A. (2013). Liderazgo Transformacional, capacidad de aprendizaje organizacional y

felicidad en el trabajo. Valencia, España.

The New York Times. (13 de Marzo de 2011). Google's Rules. Recuperado el 18 de Agosto de

2014, de

http://www.nytimes.com/imagepages/2011/03/11/business/20110313_sbn_GOOGLE-

HIRES-graphic.html

Universia Ecuador. (25 de Octubre de 2013). Universia Ecuador. Recuperado el 20 de Agosto de

2014, de http://noticias.universia.com.ec/en-portada/noticia/2013/10/25/1058846/que-

google-es-mejor-empresa-mundo-trabajar.html

