
DEL AUTOR DEL BESTSELLER EL MÉTODO LEAN STARTUP

Cómo aprovechar la visión emprendedora para transformar

la cultura de tu empresa e impulsar el crecimiento a largo plazo

Prologado y editado por Javier García y José Antonio de Miguel

EL

HACIA EL
LEAN

STARTUP

CAMINO

Eric Ries es emprendedor y autor del bestseller
El método Lean Startup que lleva vendidos más de un
millón de ejemplares y se ha traducido a más de
treinta lenguas. Es el creador de la metodología
Lean Startup, una �losofía empresarial innovadora
puesta en práctica por emprendedores y empresas
de todo el mundo.

Ha fundado varias startups, entre ellas IMVU, donde
ejerció de director de tecnología, y ha asesorado en
materia de estrategias de negocio y producto a
startups, sociedades de capital riesgo y grandes
corporaciones, entre ellas General Electric, empresa
con la que se asoció para la creación del programa
FastWorks.

Ries ha sido emprendedor residente en la Escuela de
Negocios de Harvard, IDEO y Pivotal, y es fundador y
consejero delegado de Long-Term Stock Exchange.

@ericries

PVP: 20,95 € 10212550Deusto
Grupo Planeta
www.edicionesdeusto.com
www.planetadelibros.com
www.facebook.com/EdicionesDeusto
@EdicionesDeusto
#ElCaminoHaciaElLeanStartup

Todo lo que necesitas saber
para que tu empresa crezca

El camino hacia el Lean Startup explica cómo empresas de todo tipo pueden incrementar
sus ingresos, impulsar la innovación y convertirse en organizaciones preparadas para
sacar partido de las inmensas oportunidades que nos brinda el siglo XXI. Si en el bestseller
El método Lean Startup el autor dirigía su atención hacia las startups de éxito, en esta
ocasión lo hace hacia un nuevo grupo de organizaciones: multinacionales emblemáticas
como General Electric y Toyota; pioneros tecnológicos consolidados como Amazon, Intuit
o Facebook; startups de hipercrecimiento de próxima generación como Twilio, Dropbox y
Airbnb e in�nidad de otras startups en ciernes de las cuales no has oído hablar… todavía.

Basándose en su experiencia de los últimos cinco años, en los que ha trabajado con
algunas de estas organizaciones así como con organismos sin ánimo de lucro, ONG y
diversos Gobiernos, Ries presenta un sistema de gestión emprendedora que conduce a las
organizaciones de diferentes dimensiones y sectores a lograr un crecimiento sostenido y
generar un impacto de resultados a largo plazo. A partir de experiencias reales de
empresas que han llevado a la práctica estas ideas en un amplio abanico de sectores,
industrias y servicios, El camino hacia el Lean Startup aborda con detalle un conjunto de
iniciativas que pueden ayudarte a apostar por el espíritu emprendedor como eje central
de tu negocio, así como mostrarte cómo cambiar la mentalidad de tu equipo directivo.

La innovación continua es la clave del impacto y del éxito a largo plazo. Eric nos muestra
cómo las organizaciones de todo tipo —no sólo las startups— pueden aprender y adaptarse.
En el interconectado mundo empresarial pivota o muere del siglo XXI, esta es una lectura
de una fundamental importancia.
Reid Hoffman, cofundador de LinkedIn, coautor de los bestsellers La alianza y El mejor
negocio eres tú

Las organizaciones por lo general son el lugar donde el espíritu emprendedor muere, pero
Eric Ries tiene un plan maestro para insu�arles nueva vida. Ésta es una guía sumamente
útil y muy necesaria para todas las empresas, los gobiernos y las organizaciones sin ánimo
de lucro que quieren encender la chispa de la innovación y avivar la llama del cambio.
Adam Grant, autor de Originales y Dar y recibir

Diseño de cubierta: © Marcus Gosling
Fotografía del autor: © Nick Wilson

Todo líder que quiera ir a la vanguardia tiene que
re�exionar sobre las lecciones de este importante
libro. Eric Ries demuestra una vez más que las mejores
ideas, una vez presentadas, responden a la originalidad
y al sentido común. Un plan de actuación esencial para
todas las empresas —desde grandes corporaciones
hasta empresas familiares y organizaciones sin ánimo
de lucro— en las próximas décadas.
Lawrence Summers, catedrático de la Charles W.
Eliot de la Universidad de Harvard y exsecretario del
Tesoro de Estados Unidos

He observado de primera mano cómo Eric Ries
entreteje el impacto de los métodos Lean Startup con
celeridad y a escala en una empresa de grandes
dimensiones. El camino hacia el Lean Startup
constituye un recurso indispensable para las empresas,
grandes y pequeñas, que buscan crecer de forma más
rápida y sostenible.
Beth Comstock, vicepresidenta de General Electric

Las startups son experimentos: algunas tienen éxito,
otras no, pero son la mejor manera de introducir
nuevas ideas en el mercado. De modo que, ¿cómo
puede una empresa grande ser más startup […] o
recuperar el enfoque y el espíritu que motivaron su
creación? A partir de su revolucionario trabajo sobre
el método Lean Startup, aplicado a grandes empresas,
el libro de Ries te muestra cómo hacerlo.
Marc Andreessen, cofundador de Andreessen
Horowitz

ER
IC

 R
IES

EL C
A

M
IN

O
 H

A
C

IA
 EL LEA

N
 STA

R
TU

P

El camino hacia el Lean Startup
Cómo aprovechar la visión emprendedora para

transformar la cultura de tu empresa e impulsar el
crecimiento a largo plazo

ERIC RIES

Traducido por Carla López Fatur

EDICIONES DEUSTO

El camino hacia el Lean Startup_FIN.indd 5 08/03/18 10:59

Título original: The Ststartup Way

Publicado por Currency, sello editorial de Crown Publishing Group, división de Penguin

Random House LLC, Nueva York, 2017

© 2017 Eric Ries

© de la traducción Carla López Fatur, 2018

© Centro Libros PAPF, S.L.U., 2018

Deusto es un sello editorial de Centro Libros PAPF, S. L. U.

Grupo Planeta

Av. Diagonal, 662-664

08034 Barcelona

www.planetadelibros.com

ISBN: 978-84-234-2919-6

Depósito legal: B. 6.331-2018

Primera edición: abril de 2018

Preimpresión: pleka scp

Impreso por Romanyà Valls, S. A.

Impreso en España - Printed in Spain

No se permite la reproducción total o parcial de este libro, ni su incorporación a un sistema
informático, ni su transmisión en cualquier forma o por cualquier medio, sea éste electrónico,
mecánico, por fotocopia, por grabación u otros métodos, sin el permiso previo y por escrito del editor.
La infracción de los derechos mencionados puede ser constitutiva de delito contra la propiedad
intelectual (Art. 270 y siguientes del Código Penal).
Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita fotocopiar o escanear
algún fragmento de esta obra. Puede contactar con CEDRO a través de la web www.conlicencia.com
o por teléfono en el 91.702.19.70 / 93.272.04.47.

El camino hacia el Lean Startup_FIN.indd 6 08/03/18 10:59

I

Respeta el pasado, inventa el futuro:
la creación de la empresa moderna

Cuando años atrás empecé a trabajar por primera vez con Ge-
neral Electric, mantuve una conversación con Jeff Immelt, el
consejero delegado de la empresa. Aquel día dijo algo que se me
ha quedado grabado: «Nadie quiere trabajar en una empresa
anticuada. Nadie quiere comprar los productos de una empresa
anticuada. Y nadie quiere invertir en una empresa anticuada».

A continuación tuvo lugar un profundo debate sobre las ca-
racterísticas que hacen que una empresa sea realmente moder-
na. ¿Cómo la reconoces cuando la ves?

Le pedí a Jeff que imaginara lo siguiente: Si yo eligiera un em-
pleado al azar, de cualquier nivel, departamento o región, y ese
empleado tuviera una idea absolutamente brillante que abriera
una fuente de crecimiento radicalmente nueva para la empresa,
¿qué tendría que hacer ese empleado para llevar su idea a la prác-
tica? ¿Dispone la empresa de un proceso automático para probar
una idea nueva y determinar si realmente merece la pena? ¿Dis-
pone la empresa de las herramientas de gestión necesarias para
ampliar esa idea a fin de que genere el máximo impacto, aun
cuando no se ajuste a ninguna de las líneas de negocio actuales?

Eso es lo que hace una empresa moderna: aprovecha la crea-
tividad y el talento de todos y cada uno de sus empleados.

El camino hacia el Lean Startup_FIN.indd 51 08/03/18 10:59

52 · El camino hacia el Lean Startup

La respuesta de Jeff fue directa: «Ése debería ser el tema de
tu próximo libro».

EL MERCADO DE LA INCERTIDUMBRE

Creo que la mayoría de los líderes empresariales reconocen que
los desafíos cotidianos que comporta el desempeño de la activi-
dad principal dejan poco tiempo y energía para aprovechar y
probar nuevas ideas. Es lógico, puesto que las empresas de hoy
en día operan en un contexto bastante distinto al de sus prede-
cesoras. En los últimos años, he tenido el privilegio de conocer a
miles de directores de todo el mundo. Una y otra vez, he sido tes-
tigo de su candente preocupación por la imprevisibilidad del
mundo en que vivimos. Éstos son los motivos de preocupación
más habituales que llegan a mis oídos:

1.	 La globalización y el surgimiento de nuevos competidores
mundiales.

2.	 «El software se está comiendo el mundo» y la forma en
que la automatización y la tecnología de la información
(TI) parecen destruir los «fosos» competitivos de empre-
sas que en el pasado fueron capaces de establecerse en
torno a sus productos y servicios.

3.	 La rapidez de la evolución tecnológica y del cambio de
preferencias de los consumidores.

4.	 La cantidad ingente de nuevas startups con elevado po-
tencial de crecimiento que se incorporan a todos los sec-
tores, aun cuando la mayoría de ellas fracasan.

Y éstos son sólo algunos ejemplos de las fuentes de incerti-
dumbre externas a las que se enfrentan hoy los directores. Cada
vez más, se los presiona para que siembren más incertidumbre:
ya sea mediante el lanzamiento de productos nuevos e innovado-
res, la búsqueda de nuevas fuentes de crecimiento o la entrada
en nuevos mercados.

El camino hacia el Lean Startup_FIN.indd 52 08/03/18 10:59

Respeta el pasado, inventa el futuro: la creación de la empresa moderna · 53

Años transcurridos hasta que una nueva tecnología es adoptada
por el 25 por ciento de la población de Estados Unidos.

Fuente: Censo de Estados Unidos, The Wall Street Journal.

Es importante entender esto como el cambio que realmente
es. Durante la mayor parte del siglo xx el crecimiento de la
mayoría de las industrias estaba limitado por la capacidad. En-
tonces se consideraba una obviedad absoluta lo que cualquier
empresa habría hecho si hubiera tenido capacidad adicional:
aumentar la producción y luego venderla. Los «nuevos produc-
tos» consistían principalmente en variaciones de los productos
que la empresa ya fabricaba. El «nuevo crecimiento», por lo
general, implicaba reforzar la publicidad para que los produc-
tos existentes llegaran a otros públicos. Las bases de la compe-
tencia radicaban sobre todo en el precio, la calidad, la variedad y
la distribución. Las barreras de acceso eran considerables, y
cuando los competidores aparecían en escena, entraban en el
mercado y crecían con relativa lentitud en comparación con los
parámetros actuales.

Hoy, las comunicaciones globales permiten inventar y fabri-
car nuevos productos en cualquier parte del mundo, y que los
consumidores puedan descubrirlos a un ritmo sin precedentes.

ACELERACIÓN DE LA ADOPCIÓN TECNOLÓGICA

ELECTRIC
ID

AD

TELÉFONO

RADIO

TELEVISIÓ
N

ORDENADOR

TELÉFONO M
ÓVIL

IN
TERNET

SMARTPHONES

50

40

30

20

10

0

El camino hacia el Lean Startup_FIN.indd 53 08/03/18 10:59

54 · El camino hacia el Lean Startup

Más aún, los particulares y las pequeñas empresas disponen de
un acceso sin precedentes a estos nuevos sistemas globales, que
antes se limitaba a un número reducido de propietarios de ca-
pital.

Este sistema ha revolucionado la vieja máxima de Karl Marx.
Lo que él llamó «medios de producción» hoy puede alquilarse. En
la actualidad es posible alquilar cadenas de suministro globales a
un precio apenas superior al coste marginal de los productos sub-
yacentes que producen. Esto reduce drásticamente los costes de
capital inicial necesarios para probar algo nuevo.

Asimismo, la base de competencia está cambiando. Hoy los
consumidores tienen más opciones y son más exigentes. Las ten-
dencias tecnológicas recompensan a las empresas de mayor al-
cance otorgándoles un poder casi monopólico. La base de com-
petencia a menudo radica en el diseño, la marca, el modelo de
negocio o la plataforma tecnológica.

LA CARTERA DE GESTIÓN

Éste es el contexto en el que funciona la empresa moderna.
Hay una miríada de empresas que aún fabrican productos bá-
sicos. Sin embargo, éstas suelen necesitar nuevas fuentes de
crecimiento que sólo la innovación puede proporcionar, lo cual
tiene repercusiones reales en lo que yo llamo la cartera de ges-
tión de una empresa. Las mejoras graduales o las variaciones
de productos existentes constituyen inversiones relativamente
previsibles, al igual que ocurre con las mejoras de procesos
destinadas a aumentar la calidad y los márgenes. En estos ca-
sos, las herramientas de gestión tradicional —desde las previ-
siones hasta los típicos objetivos de rendimiento— funcionan
bien.

Sin embargo, para otras partes de la cartera de gestión, don-
de se intenta dar un salto innovador, las herramientas tradicio-
nales de gestión no funcionan. La mayoría de las empresas no
han sabido con qué reemplazarlas, hasta ahora.

El camino hacia el Lean Startup_FIN.indd 54 08/03/18 10:59

Respeta el pasado, inventa el futuro: la creación de la empresa moderna · 55

POR QUÉ LAS HERRAMIENTAS TRADICIONALES DE
GESTIÓN LUCHAN CONTRA LA INCERTIDUMBRE

Hace unos años compré uno de los clásicos de la gestión empre-
sarial, Mis años en la General Motors (Universidad de Navarra,
1979), de Alfred Sloan, publicado originalmente en 1963. En el
libro, Sloan cuenta que en 1921 General Motors se quedó prácti-
camente sin efectivo. ¿El motivo? No se trató de una catástrofe
devastadora ni tampoco de un escándalo de malversación de
fondos. No, sencillamente compraron materiales en exceso y car-
garon sobremanera el inventario por valor de varios centenares
de millones de dólares (¡en dólares de la década de los veinte!),
sin percatarse de que ese año la economía en general se estaba
contrayendo y que la demanda sería escasa en 1920-1921.

Después de rescatar la empresa adoptando medidas de
emergencia, Sloan dedicó varios años a la búsqueda de un nuevo
principio de gestión a fin de evitar que ese tipo de problema se
repitiera. Al final, llegó a un gran descubrimiento, lo que él lla-
mó «la clave del control coordinado de las operaciones descen-
tralizadas».

El sistema estaba basado en cálculos rigurosos, para los di-
rectores de cada división, del número exacto de coches que Ge-
neral Motors tenía que vender en un año «ideal». Utilizando
esos cálculos junto con una serie de objetivos internos y facto-
res macroeconómicos externos, la empresa hacía una previsión
del número de coches que tenía que vender por división. Los
directores cuyas ventas superaban el número previsto se gana-
ban un ascenso. Una vez puesto en marcha, el sistema cumplía
la función de evitar errores de cálculo y, por tanto, el derroche
de recursos que había tenido lugar anteriormente en la empre-
sa.

La innovadora estructura de Alfred Sloan se convirtió en la
base de la gestión general del siglo xx. Sin ella resulta imposible
gestionar una empresa multinacional, multiproducto y multidivi-
sión, y sus cadenas de suministro. Se trata de una de las ideas más
revolucionarias de los últimos cien años que sigue utilizándose
ampliamente en la actualidad. Todo el mundo sabe a qué atener-

El camino hacia el Lean Startup_FIN.indd 55 08/03/18 10:59

56 · El camino hacia el Lean Startup

se: supera las previsiones de venta, las acciones suben y te ascien-
den. Pero ¡pobres de aquellos que no igualen las previsiones!

No obstante, cuando leí por primera vez este relato, esto es lo
que me rondaba la cabeza:

¿Me estás diciendo que…
hubo una época…
en que la gente hacía previsiones…
y se cumplían?
Más aún, ¿las previsiones eran tan precisas que podían utili-

zarse como un sistema justo para determinar quién ascendía y
quién no? Como emprendedor, jamás he vivido algo semejante.

Las startups con las que siempre he trabajado, las que conocí
en Silicon Valley, no podían realizar previsiones precisas porque
carecían de cualquier tipo de historial operativo. Puesto que des-
conocían su producto y su mercado —y en algunos casos, hasta la
funcionalidad de la tecnología en sí—, era totalmente imposible
realizar una previsión exacta.

No obstante, las startups también elaboran previsiones, sólo
que no son exactas.

Al inicio de mi carrera, supe por qué siempre había hecho pre-
visiones para mi negocio: sin ellas es imposible recaudar fondos
para una startup. Creía que las previsiones representaban una es-
pecie de ritual kabuki en que los emprendedores exhibían su for-
taleza ante los inversores y les mostraban la cantidad de sufri-
miento en forma de hojas de cálculo que podían tolerar. Se trataba
de un ejercicio de imaginación motivado por nuestro afán de pre-
sentar un resultado remotamente factible para una idea que —por
lo general, en ese momento— no había sido probada.

Sin embargo, al final descubrí que algunos inversores se creían
realmente las previsiones. Incluso intentaban utilizarlas como
instrumento de rendición de cuentas, igual que Alfred Sloan. Si
la startup no igualaba las cifras del plan de negocio original, los
inversores lo tomaban como un indicio de mala ejecución. Como
emprendedor, esta reacción me parece desconcertante. ¿Acaso
no sabían que todas las cifras eran inventadas?

Más tarde en mi carrera, entablé amistad con más directores
que desempeñaban puestos corporativos tradicionales e intenta-

El camino hacia el Lean Startup_FIN.indd 56 08/03/18 10:59

Respeta el pasado, inventa el futuro: la creación de la empresa moderna · 57

ban fomentar la innovación. Cuantos más innovadores corporati-
vos conocía, más oía hablar de la fe que sus jefes depositaban en
las previsiones como herramienta de rendición de cuentas para
los empleados, incluso para los altos directivos que desde luego
(pensé) sabían más que nadie. El «plan de fantasía» de la presen-
tación original suele ser demasiado optimista para usarlo como
una previsión real. Sin embargo, como no disponen de otros siste-
mas, los directores tienen que aferrarse a algo. A falta de alterna-
tivas, recurren a las previsiones: aun cuando son inventadas.

Es probable que ya te hayas formado una idea del problema:
seguimos utilizando un sistema de rendición de cuentas antiguo,
que fue creado en un momento y un contexto muy distintos de
los actuales, en situaciones en que no funciona. A veces, el hecho
de no cumplir las previsiones implica mala ejecución por parte
del equipo. No obstante, otras veces implica que la previsión en
sí era pura fantasía. ¿Cómo diferenciar entre ambos?

¿CÓMO GESTIONAR EL FRACASO?

Sin duda has oído hablar de Seis Sigma, una de las transforma-
ciones empresariales más famosas de la historia de la gestión.
Implantado en General Electric en 1995 por el consejero delega-
do Jack Welch, Seis Sigma es un proceso para el desarrollo y la
fabricación de productos casi perfectos. Sigma es un término es-
tadístico que mide el grado de desviación en que un determina-
do proceso se aleja de la perfección. Para que un proceso alcance
la meta de Calidad Seis Sigma, éste debe generar un máximo de
3,4 defectos por millón de eventos u oportunidades, es decir,
como mucho ha de ser defectuoso en un 0,0000034 por ciento.
Welch introdujo el proceso en General Electric con la finalidad
de que toda la empresa alcanzara la meta de Calidad Seis Sigma
en cinco años, alegando que «la calidad realmente puede conver-
tir a General Electric, una de las mejores empresas, en la mejor
empresa del mundo por excelencia».

Mientras recorría General Electric formando a ejecutivos,
surgieron varios interrogantes, tanto por parte de los defensores

El camino hacia el Lean Startup_FIN.indd 57 08/03/18 10:59

58 · El camino hacia el Lean Startup

como de los escépticos de Seis Sigma, con respecto a las probabi-
lidades de que FastWorks se convirtiera en el próximo «gran éxi-
to» de la empresa. ¿Dejaba obsoleta la capacitación en Seis Sig-
ma? Si la idea consistía en que FastWorks funcionara a la par de
Seis Sigma, ¿cómo saber cuándo usar uno u otro? ¿Acaso las cer-
tificaciones y los niveles del Lean Startup eran similares a los
cinturones de colores de Seis Sigma?

Un día, durante una reunión que mantuve con un cinturón
negro de Seis Sigma de uno de los negocios de General Electric
—que era bastante escéptico—, me distraje al descubrir sobre su
escritorio una taza con la frase «Fracasar no es una opción».
«Nadie del mundo de las startups podría tener una taza como
ésa —pensé—: sería ridículo». Mi experiencia está repleta de si-
tuaciones en que la realidad demostró ser demasiado imprevisi-
ble como para evitar el fracaso.

Pensé en los emprendedores más exitosos que conozco. ¿Qué
dirían sus tazas? Me decanté por esta frase: «Todos los días desa-
yuno fracasos».

El conflicto entre estos dos lemas constituye un excelente
punto de partida para comprender no sólo por qué a las startups
les ha costado tanto adoptar los métodos tradicionales de gestión
—y a la inversa—, sino también lo que los une. Hubo una época
en la que fabricar productos de alta calidad a gran escala dentro
del plazo y el presupuesto previstos constituía uno de los mayores
desafíos del momento. Para dotar de calidad a los productos de
adentro hacia fuera había que dominar la nueva ciencia estadísti-
ca de la variación, y posteriormente crear herramientas, metodo-
logías y programas de capacitación para ponerla en práctica. La
estandarización, la producción en serie, la producción ajustada (o
lean) y Seis Sigma son todos frutos de este triunfo conceptual con-
seguido con gran esfuerzo.

Todos esos métodos presuponen que es posible evitar el fraca-
so mediante la preparación, planificación y ejecución diligentes.
Sin embargo, el componente startup de la cartera de gestión pone
en tela de juicio este supuesto. Teniendo en cuenta que algunos
proyectos no cumplen las previsiones por su elevado nivel de in-
certidumbre subyacente, ¿cómo rinden cuentas los directores?

El camino hacia el Lean Startup_FIN.indd 58 08/03/18 10:59

Respeta el pasado, inventa el futuro: la creación de la empresa moderna · 59

CAMBIAR LA MANERA
DE «CRECER» DE LAS EMPRESAS

Aditya Agarwal, que trabajó en Facebook en los primeros años
de la empresa, cuando la plantilla aumentó de diez empleados a
dos mil quinientos, hoy es vicepresidente de ingeniería de Drop-
box. Así es como él percibe el dilema empresarial:

Uno de los motivos por los que resulta complicado crear cosas nue-
vas en empresas de mayor envergadura radica en que la gente no
tiene el modelo mental de «mi trabajo en realidad consiste en
aprender». El modelo mental predominante es convertirse en el
mejor haciendo algo en concreto y luego se espera que sigas hacien-
do lo mismo. Sí, hay un aprendizaje progresivo, pero se trata de
perfeccionar tu trabajo más que de impulsarlo. Incluso las empre-
sas que han lanzado un buen producto no saben muy bien cómo
volver a hacerlo.

Uno creería que una startup innovadora y puntera como
Dropbox, fundada en 2007 y en el momento de redactar estas
líneas valorada en 10.000 millones de dólares, con 500 millones
de usuarios y casi 1.500 empleados en todo el mundo, sortearía
fácilmente el problema de replicar una estructura anticuada,
¿verdad? Al fin y al cabo, salió al mercado con un producto que
nadie sabía siquiera que fuera necesario, y terminó siendo un
éxito rotundo.

No obstante, también Dropbox se ha enfrentado a algunas de
las dificultades que por lo general asociamos con empresas más
tradicionales y consolidadas. ¿Por qué? Porque en el curso de su
tremendo y rapidísimo crecimiento la empresa se construyó so-
bre un modelo conocido. De esta manera, perdió algunos de sus
primeros principios sobre la mentalidad del producto que posibi-
litaron el éxito inicial. Los lanzamientos de sus nuevos productos
estrella, Mailbox y Carousel, fueron, en palabras de Agarwal,
«decepcionantes. No tuvieron la repercusión masiva que quería-
mos y terminamos prescindiendo de ellos». En Dropbox saben
cuál fue el motivo de esos fracasos. En palabras de Agarwal: «No

El camino hacia el Lean Startup_FIN.indd 59 08/03/18 10:59

60 · El camino hacia el Lean Startup

obtuvimos suficiente feedback relevante de los usuarios. Creába-
mos sin parar, pero no escuchamos lo suficiente».

La diferencia entre Dropbox y otras empresas de legado más
consolidadas radicó en que el núcleo de la empresa conservaba
su original y eficaz método para probar, comercializar y desarro-
llar nuevas ideas. «Fue la experiencia más dolorosa por la que ha
pasado la empresa —comenta Agarwal—, pero también la más
importante y gratificante. Nos enseñó mucho acerca de los erro-
res que cometimos durante la creación de nuevos productos. Es
importante aceptar el dolor, llevar a cabo una autopsia y apren-
der. Ésa es la manera de mejorar y de fortalecerte.»

Tras implementar una serie de cambios, algunos de los cuales
describiré en otro capítulo, lanzaron al mercado Dropbox Paper,
una nueva herramienta de colaboración y comunicación de la
plataforma basada en el aprendizaje de intentos anteriores. En
enero de 2017, Dropbox Paper se lanzó a nivel mundial en vein-
tiuna lenguas.

Como explica el director de producto Todd Jackson: «Lanzar
productos nuevos es una disciplina aparte». Ser consciente de la
necesidad de proteger y fomentar el crecimiento de un producto
existente y al mismo tiempo poder experimentar con productos
nuevos es un aspecto fundamental para triunfar en el siglo xxi, y
uno de los pilares de la empresa moderna.

EL PAPEL DE LOS LÍDERES

Hace unos años contesté preguntas en una reunión informativa
celebrada en una startup «unicornio» —empresas valoradas en
más de 1.000 millones de dólares— que había crecido rápidamen-
te y superaba los mil empleados. Pese a que la empresa llevaba po-
cos años funcionando y disponía de tecnología de vanguardia, sus
prácticas de gestión eran definitivamente convencionales. La reu-
nión informativa se enfocó sobre todo en estas preguntas: ¿Qué le
pasó a nuestro ADN startup? ¿Por qué nuestra velocidad y agili-
dad han caído tanto en este último tiempo? ¿Cómo podemos re-
cuperarlas?

El camino hacia el Lean Startup_FIN.indd 60 08/03/18 10:59

Respeta el pasado, inventa el futuro: la creación de la empresa moderna · 61

Al final de la sesión, la fundadora, frustrada, me describió su
dilema como sigue: Un equipo le había presentado una idea que
quería probar. Aunque entonces ella llevaba las riendas de una
organización muy grande, en el fondo seguía siendo una em-
prendedora. Así pues, asignó fondos al equipo, dejó que los inte-
grantes trabajaran en el proyecto y ella retomó su labor cotidiana
de gestión. El nuevo equipo la mantenía al tanto periódicamen-
te, como hacía el resto de los equipos, y todo parecía marchar
sobre ruedas. Seis meses después decidió visitar al equipo para
ver la evolución de su trabajo y descubrió que no habían despa-
chado ni un solo producto. Aún no tenían clientes, y la fabrica-
ción del producto estaba a medias porque el proceso se había
complicado mucho más de lo previsto.

El equipo alegó un millón de excusas sobre lo que había ocu-
rrido: falta de recursos, la necesidad de anticipar otra decena de
problemas que podían presentarse en el futuro, la necesidad de
crear una estructura de apoyo, etc. Se trataba de un típico caso
de arrastramiento de alcance, ya que el equipo añadía cada vez
más características «esenciales» al producto. La fundadora no
entendía qué había fallado. ¿Por qué nadie dijo nada? ¿Por qué
su equipo no lo consideraba un desastre? La respuesta radicaba
en que los integrantes del equipo no rendían cuentas de una
manera que reflejara realmente los avances (o para el caso, su
ausencia).

Esto me brindó la oportunidad de preguntar a la fundadora
qué habrían dicho los primeros inversores si ella hubiera esgri-
mido esas mismas excusas. «Habrían volado, o alguien habría
dicho: “Muy bien, pero no tienes tiempo para hacer una decena
de cosas. Tienes tiempo para hacer bien una sola cosa. No dispo-
nes de los recursos para crear todo lo demás. Tienes que crear lo
que realmente necesitas en este momento. Puedes inventar las
excusas que quieras para justificar la falta de clientes, pero los
clientes son como el oxígeno: sin ellos no puedes sobrevivir”.»

Fue una situación extraña. La consejera delegada y fundado-
ra estaba acostumbrada a verse como la valiente protagonista del
clásico relato emprendedor. Los inversores y asesores no eran
más que actores secundarios. Sin embargo, tenía que aprender a

El camino hacia el Lean Startup_FIN.indd 61 08/03/18 10:59

62 · El camino hacia el Lean Startup

considerarse una inversora entre los emprendedores que traba-
jaban para ella. Ella era la responsable de crear un programa
para secundar los esfuerzos de los emprendedores y de definir
los hitos y mecanismos para medir los resultados de su trabajo, y
ahí había fallado. Al examinar la situación desde esta nueva
perspectiva, se dio cuenta de que tenía que redefinir su papel.
Cuando lo hubo hecho, mantuvimos una fascinante conversa-
ción sobre quiénes eran los emprendedores de la empresa y cómo
podía apoyarlos.

BENEFICIARSE DEL FRACASO: EL CASO DE AMAZON

Algunas empresas, por supuesto, ya funcionan de esta manera:
son las que gozan de mayor éxito en la economía actual, porque
saben cómo pensar a largo plazo aun cuando actúan con celeri-
dad y miden los resultados sobre la marcha. Piensa, por ejemplo,
en el teléfono Amazon Fire. En cuatro años, el proyecto pasó de
una idea detallada en un ambicioso esbozo de comunicado de
prensa a ser prácticamente una desilusión universal poco des-
pués de su lanzamiento en verano de 2014. Con un precio de ven-
ta inicial de 199 dólares, el teléfono Fire en poco tiempo comen-
zó a venderse a 0,99 dólares y, hacia el siguiente invierno, la
empresa sufrió una depreciación de 170 millones de dólares, en
gran parte por los teléfonos que no pudo vender. Allí donde una
empresa más convencional hubiera despedido gente y socavado
la moral de todos, Amazon aprovechó la oportunidad para apren-
der y reorganizarse. Como expresó entonces Jeff Bezos:

He hecho miles de millones de dólares de fracasos en Amazon.com.
Lo digo literalmente. No son para nada divertidos, pero tampoco
importantes. Lo importante es que las empresas que no aceptan el
fracaso o no siguen experimentando al final adoptan una postura
que lo único que les permite hacer es apostar por un milagro al final
de su existencia corporativa. No creo en las apuestas que se juegan
la empresa.

El camino hacia el Lean Startup_FIN.indd 62 08/03/18 10:59

Respeta el pasado, inventa el futuro: la creación de la empresa moderna · 63

En lugar de cerrar Lab126 (el equipo que diseñó el teléfono
Fire) y despedir a los creadores del teléfono, Amazon les asignó
otros proyectos: las tabletas, los altavoces Echo, el asistente de
voz Alexa y muchos otros productos que veremos en el futuro.

Entretanto, además de crear nuevos productos, la empresa in-
cursionaba en el reparto de comida a domicilio, la creación de
contenido original de televisión y el desarrollo de su propia línea
de artículos para bebés. «Hay muchas formas de verlo, pero la
realidad es que Amazon es un conjunto de varias empresas e ini-
ciativas —afirmó Bezos ese año—. Es como si hace veinte años
hubiéramos abierto un puesto de limonada, y con el tiempo ese
puesto fuera muy rentable; pero también decidimos hacer uso de
nuestras habilidades y los activos que hemos adquirido para
abrir un puesto de hamburguesas y un puesto de frankfurts: es-
tamos invirtiendo en nuevas iniciativas.»

Incluso en situaciones en las que no se puede prever, siempre
se puede planificar. Sea cual fuese el plan de negocio original del
teléfono Fire, es evidente que el plan no contemplaba ese desen-
lace. Pero con la fabricación del teléfono la empresa asumió un
riesgo que le concedió un margen de reacción cuando las cosas
no salieron como esperaba. Precisamente esa visión a largo
plazo —la comprensión de que la limonada misma a la larga
podría dejar de ser un éxito en ventas y ser reemplazada por
otro producto—permite la creación de una cartera de experi-
mentos.

UN ENFOQUE EN EL LEGADO

La mayoría de las empresas se esfuerzan por hacer frente a esta
nueva realidad. Pero no porque en las organizaciones no abun-
den las personas inteligentes y ambiciosas, sino porque carecen
de las herramientas para aprovecharlas.

Para muchos directores de empresas consolidadas esto supo-
ne la adquisición de nuevas habilidades. Algo que es cierto inclu-
so para los directores que son emprendedores consumados, por-
que implica asumir un nuevo papel. Se trata de una experiencia

El camino hacia el Lean Startup_FIN.indd 63 08/03/18 10:59

Respeta el pasado, inventa el futuro: la creación de la empresa moderna · 65

organizaciones y el liderazgo que puede convertirse en la base
del crecimiento y la innovación del siglo xxi. En pos de este ob-
jetivo, sería un disparate tirar por la borda las lecciones de ges-
tión aprendidas con tanto esfuerzo en el pasado. Aún más dispa-
ratado sería quedarse atrapado en ideologías pasadas frente al
cambio y la disrupción. Al contrario, es hora de empezar a cons-
truir sobre ellos.

EL SISTEMA FALTANTE

La primera vez que recibí una invitación de Toyota para partici-
par en una de sus reuniones debo admitir que estaba un poco
nervioso. Para alguien que escribe sobre procesos lean, Toyota
tiene un estatus casi mítico, puesto que fue la primera empresa en
implantar los principios lean a gran escala. Denominé Lean Start-
up a la teoría que redacté en 2011 como un merecido homenaje a
la deuda intelectual que contraje con Toyota y la anterior genera-
ción de pensadores lean, una deuda que se mantiene a lo largo de
este volumen, cuyo título está inspirado en la magistral obra Las
claves del éxito de Toyota (Gestión 2000, 2010), de Jeffrey Liker.
Con El método Lean Startup quise demostrar que las ideas lean
pueden aplicarse a un nuevo campo —el terreno emprendedor de
incertidumbre extrema— y adquirir mayor relevancia para la
nueva generación de directores. (Si no estás familiarizado con El
método Lean Startup, no te preocupes: repasaremos las conclu-
siones más importantes en el capítulo IV.)

Teniendo en cuenta el estatus y el rendimiento empresarial
legendarios de Toyota, hubiera sido perfectamente comprensible
que rechazaran El método Lean Startup por tratarse de algo que
«no inventamos nosotros». Desde luego mi falta de experiencia
industrial o de capacitación formal en «el método Toyota» podía
dar que pensar. Sin embargo, la cultura de Toyota es muy abier-
ta, y nunca surgieron estos temas. Mientras trabajábamos jun-
tos, varias personas de la empresa revelaron por qué creían que
podía ser beneficioso incorporar el Lean Startup al Sistema de
Producción de Toyota (SPT).

El camino hacia el Lean Startup_FIN.indd 65 08/03/18 10:59

64 · El camino hacia el Lean Startup

surrealista que conlleva el abandono de hábitos y pautas que les
sirvieron en otros momentos de sus carreras.

Cuando converso con directores que están haciendo esta tran-
sición, hay un concepto que me parece muy útil: el legado. Mu-
chos hemos heredado la organización donde trabajamos de una
generación anterior de directores. Esto es cierto para los gobier-
nos y las empresas mundiales como General Electric, pero tam-
bién para cualquiera que no sea el fundador original de la organi-
zación donde trabaja. De modo que cabe preguntarse: ¿Queremos
legar a la próxima generación de directores una organización más
fuerte que la que hemos heredado nosotros? ¿Cuál queremos que
sea nuestro legado?

Estas preguntas no están dirigidas únicamente a las empre-
sas consolidadas más antiguas. Una de mis anécdotas preferidas
de Sheryl Sandberg, la dinámica directora de operaciones de Fa-
cebook, surge a raíz de una reunión en la que los empleados se
quejaron de la «injusticia» de que su desempeño se evaluara en
función del éxito de los proyectos en los que participaban, en vez
de en las aportaciones individuales a esos proyectos.

Sandberg tomó nota, pero su respuesta me ha acompañado
durante años. Pidió a los empleados que pensaran en una de sus
empresas favoritas que hubiera sufrido un deterioro. Kodak, por
ejemplo, o RIM. Imagínate a los empleados de esa empresa sen-
tenciada durante los meses y años previos a la debacle. Piensa en
las personas que recibieron comentarios positivos, que ascendie-
ron, que cobraron incentivos por sus magníficas contribucio-
nes…, todo mientras la empresa sufría una vil derrota. ¿Real-
mente quieres ser uno de esos directores?

Cuanta más experiencia tienen los directores con los que
converso, mayor es la importancia que cobra esta pregunta. Mu-
chos directores ya han disfrutado de grandes éxitos profesionales
y económicos, de hecho así es cómo llegaron a ser directores de
nivel superior. Y pese a que aún tienen energía y ambición de
hacer más, también son capaces de contemplar su labor desde el
prisma a largo plazo de la trayectoria de la organización.

El objetivo final de este proceso consiste en elaborar una ver-
dadera síntesis: una forma novedosa y moderna de pensar en las

El camino hacia el Lean Startup_FIN.indd 64 08/03/18 10:59

66 · El camino hacia el Lean Startup

Toyota se ha convertido en el líder mundial de la fabricación
de productos en serie de alta calidad, en el plazo y presupuesto
previstos, y con los costes más competitivos del sector. La empre-
sa ha creado innovaciones muy exitosas, como la tecnología de
conducción híbrida del Prius, pero en la época en que asistí a la
reunión, no habían tenido el mismo éxito con la incorporación
de plataformas digitales innovadoras a sus productos. Con la
evolución de las preferencias de los consumidores y la tecnología
de los vehículos autónomos, esto amenazaba con convertirse en
una vulnerabilidad que definiera a la empresa.

Para la aprobación del proyecto original (que describiré en el
capítulo VI), me reuní con directores de todos los niveles jerár-
quicos de la empresa, y al final mantuve una reunión con uno de
los principales directores de nivel superior de Toyota, Shigeki
Tomoyama (entonces director de Tecnología de la Información y
de los grupos de Sistemas y Tecnologías de la Información). Al
igual que otros directivos de Toyota, Tomoyama pasa la mayor
parte del tiempo viajando para observar de primera mano lo que
ocurre en el vasto imperio de la empresa. Seguro que puedes
imaginarte la situación cuando vino a verme. Fiel al tradicional
estilo japonés, Tomoyama llegó acompañado de un gran séquito.
Mis colegas estadounidenses de la pequeña sucursal de la em-
presa y yo nos sentamos al otro lado de la mesa. Francamente no
tenía idea de cómo saldría la reunión.

Entablamos una conversación profunda y detallada sobre El
método Lean Startup y su posible implantación en Toyota. Segura-
mente alguien de su séquito lo había leído, se acababa de traducir
al japonés. Sin embargo, Tomoyama no pronunció ni una sola pa-
labra al inicio de la reunión, y yo no entendía su lenguaje corporal.

Cuando finalmente rompió su silencio, dijo algo que jamás
olvidaré: «Ésta es la mitad que le falta al Sistema de Producción
de Toyota. Tenemos un sistema que es extraordinario producien-
do de acuerdo con nuestras especificaciones, y con resultados de
alta calidad, pero no tenemos un sistema equivalente para averi-
guar qué producir». Tomoyama explicó que Toyota había avan-
zando tanto en el proceso de fabricación eficiente de productos
existentes que en cierta medida había perdido su espíritu inno-

El camino hacia el Lean Startup_FIN.indd 66 08/03/18 10:59

Respeta el pasado, inventa el futuro: la creación de la empresa moderna · 67

vador inicial. Por supuesto, Toyota tenía un método para descu-
brir nuevas ideas, pero era preciso mejorarlo e integrarlo en la
empresa en su conjunto. Decir que me sentí honrado por su
comparación sería quedarse corto.

Una empresa moderna es aquella que posee ambas mitades,
ambos sistemas. La empresa moderna tiene la capacidad de fa-
bricar productos de alta fiabilidad y calidad, pero también de
descubrir nuevos productos para su fabricación.

UNA EMPRESA REALMENTE MODERNA

De modo que, a tenor de lo anterior, ¿cómo reconocerías a una
empresa moderna? Y más importante aún, como líderes, ¿qué
podemos hacer por ella?

Una empresa moderna es aquella donde todos los empleados
tienen la oportunidad de ser emprendedores. Una empresa que
respeta a sus empleados y sus ideas a un nivel fundamental.

Una empresa moderna es disciplinada y rigurosa en la ejecu-
ción de su actividad principal —sin disciplina la innovación no es
posible—, pero también se vale de un conjunto complementario
de herramientas de gestión emprendedora a fin de abordar las
situaciones de incertidumbre extrema.

una empresa anticuada se basa en el crecimiento continuo a
través de la gestión y los controles normativos, y está sometida
a una enorme presión para obtener resultados a corto plazo,
como los informes trimestrales.

una empresa moderna se basa en el impacto sostenido a través
de la innovación continua, y se centra en resultados a largo plazo.

una empresa anticuada está formada por expertos en silos
funcionales especializados; el trabajo pasa por un proceso etapa-
puerta o proceso en cascada que envía proyectos de área en área
con hitos específicos vinculados a cada entrega.

El camino hacia el Lean Startup_FIN.indd 67 08/03/18 10:59

68 · El camino hacia el Lean Startup

una empresa moderna está formada por equipos interfuncio-
nales que trabajan juntos para atender a los clientes a través de
procesos altamente iterativos y científicos.

una empresa anticuada tiene tendencia a emprender progra-
mas inmensos.

una empresa moderna emprende experimentos rápidos.

una empresa anticuada utiliza las áreas funcionales, como
los departamentos jurídico, financiero y de tecnología de la in-
formación, para atenuar el riesgo mediante el cumplimiento de
procedimientos detallados.

una empresa moderna utiliza las áreas funcionales para ayu-
dar a que sus empleados alcancen el objetivo de atención al clien-
te, y comparte la responsabilidad en la mejora de los resultados
empresariales.

una empresa anticuada prioriza incluso los proyectos más in-
ciertos en función del rendimiento de la inversión (ROI), la con-
tabilidad tradicional y la cuota de mercado. Para medir el éxito,
los equipos de proyecto persiguen cifras que fueron proyectadas
para reflejar el mejor panorama posible («métricas de vanidad»),
aunque no revelen necesariamente la verdad.

una empresa moderna intenta maximizar las probabilidades
y dimensiones del futuro impacto. Los equipos de proyecto pre-
sentan y miden indicadores avanzados utilizando la contabili-
dad de la innovación. En un contexto lucrativo, este objetivo
por lo general sigue la recomendación de Jeff Bezos de «cen-
trarse en el crecimiento a largo plazo del f lujo de caja libre por
acción» en vez de en los tradicionales indicadores contables.

El camino hacia el Lean Startup_FIN.indd 68 08/03/18 10:59

Respeta el pasado, inventa el futuro: la creación de la empresa moderna · 69

una empresa anticuada está repleta de multitasking: reunio-
nes y deliberaciones donde los participantes se centran parcial-
mente en la tarea en cuestión. En la sala hay muchos mandos in-
termedios y expertos opinando, aun cuando no son responsables
directos de la ejecución de la tarea. Y la mayoría de los emplea-
dos reparten su creatividad y atención en varios tipos de proyec-
tos a la vez.

una empresa moderna tiene una nueva herramienta en su ar-
senal: la startup interna, formada por un número reducido de
fervorosos creyentes que se centran en un único proyecto. Como
la famosa máxima de Amazon de los «equipos de dos pizzas» (no
más integrantes que el número total de comensales que puedan
alimentarse con dos pizzas), estos pequeños equipos tienen la ca-
pacidad de experimentar a gran velocidad y aumentar el impac-
to. Su filosofía es: «Piensa en grande. Empieza poco a poco. Cre-
ce deprisa».

una empresa anticuada está compuesta por directores y su-
bordinados.

una empresa moderna está compuesta por directores y em-
prendedores a los que brindan medios y apoyo.

una empresa anticuada suele buscar proyectos grandes, ca-
ros y de lento desarrollo para asegurarse de que sean «adecua-
dos», y utiliza un sistema de financiación similar de un año a
otro.

una empresa moderna busca una cartera de experimentos in-
teligentes y amortigua los costes de los fracasos apostando por
los experimentos que funcionan; además, utiliza un sistema de
financiación dosificada que va aumentando a medida que se va
probando el éxito.

El camino hacia el Lean Startup_FIN.indd 69 08/03/18 10:59

70 · El camino hacia el Lean Startup

una empresa anticuada es una empresa donde la eficiencia
implica que todos tienen que estar constantemente ocupados, lo
que propicia «el fracaso» de crear eficientemente el producto
equivocado.

una empresa moderna es una empresa donde la eficiencia im-
plica averiguar qué más se puede hacer por los clientes, por todos
los medios que sean necesarios.

una empresa anticuada cree que «el fracaso no es una opción»,
y los directores son hábiles encubriendo los fracasos y fingien-
do que no existen. Tal vez de puertas afuera aboguen a favor de
«aceptar el fracaso», pero los sistemas de retribución, promoción
y evaluación transmiten un mensaje completamente distinto.

una empresa moderna recompensa los fracasos productivos
que conducen a cambios de dirección y proporcionan informa-
ción útil.

una empresa anticuada se protege de la competencia por me-
dio de barreras de acceso.

una empresa moderna vence a la competencia por medio de la
innovación.

Si examinas esta lista de diferencias, advertirás varias parado-
jas. En términos generales, incluso entre las empresas anticuadas
que se enfocan en resultados a corto plazo (como los informes
trimestrales), la mayoría de las iniciativas son extremadamente
lentas, presentan aversión al riesgo e invierten sobre la base del
«todo o nada». La gestión moderna exige una filosofía a largo
plazo acompañada de un proceso de experimentación extrema-
damente rápido a fin de descubrir las estrategias que respaldan la
visión a largo plazo.

El camino hacia el Lean Startup_FIN.indd 70 08/03/18 10:59

