
El efecto del volante
(Flywheel)
 Un fragmento del libro Good to Great
 (Empresas que sobresalen) de Jim Collins

2

EL EFECTO DEL VOLANTE

Fragmento del capítulo 8 del libro "Good to Great" (Empresas que sobresalen) para uso de AWS por acuerdo
© 2001 por Jim Collins

Imagine un enorme volante pesado, un gran disco de metal
montado horizontalmente sobre un eje, de unos 30 metros
de diámetro, 2 pies de espesor y con un peso de alrededor de
5,000 libras. Ahora imagine que su tarea es conseguir que el
volante gire sobre el eje, tan rápido y tanto tiempo como sea
posible.

Al empujar con gran esfuerzo, hará que el volante avance hacia adelante, y se
mueva casi imperceptiblemente al principio. Siga empujando y, después de dos o
tres horas de esfuerzo persistente, logrará que el volante complete toda una vuelta.

Siga empujando y el volante empezará a moverse un poco más rápido y, con gran
esfuerzo continuo, se mantendrá activo y hará una segunda rotación. Debe seguir
empujando en una dirección consistente. Tres giros... cuatro... cinco... seis... el volante
incrementa la velocidad... siete... ocho... sigue empujando... nueve... diez... ahora
cobra impulso... once... doce... se mueve más rápido con cada giro... veinte... treinta...
cincuenta... cien.

Luego, en algún momento, ¡increíble! El impulso entra en acción en favor del
volante, y lo lanza hacia adelante, giro tras giro. . . ¡zas! . . Su pesada carga trabaja
para usted. Lo empuja igual que durante la primera rotación, pero el volante va más
y más rápido. Cada giro del volante se basa en la labor realizada anteriormente,
capitalizando su inversión de esfuerzo. Mil veces más rápido y, luego, diez mil, cien
mil. El enorme disco pesado vuela hacia adelante, con un impulso casi imparable.

Supongamos ahora que alguien vino y preguntó, "¿cuál fue el gran empujón
que impulsó al volante a ir tan rápido?"

Usted no sería capaz de contestar; es simplemente un interrogante sin sentido.
¿Fue el primer empujón? ¿El segundo? ¿El quinto? ¿El centésimo? No. Todos
ellos suman en una acumulación global del esfuerzo aplicado en una dirección
consistente. Algunos empujones pueden haber sido más grandes que otros,
pero cada uno de ellos, no importa qué tan grande, refleja una fracción
pequeña de todo el efecto acumulativo sobre el volante.

3

EL EFECTO DEL VOLANTE

Fragmento del capítulo 8 del libro "Good to Great" (Empresas que sobresalen) para uso de AWS por acuerdo
© 2001 por Jim Collins

La imagen del volante capta la sensación de lo que se sentía dentro de las
compañías que pasaron de ser buenas a sobresalir. No importa cuán espectacular
haya sido el resultado final, las grandes transformaciones nunca sucedieron de una
sola vez. No existe una única acción determinante, ningún programa maravilloso,
ninguna innovación espectacular, ningún golpe de suerte único, ni una revolución
desgarradora. "Good to great" proviene de un proceso acumulativo, paso a paso,
acción por acción, decisión por decisión, giro a giro del volante, que se traduce en
resultados sostenidos y espectaculares.

El “efecto del volante”

Las empresas que sobresalen comprendieron una simple verdad: Existe un tremendo
poder en el hecho de una mejora continua y la entrega de resultados. Céntrese
en logros tangibles; aunque graduales al principio, y muestre cómo estos pasos se
ajustan al contexto de un concepto global que va a funcionar. Al hacer esto de tal
manera que las personas puedan ver y sentir la concentración del impulso, ellas se
alinearán con entusiasmo. A esto denominamos el efecto del volante, y se aplica no
solo a los inversores externos, sino también a los grupos constituyentes internos.

Da un paso adelante,
en consonancia con el
“concepto del erizo”

(the hedgehog
concept)

El volante genera
el impulso

Acumulación de
resultados visibles

Las personas se
organizan, fortalecidas

por los resultados

4

EL EFECTO DEL VOLANTE

Fragmento del capítulo 8 del libro "Good to Great" (Empresas que sobresalen) para uso de AWS por acuerdo
© 2001 por Jim Collins

Permítanme compartir una historia de la investigación. En un punto fundamental
del estudio, los miembros del equipo de investigación estuvieron a punto de
rebelarse. Mientras arrojaban sus notas de entrevistas sobre la mesa, preguntaron,
"¿tenemos que seguir haciendo esa pregunta estúpida?".

"¿Qué pregunta estúpida?", pregunté.

"La pregunta acerca del compromiso, la organización y cómo gestionaron el cambio".

"Esa no es una pregunta estúpida", contesté. "Es una de las más importantes".

"Bien", dijo un miembro del equipo, "muchos de los ejecutivos que hicieron la
transición piensan que es una pregunta estúpida. Algunos ni siquiera la entienden".

"Sí, tenemos que seguir haciéndola", les dije. "Tenemos que ser coherentes en las
entrevistas. Y, además, es aún más interesante que no entiendan la pregunta. Por
lo tanto, sigan sondeando. Tenemos que entender cómo vencieron la resistencia
al cambio y lograron que las personas se organizaran".

Esperaba totalmente encontrar que al conseguir que todos se organizaran
-"crear una alineación", para usar la jerga- sería uno de los principales desafíos
que enfrentan los ejecutivos que trabajan para convertir lo bueno en excelente.
Después de todo, casi todos los ejecutivos que habían visitado el laboratorio
habían hecho esta pregunta en una forma u otra. "Cómo podemos hacer para
girar el bote?" "¿Cómo podemos lograr que las personas se comprometan con
la nueva visión?" "¿Cómo podemos motivar a la gente para que se organice?"
"¿Cómo logramos que las personas acepten el cambio?"

Para mi gran sorpresa, descubrimos que la pregunta sobre la organización no es
un desafío fundamental que enfrentan los líderes que sobresalen.

"Claramente, las compañías que sobresalen sí consiguen un
compromiso y una organización increíbles, gestionaron el cambio
ingeniosamente, pero nunca dedicaron realmente mucho tiempo a
pensar en ello. Era totalmente transparente para ellos. Aprendimos
que, bajo las condiciones adecuadas, los problemas de compromiso,
organización, motivación y cambios simplemente desaparecen.
Estos problemas, en gran medida, se ocupan de sí mismos.".

4

5

EL EFECTO DEL VOLANTE

Fragmento del capítulo 8 del libro "Good to Great" (Empresas que sobresalen) para uso de AWS por acuerdo
© 2001 por Jim Collins

Considere a Kroger. ¿Cómo puede conseguir que una empresa de más de
50 000 personas, entre ellos, cajeros, empaquetadores, repositores, lavadores de
productos, acepten una nueva estrategia radical que eventualmente cambiará casi
cada aspecto de cómo la compañía desarrolla y administra los supermercados? La
respuesta es que no se puede. Ni en un gran evento o programa, de todos modos.

Jim Herring, el líder de nivel 5 que inició la transformación de Kroger, nos dijo
que había evitado cualquier intento de alboroto y motivación. En su lugar, él y su
equipo comenzaron a girar el volante, y aportaron pruebas tangibles de que sus
planes tenían sentido. "Presentamos lo que estábamos haciendo, de tal manera
que la gente viera nuestros logros", dijo Herring. "Hemos intentado hacer que
nuestros planes concluyan con éxito, paso a paso, de manera que la masa de
gente pudiera ganar confianza a partir de los éxitos, no solo de las palabras”.25
Herring entendió que la manera de conseguir que las personas se organicen
detrás de una nueva y atrevida visión es girar el volante en consonancia con esa
visión, de dos vueltas a cuatro, luego de cuatro a ocho, luego de ocho a dieciséis,
y luego poder decir, "¿puede ver lo que estamos haciendo, y qué bien está
funcionando? Puede sacar conclusiones a partir de ello, y ahí es donde vamos".

Las compañías que sobresalen tienden a no proclamar públicamente grandes
objetivos desde el principio. Más bien, comenzaron a girar el volante, de la
comprensión a la acción, paso tras paso, giro tras giro. Luego de que el volante
crea impulso, pueden levantar la mirada y decir, "Hey, si seguimos empujando
esta cosa, no hay ningún motivo por el que no podemos cumplir X".

Por ejemplo, Nucor comenzó girando el volante en 1965, en un primer momento,
mientras trataba de evitar la quiebra. Luego, construyó las primeras fábricas de
acero porque no pudo encontrar un proveedor fiable. Las personas de Nucor
descubrieron que tenían un talento natural para la fabricación de acero y que
podían hacerlo mejor y más barato que nadie, por lo que crearon dos y luego tres
molinos pequeños adicionales. Ganaron clientes y más clientes, y más clientes, y
-¡zas!- el volante tomó impulso, giro tras giro, mes tras mes, año tras año. Luego,
alrededor de 1975, las personas de Nucor se dieron cuenta de que si simplemente
seguían empujando el volante, podrían convertirse en la empresa siderúrgica
número uno más rentable de América. Marvin Pohlman explicó: "Recuerdo que
estuve hablando con Ken Iverson en 1975, y él dijo, 'Marv, ¡creo que podemos
convertirnos en la empresa siderúrgica número uno en los EE. UU. de 1975’!

6

EL EFECTO DEL VOLANTE

Copyright © 2001 por Jim Collins. Reimpreso con el permiso de Curtis Brown, Ltd.
Todos los derechos reservados.

Cuando deja que el volante hable, no necesita comunicar fervientemente
sus metas. Las personas simplemente pueden por sí mismas sacar sus
conclusiones del impulso del volante: "¡Hey, si solo seguimos haciendo
esto, mire a dónde podemos llegar!" A medida que las personas deciden
entre sí convertir el hecho de lo potencial en el hecho de los resultados,
la meta prácticamente se establece por sí misma.

Y yo le dije: "Ahora, Ken, ¿cuándo vas a ser el número uno?" "No sé", dijo. "Pero
si simplemente seguimos haciendo lo que estamos haciendo, no hay ninguna
razón por la que no podamos convertirnos en la empresa número uno". 26 ”Tomó
más de dos décadas, pero Nucor siguió empujando el volante y, finalmente,
generó mayores ganancias que cualquier otra empresa siderúrgica en la lista de
Fortune 1000.27

Deténgase y piense en ello durante un minuto. ¿Qué es lo que las personas
desean más que casi cualquier otra cosa? Desean ser parte de un equipo ganador.
Desean ayudar a producir resultados tangibles y visibles. Desean sentir la emoción
de participar en algo que simplemente funciona. Cuando las personas ven un
plan simple nacido de enfrentar los hechos brutales, un plan desarrollado a partir
de la comprensión, no de una bravuconada, tienden a decir: "esto va a funcionar.
Cuenten conmigo". Cuando ven la unidad monolítica del equipo ejecutivo detrás
del plan simple, y las cualidades de liderazgo de nivel 5 abnegadas y dedicadas,
dejan su cinismo. Cuando las personas empiezan a sentir la magia del impulso,
cuando empiezan a ver resultados tangibles, cuando pueden sentir que el volante
empieza a girar con velocidad, es cuando la mayoría de ellas se organizan para
poner sus hombros contra la rueda y empujar.

¿Desea leer más de Jim Collins?
Adquiera Turning the Flywheel: A Monograph to Accompany Good to Great
for more insight into the original flywheel concept (Al girar el volante:
una monografía para acompañar al libro Good to Great para profundizar
en el concepto original de volante).

25 Entrevista de investigación n.° 6-C, páginas 16–17.
26 Entrevista de investigación n.° 7-F, página 11.
27 Listas de Fortune 1000, del sitio web Fortune.com, 9 de febrero, 2001.

EL EFECTO DEL VOLANTE

https://www.amazon.com/Turning-Flywheel-Monograph-Accompany-Great/dp/0062933795
https://www.amazon.com/Turning-Flywheel-Monograph-Accompany-Great/dp/0062933795
https://www.amazon.com/Turning-Flywheel-Monograph-Accompany-Great/dp/0062933795
https://www.amazon.com/Turning-Flywheel-Monograph-Accompany-Great/dp/0062933795
https://www.amazon.com/Turning-Flywheel-Monograph-Accompany-Great/dp/0062933795

