
LA CULTURA ORGANIZACIONAL COMO VENTAJA COMPETITIVA EN
EMPRESAS DE CORRESPONDENCIA Y MENSAJERIA

LUZ ALICIA MOLANO ARIZA

Trabajo de grado presentado como requisito parcial para optar al título de:
Especialista en Alta Gerencia

Asesora:
PAULA COLORADO ORDOÑEZ

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE ESTUDIOS A DISTANCIA
ESPECIALIZACIÓN EN ALTA GERENCIA

BOGOTÁ, D.C., COLOMBIA
2016

LA CULTURA ORGANIZACIONAL COMO VENTAJA COMPETITIVA EN
EMPRESAS DE CORRESPONDENCIA Y MENSAJERIA

Resumen

La cultura organizacional determina en gran parte la manera en que se realizan

las actividades en las empresas, se encarga de integrar valores y costumbres,

genera efectos determinantes en el comportamiento de las empresas, sustenta

la conducta de los miembros y trae fortalezas que reflejan la imagen de la misma,

fomenta el compromiso, la calidad y la productividad al interior de la organización,

creando con esto ventajas competitivas que permitirán que se logren los

objetivos y el éxito deseado.

Palabras clave: Cultura organizacional, Imagen, Ventajas competitivas.

Abstract

The organizational culture largely determines the manner in which activities are

carried out in enterprises, it is responsible for integrating values and customs,

generates determinants effects in the behavior of companies, supports the

conduct of members and brings strengths that reflect the image of the same,

encourages commitment, the quality and productivity within the organization,

thereby creating competitive advantages that enable the desired objectives and

achieve success.

Key words: Organizational culture, Image, Competitive advantages.

2

Introducción

Actualmente las organizaciones se desarrollan en entornos competitivos y

globalizados, enfrentándose a cambios acelerados que muchas veces

representan amenazas para las mismas, por tanto sienten la necesidad de

diseñar e implementar estrategias que permitan obtener ventajas competitivas y

un mejor posicionamiento en el mercado.

Es entendido por cultura organizacional al conjunto de conductas, costumbres,

creencias y valores que comparten los miembros de una organización, por lo

tanto, es considerada un factor determinante para detectar problemas, encontrar

soluciones y en el proceso de toma de decisiones por parte de la alta gerencia,

lo que convierte a la cultura organizacional en una fuente de ventajas

competitivas.

Una cultura fuerte puede contribuir de manera sustancial al logro de los objetivos

y al éxito de la organización, tiene influencia sobre el comportamiento de sus

miembros, fomentando un espíritu empresarial con deseos de progreso y

superación en cada nivel de la organización, teniendo como base fundamentos

éticos y el reglamento interno establecido por cada empresa.

El presente trabajo revisará los conceptos de cultura organizacional y ventajas

competitivas, le permitirá al lector reflexionar y dimensionar la influencia que tiene

la cultura organizacional como ventaja competitiva en las empresas de

correspondencia y mensajería.

3

Cultura organizacional

Todas las organizaciones, sin importar su tamaño, su actividad y el sector

al cual pertenecen, poseen una cultura que las representa, las identifica, las

distingue y determina su accionar y forma de hacer las cosas, solidificando la

imagen y la percepción de la sociedad frente a la organización.

La cultura organizacional es comúnmente interpretada al interior de las

organizaciones como la interacción de comportamientos, actitudes y valores que

comparten los miembros de una organización, este concepto surgió desde los

años ochenta, donde muchos autores comenzaron a resaltar la importancia que

tiene la cultura dentro de las organizaciones. Para esto se considera pertinente

citar por lo menos 2 opiniones de autores haciendo referencia al tema de cultura

organizacional.

En tal sentido, Edgar Schein (1988), es considerado como el inventor del

concepto de la cultura organizacional, y define que “la cultura es la base de

presunciones básicas y creencias que comparten los miembros de una empresa,

las cuales trabajan inconscientemente y definen la visión que la empresa tiene

de sí misma y de su entorno” (Calderón, Murillo , y Torres, 2003, p. 115). Por

consiguiente, el autor indica que la alta dirección de la organización, puede

intervenir a través de la planeación estratégica y de funciones, buscando que la

cultura sea percibida y entendida por todos los miembros de la organización, si

no existiera cultura en ella, esta no tendría identidad.

Según lo relacionado por el autor, se considera, que la cultura se ve

reflejada en hechos que acontecen en el ciclo de vida de la organización y por

esta razón planteo tres niveles de cultura en los que contemplo los procesos

organizaciones visibles, las estrategias, metas, creencias básicas como

pensamientos, percepciones y sentimientos.

4

Desde la perspectiva de Ouchi (1982) la cultura de una empresa la

constituyen la tradición, las condiciones y los valores que dan lineamientos para

un patrón de actividades, opiniones y acciones, y afirma que, la denominada por

él, organización Z tendría unas características culturales muy específicas:

confianza, amistad, trabajo en equipo y administración por participación directa

(Calderon, Murillo , y Torres, 2003, p. 114); Por consiguiente, cuando se habla

de organización Z hace referencia a la teoría Z o método japonés que desarrollo

Ouchi, en la que pretendía crear una cultura empresarial nueva donde las

personas cuenten con un ambiente laboral que permita la superación de las

partes, los individuos y la empresa, es decir; brinda condiciones de trabajo

humanizadas, enfocadas no solamente en el crecimiento económico y productivo

de la organización, sino que también apunta al incremento del autoestima de los

empleados, logrando que estos tengan sentido de pertenencia y den todo lo

posible para alcanzar los objetivos establecidos por la organización.

Por otra parte, los fundadores de una organización normalmente generan

un gran impacto en la cultura, pues son ellos los que tienen ideas y una visión

clara de lo debe ser la empresa, lo que indica que la personalidad de los

fundadores se ve reflejada en ella, aun cuando los cambios que se presenten

puedan ocultarlos.

De acuerdo a lo anterior se puede inferir que,

Las costumbres y tradiciones actuales de una organización, y su forma general de

hacer las cosas se deben en gran parte a lo que se ha hecho antes y el grado de

éxito que ha tenido con esos esfuerzos. Esto nos lleva a la fuente final de la cultura

de una organización: sus fundadores (Stephen Robbins, 2009, p. 558);

Siendo los fundadores las personas que crean la organización, son los

encargados de proponer valores y construir las bases sólidas de la cultura,

proporcionando principios fundamentales que influyan de manera directa en el

5

comportamiento de los empleados, creando un clima laboral adecuado que

ejerza dominio en el rendimiento profesional.

Existe una gran confusión en cuanto a los conceptos de clima y cultura

organizacional, hay una estrecha relación entre los conceptos y aunque uno

ejerza cierto dominio sobre el otro, son diferentes, por tanto; para evitar

equivocaciones es importante dar claridad y definir el concepto.

El clima organizacional es relacionado con las propiedades que pueden

medirse en un ambiente de trabajo, de acuerdo a la percepción que tienen las

personas que trabajan en él, es un tema interesante para las empresas, puesto

que, a través de este se pueden detectar los aspectos que impactan positiva y

negativamente dentro del ambiente laboral. Es importante para aquellas

empresas que buscan tener una mayor productividad.

En tal sentido Salazar (2009) expresa que:

El clima organizacional ejerce una significativa influencia en la cultura de la

organización. Esta comprende el patrón general de conductas, creencias y valores

compartidos por los miembros de una organización. Los miembros de la organización

determinan en gran parte su cultura y en este sentido, el clima organizacional ejerce una

influencia directa, porque las percepciones de los individuos determinan

sustancialmente las creencias, mitos, conductas y valores que conforman la cultura de

la organización (p.69).

Teniendo en cuenta la relación directa que hay entre estos conceptos, se

puede inferir que un ambiente laboral agradable, con una cultura organizacional

que impulse compromiso en el desarrollo de sus actividades y fomente en sus

empleados el sentido de pertenencia, sin duda será una ventaja competitiva para

la organización, le ayuda a ser más productiva y tener resultados de calidad.

6

Ventaja competitiva

Ventaja Competitiva es un concepto desarrollado por Michael E. Porter que

busca enseñar cómo la estrategia elegida y seguida por una organización puede

determinar y sustentar su suceso competitivo. (Nunes, 2012). En otras palabras,

las organizaciones buscar de manera constante generar ideas y ejecutar

estrategias que las diferencien de otras empresas, colocándolas en una posición

más alta para competir.

Además, las empresas cuentan con ventajas competitivas cuando poseen

características con las que no cuentan otras empresas o cuando estas, las

presentan en rangos o niveles inferiores, las ventajas competitivas relacionan a

las empresas con un factor de éxito en el mercado, resaltando y marcando

siempre la diferencia, creando sostenibilidad frente a las variaciones del mercado

y las acciones competitivas.

Ciertamente, las ventajas competitivas permiten que la organización cree

valor, lo que garantiza la satisfacción y la fidelización de sus clientes,

desarrollando así estrategias en los precios frente a los que manejan sus

competidores, obteniendo beneficios que se verán reflejados en los ingresos de

la organización.

Cabe destacar que las ventajas competitivas representan incremento en

la rentabilidad de la organización, es por esto que muchas empresas recurren a

innovación tecnológica, logrando optimizar sus procesos, aumentar su capacidad

de respuesta y su productividad, para ser más eficientes en sus actividades y

crear productos y/o servicios agiles y con valor agregado, lo que impacta

positivamente en el retorno de la inversión, y de esta manera elevan su

competitividad.

7

Existen 2 factores adicionales a la tecnología que permiten que las

organizaciones creen ventajas competitivas en el desarrollo de sus tareas, estos

factores son: el conocimiento (recurso humano) y los valores corporativos.

Sin duda, es pertinente contemplar que, “Los conocimientos son la base

para la competitividad de la empresa. Por lo tanto, los individuos son la clave

para poseer dicha competitividad” (López, 2005, p. 41). Siempre, el recurso

humano es un factor diferenciador en las organizaciones y la creación de

conocimiento entre sus miembros permite obtener ventajas competitivas,

innovar, agregar valor y preparación para enfrentarse a los posibles cambios que

se presenten, permitiendo fortalecer y establecer mejoras al interior de la

organización, logrando que sus procesos sean más efectivos, brindando a sus

colaboradores satisfacción por el trabajo realizado y un crecimiento profesional.

Incluso, son las personas las que colocan a servicio de la organización su

conocimiento, habilidades y experiencias, las que deciden comprometerse con la

realización de las tareas asignadas, generando valor y diferenciación a la

organización, sin embargo, el liderazgo también juega un papel importante dentro

de este proceso, pues es este, quien determina en gran parte que tan productiva

puede llegar a ser la organización si se hace un buen uso del recurso humano,

teniendo en cuenta sus competencias.

Por tanto, López (2005) afirma: es necesario que en la empresa existan

buenos líderes para que anticipen el futuro que garantice la competitividad de la

empresa (crear la visión, crear una coalición de interesados por esa visión y

propiciar el aprendizaje para disponer en cada momento del conocimiento

necesario), pero también han de existir buenos gestores para desarrollar una

eficaz dirección operativa (para hacer bien las tareas del día a día) que garantice

la competitividad a corto plazo. (p.87). Es imposible mencionar el término

liderazgo sin asociarlo a los valores, los líderes siempre deben trascender

positivamente, preservando en cada situación los valores y principios que lo

8

caracterizan, teniendo claro que para los miembros de la organización son un

modelo a seguir, encaminándolos a trabajar de acuerdo a los objetivos

establecidos.

Los líderes dentro de las organizaciones son considerados para todos

como un ejemplo a seguir, debido a que reflejan de manera permanente una

conducta ética y a su vez ser un inspirador de los valores corporativos.

En tal sentido Mejía (2004) menciona que “cuando hablamos de valores

corporativos, nos referimos a características que se desarrollan como ventajas

competitivas. En algunas industrias, por ejemplo, el tamaño de una variable que

genera reconocimiento, pero si su empresa lo tiene pero el público no lo sabe o

no lo reconoce como tal, usted no tiene una verdadera ventaja competitiva” (p.1)

Se cuenta con una verdadera ventaja competitiva cuando el mercado y los

clientes en general reconocen que la organización agrega valor a sus productos

y/o servicios, marcando siempre la diferencia.

Indudablemente, los valores corporativos son elementos característicos

de cada organización y conforman la cultura corporativa, es decir, los elementos

competitivos y condiciones del medio, estableciendo interacción con los grupos

de interés, proporcionando una guía al desempeño de los miembros de la

organización. Es importante que la estrategia se encuentre acorde a los valores

corporativos, teniendo claro que las estrategias son los medios que utilizan las

organizaciones para poder lograr la misión, visión y objetivos, según las

decisiones que tomen y la buena distribución de los recursos, alcanzando así un

posicionamiento estratégico.

Se puede señalar que cuando una compañía define su posicionamiento

estratégico competitivo, intrínsecamente está determinando los elementos que

se convertirán en su mezcla única de valor, lo cual la hará diferente en el

mercado, es decir, está en el fondo definiendo sus valores corporativos. Aquello

9

que quiere ser y hacer, en lo cual confía y cree como su forma de conducta y la

manera como quiere ser reconocido y aceptado por los clientes y la comunidad.

(Mejía, 2004), Un buen posicionamiento estratégico crea en las organizaciones

ventajas competitivas que son influenciadas por la cultura corporativa.

Influencia de la cultura como ventaja competitiva

El tema de cultura organizacional ha generado conmoción en muchas

empresas y principalmente en su área de recursos humanos, donde con estudios

han analizado y demostrado la importancia e impacto de este tema en muchos

aspectos de la organización, permitiendo que se realicen mejoras en

rendimientos laborales, cambios operacionales que cumplan con los requisitos o

metas propuestas por la organización, logrando a estas obtener ventajas

competitivas, la cultura pretende mejorar el desempeño general de la

organización, impacta mucho en la productividad y en los posibles cambios que

se estimen necesarios para lograr ser competitivos.

Cabe señalar que, “La influencia en el contexto organizacional de los

conceptos de competitividad, ha provocado en los negocios la tendencia a un

planteamiento más abierto, expansivo y proactivo, lo cual es coherente con la

situación del mundo, donde los mercados cada día son más abiertos al ingreso

de nuevos competidores”. (Chávez, 2007, p. 50). Las estrategias competitivas

que diseñan las empresas buscan insistentemente alcanzar una posición

superior frente a sus competidores, asegurar clientes y desarrollar habilidades

competitivas y diferenciadoras.

La cultura es una variable que transforma los resultados de los

colaboradores, influenciando el liderazgo, los valores, cambios de

comportamiento, por tanto, es una herramienta muy útil para las empresas,

10

entendiendo así que es una fuente de ventajas competitivas que hace parte de

la cadena de valor.

Además, la aplicación de la Cadena de Valor trajo como resultados que la

empresa identificara palpablemente sus ventajas competitivas para la toma de

decisiones futuras, identificando el tipo de empresa que quiere ser, los mercados

actuales y potenciales que tiene, los objetivos concretos a realizar anualmente y

a largo plazo y en fin la trayectoria que se desea seguir (Chávez, 2007, p. 123).

Considerando entonces la cadena de valor como todas aquellas actividades que

agregan valor a los clientes, esta herramienta es poderosa ya que en cada

eslabón de la cadena se va sumando el valor que finalmente se entrega, lo que

en términos competitivos fortalece mucho a las organizaciones y permite que se

consolide una buena imagen ante el público.

El propósito ha sido captar la cultura corporativa y la correspondiente

eficacia como imagen, la que cada organización tiene de sí misma junto con las

que otras organizaciones del sector han forjado sobre ella. Ciertamente, la

imagen es también realidad y su gestión indudablemente necesaria si habremos

de recordar el clásico postulado de W. I.Thomas: “Si los individuos definen las

situaciones como reales, éstas son reales en sus consecuencias” (Garmendia,

2004, p. 83). Finalmente todos los esfuerzos de las organizaciones en desarrollar

planes estratégicos, fomentar valores y cultura, aumentar su capacidad de

respuesta, disminuir tiempos, crean ventajas sobre sus competidores, apuntan a

mejoras de su imagen corporativa.

A continuación se relacionaran los conceptos ya mencionados a las

organizaciones que prestan servicios de correspondencia y mensajería, para

poder determinar factores en ellas que permitan a través de su cultura crear

ventajas competitivas, permitiendo alcanzar los objetivos deseados, el éxito y

perdurabilidad en el mercado con una imagen impecable ante sus clientes y

competidores.

11

Teniendo claro y presente que para la prestación de este tipo de servicios

estas empresas deben innovar de manera constante, haciendo buen uso de la

tecnología y de un recurso humano calificado.

Empresas de correspondencia y mensajería

Las empresas de correspondencia y mensajería a nivel mundial han

presentado un crecimiento enorme en diferentes segmentos del mercado,

influenciado en parte por la evolución de las tecnologías de la información y las

comunicaciones, han mostrado gran preocupación por ofrecer servicios que

agreguen valor de manera constante en lo que respecta al termino eficiencia,

adoptando iniciativas que transformen el sector postal y le permitan incrementar

los ingresos, por tanto, de manera progresiva implementan cambios en su

sistema organizacional, incluso algunos optan por realizar alianzas con otros

operadores con el fin de establecer estrategias de crecimiento.

Tal es el caso del operador postal oficial de Colombia, Servicios Postales

Nacionales S.A, más conocido como 4-72, pretende obtener la satisfacción total

de sus clientes y lograr estar a la altura de las grandes empresas del sector

postal, tomo la determinación de realizar cambios que le permitieran cumplir con

su objetivo, como relaciona: Mauricio Higuera, 4-72 ha invertido en los últimos

dos años más de 45 mil millones de pesos en procesos de automatización, con

lo que busca ampliar su participación en la industria postal colombiana. (Joshing,

2014)

De acuerdo a lo anterior, la inversión realizada en procesos de

automatización por parte de Servicios Postales Nacionales ha generado cambios

notables, la implementación de la tecnología trajo consigo ventajas competitivas

para la organización, principalmente porque sus procesos eran completamente

manuales y los tiempos de respuesta eran muy tardíos, los errores cometidos por

12

el personal eran muy frecuentes debido a la rápida digitación, lo que

incrementaban las reclamaciones por parte de los clientes, el proceso de

automatización a través de la banda clasificadora, garantizará la clasificación y

distribución de los sobres y paquetes de una manera efectiva y rápida, puesto

que la banda clasifica según el código operativo generado por el por el sistema

de información postal, los factores anteriormente mencionados han logrado que

los clientes de la organización se encuentren satisfechos por la mejora en los

tiempos de respuesta y en la calidad del servicio.

Por otra parte, la presidenta de Servicios Postales, Adriana Barragán

afirma: Estamos apuntándole a la tecnología porque queremos ser líderes en el

2016 de la industria postal en Colombia y poder traspasar fronteras y ofrecer

nuestros productos y las mejoras prácticas en otros países en cuanto a lo que

tiene que ver con el sector. (Joshing, Portafolio, 2014). La organización

inicialmente automatizó la planta en Bogotá con la banda clasificadora, a nivel

nacional se utiliza una tecnología Put to light que facilita a los operadores

logísticos la clasificación de las piezas, evitando también cualquier error manual,

4-72 seguirá implementando dispositivos tecnológicos que garanticen que la

totalidad de su proceso operativo, para el 2016 los distribuidores utilizaran

dispositivos móviles que harán que cada evento sea registrado en tiempo real,

de manera que el cliente pueda saber la ubicación exacta de su envío.

Por otra parte, FedEx, una compañía mundial reconocida, también ha

logrado ventajas competitivas por medio de su cultura organizacional, utilizando

una estrategia completamente diferente a la de Servicios Postales Nacionales, la

alta demanda de sus consumidores ha logrado que la compañía este

continuamente realizando inversiones en aviones, tecnología de punta y mejora

física de sus instalaciones, pero ha creado ventajas competitivas por medio del

recurso humano de la organización.

13

En la Industria del Correo Aéreo existe una ventaja competitiva que

destaca a Federal Express (FedEx) entre sus competidores, esta proviene de la

percepción de sus clientes los cuales depositan la confianza ante los servicios

que FedEx entrega. (Matus, Olguín, Rojas, y Aballay, s.f)

FedEx considera que para poder sobresalir y superar a sus competidores

debe contar con características particulares y/o diferenciadoras que lo lleven al

éxito, estar preparados a cualquier variación del mercado y movimiento de sus

competidores.

Para esta organización, al igual que todas le interesa generar utilidades,

adicional a esto, tienen la cultura de motivar a los empleados y comprometerlos

con los objetivos organizacionales, siendo así el recurso humano lo más valioso

e incalculable. Aquellas empresas que permiten que las personas laboren en

ambientes de libertad, confianza y estabilidad, logran un mejor desempeño en

sus actividades, su entorno laboral es confiable y les trasmite seguridad y

bienestar.

Bob Waterman explora el éxito de FedEx, una compañía que confía en

sistemas de control formal y social de gran alcance. Waterman hace notar que,

cada una de las personas con que hablé en FedEx, desde los mensajeros

pasando por los mandos medios hasta los mandos más altos, dijeron que lo que

más les gusta de la compañía es la libertad que existe para hacer las cosas a su

manera. Manejar este delicado equilibrio resulta ser una de las claves del éxito

de FedEx. (Matus, Olguín, Rojas, y Aballay, s.f)

Es una excelente estrategia la de FedEx la de crear ambientes propicios

en los que los empleados se sientan a gusto, donde se identifiquen con los

valores, los objetivos y la cultura de la organización, logrando que de esta manera

trabajen en función de ella y los resultados sean más favorables.

14

“En FedEx la Cultura Organizacional es parte integral de su VENTAJA

COMPETITIVA” (Matus, Olguín, Rojas, y Aballay, s.f).

15

Conclusiones

Los conceptos de cultura presentados por todos los autores que relaciona el

trabajo son muy semejantes, tienen una perspectiva que la cultura es la

interacción de valores, actitudes y comportamientos que desarrollan los

miembros de la organización, logrando la cultura ser entonces un factor

diferenciador que permita a las organizaciones obtener resultados favorables

dependiendo de cómo se use, debido a que en algunos casos, si se utiliza de

manera inadecuada puede presentar eventos desfavorables para la

organización.

Es determinante la influencia que tienen los fundadores de la organización en

todo lo referente a la cultura y los valores, teniendo en cuenta que de acuerdo a

estos factores se verá a lo largo del tiempo.

La cultura trae consigo ventajas competitivas para la organización que indican

crecimiento y agregan valor a los servicios y/o productos que ofrece cualquier

compañía. Para el caso particular de este ensayo que son las empresas de

correspondencia y mensajería hay dos variables fundamentales para el

desarrollo de las mismas, que han permitido que se optimicen sus procesos,

brinden mayor calidad en sus servicios, creando fidelidad y alcanzando un alto

grado de satisfacción en sus clientes, estas variables son el recurso humano y

la innovación tecnológica, que fomentan en las organizaciones culturas de

cambio y crecimiento.

16

Referencias

Calderon, G., Murillo , S., & Torres, K. (30 de 06 de 2003). Cultura

organizacional y bienestar laboral. Revistas.Javeriana.Edu, 114.

Obtenido de

http://revistas.javeriana.edu.co/index.php/cuadernos_admon/article/view

File/5452/4214

Calderón, G., Murillo , S., & Torres, K. (30 de 06 de 2003). Cultura

organizacional y bienestar laboral. Revistas.Javeriana.Edu, 115.

Obtenido de

http://revistas.javeriana.edu.co/index.php/cuadernos_admon/article/view

File/5452/4214

Chávez, J. (2007). La competitividad y calidad de las empresas en

latinoamerica. (D. G. Baraja, Ed.) Mexico, D,F. Obtenido de

http://www.ola-internacional.org/wp-content/uploads/2013/10/Calidad-y-

Competitividad.-Estudios-e-investigaciones-en-OLA-Internacional.-1.pdf

Chávez, J. (2007). La competitividad y calidad de las empresas en

latinoamerica. (D. G. Baraja, Ed.) Mexico, D.F. Obtenido de

http://www.ola-internacional.org/wp-content/uploads/2013/10/Calidad-y-

Competitividad.-Estudios-e-investigaciones-en-OLA-Internacional.-1.pdf

Garmendia, J. A. (2004). Impacto de la cultura en los resultados de la

organización. Reis: Revista Española de Investigaciones Sociológicas,

75-96. Obtenido de

http://www.jstor.org/stable/40184654?seq=1#page_scan_tab_contents

Joshing. (03 de 10 de 2014). Portafolio. Obtenido de 4-72 va por una mayor

tajada del mercado local:

http://ezproxy.umng.edu.co:2082/docview/1618109817/AA7305277D243

29PQ/1?accountid=30799

Joshing. (03 de 10 de 2014). Portafolio. Obtenido de 4-72 va por una mayor

tajada del mercado local:

http://ezproxy.umng.edu.co:2082/docview/1618109817/AA7305277D243

29PQ/1?accountid=30799

López, G. (2005). Capital humano como fuente de ventajas competitivas.

España: Gesbiblo, S.L. Obtenido de

http://ruc.udc.es/bitstream/2183/11793/2/8497451198.pdf

17

López, G. (2005). Capital humano como fuente de ventajas competitivas.

España: Gesbiblo, S.L. Obtenido de

http://ruc.udc.es/bitstream/2183/11793/2/8497451198.pdf

Matus, E., Olguín, C., Rojas, M., & Aballay, R. (s.f.). Impulsando la Cultura para

la Innovación y la Ventaja Competitiva. Obtenido de

http://www.inf.utfsm.cl/~lhevia/asignaturas/sdeg/topicos/Innovacion/Cap_

5.pdf

Mejía, C. (04 de 2004). Documentos Plannig. Obtenido de Los valores

corporativos: http://planning.co/bd/documentosPlanning/Abril2004.pdf

Mejía, C. (04 de 2004). Los Valores corporativos. Obtenido de

http://planning.co/bd/documentosPlanning/Abril2004.pdf

Nunes, P. (26 de Agosto de 2012). Ventaja Competitiva. Obtenido de

http://old.knoow.net/es/cieeconcom/gestion/ventajacompetitiva.htm

Salazar, J. G. (09 de 09 de 2009). Clima y cultura organizacional: dos

componentes esenciales en la productividad laboral. ACIMED, Ciudad de

La Habana, v. 20, n. 4, oct. 2009. Obtenido de

http://scielo.sld.cu/scielo.php?pid=S1024-

94352009001000004&script=sci_arttext

Stephen Robbins, T. J. (2009). Comportamiento Organizacional (Decimotercera

edición ed.). Mexico: PEARSON EDUCACIÓN. Obtenido de

https://tuvntana.files.wordpress.com/2015/07/texto-

comportamiento_organizacional-robbins-_13a-_ed-_nodrm-4.pdf

