

p

pe

CCUU
OORR
DDEE
CCHH

C E N T R O

r s

UULLTTU
RRGGAA
EELL TTE
HHIILLEE

PONTIFI
UNIVERS
CATÓLIC
DE CHIL

D E E S T U

pe

TUURRAA
AANNIIZZ
TTEERRCC
EENNOO

CIA
SIDAD
CA
E

U D I O S D E

ec

AA EE
ZZAACC
CCEERR
OO

E E M P R E

t i v

EENN LL
CCIIOO
RR SSEE

N D I M I E N

 /
v a

LLAASS
OONNEES
EECCTT

N T O S S O

/ 5

FACULTAD

s

SS
EESS
TTOORR

Da
Sole

L I D A R I O

D DE CIENCI

ISSN 071

RR

arío Rod
edad Qu

S | C E E
1

AS SOCIALES

8-4468

dríguez
uezada

E S ∙ U C

1

S

PERSPECTIVAS CEES‐UC | Documentos de Trabajo

La misión del Centro de Estudios de Emprendimientos Solidarios es contribuir al desarrollo de las organizaciones de
acción solidaria y de las intervenciones que llevan a cabo, mediante los aportes de la reflexión, investigación y
educación continua pluridisciplinaria. El centro es parte de la Facultad de Ciencias Sociales de la Pontificia
Universidad Católica de Chile.

El objetivo de PERSPECTIVAS CEES‐UC es difundir ideas, investigación y conocimiento relativo al tercer sector, así
como al sector público, para el aprendizaje y la reflexión. Busca presentar análisis sobre los temas permanentes o
emergentes para las organizaciones, instituciones o personas que están vinculadas o interesadas en los
emprendimientos solidarios.

Editor
Daniel Díaz V. Pontificia Universidad Católica de Chile

Comité Editorial
Sergio Chacón A. Director de Programas Sociales, Fundación (PARENTESIS)
Javier Guzmán P. Junta Nacional de Auxilio Escolar y Becas, Gobierno de Chile

Paola Jorquera A. Universidad San Sebastián, Chile

Karin Roa T. Pontificia Universidad Católica de Chile

CEES‐UC
Facultad de Ciencias Sociales
Pontificia Universidad Católica de Chile
Avda. Vicuña Mackenna 4860, Macul
Santiago, CHILE

Sitio Web: www.cees.cl
Correo Electrónico: perspectivas.cees@uc.cl

I S S N 0 7 1 8 ‐ 4 4 6 8 | P E R S P E C T I V A S C E E S ‐U C | N ° 5 | S E P T I E M B R E 2 0 0 8

S O B R E L O S A U T O R E S

DARÍO RODRIGUEZ Licenciado en Sociología, Pontificia Universidad Católica de Chile (1971). Entre los años 1978 y
1981 hace sus estudios de postgrado en la Universidad de Bielefeld, Alemania, bajo la dirección académica de Niklas
Luhmann, obteniendo su doctorado en 1981. Actualmente es profesor titular del Instituto de Sociología de la Pontificia
Universidad Católica de Chile. Es también profesor de las Escuelas de Ingeniería, Periodismo y Psicología de la misma
universidad. Es autor de: Formación de oligarquías en procesos de autogestión (1982); Gestión organizacional (1991);
Sociedad y teoría de sistemas (1991) (coautor); Diagnóstico organizacional (1992); Organizaciones para la modernización
(2004); Negociación, ¿cooperar o competir? (2006) (coautor). Con Javier Torres Nafarrate han escrito Introducción a la
teoría de la sociedad de Niklas Luhmann (2008). Con Pilar Opazo y la colaboración de René Ríos escribieron Comunicación
organizacional (2008).
SOLEDAD QUEZADA Ingeniero Civil Industrial, Universidad de Santiago de Chile (1991). Ese mismo año, realiza un
curso de post título sobre Planificación estratégica en la Facultad de Ingeniería de la Universidad de Santiago de Chile. Entre
los años 1993 y 1994 sigue estudios de postgrado en la Facultad de Administración y Economía de la Universidad de
Santiago de Chile, obteniendo el grado de Magíster en Administración y Dirección de Empresas en 1995. Actualmente es
jefa del Departamento de Desarrollo Organizacional de la Mutual de Seguridad. Ha sido profesora de la Universidad de
Santiago de Chile, la Universidad Mayor y la Universidad de las Américas. Ha dictado clases en la Universidad Americana, de
Asunción, Paraguay. Ha participado en diversos Congresos internacionales en España (1997), Alemania (1999), Argentina
(2000), Brasil (2005) y México (2007). Es autora de Planificación Estratégica: Definición y Conceptos (1998) Manual de
Metodología para la Planificación Estratégica Municipal (para el desarrollo Local) (2002).

TABLA DE CONTENIDOS

PRESENTACIÓN .. 3

1 . EXORCISMO CONTRA GURÚES .. 4

2 . EL CAMBIO DE LA CULTURA ORGANIZACIONAL .. 5

3 . TERCER SECTOR ... 7

3.1. Organizaciones voluntarias de apoyo a la pobreza ... 8

3.2. Organizaciones sin fines de lucro de servicio a la comunidad .. 15

3.3. Organizaciones de servicio a sus afiliados ... 18

4 . DISTINTAS CULTURAS, MISMOS CAMBIOS .. 22

 BIBLIOGRAFÍA ... 26

PRESENTACIÓN

Cultura en las organizaciones del tercer sector
chileno
Las buenas intenciones no bastan, hay que tomar decisiones.

A lo largo de la historia de las organizaciones sin fines de lucro en el mundo, ha sido
posible visualizar que cada vez es más difícil sostener que éstas son instituciones que
existen bajo sus propias reglas y códigos, y que todo su acontecer interno ha de ser
analizado en un lenguaje particular. El desarrollo de estas instituciones se ha ido
enriqueciendo crecientemente del avance en la investigación y desarrollo en las
organizaciones con fines de lucro.

Este escrito de Darío Rodríguez y Soledad Quezada contribuye decididamente a destruir
el tabú del uso sin complejos de herramientas y prácticas de gestión que han visto su
nacimiento en organizaciones con fines de lucro. Este persistente mito aún está vivo en
muchas organizaciones solidarias, las que no logran ver que las prácticas de gestión
carecen de marcas de valor, y que en definitiva se trata visualizar la organización para
que sea posible ordenar sus piezas de un modo cada vez mejor, y que el criterio para ese
juicio únicamente vendrá de la posibilidad incremental de obtener los objetivos que se
han trazado.

Así, los autores analizan una serie de organizaciones que han sido exitosas en enfrentar
los procesos de cambios culturales que han enfrentado, haciendo especial énfasis en los
modos concretos de abordarlos y en los dispositivos que en ese camino han surgido. Con
un énfasis claro y evidente en los componentes culturales, los autores nos convencen que
la cultura no es algo que sencillamente ocurre, y que por lo tanto su devenir sea
insospechado, sino que por el contrario, se esmeran en mostrar modos concretos y
efectivos de hacer gestión sobre esa cultura. Si bien es cierto que buena parte de los
componentes de la cultura se darán de modo espontáneo, queda en las manos de la
organización, es decir, en su ámbito de decisiones, privilegiar unos aspectos sobre otros,
abordando y resolviendo las contradicciones mediante la promoción de los componentes
deseados, lo que directamente supondrá el desplazamiento a segundo plano, y la
eventual extinción de aquellos componentes no deseados de la cultura.

Las organizaciones analizadas son grandes instituciones, grandes en historia y tamaño
real. Esto podría suponer que algunos lectores se vean tentados a hacer un juicio rápido
acerca de la imposibilidad de la transferencia de estas prácticas a organizaciones de
menor envergadura. Esa conclusión sería enormemente dañina, pues niega el hecho que
en definitiva todas las organizaciones solidarias, independiente de su tamaño, comparten
el componentes cultural esencial que querer alcanzar sus objetivos, y en este plano no
hay diferencias que valgan. Mirar este escrito como una fuente de "buenas prácticas"
puede ser un ejercicio de gran valor, pues se produce un enriquecimiento desde la
experiencia de otros que han obtenido logros en su camino.

En Chile es escasa la literatura disponible en torno al desarrollo organizacional en el
tercer sector, y por ello es que esta publicación quiere ser un aporte y un aliciente en esta
senda. Queremos ver más análisis e investigación en este campo, no por un mero afán de
conocimiento, sino por la convicción que es fundamental que las necesidades de las
personas se aborden con calidad y responsabilidad. Se trata en definitiva de estar cada
vez más convencidos que con las puras buenas intenciones no basta, hay que decidir, hay
que gestionar.

 Daniel Díaz V., Editor

CULTURA EN LAS ORGANIZACIONES DEL
TERCER SECTOR CHILENO1

1 . EXORCISMO CONTRA GURÚES

Tanto se ha escrito acerca de cultura organizacional, que se hace indispensable definir

rigurosamente el concepto y determinar sus características, para restituirle todo su valor

explicativo y exorcizar a los siempre renovados gurúes que usan la ambigüedad como

disfraz de su ignorancia. El uso simplista y vago de términos como el de cultura acarrea el

riesgo de la inflación, la cual –tal como ocurre en la economía‐ implica la desvalorización

de los mismos. Por eso es tan importante definir en forma rigurosa lo que entendemos

por cultura organizacional. Sólo así podemos atarnos al mástil de la ciencia y escuchar sin

riesgo los desafinados cantos de los gurúes que, como modernas sirenas, invitan a seguir

sus fáciles vías.

Todo sistema autopoiético es una red de producción de componentes que produce, con

su operar, los componentes que la componen. Los seres vivos son sistemas autopoiéticos

porque son una red celular destinada a elaborar sus propias células (Maturana y Varela,

1984). Los sistemas organizacionales son autopoiéticos porque sus comunicaciones

refieren decisiones ya adoptadas o por adoptar, aportan informaciones necesarias para

decidir, preparan decisiones o las van conectando con decisiones más específicas, hasta

que se convierten en acciones que cumplen las tareas decididas. En resumen, una

organización es una red de comunicaciones de decisión que produce las comunicaciones

de decisión que la forman (Luhmann, 2000: 39‐80).

Cada decisión conduce a nuevas situaciones en las que se ha de decidir, convirtiéndose

en premisa para estas últimas. La cultura de toda organización está hecha de un tipo

particular de premisas. La constituyen premisas indecididas e indecidibles del decidir

organizacional (Rodríguez, 2002). Con esta aparentemente extraña formulación,

queremos decir que los

elementos que componen la

cultura no parecen haber sido

fruto de decisión alguna y,

por lo mismo, no se cree

posible cambiarlos por medio

de simples decisiones.

1 Este artículo fue publicado originalmente en la Revista Española del Tercer Sector ‐ RETS (Ed. 6, mayo‐agosto 2007), editada por la Fundación

Luis Vives. La presente es una reedición autorizada por el Editor de RETS, Gregorio Rodríguez Cabrero. Perspectivas CEES‐UC agradece la

gentileza del profesor Rodríguez Cabrero por autorizar esta publicación.

Por eso es tan importante definir en forma

rigurosa lo que entendemos por cultura

organizacional. Sólo así podemos atarnos al mástil

de la ciencia y escuchar sin riesgo los desafinados

cantos de los gurúes que, como modernas sirenas,

invitan a seguir sus fáciles vías.

La cultura es el decantado que va dejando la historia de la organización, sus logros y

dificultades. Jan Assmann distingue entre historia ‐lo que puede ser demostrado‐ y

memoria ‐el relato transmitido a través de generaciones, que se va tornando mítico y es

tenido por verdadero, aunque no es posible demostrarlo. La cultura se nutre de la

memoria y no guarda más que un lejano y desvaído vínculo con la historia (Assmann,

2003; Assmann, 2005). La cultura es el “hoy” de la memoria de una organización.

En una organización que nos correspondió diagnosticar, existía una cultura del temor.

Había gran desconfianza y nadie expresaba sus opiniones. Al tratar de descubrir las

razones de este temor, se nos dijo que allí todo era arbitrario y que por eso había que

ser cauteloso al momento de decidir. Al solicitar que nos contaran casos, nadie pudo

referir un solo hecho demostrable. No se trataba de la historia, sino de la memoria.

Finalmente, pudimos encontrar una pista. En esa empresa había sido dura la represión y

los despidos en el año 1973, luego del golpe militar, y la cultura había aprendido.

Aunque al momento de nuestro diagnóstico no quedaba ningún trabajador de aquella

época, porque todos habían sido contratados con mucha posterioridad, el temor

persistía como fuerte premisa para decidir (Rodríguez, Bozzo et al., 1999).

La cultura organizacional contiene los esquemas de distinción con los cuales la

organización contempla su entorno y observa su propio operar. El entorno es más

complejo que la organización y, por ello, para poder subsistir ésta debe reducir

complejidad. Lo hace sensibilizándose hacia ciertos factores y tornándose indiferente a

lo demás. Los esquemas de distinción hacen que la organización “vea” ciertos aspectos

del entorno y se mantenga ciega a otros.

2 . EL CAMBIO DE LA CULTURA ORGANIZACIONAL

Hay quienes creen que el cambio cultural, aunque permanente, no puede ser

planificado. Esto no es así. Otros estiman que el cambio consiste en modificar toda la

cultura de la organización. Esta es una mirada que no entiende lo que es una cultura y

peca de ingenua porque intentarlo sería inconducente.

La paradoja de la cultura organizacional radica en que es posible que algunos miembros

de la organización ‐e incluso todos ellos‐ la critiquen por considerarla negativa, pero

todos rigen sus acciones por ella. Para desplegar la paradoja, como diría Luhmann

(2007), basta recordar que en un pueblo pequeño (“infierno grande”) los lugareños

siempre se quejan de las murmuraciones de sus vecinos.

Se forma según pasan los años, la impresionan variados fenómenos y muy diversas

personas tienen papeles importantes dejando su huella. El resultado no es un sistema

coherente. Por el contrario, hilvana elementos que guardan escasa relación entre sí,

pero que, en su conjunto, ofrecen formas para salir del paso en variadas

situaciones. Lévi‐Strauss diría, un verdadero bricolage de componentes dispares (Lévi‐

Strauss, 1964). Algunos de estos factores pueden, incluso, ser francamente

contradictorios: “no por mucho madrugar amanece más temprano” y “a quién madruga,

Dios le ayuda”. El modo de evitar la contradicción entre estas claves culturales

contradictorias consiste en no utilizarlas jamás al mismo tiempo.

Mal que le pese a Edgar Schein, cuyo anticuado concepto de cultura recuerda el de los

primeros antropólogos funcionalistas que estudiaron culturas insulares y, por ende, no

es adecuado para organizaciones en un entorno, los elementos que forman una cultura

organizacional no se caracterizan por haber demostrado su utilidad (Schein, 1988;

Schein, 1996). Si bien numerosos elementos de una cultura pueden ser funcionales,

también hay otros muchos que son francamente disfuncionales. Basta conversar con

algún médico de urgencia, para enterarse que frecuentemente llegan a recibir atención

pacientes que han empeorado sus dolencias al hacer uso de medicamentos que la

cultura popular considera infalibles. Lo interesante del ejemplo radica en que jamás esos

pretendidos remedios han sido útiles y, sin embargo, la gente continúa transmitiendo

con fe esos “secretos”.

Por otra parte, si Schein tuviera razón no sería posible cambiar ninguno de estos

componentes culturales, porque al

hacerlo se perdería algo

probadamente eficaz. Como todo

gurú, Schein sigue cosechando

adeptos y es claro que, al menos para

él, su teoría ha sido demostradamente

útil, porque la credulidad puede ser

cualquier cosa, menos escasa.

Si se sabe, en cambio, que las culturas

organizacionales guardan en su seno

retazos incoherentes y contradictorios, algunos de los cuales hasta pueden ser

perjudiciales, se hace relativamente sencillo impulsar el cambio de los rasgos que

obstaculizan lo que se desea conseguir, apoyándose en otros rasgos de la misma cultura

que se opongan a los anteriores. La conducción del cambio cultural consiste en dilucidar

los valores, normas, actitudes, estereotipos, etc., de la organización y utilizar su fuerza.

Ése es el dilema y no la falsa disyuntiva entre cambiar o no cambiar.

La cultura existente debe ser valorada. Es conveniente sacar a relucir sus potencialidades

y mostrar objetivos difíciles, pero alcanzables. Esto significa que la intervención ha de

estar orientada a la acción. No se cambia la cultura en abstracto, ni con la declaración de

intenciones ni siquiera con la firma de compromisos claros. Es necesario orientar el

cambio positivamente tras el logro de fines concretos, factibles de medición y

efectivamente medidos. Uno de los axiomas de la gestión es: you get what you measure,

vale decir, sólo se consigue lo que se mide. Al hacerlo, al medir lo que se ha logrado, ha

comenzado el cambio cultural. Para reforzarlo y hacer que se instale, se debe celebrar el

triunfo haciendo ver que es de todos y que se pudo llegar a él porque la organización

tiene una cultura de excelencia. Esto significa que es necesario evaluar y, para ello, es

indispensable diseñar indicadores que son los que, en definitiva, se medirán (Fantova

Azcoaga, 2005: 139‐145).

La conducción del cambio

cultural consiste en dilucidar los

valores, normas, actitudes,

estereotipos, etc., de la

organización y utilizar su fuerza.

Ése es el dilema y no la falsa

disyuntiva entre cambiar o no

cambiar.

3 . TERCER SECTOR

El apelativo de tercer sector intenta distinguir sus componentes de los sectores público y

privado. Lo forman diversas organizaciones voluntarias y sin fines de lucro orientadas a

satisfacer necesidades económicas, sociales o culturales, de carácter cooperativo o

comunitario (Favreau y Ninacs, 1992: 117). No pertenecen al tercer sector, por

consiguiente, las entidades fiscales ni tampoco las organizaciones privadas cuya finalidad

sea el lucro.

A simple vista, es posible percibir que el tercer sector se encuentra constituido por dos

conjuntos diferentes aunque fuertemente intersectados (Archambault y Chadeau, 1992:

94‐97):

i. El primero de estos conjuntos agrupa organizaciones sin fines de lucro, destinadas a prestar servicios de

interés general o comunitario, tales como organizaciones caritativas y humanitarias, organizaciones de

enseñanza no públicas ni con fines lucrativos, organizaciones voluntarias de apoyo a los enfermos, pobres u

otras personas necesitadas, etc.

ii. El otro conjunto también incluye organizaciones sin fines de lucro, pero orientadas al servicio de sus

miembros, tales como las propias del movimiento cooperativo y las mutuales.

A continuación, presentaremos tres casos de organizaciones correspondientes al primer

conjunto y luego el de una importante organización del segundo conjunto. En Chile,

durante mucho tiempo, las organizaciones del tercer sector se erigieron como una forma

de paliar los males provocados por el afán de lucro y egoísmo que atribuían a la empresa

privada, al mercado y al sistema capitalista. Esta postura imprimió en sus culturas una

actitud aparente de rechazo a toda orientación a la eficiencia. En las organizaciones del

primer conjunto, por otra parte, el valor de la caridad impedía cualquier difusión

publicitaria. La ayuda debía ser entregada, recibida y distribuida con el mayor anonimato

posible. Al mismo tiempo, estas organizaciones buscaban alcanzar al máximo número

posible de necesitados y, para ello, requerían ser eficientes, sensibilizar la opinión

pública y conocer exactamente los destinatarios de su acción. Está clara la contradicción

entre elementos constituyentes de su cultura que hizo posible el necesario cambio

cultural.

Es cosa sabida que: “Toda organización – incluidas las sin fines de lucro‐ debe hacer

coincidir su diseño con la misión que se ha propuesto.” (Magretta, 2002: 112). Sin

embargo, la sola idea de aplicar criterios de eficiencia, propios de la gestión moderna, a

la conducción de organizaciones sin fines de lucro generaba toda suerte de suspicacias e

incomprensiones en culturas organizacionales impregnadas de horror por todo lo que

recordara la frialdad impersonal de las leyes del mercado. Por su parte, como ha

demostrado Weber, el espíritu del capitalismo en sus orígenes también desconfiaba de

la caridad (Weber, 1984). Dada esta mutua antipatía, se comprende que se considerara

incompatible traer al ámbito generoso de la caridad profundamente personalizada

herramientas inspiradas en el cálculo racional de costos.

Chile es un país que tradicionalmente ha dejado en las manos del Estado la solución de

los problemas comunitarios. Entidades fiscales extendieron la educación, construyeron

puertos y caminos. También fue el Estado el que se propuso la tarea de modernizar al

país impulsando la industrialización. Sólo a fines del siglo XX abandonó el Estado su

función protectora y todavía se levantan clamores a las autoridades de gobierno

exigiendo su ayuda. El reciente crecimiento económico chileno ha sido liderado por la

iniciativa privada, la cual ahora demanda que el Estado se modernice a un ritmo más

veloz (Rodríguez, 2004; Rodríguez, Cereceda, Wormald y de los Ríos, 1997).

Paulatinamente comienza, además, una transformación cultural tendiente a que los

particulares también se hagan cargo de solucionar los problemas que aquejan a la

comunidad, en lugar de elevar sus quejas al Estado.

En la década de los noventa del siglo recién pasado, se producen alianzas estratégicas

entre el Estado y Organizaciones No Gubernamentales (ONG) para incrementar la

eficiencia de actividades sin fines de lucro. Se da importancia especial a la capacitación y

a potenciar el capital humano en convenios con los organismos fiscales destinados a

sacar de la pobreza a jóvenes y trabajadores. Un ejemplo de este tipo de alianzas es

Interjoven, proyecto que trata de identificar las mejores prácticas para erradicar la

pobreza e inyectar conceptos de eficiencia a jóvenes pobres. Este proyecto cuenta con

fondos alemanes e involucra a dos organismos públicos, el Instituto Nacional de la

Juventud (INJUV) y el Fondo de Solidaridad Social (FOSIS) en este desafío.

3.1. ORGANIZACIONES VOLUNTARIAS DE APOYO A LA POBREZA

Hemos seleccionado dos importantes organizaciones que se han destacado por su labor.

Ambas orientan su quehacer hacia personas que viven una situación de pobreza

extrema. Tienen culturas distintas porque su origen es diverso, como diferentes son su

historia y antigüedad.

Pobre es una persona que vive con menos de USD$ 2 al día y no ha tenido oportunidad

de desarrollar sus dotes naturales. En Chile hay 2.907.916 personas en esta condición de

pobreza. Indigente o extremadamente pobre es quien vive con menos de US$ 1 al día. La

extrema pobreza en Chile ha disminuido de un 17.4% de la población total del país en

1987 a 4.7% en el año 2003. Esto significa que todavía hay 728.063 personas indigentes

en el país, cuyo ingreso es menos de un dólar diario. Según su edad, estas personas se

distribuyen como sigue:

Adultos mayores 4.6%
Adultos 30%
Jóvenes 22.8%
Niños 42 %

Fuente:http://www.hogardecristo.com/institucion/antecedentes_financieros/pdf/Cuenta%20Anual%20Actividades%202006.pdf.

A su pobreza extrema, estas personas deben agregar la falta de oportunidades. En el

trimestre comprendido entre mayo y julio del año 2004, la tasa de desempleo del país

promediaba un 9.7%. Sin embargo, para el 6% más pobre de la población, la tasa de

desempleo escalaba a un 53%. El promedio de educación en el país es de ocho años de

escolaridad. Pero el 10% más pobre de la población sólo tiene seis años de escolaridad

como promedio.

Las dos organizaciones que hemos seleccionado tienen como objetivo contribuir a que

este doloroso problema social disminuya.

3.1.1. Hogar de Cristo

El Hogar de Cristo se ha modernizado. La cultura impresa por su fundador ha sido capaz

de cambiar con los tiempos. El Directorio de la Fundación está formado por exitosos

empresarios y ejecutivos que, sin cobrar por su trabajo, han sabido transformarla en una

organización gestionada de acuerdo a criterios de eficiencia y eficacia, algo que se hace

patente en su misión: “El Hogar de Cristo acoge con dignidad a los más pobres entre los

pobres, para ampliar sus oportunidades a una vida

mejor. Convoca con entusiasmo y vincula a la

comunidad en su responsabilidad con los excluidos

de la sociedad. Es una organización transparente,

eficiente y eficaz, que animada por la espiritualidad

de San Alberto Hurtado, promueve una cultura de

respeto, justicia y solidaridad”

Quisiéramos llamar la atención sobre algunos

aspectos. La gestión estratégica moderna considera

de extrema importancia definir misiones que

permitan orientar la colaboración organizativa. El

solo hecho de que el Hogar de Cristo cuente con una

misión da claros indicios acerca de la forma en que

es conducida su gestión. Al referirse a los

extremadamente pobres, habla de exclusión social,

fenómeno contemporáneo que, como Luhmann ha

demostrado, es producto de la diferenciación

funcional propia de la moderna sociedad mundial

(Luhmann, 1998; Luhmann, 2007). Finalmente,

utiliza los términos de “transparente, eficiente y

eficaz”, para definir a la organización; valores

centrales en la gestión de las organizaciones

modernas.

En lugar de señalar los enormes logros alcanzados

por esta importante organización, considerada una

de las más eficientes del mundo en su rubro,

deseamos hacer ver ‐mediante algunos ejemplos‐

que su cultura considera una gestión profesional

que hace uso de todas las herramientas propias de

ésta.

El Hogar de Cristo data de fines del año 1944.
Su fundador, el sacerdote jesuita Alberto
Hurtado, fue canonizado por el Papa
Benedicto XVI en 2005. Cuenta su historia que
habiéndose encontrado una noche con niños
viviendo bajo los puentes del río Mapocho, que
atraviesa la ciudad de Santiago, dedicó el
resto de su vida a recoger donaciones en
dinero, joyas y terrenos para evitar que esta
ignominia continuara. Famosa es en la
memoria de los chilenos la vieja camioneta
verde en que noche a noche iba en busca de
esos niños sin hogar, para llevarlos al Hogar de
Cristo. El 14 de agosto de 1952, con 51 años de
edad, cuatro días antes de morir de cáncer,
San Alberto Hurtado definió así la que había
sido su obra: “A medida que aparezcan las
necesidades y dolores de los pobres, el Hogar
de Cristo que es el conjunto anónimo de
chilenos de corazón generoso, busquen cómo
ayudarlos, como se ayudaría al Maestro”.

Si bien la extrema pobreza ha disminuido en
términos porcentuales y ha variado sus
características, el carisma de su fundador se
encuentra vigente en la actual Fundación.

El Hogar de Cristo sabe que la realidad de la
pobreza hoy es muy distinta a la de la década
de los años 40, cuando se fundó. El diagnóstico
de este cambio es expresado, en las páginas
que la Fundación Hogar de Cristo mantiene en
Internet, así: “En los últimos diez años el país
se ha modernizado e insertado en el mercado
global, la economía ha crecido y el empleo ha
aumentado, sin embargo, aún quedan
bolsones de extrema pobreza y además han
surgido nuevas formas de expresión de
violencia de los sectores marginados.”. “La
modernidad produce un nuevo tipo de
pobreza: Pobres por atraso (a los que ‘el
progreso va dejando atrás’) y Pobres por
modernización (‘producidos’ por el propio
desarrollo”)

Para financiar la obra, San Alberto Hurtado hacía uso de sus excelentes vínculos sociales

‐su familia pertenecía a la clase alta chilena‐ y solicitaba a las personas más ricas y

poderosas del país que hicieran donaciones. Una vez al año podía hacerse una colecta

nacional, lo que también contribuía. La publicidad era prácticamente inexistente. Los

tiempos han cambiado. Hace algunos años, se inició una agresiva e innovadora campaña

para recolectar fondos. Se instituyó la posibilidad de hacerse “socio del Hogar de Cristo”,

comprometiéndose a aportar mensualmente una cierta cantidad de dinero. En los

supermercados, las cajeras preguntan a sus clientes si quieren donar “el vuelto”, esto es

las monedas menores que se devuelven al cliente que ha efectuado un pago, al Hogar de

Cristo. Esta propuesta difícil de rechazar ha generado cantidades considerables de

dinero. Hay, además, vistosos afiches publicitarios distribuidos por el país, en los que se

motiva a trabajar como voluntario, bajo el lema:”Ningún trabajo es mejor remunerado”.

Otros incentivan a hacer donaciones con la frase:”Es mejor dar que recibir”.

El voluntariado debe cumplir con normas claras y estrictas, lo que lo hace profesional.

Nada tiene que ver su actividad con una actitud de misericordiosa beneficencia que se

entrega cuando se quiere. Quienes quieran participar voluntariamente, han de

comprometerse que lo harán siempre, mientras dure su compromiso. Sólo así se ha

podido hacer de esta gigantesca obra una organización que cumple con los tres valores

que hicimos notar en su misión. La transparencia con que es administrada permite que

no se filtre ni un solo peso en alguna dirección equivocada. Jamás la sospecha de

corrupción ha manchado el nombre de la institución ni el de alguno de sus integrantes.

La eficacia se demuestra en el alcance de sus múltiples programas. La eficiencia ha

quedado absolutamente probada tanto en la recolección como en el destino de

cuantiosas sumas de dinero. El Hogar de Cristo es un orgullo para Chile.

El cambio cultural, lo dijimos, no necesita ni podría ser total. El caso del Hogar de Cristo

demuestra fehacientemente que se pueden respetar las premisas indecididas e

indecidibles que han quedado grabadas en la memoria de una organización. La figura del

fundador, la santidad de su propósito, su vieja camioneta verde, sus frases impregnadas

de abnegación y amor por los más pobres entre los pobres son el patrimonio más valioso

de esa memoria cultural. El profundo cambio cultural no ha tocado nada de eso, sino que

atesorándolo, se ha apoyado en él para hacer una lectura moderna y profesional de sus

objetivos. El resultado es una fundación de beneficencia que se administra siguiendo el

modelo de las empresas productivas. No son escasas las personas que creen ver que este

último se encuentra en las antípodas de la primera y por eso fue necesario hacer este

cambio cultural que concilia lo mejor de ambos, sin que sus diferencias se obstaculicen

mutuamente.

3.1.2. Un techo para Chile2

En el año 1997, un grupo de universitarios preocupados por la situación de pobreza

extrema de algunos de sus compatriotas decide invitar a estudiantes de todas las

universidades a unirse a ellos, para realizar juntos un proyecto concreto: construir 350

casas para familias sumamente pobres de la zona sur del país. Esta experiencia fue

exitosa en muchos sentidos:

1. Vieron cumplido su proyecto, porque lograron construir esas viviendas y entregarlas a las familias para las

que habían sido edificadas.

2. Descubrieron que era posible y gratificante la colaboración de estudiantes provenientes de universidades y

carreras muy distintas: el valor de la diversidad.

3. Quisieron mantener vivo el fuego de amistad y compromiso que los había inflamado.

4. Se entusiasmaron por emprender un desafío mayor.

5. Asumieron que el problema de la pobreza inhumana no podía ser tan sólo responsabilidad del Estado,

también lo era suya y querían hacerse cargo de ella.

Se propusieron entonces un proyecto de mayor alcance, que requeriría convocar a otros

muchos universitarios. Querían construir 2000 mediaguas para recibir, con ellas

terminadas, el año 2000. Pese a ser ambicioso, este nuevo objetivo se logró en

septiembre del año 1999 y sus propietarios podrían esperar la llegada del año 2000

habitándolas. Ambos proyectos habían sido concluidos felizmente y la iniciativa parecía

también terminada. Sin embargo, enmarcado en el Jubileo, el año 2000 trajo una

propuesta incluso más exigente. El Arzobispado de la Iglesia Católica quiso hacer de la

construcción de mediaguas por parte de los jóvenes la campaña símbolo de la Iglesia,

porque había visto en esos universitarios los valores que deseaba destacar. Y los jóvenes

aceptaron, haciendo ver que la convocatoria debería ser amplia, aceptando y respetando

la diversidad ya no sólo de universidades y carreras, sino también de postura religiosa,

política o cualquiera otra. Esta condición estaba también en consonancia con los deseos

de la Iglesia y por eso se planteó el desafío de construir 2000 mediaguas en el año 2000.

Los esfuerzos de comunicación fueron inesperadamente reforzados por un año muy

lluvioso que hizo visible la tragedia que vivían esos seres tan necesitados. Golpeados por

las dolorosas imágenes que la televisión mostraba de tantos seres humanos afectados

por las inclemencias del tiempo sin tener siquiera un techo para poner sobre sus cabezas

y las de sus hijos pequeños, los chilenos dieron su apoyo al proyecto de tal forma, que

ese año 2000 se pudo construir 5.701 viviendas básicas. Ese mismo año 2000, el

proyecto “Un techo para Chile” amplió su cobertura a nivel nacional. Desde el año 2001

en adelante, esta iniciativa juvenil ha continuado construyendo casas, pero el estrecho

contacto de los jóvenes con los humildes les ha hecho darse cuenta de las muchas

2 La información acerca de este programa ha sido obtenida de: http://www.untechoparachile.cl/, visitada en

junio 2007.

necesidades de éstos, así como también de la condición privilegiada que un grupo de

universitarios caracterizado por la diversidad tiene para ofrecerles respuesta profesional.

Complementaron, entonces, el proceso de construcción de mediaguas con planes de

educación, capacitación laboral, fomento productivo, asesoría jurídica, prevención y

promoción de salud, etc. De esta forma, aprovechando el sentido mismo de su condición

de universitarios, de pertenecer a esa institución social tan antigua que en su seno une la

diversidad ‐“Uni‐versidad”‐ el proyecto empezó a ofrecer una respuesta compleja a un

problema que también lo es. Ahora el proyecto se propuso combatir la pobreza en sus

múltiples expresiones.

La construcción de mediaguas se orienta a dar pronta solución a las necesidades de

mayor urgencia que tienen estas personas cuya pobreza las lleva a agruparse en

campamentos con viviendas miserables, donde el viento y la lluvia penetran con toda su

dureza. Los pisos de tierra inundados mantienen la humedad y el frío nunca acaba.

Chozas muy pequeñas, sin espacios separados, hacen que el hacinamiento sea la norma.

Los universitarios de “Un techo para Chile” saben que construir una mediagua no

contribuye a sacar a estas familias de su amarga situación. Sólo es una solución de

emergencia, pero que abre una puerta a la confianza de los pobladores. En efecto, éstos,

al ver que los estudiantes llegan con una ayuda necesaria y concreta, generan con ellos

un vínculo que hace posible continuar apoyándolos para que puedan salir de ese

campamento al que los ha relegado la vida. Este trabajo de largo plazo tiene como

finalidad organizar a los pobladores y entregarles herramientas que les permitan tomar

la iniciativa de dirigir su propia vida y abandonar simbólicamente el campamento. Con

generosidad, jóvenes universitarios de distintas carreras, edades, cursos, universidades y

origen social, donan cada semana voluntariamente parte de su tiempo para visitar los

campamentos donde son ya conocidos y recibidos con cariño, porque se reconoce su

entrega y el inmenso valor del conocimiento que quieren regalar.

Sabiendo que la educación, como la riqueza, se distribuye desigualmente, universitarios

ofrecen sus servicios profesionales para estimular el desarrollo de los párvulos, servir

como tutores de niños para crear hábitos de estudio y mejorar su rendimiento escolar o

realizar cursos de nivelación escolar de adultos orientándolos en las alternativas de

capacitación existentes.

La exclusión social tiene una fuerza terriblemente integradora. Quien está excluido de un

subsistema de la sociedad tiene una alta probabilidad de quedar también excluido de los

demás (Luhmann, 1998; Luhmann, 2007). Por esta razón, “Un techo para Chile” ha

creado un Plan Jurídico destinado a permitir el acceso a la justicia para estos excluidos

que tan lejos se encuentran de alcanzarla. Se les dan a conocer los derechos y

obligaciones ciudadanos, los mecanismos para hacerlos valer y las instituciones a las

cuales han de recurrir.

“Un techo para Chile” ha hecho una alianza con el Banco Santander Banefe para crear un

Programa de Micro‐créditos cuyo objetivo es fomentar las capacidades emprendedoras

de los pobladores de los campamentos, mediante asesorías especializadas y pequeños

préstamos en dinero destinados al desarrollo de negocios existentes o fundar otros

nuevos. Cada asesor es un estudiante universitario que se hace cargo de tres

microempresarios y los capacita en materias afines a la conducción de su pequeña

empresa. Les enseña a elaborar un presupuesto y a defender sus iniciativas y proyectos

ante un Comité de Créditos. Si estos proyectos son aprobados, el asesor hace

personalmente entrega del dinero a sus asesorados, cobra semanalmente las cuotas de

pago y hace un seguimiento de la conducción del negocio emprendido.

El plan de apoyo en salud se ocupa de fomentar hábitos saludables y crear conciencia

familiar sobre la importancia de la salud y su cuidado. La iniciativa pretende que los

pobladores asuman su responsabilidad personal, familiar y comunitaria por el auto

cuidado. Cada uno de esos niveles ‐individual, familiar y comunitario‐ requiere hacerse

cargo de sus propias responsabilidades en lo que se refiere a enfrentar un ambiente

adverso con una actitud proactiva en lugar de la pasividad de la desesperanza.

Una vez que la comunidad

se halla organizada, es

apoyada técnica y

socialmente para que ella

misma encuentre una

solución definitiva a la

acuciante necesidad de

vivienda de sus miembros.

La ayuda consiste,

entonces, en activar las redes sociales propias de la fundación y también las de cada uno

de sus integrantes, para lograr que los pobladores puedan postular a los subsidios

habitacionales ofrecidos por el Estado y trasladarse a un nuevo barrio donde la

comunidad continúe unida y pueda hacer uso de las herramientas aprendidas. Pero el

apoyo no concluye allí. Al trasladarse a su nuevo hogar, se desarrollan actividades con las

familias para encontrar participativamente soluciones de habitabilidad de sus viviendas.

Esto empieza desarrollando hábitos de iluminación, aseo, orden, prevención de

accidentes hogareños, cuidado de la vivienda e importancia de construir un barrio para

la vida comunitaria. Se presta luego asesoría en la planificación, diseño y consolidación

de los espacios comunitarios, áreas verdes y sitios de esparcimiento.

El impacto que ha tenido la fundación en la sociedad chilena ha sido tan considerable,

que personas no pertenecientes a la comunidad universitaria hicieron saber su deseo de

contribuir. Entonces, para dar cauce efectivo a este anhelo, se generaron nuevos

programas:

• Estudiantes de Enseñanza Media: convoca a alumnos secundarios provenientes de colegios y liceos de todo

el país que deseen comprometerse a trabajar del mismo modo que los universitarios para contribuir a la

superación de la pobreza.

• Construyendo en familia: Se ofrece a las familias que lo deseen la posibilidad de comprar, construir y donar

una mediagua a otra familia que la necesita. Trabajando unidas con los voluntarios, ambas familias,

durante un fin de semana conforman una comunidad de esfuerzo, convivencia y alegría. La idea es acercar

a familias cuyas realidades son distintas, para que se encuentren en su humanidad.

Al trasladarse a su nuevo hogar, se desarrollan

actividades con las familias para encontrar

participativamente soluciones de habitabilidad de

sus viviendas. Esto empieza desarrollando hábitos de

iluminación, aseo, orden, prevención de accidentes

hogareños, cuidado de la vivienda e importancia de

construir un barrio para la vida comunitaria.

• Empresa: Se orienta a que voluntarios de empresas realicen el esfuerzo de construir estas viviendas

básicas, con el fin de unir a las empresas con el mundo de la pobreza y potenciar la conciencia social de sus

integrantes.

El año 2001 trajo un nuevo desafío. Desastres provocados por la naturaleza en El

Salvador y Perú llevaron a exportar la iniciativa. Universitarios chilenos de “Un techo

para Chile”, unidos con estudiantes de universidades de cada uno de esos países,

desarrollaron sendos proyectos destinados a proveer de viviendas básicas a personas

aquejadas por una pobreza extrema en esas naciones. Al hacerlo, se estaba poniendo la

primera piedra de lo que luego sería “Un techo para mi país”, organización sin fines de

lucro que abarca ocho países latinoamericanos y que persigue lograr que la sociedad se

comprometa con sus miembros más desposeídos. Es decir, la fuerza de la organización

puede traspasar las fronteras porque es convincente y demuestra que se puede hacer

cambios en la cultura.

Al estar formada principalmente por jóvenes universitarios, esta fundación hace posible

aportar inteligencia, conocimientos profesionales, desprendimiento y entrega juveniles

para ponerlos al servicio de los excluidos. Esta fundación es ella misma una organización

joven, plena de vigor y entusiasmo, para la cual no existe lo imposible. Su cultura

organizacional se cimienta sobre el valor de la solidaridad. Nada de esto parecería

extraordinario, porque desde siempre la juventud se ha caracterizado por su

generosidad y espíritu de servicio a los desposeídos. Lo que vale destacar, no obstante,

es que la cultura organizacional de “Un techo para Chile” contiene las semillas de una

nueva clase de juventud, diferente a las generaciones que la precedieron. Se trata de

una juventud pragmática, orientada por el logro, conocedora de la importancia de la

gestión y el aporte profesional. Esto hace que su iniciativa pueda mostrar resultados y no

se contente con las buenas intenciones. Se hace cargo del problema conciente de todas

sus aristas y sabedora de la necesidad de enfrentarlo planificada e integralmente. Esta

juventud carece del idealismo soñador e infructífero que tuvieron otras generaciones,

sus proyectos son concretos y específicos, programados y se cumplen. Todo avance es

medido y evaluado meticulosamente, para mejorar continuamente su rendimiento.

Sorprende, en “Un techo para Chile”, la seriedad y eficiencia con que se ejecuta lo

planificado. No hay espacio allí para la improvisación, ni mucho menos para la

negligencia. Quien quiera participar, puede hacerlo. Su compromiso es voluntario, pero

esto no significa que una vez asumido sea posible fallar. Quien voluntariamente se

compromete sabe que se ha obligado férreamente a cumplir. La cultura organizacional

destaca, además, el respeto por las profesiones que está estudiando cada uno de sus

integrantes. Por eso es que ninguno de ellos intenta hacer su aporte laxamente, sin

preocuparse por la calidad. Todos ellos se están probando a sí mismos la índole de

profesionales que llegarán a ser y ninguno podría aceptar que será un profesional de

segunda categoría.

En un país que hasta mediados del siglo recién

pasado descansaba en el Estado para la solución

de cualquier problema comunitario, llama la

atención esta cultura organizacional que nada

exige del Estado, sino que asume como suya esta

obligación social hacia los pobres. La cultura

organizacional de “Un techo para Chile” es un

índice claro del cambio que está experimentando

la cultura del país en su proceso de incorporación

acelerada a la sociedad mundial.

3.2. ORGANIZACIONES SIN FINES DE
LUCRO DE SERVICIO A LA COMUNIDAD

En Chile hay una gran variedad de

Organizaciones No Gubernamentales orientadas

a servir de diversa manera a la comunidad.

Hemos seleccionado una que cuenta con una

cultura interesante, porque los criterios de

selección que la constituyen como sistema no la

ciegan a otras perspectivas ‐como sería de

esperar porque ésa es la función de todo criterio

de selección‐, sino que la inducen a buscar y

encontrar los intereses de organizaciones muy

diversas, con el objeto de colaborar en los

marcos de una alianza.

3.2.1. CORPORACIÓN DE AYUDA AL NIÑO
QUEMADO COANIQUEM

En la cultura de COANIQUEM está

profundamente arraigada la idea de que para

prolongar su existencia debe reinventarse,

agregando nuevos servicios que contribuyan al

tratamiento integral del paciente y su familia. La

cultura organizacional también da por sabido que

para esto requiere de alianzas específicas que le

permitan asumir los desafíos a emprender en

cada nueva vida. Es así como en sus 25 años de

existencia COANIQUEM ha logrado crear una

asombrosa red de alianzas mediante las cuales la

institución ha sido capaz de cumplir su misión, planteándose y alcanzando nuevas metas.

 Desde los inicios de la fundación, el Dr. Rojas era conciente de que ésta debería

conseguir fuertes sumas de dinero para estar en condiciones de satisfacer su objetivo

prioritario: entregar rehabilitación a niños quemados sin costo para sus familias. El modo

de hacerlo consistió en la formación de alianzas con empresas privadas que encontraran

COANIQUEM nace oficialmente el 19 de abril de
1979 como iniciativa del Dr. Jorge Rojas Z. Su
principal establecimiento asistencial, ubicado
en la populosa comuna de Pudahuel, en el
sector poniente de la capital de Chile, inició su
labor en 1982, como un pequeño consultorio al
servicio de los vecinos, y ha ido aumentando
progresivamente la cantidad y complejidad de
las atenciones, llegando a ser un centro de
referencia regional, nacional e
incluso internacional, para la rehabilitación de
niños quemados.

A la fecha se han construido 4.250 m², de
instalaciones para atención ambulatoria
integral, incluidas intervenciones quirúrgicas
bajo el sistema de hospitalización diurna
transitoria. Las prestaciones de salud se
entregan a través de unidades clínicas, médico
– quirúrgica, rehabilitación, enfermería y en las
de apoyo clínico terapéutico y diagnóstico. El
centro dispone de una dotación cercana a 100
personas, de las cuales el 40% son
profesionales de la salud (médicos cirujanos,
fisiatras, dermatólogo, pediatra, anestesiólogo,
enfermeras universitarias, kinesiólogos,
terapeutas ocupacionales, psicólogos,
asistentes sociales, músico‐terapeutas y
tecnólogo médico) y el 25% técnicos de apoyo
terapéutico.

Junto al centro de rehabilitación, también se
encuentra Casabierta, lugar que acoge a los
menores de lugares apartados de la ciudad y
de otros países, acompañados por uno de sus
padres, permitiendo que mantengan la
continuidad escolar a través de una escuela
hospitalaria, conocida como Ámbito de
Acogida. En el centro se han atendido
gratuitamente más de 75.000 niños chilenos
con quemaduras. En los últimos años se ha
abierto la atención a otros países del
continente, habiendo recibido ya sobre un
centenar y medio de pacientes extranjeros.
Cada año se otorgan 50.000 consultas y se
efectúan 25.000 procedimientos terapéuticos
por el equipo profesional del establecimiento.

El apoyo psicológico es fundamental en el
resultado de los tratamientos de rehabilitación,
ayudando inicialmente a los padres y luego a
los niños que sufren por su imagen corporal
afectada por alguna secuela. El apoyo al niño y
a su familia permite además la continuidad del
tratamiento y el adecuado cumplimiento de las
actividades terapéuticas que deben realizarse
en el hogar.

alguna utilidad en ellas. Sólo alianzas en que ambas partes vieran expresarse sus

intereses, esto es, alianzas de ganar‐ganar, serían estables y podrían garantizar un

financiamiento duradero.

Una alianza con ESSO Chile filial de EXXON Mobil permite financiar la construcción y

equipamiento de la primera etapa del Centro de Rehabilitación de la comuna de

Pudahuel. Para apoyar una causa, ESSO exigía que ésta fuera relevante para las

necesidades de la comunidad, políticamente neutral y de naturaleza no controversial.

Todas estas características las cumplía COANIQUEM a la perfección. Por su parte, ESSO

necesitaba establecer una buena relación con la prensa y vio en COANIQUEM una carta

de triunfo para provocar buena disposición en los medios de comunicación y sus

periodistas. A su vez, COANIQUEM construyó sus relaciones públicas bajo el alero de

ESSO. Los beneficios se doblaron. Finalmente la campaña “Ayúdenos a Ayudar”, en que

ESSO donaba aproximadamente un décimo de centavo de dólar (USD$ 0,001) por litro de

gasolina vendida en todo el país tuvo impresionante éxito. COANIQUEM recibió

USD$220.000 y la venta de combustible aumentó un 5% con un efecto continuado aun

cuando la campaña terminó.

Publicidad Zegers DDB ayuda a la consolidación de la organización y a hacer más eficaz la

alianza con ESSO Chile ya que mejora la visibilidad de las acciones emprendidas en

conjunto. Además, la libertad que otorga COANIQUEM a sus publicistas le ha traído a

Zegers DDB numerosos premios.

Y las alianzas siguen, en 1995 se hacen dos, una con la empresa de buses

interurbanos Tur‐Bus que le permite trasladar gratis a los pacientes desde cualquier

parte del país a los centros de tratamiento. La otra alianza se establece con Cristalerías

de Chile la cual necesitaba mejorar la labor de reciclaje para que su viña Santa Rita

cumpliese con los requisitos medioambientales para entrar a mercados internacionales

de alta exigencia en esa materia. Usar solamente el “marketing verde” no había dado

buenos resultados.

La campaña "Reciclando... el vidrio ayuda", se realiza en conjunto con Cristalerías de

Chile, quien proporciona los medios para efectuarla y compra el material recolectado,

para luego reutilizarlo. El dinero recaudado a través de esta actividad, cubre parte de los

gastos operacionales de Casabierta, lugar de acogida para niños de zonas lejanas en

compañía de uno de sus padres.

La unión del concepto del cuidado del medio ambiente y la generosidad, hacen de esta

campaña un programa de gran éxito, al evitar que varios miles de toneladas de vidrio

vayan a parar a los vertederos cada año, al tiempo que se establece un compromiso con

la costosa y larga rehabilitación de un niño quemado.

Todo esto se logra gracias a la red conformada por los medios de comunicación que

difunden la iniciativa, los municipios y supermercados que autorizan la ubicación

de contenedores y por miles de personas que ya no botan sus envases de vidrio a la

basura.

Los resultados de la campaña han sido impresionantes. El primer mes se reciclaron 12

mil kilos de vidrio, hoy se reciclan más de 800 mil kilos mensuales, lo que significa que

Cristalerías de Chile logra recuperar el 35% de su material productivo. Se calcula que,

gracias al reciclaje, COANIQUEM recibe aproximadamente $10 millones mensuales

(aproximadamente USD$18.000) lo que ha posibilitado la construcción de más

instalaciones y mejorar su servicio.

La reinvención instalada en la cultura de COANIQUEM no se detiene, sino que sigue en

marcha con un nuevo proyecto, ahora continental. Para llegar a los niños de toda

América ha establecido una nueva alianza que significa el apoyo de la empresa de

aerolíneas LAN y ha creado, además, una nueva institución en Estados Unidos ‐

COANIQUEM BCF (Burned Children Foundation)‐ con el apoyo de los Clubes de Rotarios

del continente y el

Ministerio de Relaciones

Exteriores de Chile.

Nos ha parecido importante

reseñar este caso, porque

muestra claramente que es

posible construir culturas en

que el cambio constituya un

valor, en lugar de ser visto

como un mal que debería ser evitado y contra el cual se levanta toda clase de barreras.

Se trata, además, de una cultura pragmática que no vacila en establecer alianzas

recíprocamente provechosas con empresas privadas. En lugar de solicitar donaciones

que pueden ser únicas, pasajeras o al menos inestables, se opta por negociar acuerdos

en que las empresas privadas encuentran una clara utilidad.

Para hacerlo, ha sido necesario buscar modos de colaboración al interior del área de

interés de las propias empresas aliadas: Responsabilidad Social Empresarial, Relaciones

Públicas, Imagen y venta de gasolina con ESSO; Publicidad con Zegers DDB; transporte

con Tur‐Bus y Lan; reciclaje de vidrio con Cristalerías de Chile. Este punto tiene enorme

relevancia, porque muestra una cultura organizacional de gran maleabilidad donde la

inventiva es central. Con la vista puesta en su misión, los ejecutivos de COANIQUEM son

capaces de asumir la perspectiva de negocios de sus eventuales aliados, para ofrecerles

un proyecto de cooperación de beneficio mutuo.

Como cualquier sistema autopoiético, las organizaciones operan clausuradamente

(Luhmann, 2000). Esto significa que sólo aceptan como información lo que hace

resonancia en sus estructuras. De acuerdo a la ley de variedad requerida, ningún sistema

es tan complejo como su entorno. Entre sistema y entorno hay, por consiguiente, una

gradiente de complejidad, lo que obliga al sistema ‐para evitar ser destruido por la

variedad del entorno (only variety can destroy variety (Ashby, 1958: 207)‐ a reducir la

complejidad de éste seleccionando sólo algunos puntos de contacto en los que se dejará

irritar por determinado tipo de eventos del entorno.

Se trata (…) de una cultura pragmática que no

vacila en establecer alianzas recíprocamente

provechosas con empresas privadas. En lugar de

solicitar donaciones que pueden ser únicas,

pasajeras o, al menos inestables, se opta por

negociar acuerdos en que las empresas privadas

encuentran clara utilidad.

Vimos que la cultura organizacional contiene los esquemas de distinción con los cuales la

organización observa su entorno. La cultura opera como el gran reductor de complejidad

que hace posible que la organización se mueva en un entorno acorde con las

posibilidades de la organización. Permite, además, que las coordinaciones entre los

miembros de la organización sean fáciles de llevar a cabo, porque todos comparten

puntos de vista y valores semejantes. Esta misma ventaja de toda cultura organizacional,

sin embargo, se transforma en desventaja al momento de establecer alianzas con

organizaciones cuya cultura ‐el conjunto de sus esquemas de distinción‐ difiera

sustancialmente. En efecto, es extremadamente improbable que puedan coincidir en la

definición de problemas o que puedan encontrar puntos en común. Lo que para una

organización tiene importancia vital, para la otra puede ser insignificante o invisible. Si

para ésta el afán de lucro constituye un motor válido, para aquélla puede parecerle

punto menos que reprobable. Sin ir más lejos, las diferencias culturales causan parte no

menor de las dificultades en las fusiones empresariales.

Por la razón antedicha, la cultura organizacional de COANIQUEM resulta particularmente

interesante. Las premisas indecididas e indecidibles que la constituyen, le facilitan

asumir de manera empática esquemas de distinción similares a las de su posible aliada.

Sólo así podrá encontrar modos de hacerle atractiva la cooperación. Es altamente

probable que esta característica tan peculiar de la cultura organizacional de

COANIQUEM se derive de su misma operación. El tratamiento de niños quemados

requiere una enorme empatía de parte de los profesionales y funcionarios encargados.

Es fácilmente observable, en hospitales y organizaciones cuya función consiste en aliviar

el dolor, que esta capacidad de ponerse en el lugar del otro se convierte en una

importante premisa ‐indecidida e indecidible‐ de las decisiones y comportamientos de

todos los miembros, no sólo de quienes, como los médicos y enfermeras, necesitan de

ella por la índole misma de su actividad, sino también de funcionarios administrativos

que no la requieren para desarrollar su labor. Es probable, entonces, que una cultura

consistente en tales premisas habilite a sus ejecutivos para que logren asumir otras

perspectivas –ponerse en el lugar de los ejecutivos de otras empresas‐ viendo así

oportunidades que de otro modo no verían, porque son totalmente ajenas a sus afanes.

3.3. ORGANIZACIONES DE SERVICIO A SUS AFILIADOS

Del conjunto de organizaciones sin fines de lucro destinadas al servicio de sus afiliados,

hemos seleccionado una de las tres Mutuales existentes en el país. También se orienta a

la tarea de dar servicio a sus afiliados el Instituto de Normalización Previsional (INP), el

cual, por ser estatal, difiere de las tres mutuales. La relevancia de estos organismos es

clave al momento de evaluar las condiciones de la seguridad en el trabajo, así como de la

prevención, tratamiento y rehabilitación de enfermedades y accidentes laborales. La ley

que las regula declara obligatorio el seguro social ante riesgos de accidentes y

enfermedades profesionales. En este sentido, se señala que deberán estar asegurados

todos los trabajadores por cuenta ajena, cualquiera sea la índole de sus labores. En la

actualidad, el 72% de los trabajadores activos está protegido, cifra muy por encima del

promedio mundial que alcanza un 41%, del de América Latina que es un 40%, de Asia

(23%), África (16%) y de los países en vías de desarrollo (23%). Sólo es inferior al

promedio de los países desarrollados (86%)3. Como destaca la revista RH Management

en su edición de mayo de 2007: “Gracias al aporte realizado por el sistema de

mutualidad en Chile y la incorporación de nuevas exigencias, la salud y la seguridad

ocupacional ocupan un lugar relevante en la estrategia de las empresas”.

3.3.1. MUTUAL DE SEGURIDAD DE LA CÁMARA CHILENA DE LA
CONSTRUCCIÓN

Surgen nuevos grupos laborales, como los

independientes y temporales, y aparecen nuevas

formas de empresas productivas. La práctica

generalizada de la externalización ‐outsourcing‐ de

todas las labores consideradas sin relación directa

con la competencia central –core competence‐ de la

empresa, condujo a complejas situaciones de

seguridad laboral. Empezó a ser frecuente el caso

de trabajadores pertenecientes a una empresa

contratista, que trabajan en las instalaciones de

otra empresa, a la cual prestan sus servicios. Dado

que se trata de empresas distintas, podía darse el

caso ‐y así ocurría‐ que la empresa contratante y la

contratista tuvieran diferentes estándares de

protección en el trabajo. Al momento de producirse

un accidente, sin embargo, ambas empresas

intentaban deslindar responsabilidades. La

situación llegó a un punto en que fue necesario

dictar una ley de subcontratación que hace a la

empresa contratante responsable solidaria.

También se han producido diferencias de todo tipo,

sueldos, protección, seguridad, beneficios, etc.

entre trabajadores que cumplen funciones

semejantes en el mismo lugar de trabajo, porque

unos pertenecen a la empresa, están contratados

por ella, y otros pertenecen a una pequeña

empresa contratista que sólo presta un servicio que

la empresa mayor ha externalizado. La clara inequidad que esto trae consigo ha

preocupado la atención de la alta gerencia de la Mutual de Seguridad que ve la

necesidad de buscar formas de extender a toda clase de trabajadores los beneficios del

sistema, esto es darles la oportunidad de contar con prevención de accidentes laborales

y enfermedades profesionales y el tratamiento adecuado si se llegan a producir.

3 Fuente: http://ciberconta.unizar.es/alf/casosbsc/docs/M.AngelMartinez_ACHS‐CHILE.pdf, visitado en junio 2007.

La Mutual de Seguridad fue fundada el año
1966 por la Cámara Chilena de la
Construcción. La preocupación por la alta tasa
de accidentalidad en el trabajo da origen a la
iniciativa de fundar una Mutual de Seguridad
destinada a la prevención, tratamiento y
rehabilitación de los trabajadores de empresas
afiliadas.

A cuarenta años de su fundación, la Mutual de
Seguridad puede señalar con orgullo que se ha
logrado reducir esa tasa de accidentalidad de
40% en 1966 a 6.41% el año 2005 y se estima
que su descenso continúa. Esta cifra de 6.41%
sitúa a Chile en los estándares de protección
de países más desarrollados. La disminución
de accidentes está acompañada por otro logro
importante de la labor desarrollada por la
Mutual de Seguridad. En su memoria del año
2005, se destaca: “haber ido generando en el
seno de las empresas una cada vez mayor
conciencia de responsabilidad social
empresarial, que se ha manifestado en el trato
a los colaboradores, en la preocupación por
sus riesgos y en el compromiso con el deber
ético que implica crear condiciones de
seguridad y salud en el ambiente laboral, que
permitan mejorar la calidad de vida de los
trabajadores.”

La Mutual de Seguridad tiene un promedio
anual de 1.065.069 trabajadores afiliados, lo
que hace que su gestión influya sobre un gran
número de personas. Es por esta razón que
hoy se enfrenta al desafío de presentar
soluciones a problemas que se comienzan a
perfilar como producto del acelerado cambio
de la economía del país. (Esta información se ha
obtenido de la Memoria Anual del año 2005.)

La incorporación masiva de la tecnología, por otra parte, ha generado enfermedades

profesionales y accidentes nuevos. Los contratos de trabajo tienen menor estabilidad y

los despidos masivos son frecuentes, lo que aumenta el stress laboral y las

enfermedades y accidentes relacionados. Todo esto hace imperioso determinar con

precisión las causas que han conducido al desarrollo de una enfermedad profesional.

El perfil epidemiológico de los riesgos laborales en las organizaciones chilenas ha variado

desde la mayor importancia relativa de los accidentes laborales a una mayor relevancia

de las enfermedades profesionales, tanto las derivadas de riesgos clásicos (hipoacusia,

silicosis), como las que resultan de riesgos emergentes, especialmente enfermedades

músculo‐ esqueléticas.

Por su parte, el acelerado proceso de globalización de la economía chilena enfrenta a sus

empresas con exigencias de seguridad y salud ocupacional que superan la normativa

vigente y le atribuyen al cuidado preventivo de la seguridad y salud de los trabajadores el

carácter de imperativo moral, haciéndolo parte de la responsabilidad social empresarial.

Todos estos cambios implican que el escenario en que se desarrollan las actividades de la

Mutual de Seguridad ha variado significativamente y que, si bien esta misma ha sido un

actor importante que apoya a las empresas afiliadas para que logren responder

adecuadamente a los nuevos desafíos, sus autoridades estiman indispensable

profundizar y afianzar los cambios culturales iniciados.

La memoria del año 2005 indica que los “programas de control de riesgos, durante el

2005, continuaron demostrando su eficacia, lo que se refleja en el descenso de la tasa de

accidentalidad en el trabajo de un 6,79%, en 2004 al 6,41% en el año 2005”. El éxito

logrado por esta organización, podría reflejar que en forma lenta, pero segura el sistema

de mutualidades ha ido cambiando la cultura de prevención en las organizaciones

chilenas. Tiene como consecuencia, además, que se torna indispensable dar un golpe de

timón que signifique cambiar las prioridades en la gestión de la Mutual de Seguridad,

porque como producto de su exitosa labor se ha modificado dramáticamente la índole

de los problemas que debe enfrentar como parte de su operación habitual.

Efectivamente, esta Memoria anual hace ver que, hasta hace poco tiempo, existía la

difundida idea entre trabajadores, empresarios y opinión pública chilena, en general,

que las mutualidades se dedicaban fundamentalmente al tratamiento de accidentes del

trabajo. Debido a las grandes inversiones que habían hecho estas organizaciones en

infraestructura de salud, contaban con modernos y equipados hospitales los que, por su

notoria visibilidad, llegaron incluso a transformarse en sinónimo de toda la empresa: la

opinión pública entendía, por consiguiente, que una empresa de mutualidad era poco

más que un inmenso y moderno hospital. En el lenguaje de los trabajadores, se hablaba

de:”llevar al accidentado a la mutual”, queriendo aludir al hospital que ésta tenía para

tratar los accidentes de sus afiliados. La drástica reducción de la tasa de accidentes unida

a los avances en el tratamiento médico, que permiten atender ambulatoriamente

accidentados que antes requerían ser internados para asegurar su reposo e inmovilidad,

tiene como consecuencia que los centros asistenciales del sistema de mutualidades han

quedado sobredimensionados para atender las necesidades de sus afiliados. La Memoria

del año 2005 hace ver que, actualmente, el 95% de los trabajadores siniestrados que

llegan a los centros de atención reciben tratamiento ambulatorio y que se ha optado por

utilizar los excedentes de infraestructura y profesionales abriéndolos a toda la

comunidad.

El cambio consiste en priorizar la asignación de recursos para la prevención de

riesgos, seguridad en el trabajo y salud ocupacional de los trabajadores. Con esta nueva

definición de prioridades se persigue, además, que los distintos stakeholders de la

Mutual de Seguridad entiendan que la principal labor de la organización consiste en

prevenir los accidentes y aumentar la salud ocupacional de los trabajadores. Este no es

un cambio menor, sino la modificación definitiva de la cultura organizacional chilena. En

efecto, si bien el descenso de la tasa de accidentalidad de 40% a 6,41% refleja que se ha

logrado introducir la prevención en la cultura de las organizaciones chilenas, la alta

dirección de la Mutual de Seguridad se propone lograr un cambio mucho más profundo y

definitivo. En los términos de la Memoria del año 2005, el propósito es eliminar “la idea

de la prevención como una mera función obligatoria de cumplimiento de la Ley e

incorporar en empresarios y trabajadores los conceptos de seguridad y salud

ocupacional como un imperativo valórico, adscrito a la calidad de ser humano que tiene

todo trabajador, donde la prevención es entendida como parte integrante del derecho

que tiene toda persona a trabajar en condiciones seguras y en un ambiente saludable”.

Para avanzar en esta dirección, la Mutual ha organizado sus actividades bajo el concepto

Seguridad y Salud Ocupacional, con el fin de contribuir a que las empresas adherentes lo

incorporen de acuerdo a su realidad particular. Ya hay empresas cuya

culturorganizacional considera la promoción de condiciones, conductas y actitudes de

protección en el trabajo y salud ocupacional, mientras que otras se han focalizado en

lograr una certificación integrada de calidad, protección del medioambiente y seguridad

y salud ocupacional. También hay empresas que solicitan apoyo para fortalecer y

desarrollar sus propios programas de prevención de riesgos, en tanto otras prefieren

adoptar los Programas creados por la Mutual. Los modos pueden ser variados, pero

todos han contribuido a prevenir los riesgos en el trabajo, mejorando la calidad de vida

de los trabajadores y la productividad de las empresas.

Hemos reseñado brevemente algunos de los muchos logros de la Mutual de Seguridad,

porque nos interesaba mostrar el modo en que una organización del tercer sector ha

conseguido influir decisivamente en la cultura de las organizaciones afiliadas y, a través

de éstas, en la cultura organizacional de toda la nación. Por otra parte, el éxito en su

cometido la lleva a enfrentar nuevos desafíos, como los de incorporar a la cultura el

valor de la seguridad y salud ocupacionales (SSO) y de abrir sus instalaciones de atención

hospitalaria a la comunidad. Estas son tareas que requerirán un importante cambio

cultural en la propia organización, pero sus altos ejecutivos lo consideran necesario y

están empeñados en lograrlo.

 4 . DISTINTAS CULTURAS, MISMOS CAMBIOS

Por razones de espacio no podemos continuar describiendo las organizaciones

escogidas, sus exitosos resultados ni sus transformaciones. Sin embargo, las cortas

reseñas que hemos hecho nos parecen suficientes para dar por cumplido nuestro

objetivo. Queríamos caracterizar la cultura organizacional de organizaciones del tercer

sector chileno y bosquejar, con algunas pinceladas, los importantes procesos de cambio

que estas culturas han experimentado. Deseábamos, además, demostrar que una

definición rigurosa del concepto de cultura organizacional hace de éste un instrumento

apropiado para comprender los factores culturales y las modificaciones que tiene toda

cultura organizacional. Considerábamos particularmente necesario esto último, debido a

que este útil concepto se encuentra en el serio peligro de hacerse banal, debido al

desvergonzado manoseo que se ha hecho de él.

Las cuatro organizaciones que hemos seleccionado han incorporado conocimiento

profesional a su gestión. Ésta es, probablemente, una de las más importantes razones de

su éxito. Los especialistas saben que ésta es central: “La historia de las organizaciones

voluntarias de intervención social no está escrita. Lo que llegue a ser y a hacer cada una

de ellas y sus redes dependerá de una gran cantidad de variables. Y, entre ellas, de su

gestión” (Fantova Azcoaga, 2001: 123).

Los cambios culturales de estas organizaciones han sido posibles porque en todas ellas

se ha priorizado la misión sobre cualquier consideración secundaria. Esta prioridad de la

misión es algo reconocidamente relevante para cualquier organización, también las del

tercer sector (Drucker, 1992: 1‐8). Dar cumplimiento a la misión en las cambiantes

condiciones del entorno ofrecido por un país en crecimiento e incorporación acelerada a

la sociedad mundial requería que las culturas organizacionales respectivas se

transformaran. Se debe comprender que un cambio de cultura es un proceso

intencional, que no se ejecuta a través de decretos ni en el corto plazo, sino que se

debe ir integrando a la memoria de las organizaciones y requiere de un tiempo adecuado

para el cambio de actitudes

y comportamientos

organizacionales.

Una modificación de

importancia en la cultura

organizacional del tercer

sector chileno ha sido la de

aceptar que estas

organizaciones sean

gestionadas de acuerdo a

principios de administración aplicados en organizaciones productivas con fines de lucro.

Esto no ha sido del todo fácil, especialmente cuando algunos de los ejecutivos que las

asesoraban utilizaban un lenguaje que originalmente era anatema para esas culturas;

que estos ejecutivos hablaran de “clientes” o “usuarios” en lugar de “beneficiarios”

sonaba como blasfemia para los oídos de los voluntarios más antiguos.

Las cuatro organizaciones (…) han incorporado

conocimiento profesional a su gestión. Ésta es,

probablemente, una de las más importantes

razones de su éxito. Los especialistas saben que ésta

es central: “La historia de las organizaciones

voluntarias de intervención social no está escrita. Lo

que llegue a ser y a hacer cada una de ellas y sus

redes dependerá de una gran cantidad de variables.

Y, entre ellas, de su gestión”

Al profesionalizar su gestión, estas organizaciones han logrado salir del estrecho marco

de operaciones cuya estrechez les impedía mejorar sus fuentes de financiamiento. En

efecto, hasta hace un par de décadas, el tercer sector se financiaba con fondos públicos,

cuotas de socios, colectas, patrocinios, mecenazgos, actividades especiales para

recolectar o recaudar fondos, ventas de servicios y, en algunos casos, pagos de los

usuarios. Esta forma de financiamiento parece ser la acostumbrada en gran parte del

mundo (Fantova Azcoaga, 2001: 137). La gestión profesional ha desarrollado una

agresiva e innovadora estrategia para conseguir un mayor y sostenido financiamiento.

Aunque es evidente que las misiones de los sistemas organizacionales del tercer sector

demandan enormes cantidades de dinero, no parecía posible encontrar fuentes distintas

a las tradicionales y ésas no aumentaban en número ni en el monto de sus aportes. Las

instituciones del tercer sector eran extremadamente renuentes a desarrollar estrategias

de marketing (Drucker, 1992: 53‐58). Las relaciones con empresas con fines de lucro se

limitaban a los términos del patrocinio o mecenazgo; eran relaciones de una vía, porque

no se veía cuál podría ser la utilidad que esas empresas pudieran obtener. Los resultados

de la gestión profesional han sido sorprendentes. Hogar de Cristo consigue que

supermercados y farmacias se incorporen activamente a su recolección de fondos,

solicitando que sus clientes donen su cambio. El lema de la campaña, “Ayudar es

sencillo”, hace un juego de palabras porque en Chile se denomina “sencillo” a la moneda

menuda. Las cajeras y vendedores de estos establecimientos manifiestan que les gusta

participar en la campaña, porque aportan a una buena causa y dicen alegrarse cada vez

que logran acumular alguna suma importante al finalizar su jornada. “Un techo para

Chile” permite que las familias vivan una experiencia de solidaridad inolvidable, ellas

mismas financian una casa, para luego construirla en estrecha colaboración con sus

futuros moradores. Además de esto, ha logrado que la red de cajeros automáticos, cada

vez que alguien ingresa le propone: “¿Donaría Ud. mil pesos (casi dos dólares) a “Un

techo para Chile?”. COANIQUEM ofrece alianzas atractivas a distintas clases de empresas

convirtiéndolas en socias perdurables. La campaña de reciclaje del vidrio, por ejemplo,

ha encontrado gran respaldo ciudadano, porque además de beneficiar a las dos

organizaciones aliadas contribuye a disminuir el daño ecológico. También la Mutual de

Seguridad encuentra un nuevo modo de financiamiento al abrir sus centros de atención

a la comunidad. Junto con prestar un señalado servicio, utiliza así totalmente su gran

capacidad instalada que estaba siendo subutilizada como producto de los avances de la

medicina y de su propia acción preventiva.

Otro cambio notable en el sector ha sido pasar de una concepción asistencial del

cumplimiento de la misión a una de intervención. Esta última se preocupa de generar

redes entre los mismos interesados, para que asuman la responsabilidad que les cabe en

la solución de sus problemas. Todas las organizaciones seleccionadas y muchas otras

pertenecientes al tercer sector han dejado de centrar sus actividades en remediar o

paliar una cierta situación social aflictiva, para ocuparse principalmente de su

prevención. Este cambio de énfasis ha tenido como consecuencia la necesidad de

intervenir en la cultura de los mismos afectados, los que han debido dejar de lado su

actitud pasiva e impotente para ocuparse activamente sea en la prevención, sea en el

tratamiento de rehabilitación o en la construcción de una vida mejor.

La transformación cultural reseñada, aunque profunda, no ha sido total. La misión de

cada una de las organizaciones sigue incólume, así como también se mantienen los

valores que inspiran a sus voluntarios y empleados. Habría sido equivocado e inútil

intentar un cambio radical. Tampoco ha sido necesario importar nuevos valores. Esto es

imposible en un sistema autopoiético que opera clausurado. Todo lo que se ha hecho es

simplemente fomentar elementos presentes en dichas culturas dejando, al mismo

tiempo, debilitarse a los elementos contrarios que también están presentes. En efecto,

junto a los valores de servicio, amor al prójimo, entrega y abnegación, en cada una de las

culturas se encuentran ideas que valoran negativamente cualquier acción que parezca

propia de otra clase de organizaciones. Molestaba incluso la terminología que pudiera

recordar a empresas lucrativas, algo que, por lo demás, parece ser característico del

sector más que propio de Chile solamente (Drucker, 1992: 55). Al mismo tiempo, las

culturas de estas organizaciones se orientaban hacia una situación ideal, en la cual ya no

existiera el problema que las motivaba. La escasez de recursos, la colaboración

intermitente de los voluntarios, la ineficiencia y el desorden administrativo eran vistos

como naturales e inevitables, casi como si fueran el sello distintivo del sector. Detrás de

ellos se ocultaban elementos culturales subentendidos, premisas indecidibles e

indecididas del decidir organizacional, que podríamos parafrasear ampliamente como:

Las organizaciones sin fines de lucro se ocupan de las cosas que realmente valen la pena:

la vida, el ser humano, la dignidad, atenuar la pobreza y el dolor del prójimo, etc. No hay,

en ellas, cabida para consideraciones materiales menores, tales como el dinero, la

administración ni la eficiencia. Ésas son, más bien, la ocupación principal de aquellas

organizaciones que en su desmesurado afán de lucro se despreocupan del ser humano.

Para muchos de los voluntarios era descorazonador ver que todos sus esfuerzos no

conseguían sino ofrecer un débil paliativo a las miserias que quisieran ver desaparecer.

Los desanimaba también la dureza del corazón de tantos que pudiendo hacer un aporte

generoso, se contentaban con algunas monedas o ninguna. Se quería hacer tanto con

tan poco, pero no se consideraba válido buscar la eficiencia ni tampoco salir del

esquema de aportes de beneficencia para buscar alianzas con organizaciones lucrativas.

También el marketing y la publicidad les estaban

vedados, porque se sospechaba que tenían oscuros

propósitos o, al menos, incompatibles con los suyos.

Sin embargo, quienes así pensaban participaban sin

problemas como empresarios, ejecutivos,

profesionales, empleados y clientes de esas mismas

organizaciones tan lejanas a los principios que creían

afirmar en éstas. Podían vivir en dimensiones

totalmente separadas e incluso hacerlo sin

remordimientos, porque en una realizaban lo que en la

otra no podían. Esta visión significa que en ambos tipos

de culturas coexistían los mismos valores, sólo que recibían diferente consideración en

uno que en otro. Toda cultura, lo hemos dicho, es un conjunto incoherente de

elementos. El cambio de la cultura era, entonces mucho más fácil de lo que se habría

podido creer. Bastaba con demostrar que la eficiencia, la publicidad, el marketing y la

gestión modernos son herramientas que no tienen preferencia alguna por una única

Se quería hacer tanto con tan poco, pero no

se consideraba válido buscar la eficiencia ni

tampoco salir del esquema de aportes de

beneficencia para buscar alianzas con

organizaciones lucrativas. También el

marketing y la publicidad les estaban

vedados, porque se sospechaba que tenían

oscuros propósitos o, al menos,

incompatibles con los suyos.

clase de organización. Que se podía administrar exitosamente una organización lucrativa

aumentando su valor económico y que también era posible conducir al éxito a una

organización sin fines de lucro incrementando su impacto social. No se trataba de

incorporar a la cultura valores opuestos a los que siempre tuvo, eso es imposible. Se

requería desempolvar premisas indecididas e indecidibles de la toma de decisiones que

se estimaba inadecuadas y dejar que cayera el polvo del olvido sobre las otras, aquellas

que hasta el momento habían resplandecido.

Todo este rápido proceso se llevó a cabo de la única forma posible: mediante la

comunicación. Los sistemas sociales, también las organizaciones, están hechos de

comunicaciones y por esta razón si se modifican las comunicaciones se cambia también

el sistema que éstas forman (Fantova Azcoaga, 2003).

No se cambia las comunicaciones hablando de ellas. Éste es otro de los errores de los

gurúes y sus aprendices. Cada vez que diagnostican un problema en las comunicaciones

de una organización (lo que no es difícil, porque abundan), ofrecen su cura milagrosa.

Trasladan luego al personal a un cómodo y lejano retiro, donde con todo tipo de juegos y

escarceos, le enseñan a comunicarse. Se trata de momentos catárticos que dejan a todos

felices, hasta que vuelven a sus rutinas y descubren que todo sigue igual, aunque no para

el aprendiz de brujo que cuenta sus monedas.

Como siempre, la receta es mucho más simple. Cualquier cambio en las comunicaciones

se logra comunicando acerca de los problemas efectivos de la organización, no sobre las

comunicaciones. Las comunicaciones nunca han de ser tema, siempre soporte, porque

son las células de los sistemas sociales. Algunas premisas indecididas e indecidibles de la

toma de decisiones organizacional adquieren relevancia al comunicarse los objetivos, las

metas, la misión y la visión que inspiran el quehacer del sistema y al adoptarse

decisiones orientadas a la consecución de esas metas y objetivos. Cuando esas

decisiones son comunicadas continúa la autopoiesis organizacional y, aunque nadie ha

necesitado mencionarlas, las premisas indecididas e indecidibles que las han motivado

constituyen también parte de la comunicación. Las otras, las antiguas premisas

indecididas e indecidibles que impedían decidir del modo actual tampoco son

mencionadas, van quedando preteridas por la fuerza vital de organizaciones exitosas,

que pueden ostentar orgullosas logros que antes pensaban imposibles ■ CEES‐UC

CENTRO DE ESTUDIOS DE EMPRENDIMIENTOS SOLIDARIOS

BIBLIOGRAFÍA
ARCHAMBAULT, E. y CHADEAU, A. (1992), "Secteur non profit et secteur philanthropique
aux États‐Unis." Revue du CIRIEC 23:89‐111.

ASHBY, W. Ross. (1958), An Introduction to Cybernetics, John Wiley & Sons, New York.

ASSMANN, J.. (2003), Moisés el egipcio, Oyeron, Madrid.

ASSMANN, J. (2005), Das kulturelle Gedächtnis. Schrift, Erinnerung und politische
Identität in frühen Hochkulturen, Verlag C.H. Beck, München.

DRUCKER, P. (1992), Managing the Non‐Profit Organization, Harper Business, New York.

FANTOVA AZCOAGA, F. (2001), La gestión de organizaciones no lucrativas, Editorial CCS,
Madrid.

FANTOVA AZCOAGA, F. (2003), "Comunicación y relación en la intervención social y en la
gestión de calidad." en Setién, M. L. y Sacanell, E. , La calidad en los Servicios Sociales:
conceptos y experiencias, Tirant lo Blanch, Valencia, pp. 177‐188

FANTOVA AZCOAGA, F. (2005), Manual para la gestión de la intervención social, Editorial
CCS, Madrid.

FAVREAU, L. y NINACS, .W (1992), "Le développement économique local et
communautaire au Québec (DELC)." Revue du CIRIEC 23:115‐123.

LÉVI‐STRAUSS, C. (1964), El pensamiento salvaje, Fondo de Cultura Económica, México.

LUHMANN, N. (1998), Complejidad y modernidad: De la unidad a la diferencia, Editorial
Trotta, Madrid.

LUHMANN, N. (2000), Organisation und Entscheidung, Westdeutscher Verlag, Opladen /
Wiesbaden.

LUHMANN, N. (2007), La sociedad de la sociedad, Herder, México.

MAGRETTA, J. (2002), What Management Is, Free Press, New York.

MATURANA, H. y VARELA, F. (1984), El árbol del conocimiento, OEA/Editorial
Universitaria, Santiago.

RH MANAGEMENT (2007), "La seguridad como parte de la estrategia del negocio.".

RODRÍGUEZ, D. (2002), Gestión organizacional. Elementos para su estudio, Ediciones
Universidad Católica de Chile, Santiago.

RODRÍGUEZ, D. (2004), Organizaciones para la modernización, Universidad
Iberoamericana, México.

RODRÍGUEZ, D. ; BOZZO, C. ET AL. (1999), "Cultura organizacional e innovación: El caso
de Goodyear Chile." en Dávila, A, y Martínez, N. H., Cultura en organizaciones latinas,
Siglo XXI editores / Instituto Tecnológico de Monterrey, México, pp. 71‐115.

RODRÍGUEZ, D.; CERECEDA, L. E.; WORMALD, G. y DE LOS RÍOS, D. (1997), "Del Estado
modernizador a la modernización del Estado." Estudios Sociales, 94.

SCHEIN, E. H. (1988), La cultura empresarial y el liderazgo, Plaza y Janés, Barcelona.

SCHEIN, E. H. (1996), "El liderazgo y la cultura organizacional." en Hesselbein, F.;
Goldsmith, M. y R. Beckhard, R., El líder del Futuro: nuevas perspectivas, estrategias y
prácticas para la próxima era, Ediciones Deusto, Buenos Aires.

WEBER, M. (1984), La ética protestante y el espíritu del capitalismo, Sarpe, Madrid.

