
La biblia
de la empresa

Un grupo diferente y mejor
Nuestra gente marca la diferencia

Idea: Fernand Huts y Paul Demeyere
Diseño e ilustraciones por Dicky

La biblia
de la empresa

Un publicación de Katoen Natie

Derechos de autor texto: Katoen Natie
Derechos de autor ilustraciones: Dicky

Queda prohibida la reproducción y/o publicación total o
parcial de esta obra, ya sea por impresión, fotocopia,
microfilm o cualquier otro medio, sin el acuerdo previo

escrito del editor.
Compaginación, impresión y encuadernación: Imprenta

Lannoo s.a., Tielt.

Observación: por razones de legibilidad de los textos se ha optado
por utilizar solamente la forma masculina de los sustantivos que
refieren a personas, pronombres personales y posesivos.

PPrreeáámmbbuulloo

5

Apreciados colaboradores,

Una empresa está constituida por un grupo de personas que ejercen juntas
una actividad comercial con la intención de crear valor añadido y beneficios.
La misión de una empresa es por lo tanto en esencia siempre la misma.

Es de vital importancia para una organización mantener asímismo durante
su evolución y crecimiento esa unidad y simplicidad de objetivos.

Sentido común, una clara, pronunciada y declarada conciencia de los cos-
tes, así como la evitación de complicados sistemas y teorías forman la base
de un buena dirección.

Nuestro grupo así como la interacción existente entre las empresas del
grupo están imbuidos de este mensaje, que es nuestra meta, nuestra
filosofía y nuestra cultura.

La biblia del grupo Katoen Natie describe qué es y cómo es nuestra
empresa, cómo funciona y cual es su espíritu.

Esperamos que cada uno de vosotros pueda verse reflejado en el
contenido de la biblia de la empresa y disfrute de ella para poder aplicarlo
en sus relaciones laborales.

Disfrutad de esta biblia!

Fernand y Karina Huts

6

7

8

11

EEll ppeerrffiill
ddee nnuueessttrrooss

eemmpplleeaaddooss

9

KATOEN NATIE

VVoollccaaddoo ccoonn eell cclliieenntteeVVoollccaaddoo ccoonn eell cclliieennttee

AAhhoorrrraaddoorrAAhhoorrrraaddoorr

DDeesseeoossoo ddee aapprreennddeerrDDeesseeoossoo ddee aapprreennddeerr

LLaabboorriioossooLLaabboorriioossoo

CCrreeaattiivvooCCrreeaattiivvoo

RReessppoonnssaabblleeRReessppoonnssaabbllee

11

10

11

- Realizar un trabajo de alta calidad, siempre buscando la plena
satisfacción del cliente.

- Ejecutar una tarea como si fuese para uno mismo.

VVoollccaaddoo ccoonn eell cclliieennttee

11

11AAhhoorrrraaddoorr

- Evitar costes supérfluos.
- Ser ahorrador y limitar los gastos.
- Intentar en todo momento ahorrar costes.
- NOTA: Lo que no gastas no debes recuperarlo.

12

11 DDeesseeoossoo ddee aapprreennddeerr

- Mantenerse abierto a nuevas ideas y técnicas.
- Adquirir nuevos conocimientos y knowhow.
- Desarrollarse personalmente y seguir formándose.

13

LLaabboorriioossoo 11

- Poner en práctica con energía y entusiasmo todas las opciones,
conocimientos y habilidades para desarrollar su trabajo de forma óptima.

14

CCrreeaattiivvoo11

- Desarrollar y poner en práctica nuevas ideas.
- Dar rienda suelta a su creatividad.

15

RReessppoonnssaabbllee 11

- Trabajar con profesionalidad.
- Trabajar a conciencia.
- Trabajar de forma disciplinada.
- Trabajar de forma ordenada.
- Trabajar de forma eficiente.

16

22

NNuueessttrraa ffiilloossooffííaa::
llooss ppiillaarreess ddee

nnuueessttrroo ggrruuppoo

17

KATOEN NATIE

en nuestra filosofía y en nuestra cultura empresarial.
Tanto la forma de pensar como de actuar dentro de nuestro grupo (o de
las empresas que lo integran) están guiadas por un número de princi-
pios básicos. A estos principios básicos los llamamos la filosofía del
grupo (la empresa).
Es importante que todos se familiaricen con la filosofía del grupo.

22

Cada decisión y cada acción, quien-
quiera que la realice, debe estar
inspirada por la filosofía del grupo.
Nuestra cultura empresarial está
determinada por la mentalidad y los
principios de la dirección del grupo.
Ella decide el futuro éxito del grupo.

11.. NNoossoottrrooss ccrreeeemmooss

18

nuestra primera responsabilidad es ser-
vir al cliente: nuestros productos y servi-
cios deben ser excelentes en todo
momento.
Creemos en la alta calidad del servicio
que brindamos. Debemos continuar
esforzándonos para mejorarlo y reducir
los costes. Debemos diseñar nuestro
servicio a la medida de las necesidades
de nuestros clientes.

en el dicho "zapatero a tus zapatos".
El espectro de nuestras actividades va desde la ingeniería a la manipula-
ción de mercancías (flujos).
"La manipulación de mercancías es nuestro negocio."

22

33.. NNoossoottrrooss ccrreeeemmooss qquuee

22.. NNoossoottrrooss ccrreeeemmooss

19

22
el trabajo en equipo basado en:

- una organización descentralizada,
- un núcleo central lo más pequeño posible,
- unidades empresariales pequeñas,

independientes
y especializadas,

- estructuras flexibles.

el crecimiento controlado y progresivo por medio de:
- diversificación del riesgo,
- diferenciación (nicho de mercado),
- especialización,
- desarrollo de nuevas áreas de crecimiento y

nuevas ramificaciones.

44.. NNoossoottrrooss ccrreeeemmooss eenn

55.. NNoossoottrrooss ccrreeeemmooss eenn

Nosotros rechazamos la práctica por parte de personas egoistas consistente en
guardar la información para sí para adquirir mayor poder o para conservar su
puesto. La información debe estar a disposición de todas las personas dentro de
la empresa. No debe haber trabas al libre acceso a la información.

20

la gran importancia de los flujos de información y en la comunicación rápida y
precisa.
Este compromiso en los canales de comunicación es tanto para las relaciónes
internas en la compañía como para la comunicación con nues-
tros clientes o terceras
partes.
Los flujos de informa-
ción y comunicación
requieren:

a- velocidad
b- precisión
c- disponibilidad
d- integridad

22
66.. NNoossoottrrooss ccrreeeemmooss eenn

77.. NNoossoottrrooss ccrreeeemmooss eenn

una sólida estructura financiera lograda a través de:
- mantenimiento de capital propio y reservas,
- diversificación de actividades en varias unidades y áreas de especialización,
- control de los costes y austeridad,
- inversiones orientadas al futuro y a las necesidades del mercado,
- manejo eficiente de la información sobre los flujos financieros,
- una estructura financiera saneada en cada una de las empresas del grupo,
- la rentabilidad de cada empresa,
- la reinversión del cashflow y de las ganancias.

nuestra empresa es diferente y mejor
"porque nuestra gente marca la diferencia".
Nosotros confiamos enormemente en nues-
tros empleados y creemos en su:

- dedicación y perseverancia,
- ideas y propuestas,
- entusiasmo y espíritu

empresarial,
- dinamismo e iniciativa,
- competencia y habilidades,
- buen trato al cliente.

el liderazgo.
Esperamos que nuestros ejecutivos sean líderes
de sus empresas, divisiones o departamentos.
El verdadero liderazgo se apoya en la iniciativa
empresarial y a su vez conduce a ella.

21

el arte de dirigir una empresa.
Nuestros empleados deben mantenerse al
día sobre nuevos sistemas y técnicas de
gestión, a través de una formación y un
aprendizaje continuo.
Nuestras empresas deben ser dirigidas de
forma eficaz, usando las mejores y últimas
técnicas de gestión empresarial.

22

""NNUUEESSTTRRAA GGEENNTTEE MMAARRCCAA LLAA DDIIFFEERREENNCCIIAA""

88.. NNoossoottrrooss ccrreeeemmooss eenn

99.. NNoossoottrrooss ccrreeeemmooss eenn

1100.. NNoossoottrrooss ccrreeeemmooss qquuee

22

33

23

KATOEN NATIE

VVooccaabbuullaarriioo,,
ccoonncceeppttooss ee

iiddeeaass::
llaass hheerrrraammiieennttaass

ddeell ggrruuppoo

33

24

ddiiffiiccuullttaaddeess

iinnffoorrmmaacciióónn eexxtteerrnnaa

Muchos informes, documentación e
información imprescindible pueden
encontrarse fuera de la empresa. Sin
embargo, los datos están a menudo a tu
alcance y en muchos casos uno no se
toma la molestia de hacerse con ellos.
Uno prueba a elaborar un informe por sí
mismo o continua trabajando sin la
información necesaria.

Cuando se tiene un problema y se
quiere discutir con su superior,
entonces primero se debe defi-

nir el problema en detalle y
pensar sobre las posibles solu-

ciones alternativas. Esto hará más
fácil la toma de decisiones. En otras

palabras: nunca le lleves a tu jefe
un problema, llévale una lista de

posibles soluciones.

33 UUnnaa oorrggaanniizzaacciióónn eess
ccoommoo uunnaa ccaaddeennaa::

es tan fuerte como el más
débil de sus eslabones.

Esta técnica de pensamiento creativo esta
basada en seis principios:
1. ninguna de las propuestas debe ser

tomada a broma, críticada o menos-
preciada;

2. cuanto más disparatado, mejor; cuanto
más extraño, mejor;

3. cuantas más ideas, mejor;
4. los participantes deben combinar y

desarrollar las ideas de los otros;
5. los participantes deben olvidar sus

inhibiciones y las ataduras con su
ambiente;

6. salir a tomar algo o escuchar música puede ayudar a estimular a los
participantes.

25

‘‘bbrraaiinnssttoorrmmiinngg’’

mmaarrccaa rreeggiissttrraaddaa
((ddiiffeerreenncciiaacciióónn))

iimmaaggeenn

Un muro construido alrededor de la
compañía la hace única y distinguible
de las otras empresas.

33

Un muro construido alre-
dedor de un producto

tiene el efecto de crear un
"cuasi-monopolio".

1. detectar y reconocer los síntomas,
2. describir los síntomas con claridad y

precisión,
2b. esperar antes de reaccionar

(estudiar el problema),
3. recolectar información,
4. describir el problema,
5. describir el marco de referencia,
6. elaborar el criterio para la toma de

desiciones,
7. desarrollar alternativas,
8. desarrollar estrategias acordes,
8b. elegir una opción,
9. aplicar la opción escogida,

10. hacer un control, valoración y seguimiento
de la opción escogida.

26

eell oobbjjeettiivvoo ddee llaa eemmpprreessaa

Crear valor añadido
(el resto son tonterías).

33

llaa ssoolluucciióónn aa llooss pprroobblleemmaass ((mmaanneerraa ddee ppeennssaarr))

- creatividad: concepción de nuevas ideas
- innovación: puesta en práctica de nuevas
ideas

Una idea no tiene valor si nada se
hace con ella. Por ello a la cre-
atividad debe seguirle la acción,
la innovación.

27

llaa ddeecciissiióónn ‘‘pprreevviiaa’’ aall mmaarrkkeettiinngg 33

llaa ccrreeaattiivviiddaadd ppoosstteerriioorr aa llaa aacccciióónn

Antes de decidirse a lanzar un nuevo producto al
mercado la empresa debe encontrar en primer
lugar:
- a la persona indicada
- al impulsor de la idea
- al promotor del producto
- al entusiasta
- al luchador

Sólamente cuando el luchador del producto haya
sido encontrado tiene el marketing posibilidades
de éxito:
‘primero el luchador, después el marketing’
‘sin una persona luchadora, el márketing no funciona’.

28

llaa iinnccuubbaacciióónn

SSiieemmpprree aavvaannzzaannddoo yy ccoonnttrroollaannddoo ddeessddee
llaass pprriimmeerraass llíínneeaass ddeell ffrreennttee..

Un nuevo producto es desarrollado
por una de las empresas del
grupo. Allí es mimado y protegido.
Se desarrolla en el seno de la
madre hasta lllegar a ser un bebé.
Cuando el bebé esta completa-
mente desarrollado, es extraído del
útero y comienza su propia vida,
con la ayuda de su madre.

Una compañía está formada por:

- los empleados,
- los servicios que presta,
- y sus productos.

La dirección de la empresa debe ir regularmente a la primera línea
del frente, allí donde está la acción. Una buena gestión se basa en
un profundo conocimiento y visión de la situación en la primera línea.
Los directivos sirven a la primera línea y no al contrario.

33

29

EEssccuucchhaarr::
llaa pprriimmeerr ccuuaalliiddaadd..

HHaacceerr pprreegguunnttaass::
llaa sseegguunnddaa ccuuaalliiddaadd
ddee ttooddoo ddiirreeccttiivvoo..

A la hora de prestar nuestros servicios,
las ideas de todos son valiosas

Cada directivo debe ser
accesible a todo aquel
que tenga algo valioso o
importante que decir.

Toda reclamación debe ser investigada a
conciencia en dos niveles:
a) Encontrar lo antes posible en el
seno de la empresa el origen de la
reclamación.
b) En el caso de que la reclamación
sea justificada deben tomarse
acciones para la satisfacción del cliente.

33

llaa ppuueerrttaa aabbiieerrttaa

rreeccllaammaacciioonneess

llaass lleenntteess

Esta regla se aplica a empresas que han perdido su energía, el alma y
el liderazgo; demasiados directivos, demasiadas reuniones, demasiada
burocracia, ninguna acción, debilidad en las líneas del frente.

‘‘RReeccoorrttaarr llaass ppéérrddiiddaass..’’
Nuestro grupo cuenta con

empleados a los que les gusta la
iniciativa, la innovación y la acción.

Toda empresa implica riesgos,
las cosas pueden ir mal. Cuando las

pérdidas pueden ser muy grandes,
debemos apelar al principio de

‘recortar las pérdidas’.

Es bueno tratar de ver a menudo
las cosas a través de las lentes

del oponente.

33

‘‘mmuucchhooss jjeeffeess,, ppooccooss iinnddiiooss’’

30

Este es el principio básico que:
a) debe impedirnos actuar demasiado

rápido y con pánico ante grandes
dificultades y serios problemas;

b) debe guiarnos para tratar los más graves
problemas con tranquilidad y con
perspectiva.

31

33NNoo ttoommaarrssee llaa ssooppaa aarrddiieennddoo..

Motivar a los empleados para lograr
de ellos el más alto nivel de

dedicación, logros y creatividad;
entonces darles oportunidades,

la libertad y el espacio para crecer.

La creación, desarrollo, proyecto, empresa,
idea, etc de un directivo.

lliiddeerraazzggoo

eell bbeebbéé

32

33 rreennttaabbiilliiddaadd,, bbeenneeffiicciioo

Estos no son términos finan-
cieros. En esencia son el refle-
jo de la mentalidad de todos
los empleados de la empresa.
La rentabilidad no es lograda
por el departamento financiero
de la empresa sino que es el
reflejo de la mentalidad de la
empresa y tiene una función
ejemplar.

Los errores en política son
inevitables. Cuando proyectos
o iniciativas fracasan los emp-
leados implicados deben ser
recuperados. Deben recibir
nuevas tareas y desafíos. Los
errores cometidos deben ser-
vir de lección para el futuro.

‘‘SSii nnoo ppuueeddeess vveenncceerrllooss,,
úúnneettee aa eellllooss..’’

llaa rreedd ddee sseegguurriiddaadd

33

llaa mmaaddrree aanniimmaall

Al igual que las madres en el
reino animal defienden a sus
crías con furia, del mismo
modo deben los directivos
velar por sus bebés.

Nunca ataques a tus adversarios
frontalmente. Evita sus puntos fuertes

y acierta en su punto más débil con
táctica, golpes de efecto y maniobras

envolventes.

eell ttaallóónn ddee AAqquuiilleess

eell pprriinncciippiioo ‘‘LLIIMMOO’’
((""LLeeaasstt IInnppuutt,, MMoosstt OOuuttppuutt""))

33

Intentar conseguir el mejor resultado
posible con los menores recursos.

34

‘‘eennssaaccaaddoorreess’’

llooss ccoommooddoonneess

‘Ensacador’: persona en el supermercado
encargada de meter la compra de los
clientes en bolsas.
‘Ensacador simple’: aquél que solamente
utiliza una bolsa y mete la compra dentro
al azar y refunfuñando.
‘Doble’ensacador: aquél que refuerza una
bolsa con otra y mete la compra de forma
meticulosa y con simpatía.

Una empresa o cualquier otra enti-
dad no se dirige sentado detrás de
un escritorio. Los comodones los
encuentras en una organización
de carácter burocrático, pero no
en la nuestra.

33 LLaa rruueeddaa yyaa hhaa ssiiddoo iinnvveennttaaddaa..

Los principios de gestión vienen
aplicándose desde la creación de
las primeras organizaciones.
La literatura y las teorías sobre
gestión empresarial tratan de
reinventar la rueda una y otra
vez. Sin embargo se trata
siempre de la misma rueda.

35

33

LLooss ssiisstteemmaass ddeebbeenn sseerr ddiinnáámmiiccooss..

ssiisstteemmaass

nnoo aa llaa uunniiffoorrmmiiddaadd eenn llooss ssiisstteemmaass

- Los sistemas ahogan a la organización
si se aplican de manera uniforme.

- Cada producto, cada sección de la
empresa o cada empresa del grupo
debe tener su propio sistema.

Los sistemas deben estar
adaptados a cada empresa.

Los sistemas deben ser flexi-
bles y variables en función de

la evolución de cada empresa.

La empresa no sirve a
los sistemas sino los
sistemas a la empresa.

El crecimiento del grupo debe mantener-
se siempre al alcance de la vista de la

dirección. Los departamentos contable,
de control y de dirección deben estar lo

suficientemente desarrollados como
para poder acompañar al crecimiento.

Sobre todo en el caso de la interna-
cionalización de la empresa, el ‘ojo del

maestro’ debe ser agudo para poder
seguir el curso de la expansión.

36

- talento
- habilidades
- energía
- pasión

33 eell ppootteenncciiaall ooccuullttoo

Es la diferencia entre lo que un empleado
hace y lo que es capaz de hacer.

LLooss ccoommppoonneenntteess ddeell
ppootteenncciiaall ooccuullttoo ssoonn::

TTaann lleejjooss ccoommoo aallccaannccee eell oojjoo ddeell mmaaeessttrroo..

Se trata de la idea errónea de que aquél que está
al mando debe cargar con toda la responsabilidad.
Cada cual en la empresa tiene libertad para tomar

decisiones, pero debe asímismo cargar con la
responsabilidad de sus acciones.

37

3 + 3 + 3 + 3 = 12
3 x 3 x 3 x 3 = 81
Trabajar individualmente
produce resultados,
pero trabajar en equipo
muchos más.

eell eeffeeccttoo ‘‘1122//8811’’

eell ssíínnddrroommee ddeell ‘‘ccaappiittáánn ddeell bbaarrccoo’’

33

38

eell ccaaooss

iiddeeaass

Carpeta donde se guardan
todas las ideas, artículos y

esquemas que pueden llegar
a ser de utilidad en algún

momento.

33

Es la esencia del mundo
empresarial.

- una ocurrencia magnífica
- un chispazo de creatividad
- una idea brillante

ccllaassiiffiiccaaddoorreess ddee iiddeeaass

39

Un jefe debe delegar responsabilidades en los miembros de su equipo y
darles margen de maniobra para que tomen sus propias decisiones.
Debe evaluar los resultados y dar cuenta de ellos.

33‘‘aaggaallllaass’’

Acumula información, hechos y cifras.
Analízalas y haz lo que sientes debes
hacer.
‘Echale agallas’.
Combina en el proceso de toma de
decisiones racionalidad e intuición.

rreennddiicciióónn ddee ccuueennttaass

¡Eliminemos las trabas en la empresa!
Crear más espacio, para que los

empleados puedan disfrutar de su
trabajo y contribuyan al crecimiento

de la empresa aportando sus ideas y
normas dentro del marco filosófico de

la empresa.

40

33

Muchas estructuras y sistemas
esterilizan el potencial oculto de sus
empleados. Este potencial oculto se
mantiene cerrado herméticamente
en una jarra.

eesstteerriilliizzaacciióónn yy eessttrruuccttuurraass cceerrrraaddaass

LLiibbeerraarr eell ppootteenncciiaall ooccuullttoo..

Es un empleado entregado
que desarrolla su talento y
habilidades a través de la
formación y del aprendizaje
y se esfuerza al máximo.

41

La diferencia entre una prestación normal y
una prestación de calidad superior está en el

despliege y el empleo del potencial oculto.

¿¿CCuuáánnddoo ssoonn llooss eemmpplleeaaddooss ppeerrssoonnaass eennttrreeggaaddaass??

Cuando se identifican con
la empresa, su filosofía, su
cultura y sus objetivos.

GGaannaarr llaa mmeeddaallllaa ddee oorroo..

eell ssuuppeerr hhoommbbrree yy llaa ssuuppeerr mmuujjeerr

33

La tarta de un directivo debe ser corta-
da en porciones iguales. Al igual que

en su trabajo, el directivo también
necesita lograr un equilibrio

en otras áreas de su vida:
familiar, hobbys, amigos,

etc.

42

MMaarrccaarr ssuu tteerrrreennoo..33

llaa ttaarrttaa

‘La diferencia entre un hombre y un niño está sólo en el tamaño de sus juguetes.’

Cada uno tiene que marcar su
propio territorio. Evita sin
embargo invertir energía en
conflictos territoriales.

JJuuggaarr == DDiirriiggiirr uunnaa eemmpprreessaa..

43

eell aarrttee ddee llaa gguueerrrraa 33

Algo de vital importancia en la guerra es
atacar la estrategia del enemigo.

La perfección se encuentra en atacar
los planes del enemigo.

Un ejército victorioso logra sus victorias
antes de combatir.

El supremo arte de la guerra es vencer
al enemigo sin combatir.

KKaattooeenn NNaattiiee ‘‘eessccuucchhaa’’..

Cuando un cliente importante nos visita,
nuestros empleados deben hablarle y escuchar

sus deseos y eventuales sugerencias respecto a
nuestros productos y servicios.

44

La clave del éxito está en la:

- comunicación,
- moderación,
- paciencia,
- adaptabilidad,
- firmeza,
- confianza,
- capacidad de pensar de manera no convencional,
- responsabilidad social,
- felicidad.

La importancia de estos factores radica en su interacción (alguno de ellos
incluso contradice otros) y juntos juegan un papel en cada decisión.

De la combinación de todos estos factores surge el equilibrio.

eeqquuiilliibbrriioo33

45

FUEGO

eell uunnddéécciimmoo
mmaannddaammiieennttoo

llaa ccrreeeenncciiaa ssaaggrraaddaa

aapprreennddiizzaajjee,, ffoorrmmaacciióónn

facturación
– (compras + costes)
= valor agregado

llaa ffóórrmmuullaa ddeell vvaalloorr aaggrreeggaaddoo

Aquél que tiene una creencia
sagrada en lo que hace,
tendrá éxito.

‘Ve a por ello.’

33

46

La información práctica y útil
debe ser siempre accesible.
Cuando una persona retiene
información para proteger o

reforzar su posición dentro de la
compañía, la pared debe ser
tirada abajo de una sola vez.

Las trabas al libre flujo de infor-
mación deben ser demolidas.

33 iinnffoorrmmaacciióónn

cciiffrraass

En una reunión o discusión, siempre deben pedirse las cifras.
Siempre debe partirse de ellas. Son la expresión concreta de la
realidad y ofrecen una ayuda sin igual en la toma de decisiones.

47

33

‘‘NNoo iimmppoorrttaa lloo rrááppiiddoo qquuee ccoorrrraass
ssii lloo hhaacceess eenn llaa ddiirreecccciióónn eeqquuiivvooccaaddaa..’’

EEll ttrraabbaajjoo ddeebbee sseerr eennttrreetteenniiddoo..

Trabajar significa un desarrollo personal.

DDaarr vvaalloorr aa ccaammbbiioo
ddee ddiinneerroo..

48

La estructura de la compañía debe ser adaptada a las necesidades y
demandas de sus clientes. A los clientes no les interesa saber quién es el
director o el presidente, o quiénes son los soldados. Ellos están interesados
en una rápida y eficiente solución a sus problemas.

33 eell oorrggaanniiggrraammaa

AArrcchhiivvaarr ‘‘vveerrttiiccaallmmeennttee’’..

No todos los papeles deben ser
conservados. La papelera es
una buena solución.

49

ffrraaccaassaarr

‘La mayoría de las personas fracasan
porque se disparan a sus propios pies.’

33

IInnvveessttiiggaarr ttooddaass llaass ooppcciioonneess..

Incluso si implica aventurarse
a salirse del camino seguro.

50

33 ‘‘TTooddoo fflluuyyee..’’

La impredecibilidad de los cambios súbitos es
lo más importante en nuestro mundo.

Todo aquel que piense tener una buena idea
debe cuidar de que no se eche a perder.

Si alguien piensa que su jefe puede dejar la
idea morir en un cajón, debe ir directamente a

la alta dirección para exponerla.

llaa llíínneeaa ccaalliieennttee ddee ccoommuunniiccaacciióónn

‘Nada es, todo se está generando.’
(Heraclito, 500 BC)

51

33llaa aaccttiivvaacciióónn ddeell ppootteenncciiaall ooccuullttoo

Entrega
NOTA: El potencial oculto lo activa o

desactiva el propio empleado.
Nadie más puede hacerlo.

eessttrraatteeggiiaa ddee ccrreecciimmiieennttoo::

- entrar en otros nichos de mercado,
- desarrollar nuevos productos,
- adquirir empresas en dificultades.

52

33

llaa tteellaa ffrreennttee aa llaa ccaaddeennaa

La estructura de nuestra
dirección y de nuestros flujos
de información se parece más
a una tela que a una cadena.
Creemos en las redes y en su
trenzado.

Estos son los puntos de partida
para organizar nuestra tarea diaria.

oorrddeenn yy ddiisscciipplliinnaa

ppiiccnniiccss

Reuniones informales de
nuestros directivos.

53

ttrrooppaass ddee rreesseerrvvaa

HHaazz ccoommoo llaass ggaalllliinnaass..

‘no cacarees,
pon huevos’

En una empresa en crecimiento, los directivos siempre están muy ocupados.
Pero debemos estar seguros de ‘tener en la reserva’ uno o varios directivos
habilidosos, para ser llamados a la acción cuando:

a) un problema serio aparece repentinamente,
b) nuevos productos son lanzados,
c) o empresas son adquiridas.

Mientras tanto, las tropas de reserva pueden ser entrenadas y ganar expe-
riencia durante la ejecución de proyectos reales, preparándose para futuras
responsabilidades.

33

54

33
‘‘SSeerrvviirr aa uunn ssoolloo aammoo..’’

Se espera que cada empleado esté plenamente comprometido con el grupo
y sea leal a su filosofía. Esto excluye tener un segundo trabajo, trabajar
para otra compañía, enseñar, organizar conferencias para terceros, aceptar
mandatos de otras empresas, etc.

- ‘Cuanto más duro trabajes,
mayor suerte tendrás.’

- ‘La suerte llega cuando la preparación
se encuentra con la oportunidad.’

ssuueerrttee

55

33SSeerr eell jjeeffee..

Eres el jefe solamente cuando tu
personal te reconoce como tal, y
nunca porque tu título, tu puesto
o tu tarjeta de presentación lo
dice. Tú debes ganarte el "ser el
jefe" mostrando compromiso y
liderazgo.

Si esperas austeridad de tu equipo,
vuela tú también en clase turista.

ffuunncciióónn eejjeemmppllaarr

56

Ideal para estimular la
comunicación en la
empresa.

TToommaarrssee uunnaa cceerrvveezzaa..

No gastes esfuerzos en problemas que
otros ya han solucionado con anterioridad.

NNoo rree--iinnvveennttaarr eell aagguuaa ccaalliieennttee..

33

PATENTE

57

aaccttiittuudd yy aacccciioonneess ppoossiittiivvaass

aapprreennddiizzaajjee,, ffoorrmmaacciióónn yy pprrááccttiiccaass

‘Personas voluntariosas hacen funcionar sistemas fallidos,
personas no voluntariosas hacen fallar sistemas operativos.’

Después de ‘llenar la caldera’ no debes
olvidarte de ‘ponerla a calentar’.

33

58

59

NNuueessttrroo mmoottoorr::
LLaa ddiinnáámmiiccaa

eemmpprreessaarriiaall::
aacccciióónn yy ddeecciissiióónn

KATOEN NATIE 44

CCRREEAATTIIVVIIDDAADD

El sentido común debe ser la
base de toda decisión y cada
acción. Ninguna técnica o
teoría de gestión empresarial
pueden mantener a una empresa
si sus integrantes no tienen
sentido común y un
razonamiento despierto.

60

SSEENNTTIIDDOO CCOOMMUUNN

44

El sentido común debe ser la base de toda decisión y
cada acción. Ninguna técnica o teoría de gestión empre-
sarial pueden mantener a una empresa si sus integrantes
no tienen sentido común y un razonamiento despierto.

61

SSAANNGGRREE DDEE LLOOBBOO ((**))

44

(*) ¿Por qué "sangre de lobo" en lugar de "sangre de tigre"?
Los lobos viven en grupo, los tigres son solitarios.

El impulso para conseguir algo, para
avanzar, para innovar y tener éxito.

El dinamismo enérgico,
la fuerza impulsora, la audacia,

la voluntad decidida para aguantar y
lograr resultados.

62

44

LLAARRGGOO PPLLAAZZOO VVEERRSSUUSS CCOORRTTOO PPLLAAZZOO

LLAA DDIIRREECCCCIIOONN DDEE LLAA EEMMPPRREESSAA

Un método de trabajo ordenado,
sistemático y científico, en el cual
tiene cabida el sentido común, la
"sangre de lobo" y la creatividad
para lograr los mejores resultados.

El cash flow a largo plazo es más importante
que el efectivo a corto plazo.

63

44

Nosotros no trabajamos
para lograr beneficios.

Nuestro negocio es crear
valor agregado.

‘‘VVAALLOORR AAGGRREEGGAADDOO’’ VVEERRSSUUSS BBEENNEEFFIICCIIOOSS

64

EEll
ffuunncciioonnaammiieennttoo

ddeell ggrruuppoo

65

KATOEN NATIE

eell pprriinncciippiioo bbáássiiccoo

El principio básico es dominar el arte de ser grande, pero actuando con
modestia. La organización y la estructura de nuestro grupo apuntan a dos
objetivos esenciales:
1. minimizar las desventajas (puntos débiles) de una empresa grande,

conservando las ventajas (puntos fuertes) de una empresa grande.
2. minimizar las desventajas (puntos débiles) de una empresa pequeña,

preservando las ventajas (puntos fuertes) de una empresa pequeña.

Cuando las ventajas de una pequeña empresa se adaptan a las ventajas
del grupo se crea un efecto palanca para impulsar la rentabilidad de las
diversas empresas que lo forman.

55

66

uunnaa eemmpprreessaa ggrraannddee55

- lentitud y dificultad en el flujo de información,
- anonimato de las relaciones,
- menor sentimiento de pertenencia a un grupo,
- la necesidad de procedimientos y estructuras,
- a ciertos departamentos les falta la adecuada atención al cliente,
- carencia de transparencia en la dirección de la empresa,
- negligencia, tanto a nivel comercial como operacional,
- una directiva politizada,
- descuido en los costes,
- burocracia,
- líneas de decisión largas y lentas,
- autocomplacencia,
- mentalidad anticuada,
- carencia de motivación entre los ejecutivos y los empleados,
- superestructuras costosas.

aa)) ssuuss ppuunnttooss
ddéébbiilleess

67

- estabilidad,
- diversificación de riesgos,
- economías de escala,
- existencia de una imagen de la empresa,
- oferta de un paquete de servicios completo; posibilidad de

presionar a los proveedores,
- sinergía,
- especialización,
- posibilidad de promoción, de rotación de puesto de trabajo,
- mayor fortaleza financiera,
- diversificación,
- mayor poder político,
- buena función de control a través de los sistemas financieros.

55
bb)) ssuuss ppuunnttooss

ffuueerrtteess

68

uunnaa eemmpprreessaa ppeeqquueeññaa

- capacidad financiera reducida,
- desconocida, sin imagen,
- mercado limitado y dificultad de acceso,
- mayor dependencia del mercado,
- mayor dependencia de los clientes,
- menores recursos,
- necesidad de gente pluridisciplinar,
- formación y aprendizaje más dificultoso,
- el éxito depende de los individuos.

55
aa)) ssuuss ppuunnttooss

ddéébbiilleess

- especialización,
- flexibilidad y adaptabilidad,
- dinámica, capacidad de reacción,
- accesibilidad,
- simplicidad en las cifras,
- directivos con una capacitación general,
- mayor compromiso y aportación del personal y de la dirección,
- contacto personalizado con los clientes,
- líneas de mando y de decisión más cortas,
- menos cuadros superiores,
- menor necesidad de sistemas,
- control a través de la presencia física.

55
bb)) ssuuss ppuunnttooss

ffuueerrtteess

69

eemmpprreessaa ggrraannddee
++ eemmpprreessaa ppeeqquueeññaa

== eeqquuiippoo ggaannaaddoorr

70

LLaa bbaassee ddeell ggrruuppoo eessttaa ffoorrmmaaddaa ppoorr uunniiddaaddeess iinnddeeppeennddiieenntteess..

¿¿PPoorr qquuéé??

55

- proximidad al cliente y al mercado,
- alto grado de especialización,
- flexibilidad y adaptabilidad gracias a líneas de decisión cortas,
- dinamismo,
- atmósfera de trabajo agradable.

- imagen, fortaleza,
- diversificación del riesgo,
- estabilidad,
- fortaleza financiera,
- oportunidades

comerciales y prestigio,
- posibilidades de

promoción y de futuro
para sus empleados,

- interacción entre los
sectores de la empresa.

71

- cultura y filosofía empresarial,
- líneas de estrategia y política,
- seguimiento financiero e inversiones,
- comunicación y desarrollo informático (EDP).

EELL GGRRUUPPOO GGAARRAANNTTIIZZAA UUNNAA TTOOTTAALL CCOOHHEERREENNCCIIAA
EENN LLOOSS SSIIGGUUIIEENNTTEESS AAMMBBIITTOOSS::

55
LLAASS UUNNIIDDAADDEESS DDEE LLAA CCOOMMPPAAÑÑIIAA SSOONN SSOOSSTTEENNIIDDAASS
PPOORR EELL GGRRUUPPOO..

¿¿PPoorr qquuéé??

72

55

Es la suma de todas las empresas.
El elemento de cohesión es el
consejo del grupo.
El consejo del grupo es el lugar de
encuentro de los "filósofos" y los
‘directores de orquesta’ del grupo.

33.. eell ggrruuppoo

11.. llaass eemmpprreessaass

LLAA EESSTTRRUUCCTTUURRAA DDEELL GGRRUUPPOO

22.. nnúúcclleeooss ddee ccrreecciimmiieennttoo

Son células dentro de una empresa existente que
pueden desarrollarse hasta convertirse en una
unidad empresarial independiente.
Cada núcleo de crecimiento cuenta con:

- un promotor del producto,
- un producto,
- y un mercado.

73

55

55.. eell ‘‘ffiillóóssooffoo’’

Es un directivo de una de las empresas
del grupo que, gracias a su creatividad,
ideas, aportaciones, opiniones, conoci-
mientos, liderazgo, iniciativa y confianza
contribuye en gran medida a dar fuerza
al grupo.

Es importante enfatizar que el grupo no
considera necesario por el momento la
creación de un órgano central de
dirección.

Es un directivo de una de las empresas
del grupo que, dentro de su especiali-
dad, se encarga de coordinar un cierto
número de empresas del grupo.

44.. llooss ‘‘ddiirreeccttoorreess ddee oorrqquueessttaa’’

74

EEll ffaaccttoorr mmááss iimmppoorrttaannttee eenn uunnaa ccoommppaaññííaa ssoonn ssuuss
ppeerrssoonnaass.. AAuunnqquuee ééssttaass nnoo aappaarreezzccaann eenn eell bbaallaannccee ddee
llaa eemmpprreessaa ssoonn eell aaccttiivvoo mmááss iimmppoorrttaannttee ddee llaa ssoocciieeddaadd..

LLaa eemmpprreessaa ddeebbee tteenneerr uunnaa ppoollííttiiccaa aabbiieerrttaa yy ccllaarraa ccoonn
rreessppeeccttoo aa ttooddooss ssuuss eemmpplleeaaddooss..

66

NNuueessttrraa ggeennttee
mmaarrccaa

llaa ddiiffeerreenncciiaa

75

KATOEN NATIE 66

LLooss ffuunnddaammeennttooss ddee eessttaa ppoollííttiiccaa ssoonn::

1. Sinceridad: la empresa debe ser honesta con sus empleados, y en ningún caso
engañarles. Debe respetarlos.

2. Debe procurarse que los empleados se sientan a gusto en su trabajo.

3. A cada persona debe pagársele de acuerdo con su compromiso y
contribución, nunca tomando como base la antigüedad.

4. La empresa debe esforzarse por mantener a cada uno en su trabajo,
evitando los despidos.

5. La falta de compromiso y de resultados pueden dar lugar al despido.

6. En caso de existir puestos vacantes, debe darse prioridad a los propios
empleados en lugar de recurrir a la contratación de nuevos empleados.

7. El nepotismo no tiene cabida en la empresa. Las funciones y tareas deben ser
asignadas en base a la capacidad, compromiso, motivación y resultados.

76

77

77

EEll mmeennssaajjee
ppaarraa

GGaarrccííaa

KATOEN NATIE 77

Durante el conflicto entre Colombia
y los EE.UU por Panamá en 1905, el general pana-

meño García y sus tropas se encontraban cercados y se
vió obligado a refugiarse en lo más profundo de la selva sin

que nadie supiera donde estaba. García no tenía comunicación
alguna con el mundo exterior. Pero el presidente de los
Estados Unidos, Theodor Roosevelt, quería contactar

con él a toda costa, y urgentemente….

78

77
¿Qué hacer?

Uno de los colaboradores
del presidente sabía qué
hacer:

El presidente citó a Rowan, y le entregó
una carta diciéndole:

¡Déle esta carta
al General García y

tráigame la respuesta!

¡Sí,
Sr. Presidente, está

hecho!

Yo conozco a un hombre que
es capaz de encontrar a García,

su nombre es Rowan.

79

77
De cómo Rowan se ató la carta bien protegida al cuerpo, de

cómo tras una semana de ruta a pie y en canoa se internó en la
selva y tras tres semanas caminando por territorio enemigo
cumplió con su misión…eso son cosas de las cuales no vamos a
hablar aquí en detalle.

80

Lo importante para nosotros
es lo que dijo Rowan en el momento de

recibir la carta:
‘Sí, Sr. Presidente, está hecho!’

Eso fue todo!

¿¿DDóónnddee eessttáá GGaarrccííaa??

¿¿CCóómmoo ppuueeddoo lllleeggaarr aa llaa iissllaa??

¿¿DDeebboo aallqquuiillaarr oo ccoommpprraarr uunn bboottee??

¿¿CCóómmoo ppuueeddoo eennccoonnttrraarr aa uunnaa ppeerrssoonnaa
qquuee eessttaa eessccoonnddiiddaa eenn llaa sseellvvaa yy qquuee
mmaannttiieennee ccuuiiddaaddoossaammeennttee eenn sseeccrreettoo
ssuu eessccoonnddiittee??

¿¿CCóómmoo ppuueeddoo aattrraavveessaarr llaass llíínneeaass
eenneemmiiggaass ssiinn sseerr ddeessccuubbiieerrttoo??

¿¿DDóónnddee vvooyy aa ccoonnsseegguuiirr ddiinneerroo ppaarraa eell
vviiaajjee??

77

¡¡SSíí,, SSrr.. PPrreessiiddeennttee,,
eessttáá hheecchhoo!!

¡No hizo pregun-
tas estúpidas!

81

77
Roosevelt le dió a Rowan un encargo, y le dejó la solución de

todos los problemas. Roosevelt sabía perfectamente que no
podía preveer las situaciones en las cuales se iba a encontrar
Rowan.

82

88

HHaarrrryy,,
eell mmeennddiiggoo

ddeell ppuueennttee
ssoobbrree eell TTáámmeessiiss..

83

KATOEN NATIE 88

La historia de Harry,
el mendigo del puente sobre el
Támesis, es una historia acerca

del éxito.

Y sin más comentarios,
el hombre de negocios
siguió su camino.

84

Un joven desempleado,
llamémosle Harry, estaba en el

puente sobre el Támesis en Londres.
Harry lo había probado todo, en vano. No

había podido encontrar trabajo. Para evitar
morir de hambre no le quedaba más que

una opción: mendigar en el puente
sobre el Támesis.

88

Un día, alguien le dió una
palmada sobre el hombro.
Un hombre de negocios, muy
bien vestido se dirigió a él:

Joven, no te voy a
dar ni un penique, pero sí

un buen consejo que vale su
peso en oro:

SSéé úúttiill!!..

Mientras Harry estaba inmerso en sus pensamientos y meditando
el significado de "hacer algo útil" una anciana cruzaba el puente.
Iba tirando de una carreta, cargada de cajas.
Constantemente se detenía a las colocar bien las cajas, las cuales
amenazaban con caerse por ambos lados del carro. De repente se

le pasó a Harry una
idea por la cabeza:

85

Podemos fácilmente imaginarnos qué pensó
Harry en aquel momento:

¿Ser útil? ¿Acaso no he
intentado todo? ¿Acaso no he

acudido a oficinas de empleo y he oído
siempre la misma respuesta?
‘‘NNoo tteenneemmooss ttrraabbaajjoo ppaarraa UUdd..’’

Ser útil… eso es lo que yo quiero! ¿o
no? ¡Ojala pudiera! Si hubiera algui-

en a quien pudiera serle de
utilidad!

88

¡Ser útil! ¿No es ésta
la oportunidad? Hasta ahora
me he limitado a buscar pero

nunca traté de ser útil.

Al rato la anciana se detuvo. ¿Acaso piensan
que le dió las gracias? Desgraciadamente no!
Al contrario. La anciana le dijo que se alejara.

Dicho y hecho. Harry se dirigió hacia la anciana y
comenzó a ayudarla a tirar de la carreta, y a recolocar
las cajas que estaban a punto de caer.

86

88

¡¡VVEETTEE!!

¿POR QUE?¿POR QUE?

87

88Porque la ayuda desinteresada es
lo último que cabe esperar de alguien.

¡Triste, pero cierto!

Sin embargo Harry, no se desa-
nimó. Consiguió ganarse su con-
fianza diciéndole:

La anciana se dejó finalmente
convencer. Finalmente llegaron a
un almacén donde Harry la ayudó a
descargar las canastas.

No estoy pidiéndole dinero.
Voy en la misma dirección y

sólo quiero ser útil.

Cerca del almacén Harry vió a unos trabajadores
cargando vagones de tren. Cuando vió que uno de
ellos tenía problemas con una caja pesada, Harry le
echó una mano, siempre con el consejo del hombre
de negocios en mente.

88

88

¡¡SSEE UUTTIILL!!

89

88Al cabo de un rato se le
acercó el capataz. Al ver
una cara desconocida
entre los trabajadores
reprimió a
nuestro joven

¡No te hemos pedido que
vengas, osea que vete!

Pero el capataz volvió a mirar a Harry
y de repente le preguntó:

¿Cuánto rato llevas
ayudando por aquí? Bueno,

… tampoco somos tan malos.
Ve a la oficina, y te pagaremos

el rato que trabajaste. Pero
luego vete. ¡No tenemos

trabajo para tí!

Al día siguiente Harry
se despertó lleno de
espíritu empren-
dedor y se preguntó
cómo podría volver a
aplicar el principio de
"ser útil". Su pri-
mer pensamiento
fue regresar al
almacén para ver
si los trabajado-

90

88 Contento por lo ocurrido
Harry se fue a su casa.
Hacía ya mucho tiempo que
no tenía tanto dinero en el
bolsillo. El principio había
dado sus primeros frutos.

91

88Lamentablemente, cuando llegó
se encontró con el lugar vacío.

Durante las semanas
siguientes, fue cada día al
almacén esperando tener
la posibilidad ...

..de poder trabajar, por
lo menos unas horas.

Para
hoy no hay nada.

¿Quizás
mañana?
Pensó.

Cierto día el capataz vino hacia él y le dijo que podía tomar
el puesto de uno de los trabajadores. Harry no se lo pensó
dos veces. Incluso ahora, como trabajador, él continua
viviendo de acuerdo al principio:

‘SE UTIL EN CUALQUIER CIRCUNSTANCIA!’

92

88

Si quieres,
puedes trabajar para

nosotros.

93

88
El resto de la historia no necesita ser

contado. Les sorprendería oir que Harry, una vez men-
digo en el puente sobre el Támesis, hizo una brillante carrera

en la empresa en la cual intentó ser de utilidad? Con la clave del
éxito - ser útil – consiguió ser primero jefe de sección y

más tarde director general.

SE UTIL!!!

CUAL ES LA MORALEJA DE ESTA HISTORIA?

‘Sé util antes de que alguien te lo pida.’

Mark Twain dijo:

94

88

No vayas por la vida
pensando que el mundo te debe
algo. El mundo no te debe nada:

estaba ahí antes de que tú
llegaras!

Una cosa está clara:
YA ES DE POR SI UNA VICTORIA

CUMPLIR DE FORMA IMPECABLE CON
AQUELLO QUE SE ESPERA DE NOSOTROS.

Pero si además aspiramos a ser útiles a los demás en
toda circunstancia y en todo momento,

eso es una cualidad inestimable.
No creen que existe una diferencia entre las

posibilidades futuras de alguien que quiere ser
de utilidad y de alguien que sólo piensa en

su propio provecho?

88

95

