

Departamento Académico de Administración

Trabajo de Graduación

Lic. Administración de Empresas.

Ser CEO

Alternativas del diablo en el puesto más alto

Alumno:

Mektoubdjian, Juan Cruz

Legajo: 19133

Mentor:

Ernesto Gore

Firma del Mentor

Universidad de San Andrés

Fecha

14 de Julio del 2013

2

Abstract

El objetivo de esta investigación es describir el trabajo de la persona con mayor

poder y responsabilidad dentro de las organizaciones: el CEO. Para ello abordamos las

preguntas de investigación sobre qué es ser un CEO, cómo decide y qué pasa cuando

enfrenta las que llamamos “alternativas del diablo”, definidas como las decisiones

complejas en las que cualquiera sea la decisión que adopte, ésta estará produciendo

consecuencias no deseadas, por lo que naturalmente escalan hasta el CEO. Estas son

asumidas como parte constitutiva de su trabajo, considerándose todos ellos especialistas en

decidir y dirigir. En su mirada, se trata no sólo de decidir entre malas y peores, sino

también la oportunidad de tomar grandes riesgos y desafíos, que consideran la esencia y el

atractivo principal del cargo que ocupan.

Primero presentamos el marco teórico que respalda esta temática. Luego, la

metodología para responder a estas preguntas fue entrevistar a CEOs argentinos de grandes

empresas. En estas entrevistas se obtuvieron descripciones, opiniones, reflexiones y relato

de experiencias que sirvieron de base para el análisis comparativo de los casos y la

elaboración de las conclusiones.

3

Indice

Guía de lectura ……………………………………………………….…… pág. 4

Introducción.…………………………….………………………………... pág. 5 a 9

Preguntas…………………………………………………………………... pág. 10

Objetivo…………………………………………………………………….. pág. 10

Desarrollo

Marco teórico

Ser CEO…………………………………………………….……… pág.11 a 17

Toma de decisiones………………………..………………..……. pág. 17 a 25

Metodología de investigación……………………………………………. pág. 26

Preguntas para entrevistas………………..…………………………...… pág. 27 a 29

Análisis del trabajo de campo…………………………...……………..... pág. 30 a 57

Conclusiones.…………………..…………….………………….………. pág. 58 a 66

Bibliografía…………………………………………………………..……. pág. 67 a 68

4

Guía de lectura.

La introducción, las preguntas y los objetivos de investigación sirven para

comprender el tema en cuestión. Luego, el marco conceptual presenta la teoría que sostiene

el trabajo. A continuación, en la metodología, se explica el método de investigación y se

plantean las preguntas para las entrevistas. El trabajo de campo fueron cinco entrevistas, de

un promedio de una hora cada una, a cinco CEOs argentinos de grandes empresas. Estos

testimonios son la base del análisis presentado en el desarrollo. Finalmente, se expresan las

conclusiones generales del trabajo.

Introducción

Desde que existe el ser humano han existido líderes y grandes personajes a cargo de

proyectos, ejércitos, investigaciones y todo tipo de causas. Desde Alejandro Magno hasta

Gandhi, pasando por infinidad de personajes con diferentes características en el camino,

estas personas han marcado la historia. Aunque es evidente que una persona sola no puede

llevar a cabo semejantes tareas, ellos fueron sin duda un factor importante para el éxito de

sus causas. Su éxito depende de innumerables factores que muy difícilmente podamos

comprender, pero lo que está claro es que estos líderes son las personas con más poder y

responsabilidad dentro de su proyecto u organización, por lo que los resultados de la misma

son su responsabilidad. Cargar con este compromiso no es algo sencillo, se deben tomar

muchísimas decisiones y muchas veces estos líderes deben enfrentar situaciones complejas

donde la solución o el camino correcto a tomar no es claro y depende de su criterio decidir

qué hacer. Deben resolver problemas complejos, minimizar los errores y solucionar los

conflictos de interés que incluyen sus propios intereses en el asunto y, sea cual sea la

decisión, nunca se puede cumplir con las expectativas de todos.

Las formas de organización han cambiado a lo largo del tiempo y en la actualidad, a

pesar de las diferencias en los sistemas políticos, todos los países tienen empresas, ya sean

privadas, públicas o estatales, con o sin fines de lucro. Estas instituciones son las

responsables de casi todo cuanto sucede en nuestra sociedad moderna. Con el desarrollo de

la tecnología como catalizador, el contexto mundial viene modificándose a pasos

5

agigantados afectado por fenómenos como la revolución industrial, la de las

comunicaciones, la globalización y el surgimiento de la empresa virtual. A medida que

estos fenómenos sucedieron, las empresas debieron adaptarse para sobrevivir, volverse más

competitivas, flexibles e innovadoras. Un factor clave para toda organización es su

autoridad máxima. En la actualidad, por lo general, la persona formalmente más influyente,

importante y por ende la responsable de una organización es su Gerente General o más

conocido en las grandes corporaciones como CEO (Chief Executive Officer).

Lo primero que tenemos que definir es ¿qué es un CEO? CEO es un término

anglosajón que luego fue adoptado tras la globalización por casi todo el mundo para

referirse a la máxima autoridad de una organización. En la Argentina equivale a lo que sería

el Gerente General. Henry Mintzberg (1973) define al Director, Gerente General o CEO

como la “autoridad formal, responsable de una organización o subunidad”. Al estar hoy a

cargo de las grandes organizaciones a nivel nacional y mundial los CEO´s pasaron a

cumplir un rol muy importante para el resto de la sociedad, ya que en ellos recae la

exigencia de crear, manejar y orientar las organizaciones de una forma eficiente y

sustentable, para proveer a la sociedad de los bienes y servicios que necesita y desea,

utilizando los limitados recursos que poseemos de manera inteligente y estratégica. Son

ellos los encargados de tomar las decisiones más importantes para lograr los objetivos de

las organizaciones. Por lo general, las decisiones más complicadas recaen sobre ellos, éstos

son los responsables directos por los resultados de la organización. Y así como cuentan con

mayor libertad, respaldo e información para tomar decisiones, deben hacerse cargo de todo

aquello que no haya podido o no pueda ser resuelto por la estructura existente.

En cuanto a la estructura organizacional, el puesto del CEO y sus responsabilidades

pueden variar. Está claro que por debajo de él están los Gerentes y él o ella es la cabeza de

la organización. Lo que puede tener más diversidad, y luego se comprobará en los casos a

estudiar, es quiénes están por encima del CEO: los accionistas, el directorio y el Presidente.

Es probable que sus funciones y el grado de involucramiento en las decisiones de la

organización varíe significativamente, aunque puede que estos roles estén mejor definidos

cuanto más grande sea la corporación.

6

Una muestra de la importancia que se le da a los CEOs en la actualidad son sus altas

remuneraciones y la complejidad de la selección de los mismos. Tanto es así que A.G.

Lafley (2011), ex CEO de Procter & Gamble`s, destaca, en un artículo para el Harvard

Business Review de octubre de 2011, que el proceso de selección del próximo CEO es la

tarea más importante que debe cumplir el Board of Directors por sobre sus demás

responsabilidades. El artículo muestra claramente lo difícil e importante que es la elección

de un CEO. Los criterios a observar son muy variados, algunos de ellos fácilmente

identificables como los rendimientos pasados o el IQ (Intelligence Quotient), y otros

intangibles que exceden el IQ o el análisis lógico. Más allá de estos criterios y los aspectos

positivos que se pueden tomar en cuenta para evaluar a un CEO, el foco del presente

trabajo no está puesto en esto. No es nuestro objetivo determinar las características

deseables en un CEO. Peter F. Drucker (2004) nos dice que en sus 65 años de experiencia

como consultor ha trabajado con gran variedad de ejecutivos exitosos y puede asegurar que

los hay de todo tipo. Ha encontrado ejecutivos exitosos con todos los tipos de

personalidades, valores, actitudes, fortalezas y debilidades. Dice que no siempre los

ejecutivos exitosos cumplen con el modelo clásico de un líder.

A su vez Harris Collingwood et al (2009) relativiza la importancia de un CEO, dice

que bajo condiciones estables la importancia del CEO es menor que bajo entornos o

industrias más dinámicas. En los momentos más extremos (grandes cambios o crisis) se

suele buscar un líder fuerte mientas que en momentos o en industrias más estables un CEO

más orientado a los procesos y las tareas.

Por estas razones, en el presente trabajo no vamos a hacer un análisis de las

características de los CEOs, sino que vamos a intentar averiguar cuál es su trabajo, su rol,

pero por sobre todo qué decisiones toman y cómo lo hacen, uno de los aspectos más

determinantes de su función y su trascendencia.

A simple vista, todos podrían envidiar el trabajo de un CEO. Son ellos los que

acumulan mayor poder dentro de la organización y reciben las mejores remuneraciones. En

contrapartida, su trabajo esconde mucha responsabilidad, conflictos y decisiones

complicadas que nadie querría enfrentar. Por la naturaleza de su puesto, se encuentran en

permanente arbitraje entre los intereses de muy diversos incumbentes (stakeholders),

javascript:__doLinkPostBack('','ss%7E%7EAR%20%22Collingwood%2C%20Harris%22%7C%7Csl%7E%7Erl','');

7

incluyendo los suyos. Existen muchas lealtades y conflictos de interés a los que debe

responder un CEO.

¿Realmente se sabe qué hace un CEO? Está claro cuál es el trabajo de un operario,

pero a medida que se sube en la escalera jerárquica los límites de los puestos se van

desdibujando y ya no está tan claro qué se espera de un CEO. Para averiguarlo, en el marco

teórico nos vamos a enfocar en diversos trabajos que hablan sobre los comportamientos, las

tareas, los objetivos que éstos deben cumplir y cómo lo hacen. Desarrollaremos nuestra

descripción del trabajo de un CEO basándonos en los estudios de Steven N. Kaplan et al

(2008), Drucker (2004), Lafley (2009) y Mintzberg (1975), entre otros.

Como complemento, también describiremos a un líder, porque aunque Drucker

(2004) afirme que no necesariamente un ejecutivo exitoso debe cumplir con el perfil de un

líder, resulta inevitable hacer la comparación entre un CEO y un líder. A priori sus

objetivos son los mismos, trátese de aspiraciones comunes o metas de la organización

según el caso. En este sentido, Kouzes & Posner (2005) describen con claridad el liderazgo:

“El arte de movilizar a otros para que deseen luchar en pos de aspiraciones comunes.”.

Estos autores definen en su libro El desafío del liderazgo, las cinco prácticas del liderazgo

ejemplar como: desafiar el proceso, inspirar una visión compartida, habilitar a otros para

actuar, servir de modelo y brindar aliento. Vale la pena aclarar que aun así puede haber

CEOs que no son líderes, y también existen líderes sin poder formal. Cualquier CEO que

cumpla éstas prácticas tendrá además de poder formal, el poder de un líder. Luego en su

siguiente libro, Credibility, los autores destacan cómo estas prácticas se unen para formar la

credibilidad que es un aspecto clave para que todo líder pueda cumplir con sus objetivos.

Kouzes & Posner (2005) y otros autores se enfocan en las prácticas, tareas que un CEO

debe desempeñar. Esto nos va a dar una idea de cuál es el trabajo de un CEO y qué

conflictos debe enfrentar.

Una vez definidas estas tareas, analizaremos la cuestión central: cómo toman las

decisiones, tanto de manera individual como grupal. Para esto es importante tener un

panorama general de toma de decisiones. Nos basaremos, en el marco teórico también, en

el manual de comportamiento organizacional de Robbins & Judge (2009) y autores

especializados en toma de decisiones como Scott Plous (1976).

8

Habiendo hecho un somero abordaje que muestra el trabajo de los CEOs, analizado

sus tareas y la forma en que toman las decisiones, es interesante enfocarse en las cuestiones

más complicadas que deben encarar, los conflictos en los cuales ninguna solución es

óptima. A éstos les vamos a llamar las alternativas del diablo
1
. Son las circunstancias en las

que, cualquiera sea la decisión que se adopte, ésta estará produciendo consecuencias no

deseadas, y hasta se podrá estar poniendo en riesgo la supervivencia de la empresa. Hay

que destacar que no se trata de situaciones donde una respuesta es la correcta y otra

incorrecta, ni tampoco se trata de hacer un juicio moral sobre una decisión. Se trata de

alternativas en las que algo se debe sacrificar. No se puede conformar a todos. Un ejemplo

muy simple puede ser el caso de una mala situación financiera que hace que no todas las

deudas puedan ser saldadas: ¿a quién se prioriza? Otro ejemplo puede ser un actor externo

importante que incumpla sus obligaciones: ¿qué se debe hacer: tomar acciones legales,

enfrentarlo o dejar pasar el conflicto para mantener viva la relación? En la mayoría de

estos casos se evidencia un conflicto de interés entre diferentes actores y el CEO debe

decidir qué es lo mejor para la organización. Pero, ¿a quién debe su lealtad: a los

empleados, a la empresa, a los accionistas o a la sociedad? Estas llamadas alternativas del

diablo son decisiones que no cualquiera puede tomar, la persona responsable por la

organización es el CEO y es quien debe resolver los conflictos más complicados. En la

práctica surgen innumerables problemas para los que no existe una clara solución ni una

certeza de si la decisión fue un éxito o un fracaso. Al lidiar con ellos, los CEOs enfrentan

sus dudas y miedos. Pero a diferencia de la mayoría de la gente, ellos deben mostrar

seguridad en todo momento, aunque en su interior no exista tal convicción. Ernesto Gore,

profesor de la Universidad de San Andrés, cuenta una historia (tomada de Karl Weick) que

ejemplifica bien esta cuestión: unos exploradores que se pierden en los Alpes cuentan con

un mapa con el que lograron llegar a la civilización, sin haberse dado cuenta de que ese

mapa era de los Pirineos, no de los Alpes. Comparables son las situaciones que suelen

enfrentar los CEOs, salvo que probablemente ellos sí sepan que el mapa es el equivocado.

Saben que, aunque equivocado, el mapa sí les sirve para ponerse en marcha, unirse y buscar

el camino, encontrando soluciones adaptativas, estando atentos, reaccionando, a medida

1
 Por sugerencia del mentor de este trabajo de graduación.

9

que aparecen los obstáculos. Algo de estrategia, pero no tanta como para caer en la

tentación de mirar más los planes que los problemas del entorno real. A su vez el líder debe

creer, o al menos aparentar creer, en su estrategia para unir y guiar al grupo hacia la meta.

En la práctica, los CEO`s se muestran seguros, pero es imposible tener certeza sobre el

futuro, y la línea entre correcto o incorrecto parecería no siempre estar muy visible.

La soledad con la que enfrentan los conflictos provoca que muchas veces necesiten

un confidente dentro de la empresa para exteriorizar sus dudas, ya que no es producente

expresarlas en público. Sin embargo, esta relación puede traer nuevas complicaciones.

Kerry J. Sulkowicz (2009) trata el tema de los confidentes y los peligros de una relación

tóxica, a propósito o no, por parte de los confidentes, que puede generar problemas para el

CEO y la organización. Este tipo de personas o grupos más o menos informales que

colaboran en la toma de decisiones de los CEOs son un tema importante que trataremos,

considerando también lo que Bob Frisch (2011) llama kitchen gabinet, una especie de

mesa chica a la que consulta el CEO a la hora de tomar decisiones importantes. Para este

autor, el kitchen gabinet por lo general está compuesto por pocos gerentes importantes o de

confianza del CEO, algún experto sobre el tema en cuestión y algunos accionistas

relevantes. Esta mesa chica tiene sus beneficios: es más fácil tomar decisiones en grupos

chicos, se está fuera de la burocracia de la organización y es más apropiado para tratar

temas confidenciales o que necesiten discreción. Sin embargo, también es cierto que

muchas veces los managers formales pueden sentirse frustrados y no tenidos en cuenta en la

toma de decisiones importantes. Por estas razones, el autor sugiere que se blanquee la

existencia de estos grupos a los managers, considerando que el CEO está en todo su

derecho de asesorarse de la mejor forma posible. De todas maneras, las decisiones finales

suelen ser tomadas por el CEO mismo.

En el presente trabajo mediante el análisis de casos reales esperamos obtener una

mejor idea de cómo es su trabajo y cómo manejan estos conflictos. De esta manera

intentaremos aclarar las dudas que nos plantea el ser CEO, ya que éstas no siempre son

incluidas en los manuales.

10

Preguntas de investigación

 Las preguntas a responder en el presente trabajo son:

 ¿Qué es ser un CEO?

 ¿Cómo decide un CEO?

 ¿Qué pasa cuando cualquiera sea la decisión que adopte, ésta estará produciendo

consecuencias no deseadas?

Objetivo

Entrevistar a CEOs argentinos de grandes empresas, acerca de su trabajo, la toma de

decisiones y las llamadas alternativas del diablo, definidas como aquellas decisiones que

inevitablemente tendrán consecuencias indeseadas. De estas entrevistas esperamos obtener

reflexiones, ejemplos y relatos de sus experiencias en estas situaciones para hacer un

análisis comparativo de los casos.

11

Desarrollo

 Marco Teórico

 Ser CEO

En el marco teórico vamos a definir conceptos útiles para la comprensión de la

investigación y desarrollaremos lo planteado en la introducción a través de algunos autores.

Hemos definido en la Introducción qué es un CEO. En cuanto al lugar que ocupa en la

estructura de la organización, dentro de lo que sería una estructura clásica, el CEO está por

encima de la línea de gerentes, pero por debajo de los accionistas y el directorio encabezado

por el Presidente, salvo en el caso de las multinacionales donde existen Gerentes Generales

de las diferentes regiones que aún responden al Gerente General de la empresa a nivel

mundial. El Gerente General es quien se responsabiliza por la empresa y toma las grandes

decisiones. No existe una regla fija para esto, puede estar pautado o no, pero estas mismas

decisiones importantes, muchas veces también son compartidas con el Directorio

dependiendo de la relevancia de la misma y el grado de participación del Directorio en la

empresa. Es posible suponer que esta relación y división de tareas entre el CEO y el

Directorio varía de empresa a empresa en el caso argentino. Seguramente no sea lo mismo

el Directorio de una empresa que cotiza acciones en Bolsa que la que no lo hace. Además

destaco la diferencia con empresas multinacionales porque éstas tienen muchísimos más

accionistas y las funciones del Directorio deben estar más institucionalizadas. En el caso de

las grandes empresas argentinas, sean públicas o privadas, por lo general éstas tienen unos

pocos accionistas mayoritarios o dueños. En algunos de estos casos, como podría ser el de

una empresa familiar, el dueño también cumple el rol de CEO. Por ende, es de suponer que

la influencia de los mismos como miembros del Directorio sobre el CEO es mayor o

absoluta en el caso del que el dueño sea también el CEO. Esto sugiere que los roles y

funciones serán más difusos entre el CEO y el Directorio para el caso argentino. Estos

supuestos serán puestos en consideración en el análisis de los casos.

Un CEO es quien debe ocuparse de articular todos los componentes de la

organización para que la misma logre sus objetivos. Este debe cumplir con los estándares

12

de los accionistas como también arbitrar entre los intereses de los stakeholders, ya que su

responsabilidad no se limita a cumplir con los accionistas, también debe responder a

diversos grupos de incumbentes que son afectados por la compañía.

Qué hace un CEO

Veamos ahora qué hace un CEO. Como mencionamos anteriormente no hay un solo

tipo de Gerente General, se puede cumplir con las funciones o tareas del puesto con

diferentes cualidades y de diferentes formas. Lo que no quiere decir que no existan tareas o

funciones comunes al puesto y cada uno las cumple a su manera.

 Vamos a comenzar por integrar los trabajos de Mintzberg (1975), Drucker (2004),

Kaplan et al (2008) y Lafley (2009), ya que los mismos coinciden mayormente. A esto se le

agregará la perspectiva del liderazgo que plantean Kouzes & Posner (2005) y Heifetz

(1994).

 En el artículo What only a CEO can do, Lafley (2009), ex CEO de P&G explica

cuáles son las funciones de un CEO basándose en las reflexiones que ha obtenido junto a

Peter Drucker y otros colegas. Al igual que Mintzberg (1975), Drucker (2004) y Lafley

(2009) sostienen que existe una percepción equivocada sobre el trabajo de un CEO, la

gente tiende a pensar que sus principales tareas son planificar, organizar, coordinar y

controlar, pero esta percepción no es del todo acertada. Estos son más bien objetivos

generales que los directivos persiguen. Antes de entrar en cuáles son concretamente las

tareas que debe cumplir un Gerente General, vamos a desmentir esta vieja idea. El Manual

de Comportamiento Organizacional de Robbins & Judge (2009) define así dichas tareas:

Planear: proceso que incluye la definición de metas, establecer la estrategias y desarrollar

planes para coordinar las actividades.

Organizar: determinar las tareas a realizar, quién las realizará, cómo han de agruparse,

quién reporta a quién y dónde se tomarán las decisiones.

Dirigir: función que incluye motivar a los empleados, dirigir a otros, seleccionar los

canales de comunicación más eficaces y resolver conflictos.

Controlar: monitorear actividades para garantizar que se lleven a cabo según se planeó y

corregir cualquier desviación significativa.

13

Mintzberg (1975), compara lo que la gente suele pensar y la realidad del trabajo de

un directivo. Primero es la idea de que el directivo es un planificador reflexivo y

sistemático. La realidad muestra que trabajan a un ritmo agotador, sus actividades se

caracterizan por la brevedad, la diversidad y la discontinuidad. Están mucho más inclinados

a la acción que a la reflexión. Este punto se opone en cierta medida a la función clásica de

un Gerente General como un estratega planificador. Obviamente generar un plan es

importante pero es más parecido a un objetivo que se construye sobre la marcha y no una

tarea a la cual se le dedica trabajo todos los días. Los directivos pasan de un problema a

otro, de una reunión a otra, dedican poco tiempo a la planificación y parecería que estos

planes se construyen sobre la marcha en su mente y no en reclusión.

Este punto es revalidado por Kaplan et al (2008) cuyos estudios concluyen que los

CEOs resueltos son más exitosos que los good listeners. O sea que los directivos avocados

a la acción obtienen mejores resultados que los orientados a las personas. Estos resultados

también son consistentes con las descripciones de Drucker (2004) que dice que los

ejecutivos exitosos varían en sus personalidades, pero lo que tienen en común es que siguen

las mismas ocho prácticas:

 Se preguntan ¿Qué es necesario que se haga?

 ¿Qué es bueno para la empresa?

 Desarrollan planes de acción.

 Se hacen responsables de las decisiones.

 Toman responsabilidad sobre su comunicación

 Se enfocan en las oportunidades por sobre los problemas.

 Hacen reuniones productivas.

 Piensan y dicen nosotros en lugar de yo.

Las primeras dos prácticas determinan qué se necesita. Heifetz (1994) desde la

perspectiva del liderazgo coincide con estas prácticas cuando señala que un líder debe

escuchar a las voces de abajo para entender qué es necesario que se haga y diferenciar su

persona de su rol en la organización en la que se desempeña. Es decir no anteponer

emociones, ideas o ambiciones personales y tomar decisiones estratégicas que favorezcan a

la organización. Esto es muy importante en un líder, aunque otros estudios le den mayor

14

importancia a la acción. Las próximas cuatro convierten esto en acciones concretas. Y las

últimas dos aseguran que toda la organización se comprometa con estas acciones. Para

concluir Drucker (2004) agrega una última regla: primero escuchar y luego hablar.

Kaplan (2008) sugiere que éstas están orientadas a la acción sustentando su teoría de

que las prácticas orientadas a la acción están más correlacionadas con el éxito que las

orientadas a las personas. Es importante aclarar que los estudios de Kaplan (2008) son

sobre Start ups o Venture Capital Firms. De todas maneras su coherencia con las

conclusiones de Drucker (2004) sugiere que esta relación es también válida para un grupo

más abarcativo de empresas.

El segundo aspecto de la creencia popular que desmiente Mintzberg (1975) es que “la

dirección de la empresa es ya, o le falta poco para ser, una ciencia y una profesión.”.

El tercer y último aspecto nos da paso a nuestra próxima temática en cuestión: las tareas

del CEO, tareas únicas de este puesto en particular. El folclore indica que el Director eficaz

no tiene tareas habituales que realiza. La realidad, según Mintzberg (1975), sugiere que: el

trabajo de dirección implica la ejecución de actividades habituales, incluidos rituales y

ceremonias, negociaciones y el tratamiento de la información que se comunica a la

organización con su entorno. Cumplen un rol clave a la hora de tratar con gente dentro y

fuera de la organización para obtener información blanda del exterior y pasarla a sus

subordinados. Este último punto se asemeja a lo que explica Lafley (2009). Lafley (2009)

describe el rol del CEO como el eslabón entre el interior y el exterior de la organización.

El CEO es el centro nervioso de la organización, y actúa como nexo entre la misma y su

entorno. El resto de la organización está concentrado en su tarea dentro de la organización y

su visión es más limitada. Este trabajo de conexión entre la organización y el exterior es

fundamental, ya que sin una adecuada relación con su entorno la organización no puede

sobrevivir.

El CEO es el responsable de ver las oportunidades que otros no pueden ver. Cuenta

con toda la información que posee la empresa hacia adentro como también la que se ocupa

de conseguir por fuera de la misma. Es la única persona que no tiene otro empleado como

jefe y debe tener el juicio para tomar decisiones complicadas que otros no pueden tomar.

Asimismo, como tiene muchas más libertades que cualquier otro empleado y una visión

global de la compañía, sus resultados no son medidos por un solo grupo de estándares sino

15

el de los diversos stakeholders, los cuales muchas veces compiten los unos con los otros.

Seguramente el CEO deba cambiar de rol cuando se enfrenta a los diferentes incumbentes.

Cumplir con estos roles y actuar adecuadamente como nexo entre los grupos, el entorno y

la organización es su principal tarea.

Como se dijo, el autor define cuatro tareas fundamentales que debe cumplir el CEO:

1. Definir los actores y los resultados deseados.

2. Definir en qué negocio se está y en qué negocio no se está

3. Encontrar un balance entre el corto y el largo plazo

4. Dar forma a los principios y valores de la organización

Estas cuatro tareas son la mayor responsabilidad de un CEO y sólo éste puede

cumplirlas. El desafío consiste en no desatenderlas para atender otras tareas que no son

exclusivas del CEO. Tanto estas tareas que tienen que ver con lo interno y lo externo a la

organización como los problemas emergentes que surgen son la responsabilidad del CEO.

En algunos casos es indispensable su presencia mientras que en otros casos la tarea puede

ser delegada.

1. Definir los actores y los resultados deseados

¿Qué actores son importantes, y qué resultados importan más? Determinar esto es

parte del trabajo de CEO, ya que como responsable por la totalidad de la organización se ve

menos influenciado que el resto de los empleados que seguramente tienen preferencias por

su sector dentro de la empresa (por ejemplo, consumidores, relaciones humanas,

rentabilidad, etc.). El CEO cuenta con la mejor perspectiva de la organización y el modelo

de negocio como un todo y sus responsabilidades con los stakeholders externos.

2. Definir en qué negocio se está y en qué negocio no se está

Para cumplir con esta tarea el CEO debe preguntarse: ¿Cuál es nuestro negocio?

¿Cuál debería ser? ¿Cuál no es nuestro negocio? Y ¿cuál no debería ser nuestro negocio?

Decidir en qué negocio se está es difícil, pero decidir en cuál no se está es aún más difícil.

Este trabajo lo debe decidir el CEO porque en la mayoría de los casos los empleados están

16

involucrados en estos procesos y difícilmente quieran terminar con un negocio aunque éste

no esté siendo bueno para la organización en su totalidad. Siempre es más glamoroso

comprar un negocio que tener que cerrar uno. Estas decisiones las debe tomar el CEO.

3. Encontrar un balance entre el corto y el largo plazo

Desde que existen los negocios existe el conflicto entre el corto y el largo plazo, y

no existe una forma correcta de decidir. Es tanto un arte como una ciencia. Esta cuestión la

debe resolver el CEO, dado que éste es el que mejor conoce los intereses de todos los

stakeholders y es el responsable por el rendimiento de la organización en el corto y el largo

plazo. La mayoría de los incumbentes no están atados a la compañía en el largo plazo por lo

que se concentran en el corto, pero el CEO, como responsable de la supervivencia de la

empresa, debe tenerlo en cuenta.

4. Dar forma a los principios y valores de la organización

Los valores de una organización afectan su comportamiento y deben estar en línea

con sus objetivos.

Este mismo trabajo de definir las tareas propias del CEO también es encarado por

Mintzberg (1973) que dice que el trabajo del directivo abarca funciones interpersonales,

informativas y decisorias. Diferencia tres roles gerenciales con sus respectivos sub puntos.

 Rol Interpersonal.

Funciones Decisorias:

Promotor.

Resolución de problemas.

Distribuidor.

Negociador.

Funciones Informativas:

Detector.

Propagador.

Portavoz.

Funciones Interpersonales:

Cabeza visible.

Líder.

Enlace.

Autoridad Formal

17

Representante: Figura simbólica; se requiere que ejecute cierto número de deberes

rutinarios de naturaleza legal o social.

Líder: Responsable de la motivación y dirección de los empleados.

Enlace: Mantiene una red de contactos externos que le hacen favores y le dan información.

 Rol Informativo:

Detecta, recibe y transmite una variedad amplia de información; sirve como centro

nervioso de la información interna y externa de la organización. De este mismo rol habla

Lafley (2009) cuando define al CEO como nexo entre la organización y su entorno.

 El Directivo tiene acceso a la información de todos sus subordinados y está en contacto

con el entorno de la organización, por lo que es la persona que concentra más información.

Esto le permite tomar ciertas decisiones y responsabilidades por sobre los demás.

 Rol Decisorio

Busca oportunidades en la organización y su ambiente, e inicia proyectos para realizar

un cambio. Responsable de ejecutar acciones correctivas cuando la organización enfrenta

problemas significativos e inesperados. Toma o aprueba decisiones organizacionales

significativas. Representa a la organización en negociaciones de importancia.

Con estos aspectos cerramos la primera parte del marco teórico y abrimos la segunda

que se va a enfocar en el rol decisorio a través de otros autores especialistas en el tema.

Estas decisiones sumadas son lo que genera luego el cumplimiento de todas las tareas que

hemos mencionando.

Toma de decisiones

 Toma de decisiones individuales

Aunque aquí se profundice sobre la teoría, para aportar un marco a la investigación,

es muy probable que los entrevistados no estén al tanto de dichas teorías y no es el objetivo

del trabajo validar las mismas sino describir lo que sucede en la práctica. Para lograr esta

descripción es probable que las mismas nos sirvan de apoyo.

Como mencionamos anteriormente, Druker (2004) afirma que no encontró en sus 65

años como consultor un tipo de personalidad que caracterice a los CEOs más eficientes.

Esto demuestra que no es un tema de personalidad y la tarea puede ser llevada a cabo con

18

diferentes competencias, todo depende de cómo se ajusten a la organización y su entorno.

Ser competente implica un objetivo, poder lograr algo. Existen ciertas habilidades generales

positivas que mejoran el rendimiento en la toma de decisiones.

 Cualidades positivas para la toma de decisiones

Surge naturalmente como primera instancia la inteligencia en el sentido amplio de

la palabra, dada la relevancia del puesto. Lógica, buen juicio, creatividad, aparecen como

indispensables para resolver problemas que no tienen una solución evidente. Para definir el

concepto de inteligencia, vamos a basarnos en dos autores especialistas como Howard

Gardner (2001) y Daniel Goleman (1999), autores de las teorías de las inteligencias

múltiples y la inteligencia emocional respectivamente, que resultan pertinentes en nuestro

análisis. Según Gardner (2001: 45) la inteligencia es: “Un potencial biopsicológico para

procesar información que se puede activar en un marco cultural para resolver problemas o

crear productos que tienen valor para una cultura”. Esta definición está de acuerdo con

nuestra idea de las características de un CEO ideal si consideramos como marco cultural a

la organización misma. Gardner (2001) define al menos 7 tipos de inteligencia: lingüística,

lógico-matemática, musical, espacial, corporal-cenestésica, interpersonal e intrapersonal.

Los que parecen ser más importantes para un CEO son los de lingüística, lógico-

matemática, interpersonal e intrapersonal.

La lingüística supone una sensibilidad especial para el lenguaje escrito y hablado.

La lógico-matemática supone la capacidad de analizar problemas de manera lógica, de

llevar a cabo operaciones matemáticas y de realizar investigaciones de una manera

científica. Este tipo de inteligencia es importante y usualmente es medido como coeficiente

intelectual, pero por si sólo no es un indicador completo de inteligencia o capacidad para

obtener un buen desempeño. Por último, la inteligencia interpersonal (la capacidad para

comprender las intenciones, motivaciones y deseos de otras personas) y la inteligencia

intrapersonal (la capacidad para comprenderse uno mismo, apreciar los sentimientos,

temores y motivaciones propios) son aspectos fundamentales para todo CEO.

Estos últimos dos tipos de inteligencia se relacionan con lo que luego Goleman

(1999) describió como inteligencia emocional a “la capacidad de reconocer nuestros

19

propios sentimientos y los ajenos, de motivarnos y de manejar bien las emociones, en

nosotros mismos y en nuestras relaciones.”. Tener este control personal sirve para orientar

correctamente la toma de decisiones. Un buen manejo de las emociones y las motivaciones,

propias y de los otros puede facilitar mucho la tarea, sobre todo en situación de recobrarse

de una tensión, actuar en pos de objetivos y no de gratificaciones inmediatas, etc. También

en este sentido, cultivar la empatía y la afinidad ayuda a entender el punto de vista del otro.

Todas estas habilidades sociales pueden ser determinantes en el manejo de grupos, en

negociaciones, resolución de disputas y cooperación en pos de objetivos que el CEO

plantea a su organización.

El Manual de Comportamiento Organizacional de Robbins & Judge (2009) (de

ahora en más: MCO) también habla sobre Inteligencia Emocional (IE). Uno de los

principales temas de investigación de la neurología hoy en día es entender el rol de las

emociones, la forma en que pensamos y tomamos decisiones. Los descubrimientos en esta

área comienzan a demostrar que las emociones y la razón están entrelazadas. No existe una

sin la otra. Lo que llamamos lógica no depende tan sólo del razonamiento racional sino

también de las emociones. Las emociones generan estados de ánimo positivo o negativo y

afectan nuestro comportamiento, guían nuestros pensamientos. A diferencia de lo que se

pensó en algún momento cuando la mente fría y racional era un atributo asociado a la

eficiencia, hoy se sabe que las emociones pueden desempeñar un papel muy importante en

el éxito de una gestión. Para un CEO, es importante hacer lo que se llama trabajo

emocional, son situaciones en las que uno expresa las emociones que decide expresar

durante las transacciones interpersonales. Ej: durante una crisis el CEO debe mostrar

seguridad y esconder emociones negativas, temores y dudas ante sus subordinados, aunque

no lo sienta. Sin embargo, por lo general aún somos bastante ignorantes en cuanto a

nuestras emociones, por eso somos presa fácil de los sesgos o trampas cognitivas, a los que

nos referiremos más adelante.

 A las aptitudes nombradas que favorecen la buena toma de decisiones, Robbins &

Judge (2009) agregan la creatividad, que definen como “la capacidad de producir ideas

novedosas y útiles”. Esto es muy importante si tomamos en cuenta la generación de

alternativas, como parte del proceso de decisión. La creatividad puede desarrollarse. El

modelo de los tres componentes de la creatividad sugiere que el nivel de creatividad

20

depende de la experiencia, las aptitudes creativas y la motivación para la tarea. La

experiencia ayuda a través de los conocimientos: mientas más conocimientos tengamos y

más diversos sean los mismos, más herramientas tendremos para ser creativos.

Otro factor que sirve de guía en la toma de decisiones son los valores. Según el

MCO, los valores son “convicciones fundamentales acerca de que cierto modo de conducta

o estado final de la existencia es preferible a otro modo opuesto o inverso.”. Respecto a

esto, Scott Plous (1993) plantea la disonancia cognitiva, cuando cambiamos nuestra forma

de pensar para que sea consecuente con nuestras acciones. Este es un tema fundamental en

el caso que nos ocupa en este trabajo.

La neurología estudia el proceso de toma de decisiones, pero también ciencias como

la psicología y la economía lo hacen, con el objeto no sólo de comprenderla sino de

mejorarla. Por ejemplo, Daniel Kahneman y Amos Tversky (1979), creadores del Prospect

Theory y la economía conductual o behavioral economics, aplican la investigación

científica para una mejor comprensión de la toma de decisiones económicas. Este campo

de investigación une la economía y la psicología. En la actualidad a estas disciplinas se les

suma la neuroeconomía que estudia las bases neurológicas en estos comportamientos

económicos. En el presente trabajo, no intentaremos comprobar si las decisiones

implementadas por los CEOs entrevistados están de acuerdo con alguna teoría sobre la

toma de decisiones sino describir la forma en que ellos toman decisiones, similitudes y

diferencias entre los casos.

Finalmente, tendremos en cuenta la percepción y la memoria. El MCO describe la

percepción como un proceso por el que los individuos organizan e interpretan las

impresiones de sus sentidos con objeto de asignar significado a su entorno. Scott Plous

(1993) explica que no hay decisiones fuera de contexto, todas las decisiones están basadas

en nuestra manera de interpretar el mundo. Las decisiones estas influenciadas por nuestra

presión hacia una consistencia cognitiva, la parcialidad de la memoria y los cambios en el

contexto. La percepción está fuertemente influenciada por nuestras expectativas. Lo que

deseamos o esperamos ver afecta lo que finalmente percibimos. Cabe al CEO preguntarse:

¿Vería las cosas de distinta manera sin mis deseos y expectativas? ¿Consulté a otros que no

tienen mis expectativas y motivaciones? De la misma manera, la memoria afecta nuestra

percepción. La memoria no es una copia exacta de las experiencias pasadas. Lo que

21

recordamos de una experiencia está modificada en el momento de la reconstrucción de esa

memoria. Nuestra memoria nos cuenta historias, lo que nos queda de las experiencias. Las

decisiones se basan en lo que recordamos del pasado. No decidimos entre experiencias sino

entre recuerdos de experiencias. Daniel Kahneman (2010) en un video para las charlas

TED, explica la diferencia entre el yo del pasado y el yo que vive en el presente. Existe una

diferencia entre qué tan feliz vive una persona con qué tan feliz es cuando recuerda su vida.

Los cambios, los momentos significativos y los finales, son los factores que afectan la

creación de los recuerdos. En cuanto a la toma de decisiones, podemos concluir que es el yo

de la memoria en gran parte quien toma las mismas.

 Sesgos

Según Scott Plous (1993), para decidir nos basamos en reglas generales que nos

ayudan a tomar decisiones rápidas y efectivas. Muchas veces seguir estas reglas nos llevan

a cometer errores, predecibles, por lo tanto evitables. Sin embargo, aunque los conozcamos,

volvemos a caer en las trampas que están impresas en nuestra forma de procesar la

información. Andrew Campbell (2009) describe dos procesos que ocurren en nuestro

cerebro en el momento de decidir: el reconocimiento de patrones y el etiquetamiento

emocional. Este tipo de procesos llevan a una toma de decisión intuitiva. Ésta ocurre fuera

del pensamiento consciente; se basa en asociaciones holísticas o vínculos entre elementos

dispares de información; es rápida y tiene una carga afectiva. No opera en oposición al

análisis racional sino que lo complementa. El reconocimiento de patrones es un complejo

proceso que integra información de más de 30 lugares diferentes del cerebro. Cuando

enfrentamos una nueva situación, nuestro cerebro escanea nuestras experiencias y juicios

pasados para encontrar una situación equivalente y por ende la forma de resolverla.

Algunas veces creemos que la situación es la misma cuando en realidad necesita una

resolución diferente. Las etiquetas emocionales son el proceso por el cual le agregamos

carga emocional a las experiencias almacenadas en nuestra memoria. Estas etiquetas

emocionales nos indican qué información es relevante y cómo actuar ante ella.

Cuando un CEO toma una decisión no sólo sigue un modelo lógico de toma de

decisiones en el que se definen objetivos, se plantean las opciones y se analiza cómo cada

opción afecta los objetivos. Además utiliza los procesos de reconocimiento de patrones y

22

etiquetamiento emocional, éstos suceden casi instantáneamente. Además, una vez sacadas

las conclusiones, somos reacios a considerar nuevas alternativas y revisar nuestra propuesta

inicial. Nuestra percepción nos engaña de una manera predecible y consistente. Los seres

humanos entendemos fácilmente nuestras limitaciones en el mundo físico, pero en el

mundo mental y cognitivo nos cuesta mucho más.

El entorno de los CEOs

Interacción entre el CEO y su gente en la toma de decisiones

Como quedó expuesto, el CEO puede decidir frente a cada situación particular si

decidirá solo o en grupo, a quiénes escuchará para formarse una opinión amplia del tema en

cuestión, a quiénes consultará dentro y fuera de la organización y finalmente hasta qué

punto estará dispuesto a ser flexible en pos de lograr mayor consenso. En todas estas

opciones, hay un factor no dicho que también deberá decidir, tal es cúanto o qué tan poco el

CEO respetará las formalidades que impone el organigrama, al que se espera respete,

aunque no esté obligado a hacerlo. Para abordar algunos aspectos de este tema, tomaremos

como base el artículo de HBR Who really make the big decisions in your company? de Bob

Frisch (2011) en el que analiza los grupos formales e informales que colaboran en la toma

de decisiones del CEO, y sobre todo, la interacción entre el Equipo de Dirección y lo que él

llama kitchen gabinet, un grupo estratégico reducido, informal y variable que asesora al

CEO ante decisiones difíciles. También citaremos a Kerry J. Sulkowicz (2009) en su

artículo Worse than enemies, del HBR, sobre el tema específico de los confidentes y los

peligros de una relación tóxica.

El Equipo de Dirección

El Equipo de Dirección es el que oficialmente debe colaborar con el CEO en la

toma de decisiones trascendentes. Inversiones, desinversiones de capital, adquisiciones,

ampliar mercado, cerrar operaciones. Sin embargo, la realidad parece mostrar que este tipo

de decisiones no son fáciles de tomar en un grupo formado por funcionarios jefes de áreas

de una organización. Bob Frisch (2011) cita alguna de las razones: disparidad de poder e

influencia de las áreas que manejan en cuanto a presupuestos, funciones, gente a cargo,

23

etc.; dificultad para que cada uno de ellos deje de pensar en la defensa de su propio sector a

cargo; el hábito de los cuadros gerenciales de pensar en un punto de vista funcional y no

corporativo y de amplio alcance; finalmente, los equipos en general son difíciles de manejar

para la toma de decisiones rápidas y difíciles. Sí en cambio, los Equipos de Dirección

deben ser escuchados y tomados en cuenta por el CEO para asegurar una toma de decisión

con conocimiento pleno de las consecuencias favorables y desfavorables para todos los

sectores involucrados, y para intercambio de información o coordinación de recursos. Estos

altos mandos de la organización saben que existen grupos de consulta informales allegados

al CEO y deben contribuir en la convivencia de ambos, para optimizar la gestión del CEO.

 El kitchen gabinet

Además del Equipo de Dirección, de los altos mandos que rodean al CEO, la

realidad es que existe un grupo no oficial, variable en número y composición y que escapa

al esquema del organigrama, que el CEO convoca cuando enfrenta decisiones importantes o

difíciles para estar informado y aconsejado de la mejor manera posible. Se trata de un grupo

de asesores y consejeros entre los que en general se encuentran algunos directores de

confianza, algún experto en el tema que se trate y algunos accionistas relevantes. Bob

Frisch (2011) lo llama el kitchen gabinet y entre sus beneficios cuenta que es más fácil

tomar decisiones, tratar temas confidenciales o que necesiten discreción en grupos chicos,

fuera de la burocracia de la organización. Aunque no exista formalmente, todos, en el

entorno de altos ejecutivos, saben de quiénes se trata. El CEO puede convocar a quienes

considere pertinente cuando lo considere. Nadie es fijo en este grupo, por lo que no pueden

ser presionados por otros ni presionar para ser incluidos. Son convocados en la medida que

el CEO considera que pueden mejorar la calidad de la decisión que enfrenta. Estas

virtudes, explica Frisch (2011) hacen que el kitchen gabinet sea imposible de erradicar de la

vida corporativa, y que los CEOs no estén dispuestos a renunciar a ellos, pero menos

tampoco a oficializarlo, lo que según el autor, es la mejor manera de funcionar.

El CEO tiene que velar por la buena relación y la colaboración estratégica de estos

dos grupos: el Equipo de Dirección y el kitchen gabinet, por el bien de la empresa. La

desconexión entre estos dos grupos, dice Frisch (2011), puede generar descontento y

frustración entre los altos ejecutivos que al enterarse de las decisiones importantes después

24

de los hechos, deben mostrar como que tienen poder para defender a sus departamentos

cuando en realidad no lo tienen, y asumir una estructura oficial en la toma de decisiones

que no se respeta. Sin embargo, el CEO puede evitar esta situación, opina Frisch (2011) si

blanquea la existencia del kitchen gabinet y esto le permite contar con ambos grupos, y

reconocer responsabilidades específicas que se complementes. El Equipo de Dirección

tiene la importante capacidad asesorar y coordinar, por eso es bueno que sea consultado

antes de la reunión del mismo para que pueda expresar sus preocupaciones. Asimismo, al

ser el grupo de la mesa chica elegido personalmente por el CEO, éste tiene la obligación ser

muy cuidadoso en la convocatoria, estando atento a no elegir pensando con quién se siente

cómodo sino quién puede aportar para que él pueda tomar una mejor decisión; incluir algún

abogado del diablo, es decir alguien que cuestione las ideas que parecen tener consenso

fácil, incluir outsiders que enriquezcan la visión y especialistas en el tema a tratar. Ante

todo, todos los actores deben tener bien en claro que la decisión final será tomada con todo

derecho y responsabilidad por el propio CEO, en soledad.

El confidente

Kerry J. Sulkowicz (2009) sostiene que los CEOs son a menudo los empleados más

aislados y protegidos de una organización, ya que nadie les da información sin filtro.

Complacencia, conciliación, intereses, la información que éste recibe rara vez es de primera

mano. Este aspecto, sumado a la necesidad de mostrarse no vulnerable y seguro para

mantener intacta la credibilidad, hace que adopten muchas veces una persona muy cercana

en quien confían: el confidente. El confidente es el filtro principal de la información y las

personas, y tiene influencia en las decisiones. Esta relación, si se torna hermética, puede

llegar a ser destructiva y tóxica. El confidente puede pertenecer o no a la organización.

Según Sulkowicz (2009), de acuerdo con el tipo de personalidad del CEO el confidente

tiene diferentes estilos: el reflector, que sirven a los CEOs narcisistas, al reflejar una

imagen de ellos que los satisface. Son quienes suelen endulzar la realidad, los conflictos y

los resultados adversos para hacerlos sentir bien. El segundo tipo, es el confidente aislador,

sirve a CEOs impulsivos, autoritarios y con dificultades de comunicar su crítica o enojo

constructivamente, de tal forma que el confidente es quien traduce a un estilo con mayor

aceptación. El tercero, es el confidente usurpador, en general personas carismáticas y

25

brillantes, que se dejan percibir como el poder detrás del trono, al que más o menos

evidentemente aspiran. Si bien la relación con el confidente puede ser positiva y facilitar

mucho el día a día del CEO, quien siente que puede bajar las armas y sentirse cómodo para

sincerar ciertos aspectos, es fundamental que éste esté atento a los signos que muestran que

una relación pasa a ser contraproducente. Sulkowicz (2009) destaca cinco señales de alerta

que el CEO debería identificar antes de que sea tarde: que el entorno se queje de que es

inaccesible, que sienta que nadie salvo el confidente lo entiende, que el confidente le

desaconseje que consulte con otros, cuando el confidente se adelanta a tomar decisiones,

cuando exagera en las alabanzas.

26

Metodología de investigación:

La metodología para realizar el presente trabajo consistió en una primera revisión

bibliográfica de libros, revistas especializadas, bases de datos, material audiovisual e

internet sobre los temas a tratar para formarnos una idea clara y abarcativa de la

problemática, el marco conceptual y así poder formular las preguntas y objetivos.

 Para responder la pregunta inicial y cumplir con los objetivos planteados se llevará

a cabo un análisis descriptivo y cualitativo de los casos vistos en las entrevistas. Mediante

la revisión bibliográfica, fuentes secundarias, se buscó generar preguntas y temas de

discusión para las entrevistas, fuente primaria, con cinco CEOs argentinos de grandes

empresas. Las entrevistas fueron abiertas o semi estructuradas. Se guardó la

confidencialidad de los entrevistados con el fin de obtener la información lo más relevante

y veraz posible, siendo éstos temas delicados.

Este es un trabajo descriptivo. Sampieri (1988) define los estudios descriptivos

como aquellos que buscan especificar las propiedades importantes de personas, grupos,

comunidades o cualquier otro fenómeno que sea sometido a análisis. Esta definición se

aplica perfectamente a nuestro objetivo de investigación, ya que nuestro interés es describir

el trabajo y la experiencia de los CEOs cuando toman decisiones relevantes.

Nos propusimos entrevistar a CEOs argentinos de grandes empresas nacionales que

operan en Argentina y en otros países, e internacionales con management argentino. En el

caso de las nacionales, los CEOs son socios o dueños de las empresas, mientras que en el

caso de las internacionales, existe presencia de la casa central.

De las entrevistas se hará el análisis de cada caso en particular y se elaborarán

conclusiones, pero el foco del trabajo no es encontrar patrones o generalizar para todos los

CEOs, sino más bien analizar casos en base a la teoría y a nuestra percepción, para luego

sacar conclusiones y hacer un análisis comparativo de los casos presentados.

27

Preguntas para las Entrevistas

Las preguntas están divididas en tres partes y pueden haber tenido pequeñas

diferencias por el contexto da cada entrevista. La entrevista a Ernesto fue un poco más

corta por cuestiones de tiempo y algunas preguntas no fueron formuladas.

Primera parte: El CEO, su entorno y su trabajo. Se generó un marco para entender el

trabajo y en qué contexto toman las decisiones.

Segunda parte: Las decisiones. Se habló sobre las decisiones en general, luego de la

información y por último de los grupos.

Tercera parte: Las alternativas del diablo. Aquí se entra en detalle sobre estas decisiones

en particular. Como ejemplo, se proyectó una escena de la película “13 días” de Roger

Donaldson (se relata a continuación, en las preguntas).

 Primera parte: Perspectiva del CEO, su entorno y su trabajo.

1 - ¿Cómo es la estructura organizacional inmediata? ¿Cuáles son las responsabilidades de

las partes? ¿Están bien definidas?

2 - ¿Cuáles son los principales actores o stakeholders? Ej.: Accionistas, Presidente, Mesa

Directiva, Gerentes, Gobierno, Clientes, Proveedores, Competencia, Sociedad.

3 - ¿Con quiénes tiene contacto directo dentro y fuera de la empresa?

4 - ¿Cómo describiría su trabajo?

5 - ¿Qué actividades ocupan la mayor parte de su tiempo de trabajo? ¿Son las más

importantes?

6 - ¿Cuánto hay de planeamiento y estrategia, y cuánto hay de realidad y práctica en su

trabajo?

7 - ¿Cuál es el rol del networking y las relaciones en su trabajo?

8 - ¿Cuál es su especialidad? ¿Cree que es necesario ser un especialista para dirigir una

empresa?

9 - ¿Es importante la creatividad? ¿Es usted creativo?

10 - ¿Cuál diría que es su mayor virtud como CEO? (puede mencionar más de una)

11 - ¿En qué aspectos le gustaría mejorar?

28

Segunda parte: Decisiones

General

12 - ¿Qué tan institucionalizada está la toma de decisiones en la empresa? ¿Se toman de

manera sistemática?

13 - ¿Podría describir su proceso de toma de decisiones? ¿Cómo se describiría como

decisor? Ej.: analítico, racional, estratega, escéptico, organizador, creativo, práctico,

inclusivo, recluido, resuelto, reflexivo, confrontador, crítico, etc.…

14 - ¿Es consciente de los sesgos que se generan a la hora de tomar decisiones? ¿Se interesa

en esta temática? ¿Qué hace para evitar estos sesgos? Ej.: anclaje, halo, confirmación,

retrospectiva, aumento del compromiso.

15 ¿Utiliza herramientas o métodos específicos para ayudar en la toma de decisiones?

16 - ¿Mira experiencias anteriores? ¿Cuánta importancia les da?

Información

17 - ¿Cómo se informa y cómo difunde la información a los diferentes actores?

18 - ¿Qué cosas se reserva? ¿Evita comunicar información negativa para la organización?

19 - ¿Es una preocupación la parcialidad de la información que le llega?

Decisiones grupales

20 - ¿A quién consulta/escucha?

21 - ¿Qué decisiones toma en grupo? ¿Cómo están compuestos estos grupos?

22 - ¿La decisión final es suya? ¿Se vota? ¿Busca el consenso?

23 - ¿Cómo logra que el diálogo sea sincero y realista, evitando el Group think?

24 - ¿Cuenta con una mesa chica informal que convoca como ayuda para tomar las

decisiones importantes?

25 - ¿Cómo convive esta mesa chica o kitchen gabinet con el Equipo de Alta Dirección?

¿Existe formalmente esta mesa chica? ¿Varía de acuerdo al tema?

26 - ¿Cuenta con un confidente dentro o fuera de la empresa en el cual se apoya para hablar

temas que no puede tratar públicamente?

Tercera parte: Alternativas del diablo

Introducción al tema: son situaciones donde no existe una decisión óptima.

Encrucijadas donde decida lo que decida se va a perjudicar alguno de sus objetivos

centrales o valores a custodiar para la organización. Hay que destacar que no se trata de

29

situaciones donde una respuesta es la correcta y otra incorrecta, ni tampoco se trata de hacer

un juicio moral sobre una decisión. Se trata de alternativas no deseadas entre malas y

peores sean pequeñas o grandes, o decisiones donde se está poniendo en riesgo cosas

realmente importantes para la compañía. En estas situaciones los objetivos son múltiples y

las alternativas no son claras.

Ejemplos:

 Se muestra una escena de la película “13 días” en la que una mesa de funcionarios y

militares le plantea en 1962 un conflicto al presidente de USA, J.F:Kennedy:

los soviéticos están colocando armas nucleares en Cuba con alcance sobre gran

parte de los Estados Unidos. El presidente y sus colaboradores deberán entonces

idear un plan de acción para obligar a los soviéticos a desmantelar los misiles

(decidiendo finalmente el bloqueo de la isla).

 Un importante actor externo incumple sus promesas. ¿Cómo resuelvo la situación?

 En el caso de una mala situación financiera que hace que no todas las deudas

puedan ser saldadas. ¿A quién se prioriza?

 Vender o cerrar empresas o unidades de negocios.

27 - ¿Ha enfrentado circunstancias en las cuales cualquiera sea la decisión que adopte ésta

estará produciendo consecuencias no deseadas? ¿Son parte importante de su trabajo?

28 - ¿Puede contarnos algunas experiencias?

29 - ¿Cree que decidió correctamente? ¿Se arrepiente de alguna de estas decisiones?

30 - ¿Se aprende de ellas?

31 - ¿Cuesta cada vez menos tomar decisiones difíciles?

32 - Existen muchos factores que no se pueden controlar y afectan los resultados de

nuestras decisiones ¿Toma en cuenta esto al juzgar sus decisiones o se guía por los

resultados? Ej.: juego del bolillero.

33- Cuando se opta por una alternativa: ¿Cree que es importante mostrar seguridad aún

cuando no se tienen certezas? ¿Por qué?

34 - ¿Cómo decide entre actores y objetivos múltiples que entran en conflicto?

35 - ¿Tiene claras las prioridades entre actores y objetivos? ¿Fueron sus objetivos y

prioridades cambiando con el tiempo? ¿Cómo?

http://es.wikipedia.org/wiki/Uni%C3%B3n_Sovi%C3%A9tica
http://es.wikipedia.org/wiki/Arma_nuclear
http://es.wikipedia.org/wiki/Estados_Unidos
http://es.wikipedia.org/wiki/Uni%C3%B3n_Sovi%C3%A9tica
http://es.wikipedia.org/wiki/Misil

30

Análisis del trabajo de campo

En esta parte del trabajo vamos a realizar un análisis cualitativo y comparativo de

las respuestas de los cinco entrevistados separadas por temática, con el soporte de citas

para complementar la exposición.

 Los entrevistados fueron: Francisco
2
, CEO y socio de un holding de empresas

integradas de energía argentina y CEO de una de las empresas más importantes del grupo.

Felipe, CEO y Presidente de la filial argentina de una empresa textil norteamericana.

Tomás, Presidente y socio de una empresa familiar textil grande, profesionalmente dirigida

con participación de la familia en la dirección de la misma. Mateo, CEO de una empresa

integrada de energía y socio de una multinacional familiar argentina con empresas en muy

diversos sectores. Ernesto, CEO, dueño y fundador de una multinacional argentina con

empresas en muy diversos sectores. Recomendamos leer el Anexo con el resumen de las

entrevistas. Este contiene más experiencias y opiniones, lo que permite comprender a cada

entrevistado en su complejidad y coherencia.
3

Estructura organizacional y responsabilidades de las partes

Las respuestas a esta pregunta resultaron mayormente descriptivas. Cada caso

muestra una estructura algo diferente. Hay algo que se cumple y es que todos cuentan con

gente que les reporta a ellos y a su vez ellos reportan a otros en niveles más altos. Si bien

por debajo es siempre igual, están los gerentes de cada área o negocio, cada CEO en mayor

o menor medida puede modificar esta estructura para que se adapte a su estilo, manera de

trabajar y decidir. Por encima del CEO se pueden ver diferencias. En el caso de Felipe hay

una casa central en USA con la que mantiene contacto diario, en los casos de Francisco,

2
 Estos no son los nombres reales de los entrevistados.

3
 Tanto en el Anexo como en como en las citas del trabajo las palabras en negrita, mayúscula o cursiva son

agregados ya que se trata de una transcripción de una entrevista grabada en la cual estos elementos no existen.

Se es fiel a los testimonios de los entrevistados pero para mantener el anonimato de los mismos y una

extensión razonable del trabajo existen pequeñas modificaciones que no afectan al mensaje de los

entrevistados y se eliminó lo que no era relevante para este trabajo.

31

Tomás y Mateo un Directorio o un Comité de Socios, del cual forman parte. Estas

diferencias son un factor más que afecta su trabajo y la forma en que toman decisiones.

Por ejemplo, Tomás explica

“Las decisiones que afectan a la empresa en un plazo de un año o donde no

hay riesgo de voltear la empresa, las toma el CEO (que antes era yo). Éste

toma decisiones y su palabra es final. El Presidente preside el proceso, la

estrategia de largo plazo. Cuando la decisión es muy riesgosa o afecta la

estructura de la empresa en el largo plazo ahí se necesita que el Directorio

esté de acuerdo. La realidad es que en las empresas grandes no hay

decisiones que son ahora, y ya está. Primero la decisión es elegir una

dirección que luego va cambiando, se va evaluando y perfeccionando sobre

la marcha”.

Para Felipe

“A diferencia de las empresas familiares, (acá) los números son abiertos, se

comparte más la información y no todo pasa por el dueño. Se busca crear un

esquema de trabajo que trascienda a las personas, de dar libertad para que

cada directivo y/o CEO pueda dejar su marca, su legado a la empresa y que a

su vez éste trascienda su mandato”.

De ésta forma la empresa se nutre de las personas que pasan por ella. Y agrega,

“Hay mucha rotación, en mayor medida en los jóvenes, y cuando hay rotación de gente, hay

pérdida de conocimiento colectivo que es el problema que tenemos hoy, por eso hay que

tener un equipo y procedimientos”. Ernesto dice que

“Mi estilo es armar una organización que no sea rígida. A los Gerentes les

exijo que todos los días me traigan novedades, que me den feedback, aunque

sean fantasiosas, novedades. No me interesan tanto sus cosas de todos los

días, confío en que ellos cumplen con sus tareas. Lo ideal sería eliminar el

departamento de compras y maximizar el de Ventas. ¡Vender aire! eso es

imposible pero sería el súmmum. Estas son las obsesiones de cualquier

empresario”.

En cuanto a las funciones, en casos donde el CEO cumple varios roles, éstos pueden

tener objetivos que entren en conflicto. Al estar por encima de diferentes áreas y/o

empresas del grupo, el CEO debe alinear sus objetivos para maximizar las ganancias del

grupo sin perder de vista las unidades individuales, resolver estos conflictos es parte

fundamental del trabajo del CEO. Como explica Mateo

“El trabajo más difuso que hay en la compañía es el mío porque tengo que

coordinar a personas que están enfocadas como rayo laser. Algunas de mis

responsabilidades son planificación estratégica, gestión, organización,

financiamiento y gerenciamiento del riesgo. Lo importante es saber cuándo

invertir en cada sector. Cada unidad de negocios tiene sus objetivos pero a

http://www.impsa.com/es/productos/impsaenergy/SitePages/Gerenciamiento%20de%20riesgo.aspx

32

nivel superior hay que hacer que jueguen entre sí, y hay que entender que no

se puede sacrificar una o la otra porque son estratégicas a largo plazo Se

necesita una expertice totalmente diferente para saber esto”.

A otras cuestiones que surgen como: ¿En qué temas y hasta dónde debe involucrarse

el CEO? ¿Cuánto debe delegar? ¿Cuánto debe adaptar la estructura a las personas? cada

caso resultó ser particular y dentro de cada caso también varía según el tema y el momento.

Según Francisco

“Tanto el CEO como el Comité tienen la libertad de meterse en temas de

más abajo si creen que es necesario. No es algo fijo. A pesar de las

estructuras, las personalidades hacen que haya gente que delegue más que

otra”.

A su vez, para mantener una estructura competente, coinciden en que el CEO debe

tener claro a qué juega la empresa hoy y a qué va a jugar dentro de 5 años, conocer el

equipo que tiene y el que va a necesitar. La garantía de la supervivencia es la dinámica y la

flexibilidad, acuerdan todos ellos. Aquí es importante la opinión de que no necesariamente

hay que despedir gente, es preferible reubicar, como opina Felipe: “Al implementar estos

cambios es muy importante la comunicación, manejar el radiopasillo, juntarse con dos o

tres referentes de la empresa y contarles cómo es la situación”. Mateo destaca que

“constantemente hay que estar pensando en cómo reinventar la compañía

porque el catch up de la competencia es enorme y muy rápido. Cualquier

ventaja que tengas puede durar un par de años pero siempre hay que estar

viendo cómo vas a competir mejor en el futuro. Este es un negocio muy

tecnológico, cada proyecto es nuevo, no hay dos iguales. Competimos contra

entes gubernamentales o contra compañías estatales europeas o cuasi

estatales chinas que juegan con distintas maneras de ver el mundo. Nosotros

somos una compañía relativamente pequeña en este conglomerado y siempre

tenemos que maximizar las ganancias”.

Con respecto a la competencia, Tomás dice:

“En mi caso, yo trato de entender el entorno y poner a mis jugadores donde

tienen que estar. Me he especializado en poner a mi empresa en el lugar

adecuado en el momento adecuado”.

Francisco muestra otra mirada:

“… a medida que estás más arriba en la organización, las alternativas de

futuro toman relevancia y es importante ser flexible a esos cambios

imprevistos… pero dedicarle mucho tiempo a la estrategia te hace perder el

contacto con la realidad…más en Argentina, donde el entorno es muy

cambiante…animarse a creer en una estrategia de largo es peligroso porque

es muy difícil pronosticar lo que va a pasar, es un error de soberbia”.

33

Actores o stackeholders:

Los principales stackeholders enumerados por los entrevistados son los empleados,

accionistas, clientes, proveedores, sindicatos, gobiernos, colegas y competidores. Estos

actores toman diferentes pesos según el caso y no todos mencionan a los mismos. Podemos

dividirlos en actores internos (que pertenecen a la compañía) y externos (que no pertenecen

a la compañía). Los empleados son indudablemente un actor interno importante para el

funcionamiento de una empresa y son muy tenidos en cuenta, aunque no tienen gran poder

de negociación. Por otro lado, tenemos casos donde los sindicatos, actores externos que

vienen a defender esta debilidad de los empleados frente a las empresas, tienen un lugar

importante en la agenda de algunos CEOs. Para Francisco “Nuestra empresa es un servicio

público con lo cual el gobierno es un actor principal junto al regulador y el sindicato, que

es muy fuerte y tiene 80% de los empleados”. Mateo opina que internamente

“el Senior Management es un stackeholder muy importante… y los

Ingenieros. En esta industria la parte de la tecnología es fundamental. Yo

me considero como un productor de Hollywood. Cuando ganamos el Oscar

se lo dan a los actores, son ellos los que inventan, pero en realidad no son

los que ganan la plata. Como dijo Rockefeller, hay tres maneras de fundirse:

la más rápida con el juego, la más linda con las mujeres y la más segura con

los ingenieros”.

Los accionistas toman mayor relevancia en los casos en que son visibles y tienen

participación en el negocio como sucede con Francisco, Tomás, Mateo y Ernesto. En

estos casos los socios o dueños tiene fuerte participación en el Comité Ejecutivo y además

el CEO suele ser uno de los dueños. A pesar esto Francisco cuenta que en su caso los

accionistas no tiene gran poder de negociación, ya que la industria está muy regulada y el

gobierno tiene mucha influencia en las políticas de la empresa: “Los accionistas están

bastante atrás en término de prioridades por el sector nuestro y el país en el que vivimos.

Están como rendidos esperando a ver qué pasa”. Ernesto muestra un estilo de gestión muy

personal,

“…en cuanto a los Directorios por lo general no estoy en ninguna

organización de la que no tengo el control, no soy un inversor pasivo ni

minoritario. Si en algún caso soy el inversor minoritario, ni me preocupo,

dejo que el mayoritario se haga cargo de todo”.

34

Felipe se diferencia del resto de los casos por ser una filial de una multinacional

donde los accionistas están diluidos en el exterior y no hay un accionista mayoritario por lo

que la prioridad en los objetivos lo decide la filial o la casa matriz y no los accionistas.

Aunque en general no tengan demasiado contacto con los clientes (salvo que sean muy

importantes) éstos son una prioridad para el CEO de cualquier empresa. Felipe resume “Al

cliente hay que cuidarlo, mientras viva y respire, tiene que ser tuyo”. En la misma línea de

pensamiento, Mateo comenta:

“… los clientes son lo principal porque si vos no vendés nada funciona.

Nuestros clientes tienen relación con nosotros hace más de 100 años, nos

conocen, saben qué hacemos, lo más importante es la reputación que

tenemos con ellos y la capacidad recurrente que tenemos de seguir haciendo

negocios”.

Por el contrario ningún entrevistado destacó la importancia de los proveedores.

Como expresó Francisco, el gobierno es un actor que influencia a todas las

empresas a través de sus políticas por lo cual siempre es tenido en cuenta, en esto todos

ellos coinciden. Creo que este aspecto es especialmente relevante en Argentina donde el

gobierno actualmente es muy interviniente y cambiante. Vimos casos en los cuales las

empresas tienen contacto directo con el mismo y éste es uno de los principales actores

como es el caso de las industrias subsidiadas o reguladas. En el caso de Mateo, los

gobiernos son también clientes. Por último, pero no menos importante, todos los CEOs

están atentos a su entorno y sus colegas/competidores. Aunque vimos que los CEOs

buscan estar en contacto con todos estos actores, cada uno prioriza y se enfoca en diferentes

actores. Por ejemplo Ernesto elije concentrase en el interior de su empresa:

“Mi tarea es dirigir la empresa, esta tarea es muy de adentro. Yo soy

empresario pero también pertenezco a Cámaras y tengo responsabilidad

como representante de la actividad en determinada Cámara. Desde ese punto

de vista, sí tengo relación con el gobierno y otros empresarios”.

Mientras Tomás prefiere dirigir sus esfuerzos hacia actores externos para mejorar

el posicionamiento de la empresa, aunque a su vez es categórico: “Se toma en cuenta

TODO el entorno, hasta si llueve o no llueve, los clientes, el gobierno, lo que sea y se

toman las decisiones.”

35

Descripción del trabajo. Actividades y tiempos del trabajo.

Planeamiento y estrategia. Realidad y practicidad.

En la descripción del trabajo, por un lado están las actividades que cada uno

desarrolla, y por otro la función que cada uno cumple. Lo que tienen en común es lo que

define al puesto: son los máximos responsables de la empresa, son las personas con más

poder y responsabilidad dentro de su organización. Factores como la personalidad y el

momento de su carrera, entre otros, hace que tengan objetivos, prioridades y empleo del

tiempo bastante diferentes.

En cuanto a la función del puesto, como se dijo, algunos se dedican a evaluar

inversiones, el entorno y una estrategia, mientras otros cumplen además un rol de

management donde deben manejar grupos y alinear los objetivos e intereses de todos para

lograr lo mejor para la empresa. Este trabajo implica muchas más relaciones

interpersonales, resolución de conflictos entre actores, actividades y decisiones prácticas.

Para Tomás “Lo que hace el CEO es decidir en qué quiere tener su dinero en el futuro.

Puede decidir entre máquinas/efectivo/deuda/stock, etc. Además de buscar cómo mejorar la

productividad”. Francisco pone el acento en las personas, cuenta que

 “La realidad es tratar de entender más allá de lo que te dicen los distintos

actores… tratar de entender los conflictos ente los intereses personales y los

globales para tomar decisiones que casi siempre son de negociación entre

actores. Además parte del trabajo es bancarte las decisiones y las

responsabilidades de los resultados finales porque cuando algo sale mal

todos te van a mirar a vos. Una descripción general sería coordinar áreas, dar

los recursos, indicar las direcciones, potenciar las capacidades de la gente.”

Mateo concuerda con esta visión: “La cosa más difícil que uno tiene como CEO no es el

manejo del mercado ni las decisiones de negocio, es el manejo de la gente. Si no tenés

manejo de la gente no servís para el management”. De acuerdo con esto, Felipe da gran

importancia a estar disponible:

“…estar muy disponible para tu equipo, yo tengo mi reunión semanal con

cada uno de ellos y si me piden hablar, yo estoy. Trato de inculcar esto en

los demás para que entiendan que su jefe está” y agrega “hoy por hoy el

20% de mi tiempo es hacer de psicólogo, trabajar con los egos de cada uno”.

Ernesto también subraya la comunicación con su equipo: “Los objetivos están trazados,

cada uno sabe lo que tiene que hacer y frecuentemente charlan conmigo y me traen algo

distinto. Ésta es mi principal tarea”.

36

En cuanto a las actividades encontramos marcadas diferencias. Felipe es un CEO

muy dedicado a manejar la empresa desde adentro

“La función más importante es monitorear el negocio. Y vos para eso tenés

todo un listado de 20/25 indicadores de gestión que tenés que estar siempre

controlando para que vayan en línea con la estrategia… estar muy disponible

para tu equipo…otras tantas horas para el análisis que me reservo para

mí…tengo mucho de andar por la fábrica, me doy dos o tres vueltas por

día…y llego a tener una conference call por día de 1 hora con USA”.

Distinto es el caso de Francisco y Mateo que son CEOs de grupos y a su vez

tienen tareas ejecutivas. En el caso de Francisco, al ser CEO del grupo y CEO de una de

las empresas del grupo, divide su tiempo entre un cargo más ligado a lo estratégico “…si la

descripción fuera física sería hablar por teléfono y sentarse alrededor de una mesa a hablar

con gente y leer papeles”, y otro a los procesos y tareas “90% del tiempo lo ocupan

problemas del corto plazo, los cambios de la rueda de auxilio, arreglar todos los problemas

que surgieron ayer”. Por su parte Mateo cuenta que “El ritmo de trabajo es frenético o no

existente (2001). Desde el 2001 para acá es frenético”. En cuanto a sus tareas Mateo

destaca el manejo de los equipos “Yo tomo decisiones y estructuro equipos de trabajo. No

tengo más nada que eso. Es simple decirlo pero hacerlo es complicadísimo porque la gente,

el mundo y los objetivos cambian. La generación de negocios también es un tema”.

Francisco, Felipe y Mateo coinciden en que tienen un ritmo de trabajo desmesurado.

Sin embargo, el manejo del tiempo no siempre es acorde a la relevancia que otorgan

a las cosas. A la pregunta sobre si las actividades que mayor tiempo ocupan son las más

importantes seguramente no podamos contestarla con certeza. Tomás y Ernesto están

enfocados 100% a las decisiones de inversión y estrategia. En el resto de los casos, donde

están también dedicados a los procesos y tareas, cada actividad requiere un determinado

tiempo, pero como explica Francisco,

“…las cosas más importantes son las que ocupan la mayor parte de mi

tiempo, uno tiene distintos niveles de cosas y aún cuando te estás dando una

ducha, o en una reunión poco relevante, tenés en la cabeza los temas

importantes”.

También es el caso de Mateo:

“De planeamiento y estrategia hay muchísimo, de ejecución también, pero

los dos se juntan. La gran parte de mi tiempo es motivación y cruzar

información con la gente para que todos sepan lo que está haciendo el otro,

que sepan cuáles son mis decisiones y por qué las tomo. Tenés que estar

37

coordinando grupos, motivando (con el esfuerzo y la comunicación) y

manejando egos (que son grandes)”.

Tomás y Ernesto concentran sus esfuerzos en comprender el entorno, analizar

propuestas y buscar nuevos negocios. Estos tienen una mayor carga de lectura,

investigación y evaluación de proyectos de inversión. Esto es algo que pueden hacer

después de conocer a fondo el negocio. Francisco, Felipe y Mateo también se encargan

de estos temas, pero deben dividir su tiempo para ocuparse del funcionamiento de las

empresas. Ernesto cuenta que “Hoy por hoy me puedo dar el lujo de que el trabajo lo

organice otro y la decisión la puedo tomar yo. Antes todo el trabajo lo tenía que hacer yo.

Esto es mucho más difícil para el otro. Mi posición es más cómoda hoy”. Por su parte,

Tomás actualmente cumple el rol de Presidente, lo que implica que no cuenta con tantas

tareas diarias, durante su tiempo como CEO siempre se concentró en la estrategia

delegando mucho en los gerentes

“Mi ritmo es especial: yo lo que hice fue enfocarme en estudiar qué cosas

son muy relevantes para mi empresa y entender qué está pasando en el

mundo…pienso mucho y ejecuto rápido. Pero no estoy ejecutando todo el

tiempo. Conozco muy en profundidad los procesos, soy el relojero que hace

el reloj, no estoy dándole cuerda todo el tiempo”.

En cuanto a la estrategia, todos coinciden en la importancia de la misma como guía

para la compañía. Como dice Ernesto “El 90% es planeamiento y estrategia, y el 10% es

innovación sobre la marcha”. En el mismo sentido, Mateo dice:

“La estrategia es importantísima, se define formalmente dos veces al año y

se modifica de acuerdo a lo que está sucediendo en la ejecución. Vos te

podés equivocar en la ejecución pero no te podés equivocar en la estrategia.

Si la estrategia está errada, la empresa desaparece en 3 años, rápidamente la

tenés que cambiar o no existís más”.

Para Tomás “… el planeamiento es todo, pero no exceden los 5 o 10 años, son

direcciones para que el resto esté alineado y evitar la divergencia de fuerzas”. A pesar de

este consenso sobre la importancia de la estrategia, algunos le dedican la mayor parte de su

tiempo, otros la discuten cada tanto y otros la van creando sobre la marcha. Francisco

explica que

“Siempre estás mirando para adelante, la semana que viene o los próximos 3

años, lo que me ocurre, por el país, por el sector, por este gobierno, es que

siento que no tiene sentido hacer esas reuniones de estrategia donde todos

hablan del futuro. Digo que el futuro no lo sabe nadie, nadie sabe lo que va a

38

pasar en 10 años y es una pérdida total de tiempo tratar de imaginárselo para

hacer cosas. Lo importante es ser flexibles”.

Resumiendo, más allá de los diferentes estilos, circunstancias y empresas, surgen

puntos en común fundamentales en todos los entrevistados: la importancia que dan a la

estrategia, a la comunicación con su equipo de gente, y a leer mucho y mantenerse

actualizados e informados. Ernesto cuenta que

“…hoy la mayor parte del tiempo se va a en la lectura. Leo informes, leo

sobre lo que está sucediendo, intento seguir el paso y el ritmo de la

tecnología, ver hacia dónde se dirige la política y la economía, tanto la

global como la local. Una elección en Estados Unidos, un tornado, ¿son

pavadas? No sé si son pavadas, influyen, uno saca conclusiones de todo

eso”.

Networking y relaciones

En este punto no hay una respuesta común. Cada uno utiliza el networking de

manera distinta y le da diferentes niveles de importancia. Una postura es la de Francisco y

Ernesto. Francisco lo relativiza “Por mi personalidad no le doy mucho espacio al

networking, soy un tipo bastante poco social. Al final los temas los tratás con la gente que

está involucrada y punto.” A su vez Ernesto dice que le dedica poco tiempo, sólo en las

Cámaras: “Ahí sí soy un expositor social con mis pares y hacia el gobierno y los

funcionarios, como también a nivel internacional. Esto te va dando responsabilidades y/o

conocimientos que están en otro nivel, se aplican a tu negocio en algunos casos, pero no

generalmente.”

Por otro lado Felipe, Tomás y Mateo lo encuentran muy útil aunque cada uno da

razones distintas. Para Mateo

“Para temas comerciales con los clientes es muy importante…saber quiénes

son y escuchar lo que necesitan. Las relaciones se generan a través de la

confianza, la trayectoria, los antecedentes. La reputación es muy importante

y se pierde con mucha facilidad por eso hay que cuidarla”.

Felipe habla sobre la importancia del networking interno y el externo, en Cámaras y

encuentros: “Es importante escuchar si los demás tienen los mismos problemas o no. Con la

Casa Matriz es fundamental, porque estamos lejos y esto facilita las relaciones. Una vez

39

que charlaste y los viste, los mails cambian de tono. Hay que cuidarlo y mantenerlo”.

Tomás utiliza el networking para posicionar su empresa “el networking tiene que tener un

objetivo. Nosotros lo usamos para crear relaciones y convencer al entorno de la importancia

de nuestra empresa y la industria para el país, para lograr que todos nos beneficiemos”.

Todos coinciden en que el networking sin un objetivo preciso no sirve.

Sobre la especialidad y la especialidad en dirigir

Sobre este tema, la coincidencia fue total, los CEOs son especialistas en dirigir y

decidir, las demás capacidades suman, pero están claramente en un segundo plano. Para

esto, además de las cualidades personales, los CEOs se preparan, se forman, y acumulan

valiosísima experiencia. Para Francisco dirigir y decidir es una especialidad, específica del

CEO:

“Para dirigir hay que ser un especialista en dirigir. Hay que entender la base

de cada cosa, los criterios grandes para poder resolver los temas que te traen

los especialistas. Hay una especialización en la capacidad de decidir. En ver

cuánta información necesitás para decidir y con cuánta incertidumbre tomás

una decisión”.

Ernesto suma “innovar” a las capacidades de dirigir y decidir: “ser consciente de

que no hay negocio que dure más de 10 años, y hay que tener una rotación en las

actividades, saber darles valor agregado, poder de organización, ver la venta para hacerlo

un negocio apetecible”. Para él, con entender los criterios básicos de cada especialidad es

suficiente. Tomás agrega que para ciertos momentos de la empresa algunos perfiles de

CEO son preferibles a otros. Estos deben poner su marca en la empresa, pero llega un

momento en que su contribución marginal es muy chica y es saludable que otra persona

asuma para darle mayor valor agregado a la empresa, pero “lo que hay que ver es si esa

especialidad es útil para la empresa en ese momento”. Agrega que “como economista tengo

un tipo de visión global. Pero no es necesario ser de una manera en particular… lo que hay

que hacer es basarse en las fuerzas de uno y aprender de las fuerzas de los demás”. Felipe

opina que por lo general la gente tiene una especialidad dada por la formación que tuvo en

la empresa y que alguien que hizo carrera en el área core tiene más chances de llegar a ser

CEO. En su caso “Tuve una formación muy generalista desde chico porque en su empresa

mi viejo me preparó para todo. Cuando sos un especialista es difícil dar el salto a lo

40

general, entonces te tenés que preparar, cambiar. En la carrera, uno tiene que reformularse

dos o tres veces”. Mateo dice que en su caso ser especialista es una condición muy

importante, ya que los actores internos deben respetar técnicamente al CEO. Explica el

caso de su industria: “Para dirigir la empresa los stackeholders internos te tienen que

respetar técnicamente y tenés que saber qué los hace mover, por eso hace falta ser un

especialista en la industria para manejar la empresa. Esto no es así para manejar el

management”.

Creatividad

Todos están de acuerdo con la importancia de la creatividad aunque no todos se

consideren creativos. Ser creativo es un atributo positivo para generar ideas, multiplicar las

alternativas y promover cambios, pero lo realmente importante es saber discernir qué ideas

son útiles para la empresa. Francisco y Ernesto lo consideran una condición necesaria en

un CEO. Francisco dice: “Siempre es importante. Imposible tomar una buena decisión si

no sos creativo. Creo que soy creativo. Soy más creativo que de procesos”. Ernesto

agrega: “Es fundamental. Creativo hay que ser de prepo, siempre innovar y ser creativo.

Todo se hace en base a novedades, creatividad, osadía y eso es lo que vale”. También

escuchar las ideas de los demás para poder seleccionar las mejores. Las ideas deben ser

desarrolladas y llevadas a cabo y para esto son necesarias también otras habilidades además

de la creatividad. Al respecto, Mateo comenta que

“Sí es importante, aunque no me llamaría muy creativo. Soy un afilador de

lápices maravilloso. Si hay una idea la puedo llevar a cabo magníficamente,

es importante que el equipo tenga creatividad, visión, que piensen fuera de la

caja y ataquen los castillos de humo para transformarlos en realidad”.

Felipe coincide en que es importante que haya creatividad en la empresa y saber

tomar ideas de otros lados, como dice

“no me considero creativo para nada. Por eso escucho mucho a la gente

creativa. Creo más en 1% inspiración, 99% transpiración, no hay que

subestimar la copia, no hace falta inventar la rueda. Pero creatividad hay en

todos lados, pensar distinto, esto es muy importante. Si seguimos haciendo

lo que hacíamos, vamos a seguir obteniendo lo que obteníamos. Cambiemos,

busquemos otras formas, traigamos gente nueva”.

41

Para Tomás leer mucho es la clave: “Yo no me considero una persona creativa,

entonces leo mucho, cuando uno lee mucho, de cien cosas que lee, una es muy buena. Hay

que saber discernir qué cosa es útil para la empresa”.

Virtudes y aspectos a mejorar como CEO

Ni sobre las virtudes ni sobre los aspectos a mejorar vamos a encontrar un consenso.

De todas maneras, es interesante leer las reflexiones que hacen los entrevistados al

respecto. Este punto nos permite conocer mejor a los entrevistados y qué cosas valoran y no

en un CEO.

 Francisco:

Virtudes: “Hago que la gente que trabaja conmigo trabaje contenta y motivada, esto hace

que le pongan garra y me traigan ideas”.

Aspectos a mejorar: “…que trabajo un montón. Siempre tengo las cosas de la oficina antes

que las propias. Debería intentar no meterme en algunos temas para poder dedicar el tiempo

a otras cosas no necesariamente laborales.”

Felipe:

Virtudes: “Soy muy organizado, muy metódico y seguidor… bastante buen jefe, dejo hacer.

Tengo intuición, que es el cúmulo de la experiencia. Soy duro cuando hay que serlo y no

tengo ningún problema en las decisiones duras si se evita un mal mayor”.

Aspectos a mejorar: “con el tiempo voy perdiendo la paciencia, creo que me gustaría

reforzar eso…además tengo que mejorar yo, y ayudar a los demás a mejorar, los temas de

comunicación”.

Tomás:

Virtudes: “… tratar de comprender hacia dónde va el futuro, y nunca la he pegado, pero sí

la dirección que he tomado”.

Aspectos a mejorar: “…podría ser que aborrezco las cosas del micromanagement, siento

que estoy perdiendo el tiempo. No tengo pensado cambiar ahora y por eso tengo una

persona que es espectacular para hacer eso”.

42

 Mateo:

Virtudes: “Escuchar, escuchar hasta por los codos. También tengo la empatía de saber

rápido qué está pensando la otra persona”.

Aspectos a mejorar: “Me gustaría mejorar todo. Más horas despierto, más atención al

detalle, ser más técnico. El día que no aprendiste algo nuevo, algo hiciste mal vos. Siempre

hay que estar dispuesto a aprender, ser humilde pero también saber defender tus ideas”.

Ernesto:

Virtudes: “Mi virtud es tener aguante.”

Aspectos a mejorar: “Me gustaría ser menos ansioso. Ser menos exigente. Hay muchas

cosas que me gustaría mejorar”.

Decisiones en la empresa:

Las decisiones más operativas están sistematizadas y de éstas se ocupan los

gerentes. Del resto de las decisiones, las más importantes, urgentes o complicadas se ocupa

el CEO y el Comité Ejecutivo. Felipe destaca la importancia del debate y el

cuestionamiento mutuo para mejorar la calidad de la decisión “… se debe debatir con

intensidad… cuando se gana en agilidad, se pierde en calidad, porque faltan puntos de

vista”. Sin embargo, Mateo dice que aunque en general las decisiones están programadas

y sistematizadas en la organización,

“hay otras que no tenés tiempo para sistematizarlas. Por ejemplo la compra

de una compañía y tenés sólo dos semanas para responder. Entonces hay una

sesión de emergencia en la que participa sólo una parte del Board y se va

para adelante. Ésta es una de nuestras ventajas. Tenemos esta flexibilidad.

Hay veces en que la velocidad es negativa, pero hay veces en que es

extremadamente positiva”.

Esta flexibilidad en los procesos para aprovechar oportunidades también es

reconocida como un riesgo. En el caso de Ernesto quien tiene una mirada muy

personalista, habla sobre la importancia de la búsqueda y la investigación en las decisiones

de inversión. Dice que hay que ser curioso, investigar y saber del tema en que se está

pensando invertir. Hay que generar negocios y aunque de 10 oportunidades se elija una no

hay que abandonar la búsqueda y el aprendizaje constante: “Lo importante es meterse y

saber del tema en lo que se está invirtiendo aunque a veces haya que arrancar de

43

cero…antes sabía de camisetas, ahora tengo que saber cómo se hace un silicón”. En

cambio, Francisco refiere que “Todas las decisiones importantes pasan por el Comité

Ejecutivo de los cuatro socios…algunas las comparto una vez tomadas, otras las discutimos

y las resolvemos juntos pero todas pasan por ahí”. Para Tomás

“Las decisiones se toman en cualquier momento y están orientadas por los

objetivos del largo plazo. Si nos equivocamos no se le echa culpas a quien

tomó decisiones porque estamos todos en contacto y al tanto de las

discusiones, si opinabas diferente lo tendrías que haber dicho antes”.

Proceso de decisión y tipo de decisor

Los entrevistados confirman que existen tantos tipos o estilos de decisor como

personas. Algunos se describen como decididos, otros optimistas, intuitivos, escépticos,

racionales, creativos, flexibles, etc. Francisco considera que “… siento que tengo bastante

coraje para decidir, no soy indeciso…me enfoco en los grandes números, los detalles

pueden confundir”. Tomás cuenta que “… soy un decisor optimista…me tengo que auto

controlar mucho y les pido a otros que me controlen el sesgo… no tengo capacidad para

tomar decisiones múltiples, sin embargo, mi grado de concentración me permite ser

efectivo en el tema que manejo”. Felipe dice que “…soy muy racional aunque creo en mi

intuición, cuando algo no me gusta de adentro, aprendí a hacerlo valer. Pero hay que

analizar todo…también necesitás un poco de escepticismo. Hago mucho árbol de

decisiones”. Las decisiones tiene su parte técnica, analítica y racional, pero también su

parte de arte y es aquí donde cada uno se diferencia. El análisis metódico y tan profundo

como se pueda es el primer paso y primer filtro para las ideas nuevas y las decisiones

importantes. Lo consideran todos muy útil como fundamento, para evitar sesgos y comparar

datos. Pero es insuficiente. Se necesita la expertice y personalidad del decisor para

interpretar y darle significado a este análisis. Muchos supuestos y pronósticos pueden no

cumplirse, por esto es importante el ojo crítico del decisor. Este aspecto cobra aún mayor

relevancia cuando se trata de cuestiones complejas. Algunos hablan de arte, otros de

intuición. Como dice Mateo

“…primero los números fríos ya son un go no go…después te das cuenta si

es diablo…ahí empiezan las subjetividades…con el know how lo mejorás,

hay cierta metodología de cómo mitigo riesgos…después tenés la parte que

44

es el Arte. Yo soy analítico, práctico no soy…el thinking out of the box es

importante, hay que escuchar a las disonancias, porque hay veces que te

están diciendo la verdad y no te estás dando cuenta”.

Comenta respecto de sus inversiones en Brasil en 2007 “nunca pudimos haber

previsto lo que le iba a pasar al mundo del 2008 en adelante…todos nos dicen ustedes

hicieron una cosa que el resto del mundo no vio. Nosotros lo analizamos más que el resto”.

Tomás opina que “Se toman las decisiones pensando cuáles son los escenarios posibles,

con la proyección que hacemos del futuro”. Y que es un proceso: “Lo que parece una gran

decisión en realidad son muchísimas pequeñas decisiones que llevan a ese resultado”. Por

último, como menciona Ernesto, estas decisiones no son completamente racionales y

siempre implican un riesgo: “…el negocio no es lo que hace todo el mundo…es porque

estás dispuesto a arriesgarte en algo que otros no ven. Si te sale bien después lo ven, pero

no exageremos, yo no soy un inventor de nada”. Innovar, cambiar, crear, siempre implica

un riesgo y esto es ser un empresario, un emprendedor.

Decisiones, sesgos y herramientas

Según Francisco y Mateo hay dos cosas seguras: una es que no sabemos lo que va

a pasar y la segunda es que todo el mundo se equivoca. Todos los entrevistados reconocen

defectos de apreciación y sesgos, los riesgos que implican e intentan minimizarlos. Algunos

estudian esta temática, leen y se interesan, otros tan sólo la conocen a través de la

experiencia personal pero ninguno la ignora. Felipe dice “…me intereso muchísimo por las

decisiones y los sesgos, y utilizo muchas herramientas…ponderemos, ponelo en orden

secuencial, muchísimo…, soy muy metódico”. Todos tienen identificadas herramientas

específicas que los ayudan a evitar sesgos de acuerdo a su forma de abordar las decisiones,

para mejorar la calidad de las mismas. Entre las técnicas más mencionadas encontramos la

búsqueda de nuevos y variados puntos de vista para que, como dice Mateo “evitar ser

todos tuertos del mismo ojo”. Tomás utiliza las herramientas de la teoría de los juegos

para manejar varias variables, cuando la decisión es muy compleja. También analizan las

ideas de forma lógica y numérica, cuidando que los números sean reales y no los que se

quieren ver, ya que las proyecciones también están sujetas a sesgos. Algo similar explica

Ernesto cuando dice que hay que saber sobre el negocio en que se invierte. Con

conocimiento disminuyen los sesgos y por ende los riesgos. Los nuevos contextos, los

45

nuevos problemas, la incertidumbre hacen que este factor humano sea determinante.

Francisco comenta que “una costumbre que me quedó de cuando hice un Master hace 20

años es ordenar los criterios para juzgar las decisiones. Pensar qué estamos buscando y qué

vamos a medir/valorar para tomar la decisión. Utilizo árboles de decisión sólo como un

juego de alternativas”. También agrega que

“trato de repensar desde distintas perspectivas las decisiones, pero tengo

sesgos como todos, tiendo a respetar la autoridad de un experto, buscar la

información que confirme lo que pienso y escuchar más a la gente que me

cae mejor…los conozco y los estudio, leo mucho de esos temas, soy súper

interesado en el proceso de toma de decisiones y cómo está afectado por los

defectos que tenemos”.

Felipe remarca la importancia de escribir los considerandos de las decisiones para

evaluarlas correctamente en el futuro, “yo insisto mucho en hacer la necropsia. Cuando sale

bien y cuando sale mal, porque si no vos no sabés cuando salió bien, por qué salió bien”.

En el caso de Tomás y Mateo se reconocen un sesgo optimista que equilibran con gente

pesimista, balancean en el grupo los sesgos. Mateo reconoce también el efecto Halo “…la

reputación existe, la pegó con los últimos tres proyectos entonces vamos para adelante”, la

que neutraliza con números, pero admite con humor que “al final tenés que tomar las

decisiones del diablo sin una seguridad. Lo que es seguro es que te vas a equivocar. Existen

dos tipos de manager, los que se equivocaron y los que se van a equivocar. No existe gente

infalible. El problema es cómo reaccionás frente a los errores”. Respecto de éste tema,

Tomás es contundente

“… si tengo que destruir todo lo que hice, lo hago si es mejor para el futuro.

No soy prisionero en las decisiones. He tomado mucho en consideración los

diferentes biases por los que se toma una decisión y es importante repensar

las cosas para no caer en las trampas…en la medida en la que yo no lloro

mis errores y modifico el rumbo, el error me cuesta poco. Si el ego de uno

no le permite reconocer ese error, ese error se vuelve peligroso”.

Experiencias anteriores

Esta respuesta en parte fue siendo respondida en preguntas anteriores. Tal como

adelantamos, los entrevistados consideran el contexto y las razones por las cuales se tomó

una decisión para poder juzgar el proceso de la forma más justa posible, evitando focalizar

en el resultado. Buscan aprender tanto de los aciertos como de los errores aunque

46

reconocen que es mucho más fácil reflexionar y aprender de éstos últimos. Se tiende a

considerar que lo que funcionó en el pasado va a funcionar en el futuro, esto puede ser

cierto a veces, pero las circunstancias cambian por eso es importante entender en su

complejidad las causas del éxito y revisar el contexto actual antes de implementar cualquier

tipo de solución del pasado. Tomás opina que “yo soy todas las experiencias

anteriores…no conozco a nadie que pueda ser libre de no tomar las decisiones en base a su

pasado”. Mateo se muestra alerta a lo que considera un sesgo: “Los competidores son muy

buenos y siempre se adaptan, siempre tenés que estar viendo qué hacen. Paranoico es poco.

Lo que has hecho antes te hace pensar que lo que viene va a ser igual y ésta es una de las

complicaciones más grandes que tenés”. Ernesto lo resume así: “las experiencias pasadas

son válidas para saber lo que hay que hacer y lo que no, cómo es la evolución de los

mercados, de las actitudes de las personas. Es muy válida, lo que no quiere decir que haya

que repetirla”. Francisco va más allá:

“…hay que dejar la mayor cantidad de posibilidades abiertas, tomar las

decisiones más flexibles… siempre. Un ejercicio que hago es agarrar las

cosas que hicimos los últimos tres o cuatro años y juzgarlas. Veo las

proyecciones que hicimos y siempre, siempre, están mal. Las decisiones son

buenas, pero muchas veces están mal los supuestos, el futuro es imposible

de mirar entonces muy poco lo miro en torno, por ejemplo, a tasas de retorno

futuras. Tengo un total escepticismo. Lo miro, lo tomo en cuenta, pero voy

más al fundamento. De todas maneras, es importante mirar para atrás para

ver los errores. Cada vez que lo hago confirmo lo azaroso que es el futuro”.

Información

Enfocamos este tema desde tres aspectos: cómo se informan, qué comunican y sobre

la parcialidad de la información. En general, la información interna no llega al CEO de

manera directa, por eso este tema está tan presente que Francisco en su descripción del

trabajo de un CEO, lo definió como: “tratar de entender más allá de lo que te dicen los

distintos actores. Nadie te dice las cosas sin un interés propio sesgado”. Sin embargo, está

siempre dispuesto a escuchar: “visto de afuera, la mayoría de las reuniones no son

realmente importantes y se podrían evitar, pero no concibo mi trabajo sin mantener

contacto con todo el mundo, permitirles sentarse a decir lo que piensan, tenerlos

47

informados, motivados y escucharlos”. Felipe tiene la misma política, pero es más de

buscar información directa, recorriendo la fábrica, hablando con todos: “me gusta andar por

ahí, tengo tiempo para charlar, hago mesas redondas, o charlas individuales y me gusta de

repente caer donde hay gente reunida, pido permiso, me siento y escucho cómo laburan

entre ellos”.

Para Felipe y Tomás es importante que la organización no se mienta con

información falsa. Felipe dice que “Hay que desnudar los indicadores hechos para la foto.

Si no nos gusta la foto, hagamos algo para mejorarla. Pero no nos engañemos”. Tomás

acuerda totalmente “Con información basura generalmente tomás decisiones que no

sirven”. De la misma forma, Mateo dice que “es la primera regla, toda la información

viene sesgada y hay que saber con qué intenciones llega”. Ernesto sostiene que “uno tiene

que buscar la imparcialidad a través de la información negativa, siempre la hay”. No cree

que surjan negocios de la comunicación con los directivos: “Los directivos por más

brillantes que sean te traen cosas de sus sectores o son operadores para abajo. Es muy

difícil que te traigan un negocio”.

En cuanto a la información que difunde el CEO, Francisco hace una autocrítica:

“Me reservo pocas cosas y es un defecto, influye en los pensamientos de los demás. Por

otro lado creo que alguien motivado, con ganas y toda la información, me ayuda más, pero

elijo las personas. Son pocas las cosas que no se pueden contar a toda la organización”.

Felipe tiene una postura parecida: “somos súper transparentes, casi te diría que a veces un

poco ingenuos, pero yo prefiero que la gente sepa. Yo me reservo muy poca información…

a veces tenés que transmitir cautela y no empezar a tirar bombas”. Mateo tiene ideas muy

claras al respecto:

“Comunico lo que realmente pienso que sirve para motivar a la gente. Hay

veces que la motivación se hace comunicando cosas buenas y cosas malas.

La realidad cruda y desnuda sin propuestas es terrorismo. Propuestas sin

base en la realidad cruda y desnuda es idealismo. Liderazgo es el análisis de

la cruda realidad con propuestas. Si voy a comunicar algo es por algo, es

para obtener alguna cosa, le sumo valor agregado”.

Todos ellos traen información desde afuera, sobre todo a través de sus lecturas e

investigación en nuevas prácticas. Tomás comenta que “Me gusta mucho estudiar, algunas

de las cosas que leo son muy útiles. A eso le doy vuelta, y una vez que lo mastiqué, lo paso

a mi gente. La empresa nuestra es bastante sofisticada en el uso de ciertas herramientas”.

48

Felipe incluso comenta que hace resúmenes de sus lecturas para los que no son muy

lectores. Cada entrevistado lo hace a su manera, no se presentan conflictos.

Sobre el tema de con quiénes hablan hubo coincidencia, todos tratan de hablar y

escuchar mucho, y a la mayor cantidad y variedad de incumbentes. A pesar de buscar esta

diversidad, aparecen como principales actores en las decisiones los directores y los socios

que son por lo general las personas más cercanas al CEO. Francisco explica que “hablo

con todo el mundo, colegas, gente que trabaja conmigo y sobre todo mis socios que tienen

una visión menos contaminada por el día a día”. Tomás también incorpora gente externa

“escucho lo que pasa alrededor mío en la sociedad, otros empresarios, otros economistas…

escuchar escucho a todos, las decisiones son mías”. En la misma línea, Felipe escucha

gente dentro y fuera de la empresa

“escucho al Comité, además cada área tiene 5 temas sobre los que tienen que

estar siempre al tanto para responderme en cualquier momento. Afuera de la

empresa, en las reuniones de Cámara y algunos colegas. He ido a reuniones

de CEOs, es una buena forma de conversar con otros que están en tu misma

posición”.

Mateo pone el acento en la idea “Yo escucho a todos. No importa quién trae la idea.

No importa quién seas”. Ernesto pone humor y a la pregunta sobre a quién escucha

responde simplemente “a la billetera”.

Decisiones grupales

No encontramos coincidencia en la forma ni en ninguno de los casos existe una

forma exclusiva de decidir individual o en grupo. Se puede ver que todos van variando

entre Comités Ejecutivos (de socios), Comités Operativos (de directores) y decisiones que

se guardan para sí mismos, como se vio. Dentro de las decisiones en grupo, lo ideal es

siempre encontrar el consenso pero no siempre se puede lograr y por eso surgen

alternativas. En lo que todos coinciden es en que una vez que se llega a una decisión, como

dice Mateo “todos seguimos esa línea no importa de qué lado de la discusión estabas”.

Con respecto a los grupos, Mateo piensa que “No hay otras. Todas las decisiones

son en grupo”. Y explica que en su organización

“Las decisiones importantes las toma el Comité Ejecutivo. El número uno

escucha a todos y si estamos de acuerdo vamos para allá. Si no hay empate

la decisión es colegiada y todos los votos valen uno. Si la mayoría está, se

49

hace, no importa lo que opine el número uno. Cuando hay empate acerca de

una decisión se debate a fondo pero luego la decisión la toma el número

uno”.

Tomás coincide en que “el CEO nunca toma una decisión solo, dependiendo del

tema, consulta más o menos gente”. En cambio, Ernesto es coherente con su estilo

personalista “Me voy informando con equipos y la decisión la vamos tomando en conjunto.

En conjunto es que la tomo 90% yo y 10 % ellos”. También Francisco y Felipe piensan

que la decisión final es del CEO. Francisco cuenta que “todas las decisiones grandes se

toman en el Comité de Socios. En las decisiones para abajo se trata de llegar a un consenso

pero es muy difícil que tome una decisión en la que no creo, me tienen que convencer,

tengo que creer”. Felipe dice que

“pido opinión y propuestas si éstas me pueden hacer contemplar nuevas

ideas y cambiar mi decisión, tienen la obligación de opinar, no sólo el

derecho. Con el debate las ideas se enriquecen. Cuando sos autoritario te

quedás solo. Armar un equipo no es fácil, tenés que tener tipos con opinión,

con debate despersonalizado, que entiendan que uno puede ser duro con el

problema, no con la persona”.

En total coincidencia, Mateo comenta “Lo que asesinamos es la idea no a la

persona. Se arman peleas contra las ideas y esto las hace mejores. El debate las mejora. Las

ideas no tienen dueño”.

El problema del group think existe según todos ellos y atenta contra la riqueza de

los grupos y las decisiones. Para evitarlo, Francisco combina reuniones grandes y chicas y

“cuando presiento que hay alguno que no está diciendo algo o no es sincero le doy la

chance de que lo hablemos a solas”. Felipe intenta mejorar la dinámica del grupo con

prácticas de “team alignement” y pautas claras de interacción “no me gusta el cuchillazo

por la espalda”, dice. Además de esto maneja el nivel de conflicto para que no se generen

peleas pero siempre exista un debate intenso y apasionado en el que todos participan. A

esto se le suma lo que se dijo anteriormente, nadie debe sentir miedo a ser criticado o

castigado. Todos deben participar sabiendo que lo que se discute es la idea y no a la

persona. Tomás agrega que “Lo primero es tener gente que tenga capacidad individual,

que piense distinto y que no tengan miedo de que lo vayan a despedir por decir algo

distinto. Tener el ego bien desarrollado”. Mateo cuenta su experiencia “…durante mucho

tiempo tuvimos yes men, a todo decían que sí para complacer a los jefes, hoy ya no es así.

Todos nos respetamos intelectualmente, cuando nos mandamos mocos, no echamos culpas

50

porque la decisión la tomamos todos”. Ernesto es escéptico en este sentido “No hay

diálogo sincero, todo el mundo defiende algo”.

La mesa chica y el confidente

Todos reconocieron tener algún tipo de mesa chica, ya sea que se convoca a un

grupo determinado para tratar cierto tema o se busca separar las funciones para discutir

temas de accionistas, no de management. Mateo aclara que “Tengo un rol de management

pero también tengo un rol de accionista. Hay ciertas cosas que el accionista tiene que

decidir que no puede decidirlas el management. Para lo que es management no hay mesa

chica”. Además queda claro que esta mesa chica no es algo fijo y el CEO la adapta al tema

que quiera tratar y creo que esta es una de las razones por las cuales existe la mesa chica,

permite cierta flexibilidad y velocidad que escapa un poco de la burocracia. Como dice

Tomás “La mesa chica lo hace menos costoso, no pueden todas las decisiones ser tomadas

por todas las personas”. A pesar de esto no se encontraron conflictos entre esta mesa chica

y el management. Al parecer todos los directivos están enterados de este accionar y en

ningún caso éstos sienten que los están dejando afuera o que las decisiones se toman antes

de las reuniones o en el baño. En casi todos los casos, la mesa chica es muy similar a lo que

es el Equipo de Alta Dirección y cuando alguien queda marginado piensa que seguramente

sea porque ese tema no tiene que ver con su trabajo. Felipe dice que “La mesa chica es

formalmente el Comité Ejecutivo pero por ahí puedo conversar algún tema particular con

alguno de mis reportes a solas. Yo soy muy de ir a las fuentes, capto un poco de opiniones

y eso me ayuda”. Como cuenta Francisco “En las dos compañías tengo una mesa chica. El

Equipo de Alta Dirección y la mesa chica es casi la misma gente”. Sin embargo, para

Ernesto es más variable “La armo en función a las circunstancias. Va variando de acuerdo

a la temática, no hay un grupo formal o establecido que siempre llamo”.

En cuanto a la figura del confidente hubo más diversidad de opiniones. Mateo y

Ernesto no cuentan con uno, para debatir cuestiones que tengan que ver con lo laboral,

todo queda en la oficina. Mateo dice que “La primera regla de fight club es que no se habla

de fight club. Es bueno o malo pero es así”. Ernesto por su parte dice que “No tengo un

confidente. Pero generalmente es un individuo que te escucha que funciona como un muro

de los lamentos… no aportan realmente a las decisiones”. En cambio, Felipe tiene varias

51

personas de confianza para debatir situaciones pero fuera de la empresa: “Tengo dos o tres

personas fuera de la empresa con las cuales charlar, es bueno tener siempre a alguien con

quien paletear un poco…”. También Tomás cuenta con un confidente, pero dentro de la

empresa “es mi segundo, es una persona que trabaja en la empresa hace más de 50 años,

conoce todo, con él vos podés practicar un tema antes, ver cuál va a ser la reacción de otros,

etc”. Francisco habla del confidente como alguien de confianza con el que habla sobre qué

pasa en la empresa. Este sería un tipo diferente de confidente, sería algo más parecido a un

informante: “Trato de tener amigos o gente de confianza pero la verdad hay muchos temas

que no me llegan a menos que pregunte”.

A pesar de haberlos visto en el marco teórico, no se habló con los entrevistados de

los riesgos que esta relación puede generar porque creo que en su gran mayoría se vio al

confidente como algo más parecido a un amigo que como a alguien dentro de la empresa

con especial acceso al CEO que pudiese influenciarlo. A diferencia de lo presentado en el

marco teórico, tanto para la mesa chica como para el confidente no se evidenciaron en las

entrevistas conflictos alrededor de estos temas.

Sobre las Alternativas del diablo

En este punto está resumida la opinión sobre el tema de los entrevistados y nuestro

análisis, pero no todos los casos que relatan. Para ver estos últimos se recomienda leer las

entrevistas en el Anexo. Los entrevistados mencionan dos tipos de alternativas del diablo y

vale detenerse a diferenciarlas. Una es la situación en la que se opta por tomar un riesgo

muy grande. Hay mucho en juego pero se podría simplemente optar por no asumir este

riesgo. Se hace por obtener una ganancia o por apuntar a futuro. Si el riesgo es muy grande,

la empresa está en peligro, por lo que se considera una alternativa del diablo, sólo que el

decisor no se vio forzado a tomar esta decisión complicada y riesgosa. La segunda, es el

caso en el que el decisor está obligado a tomar una decisión complicada porque no hacer

nada implicaría un riesgo. Esta otra situación, que parecería más difícil, es cuando uno se

ve forzado a elegir entre dos alternativas que no querría. Es lo que inicialmente definimos

como alternativa del diablo. En todos los casos, los entrevistados coinciden en que la

primera prioridad es la supervivencia de la empresa.

52

Con este criterio como guía, Francisco cuenta un caso:

“La nuestra es una industria regulada en la que el gobierno incumple

compromisos constantemente. Ante una disyuntiva de estas características

opto por no confrontar y no poner en riesgo la empresa. Si no confrontar

pone la empresa en riesgo hay que hacer lo que sea necesario para que la

misma se salve. La prioridad es la supervivencia de la empresa”.

Tomás comenta que

“…rara vez es ahora o nunca o a todo o nada. Es decir: ¿hago tal fábrica?

¿compro tal empresa? Si hay riesgo de voltear la empresa tiene que ser muy

grande el beneficio. Entonces hay un montón de instancias en las que hay

microdecisiones que se pueden ir tomando sin voltear la empresa”.

Por ejemplo, cuenta cuando tuvo que decidir en 2002 presentarse en concurso

“si me presentaba, podía mejorar, pero iba a ser un fracaso, porque es un

fracaso en teoría presentarse en concurso. Estudié el tema, un concurso es

una herramienta más con que cuenta la dirección de la empresa para que la

empresa sobreviva. Una vez que encontré el argumento moral, lógico, del

por qué, disminuyó la ansiedad de si podía ser una decisión mala o pésima, y

se convirtió en una buena o mala. Al convertirse en una buena o mala, no

había más decisión. Las acciones que voy armando son en función a eso”.

Como menciona Mateo, a diferencia de las decisiones que puede tomar un general

en la guerra, en las empresas no se maneja vida y muerte y por eso se puede ser más frío en

las decisiones. Comenta que “en las alternativas del diablo…no hay un clear cut solution”

por eso llegan hasta el CEO. “Un CEO no está para los goles sin arquero, ahí que pateen los

chicos. Primero hay que cuestionarse cómo nos metimos en un lugar donde sólo tengo

opciones malas”. Para enfrentarlas, “siempre hay que darse una chance a futuro de

resarcirse. Yo soy de la idea siempre de tomar decisiones para continuar, más que para

cortar, porque en la continuación me compro una cantidad de opciones gratis que me

pueden servir porque el mundo cambia”. Felipe piensa en conflictos internos, explica que

“cuando no se puede pagar a todos hay que poner pautas: los proveedores que tienen mano

de obra intensiva, necesitan la plata para sueldos, entonces son prioridad… explicarle a la

gente de Finanzas que hay que atender el teléfono y dar la cara”. Felipe opina que la

misma responsabilidad que permite al CEO decidir, hace que tenga que bancarse las

consecuencias si las cosas salen mal:

“cuando el aumento que tenía que ser para enero es para abril… despidos…

sos el diablo, pero lo más importante en un CEO es saber decir que no, decir

que sí dice cualquiera”. Como dicen los americanos: acotar la pérdida, que

53

el daño sea lo menor posible. En estos momentos la gente te tiene que

acompañar en las implementaciones”.

Mateo hace referencia a las alternativas del diablo ligadas a los riesgos que se

toman:

“donde tomás riesgo es donde está la posibilidad de ganar, donde vos no

tomás riesgo, dejás de ser un empresario… Argentina hoy: ¿invertís para

dentro de 5 años o no? Es una alternativa del diablo, pero es donde está la

básica de un empresario…Estás viendo un mundo diferente y estás diciendo:

yo creo que va a ser así, estoy dispuesto a invertir para lograr ese objetivo”.

Ernesto dice que

“Yo diría que es la parte más importante del trabajo. Una vez tomada la

decisión de qué hacer todo lo demás es operativo. Son las únicas que valen,

estas decisiones son las más importantes. Siempre que decidís hacer algo

estas tirándote contra alguien, es la naturaleza de estas decisiones. Cuando

vos producís algo, modificás el ambiente económico, a alguien estás

perjudicando. Vos decidís a quién perjudicás, contra quién peleás, cómo

defender tus intereses”.

Cuenta un caso

“Cuando entramos en la industria aerocomercial, le digo a la gente de las

aerolíneas: yo estoy dispuesto a fundirte, a sacarte todos los clientes. Es así,

si el competidor tuyo es el Estado es lo mismo. Siempre tenés que tener un

enemigo cuanto más poderoso es tu enemigo más virtuoso vas a ser en el

triunfo. Necesitas tener un enemigo, si no lo tenés, fijátelo”.

Queda por abordar el aspecto ético, que siempre existe, los límites de lo que están

dispuestos a hacer. Francisco habla sobre la influencia de lo correcto e imagina a

“alguien justo, sin intereses involucrados y con toda la información. ¿Qué

decidiría esta persona? Más allá de que haya otros puntos de vista en estos

casos uno puede detectar quién se está saliendo de lo correcto y eso a mí

personalmente me tiende a influir. Uno sabe lo que es correcto y busco la

manera de hacerlo. Todo el tiempo tenemos estas situaciones de prioridades.

Siempre la primer prioridad es la supervivencia”.

Sobre la evaluación de las decisiones

La primera cuestión a analizar es si los entrevistados creen que decidieron

correctamente y si se arrepienten de alguna de estas decisiones. En este tema las respuestas

indicaron que la decisión es la que creen correcta en el momento, después cuando las

analizan encuentran cosas que cambiarían, hacen un mea culpa. Esto es parte del

54

aprendizaje pero no diría que es arrepentimiento, ya que esta palabra cuenta con

connotaciones negativas que creo no se aplican al caso. Francisco dice que

“Siempre mirando desde el futuro pensás que debiste hacer otra cosa. Vos

tomas una decisión y las cosas salen como salen. Algunos problemas

perduran, otros no. Lo importante es encarar la situación de la manera más

flexible posible para tener la posibilidad de cambiar el rumbo. A menos que

esté en juego la supervivencia de la compañía no tomo decisiones

definitivas”.

Y agrega que

“Se aprende mucho. Lo más importante que aprendí es a dejar de creerse

capaz de prever. La mente humana está preparada para simplificar, resumir

y tratar de entender cosas tremendamente complejas, en esta simplificación,

nos equivocamos. Las miro y las juzgo permanentemente para ver qué pasó,

sobre todo cuando hay una seguidilla de malas decisiones. Todas las

decisiones las hacés sin toda la información porque no sabés el futuro, con lo

cual siempre tenés incertidumbre. Trato de juzgar lo que hago después

poniéndome otra vez en el lugar de la decisión y ver si el proceso por el

cual tomamos la decisión omitió algo que debimos haber visto”.

Algo parecido dice Felipe:

“Creo que decidí correctamente pero a veces tenés que hacer un mea culpa,

si no sos un necio. Yo soy de decir mucho: me equivoqué. A veces también

tenés que tomar como tuyas, decisiones que no lo fueron, porque no podés

escudarte en otra gente, es tu responsabilidad. Más que el resultado del

pasado, miro el proceso. Es decir, definimos esto en este contexto, ¿Estuvo

bien razonado? ¿Hoy razonaría igual? Miro en ese sentido”.

 Según Mateo

“Hago un mea culpa de los errores y pienso que pude haber hecho mejor,

dónde puedo mejorar. Es un proceso de aprendizaje. Cuando ganás te creés

que hiciste todo bien, lo cual es mentira, pero no te ponés a revisar porque la

ganaste, tenés el sesgo del ganador. Analizar las ganancias es uno de los

desafíos”.

Tomás pone el acento en otro lugar

“Hay procesos que uno los ve como mal, simplemente porque el tiempo no

le permitió madurar. Si uno tomara un chico de 20 años, y dijera hasta

ahora sólo me costó dinero, los descartaría a todos. Sin embargo, entre los

25 y los 35 empiezan a generar fortuna para la sociedad. Entonces vos tenés

que hay procesos decisorios que depende en qué momento los evaluás”.

En términos generales, los entrevistados acuerdan en que cada vez cuestan menos

las decisiones difíciles, gracias al aprendizaje, la práctica y la costumbre. Felipe dice que

55

“no hay decisiones que me quiten el sueño. Uno se acostumbra y aprende.

Eso te da temple. Es muy importante tener claro que la no decisión es una

decisión. Hay que evaluar cuál es el daño menor, material y no material. No

todo el mundo tiene coraje para tomar grandes decisiones. Por más que

hagas todo el cuadro decisorio perfecto, apretar el botón es otra cosa”.

Francisco cuenta que “La primera vez no podés dormir, pero después tomas las

decisiones sin que se te mueva un pelo. Te entrenás, te acostumbrás como a todo”. Tomás

agrega que

“Con mayor edad tomás las decisiones difíciles con menor temor a tu futuro.

Ahora, hay gente que no sabe que está tomando una decisión difícil por

desconocimiento. La toma con facilidad, y salga bien o mal esa decisión

está mal tomada, porque el proceso no fue completo”.

Mateo acuerda con esto último, pero no con lo primero: “Son cada vez más

difíciles. Porque cada vez entendés más. Cuanto menos información y menos know how

tenés, más fácil es tomar la decisión. Porque ves menos”.

Sobre la manera de presentar la decisión

Lo que surge claramente en todas las respuestas es la responsabilidad y conciencia

sobre el impacto en la organización de lo que comunican, y cómo lo hacen, que asumen los

CEOs entrevistados. Francisco lo explica claramente

“Siempre la gente necesita que alguien la lidere, presente una salida aunque

de verdad no la tenga. Pero no hay que ocultar el lado malo, sino más bien

brindarles una solución a este problema. Cuando se toma una decisión hay

que seguirla y defenderla sin dudar aunque después el rumbo pueda ir

cambiando la manera de hacerlo”.

En cuanto a este aspecto de mostrar seguridad aunque no se tenga, Felipe destaca

“tenés que mostrarte confiado porque en definitiva, una de las cuestiones del

CEO es la cara del CEO. Es muy importante lo que trasmite el nº1, por lo

que puede generar. Si ves al nº1 que está con miedo, puede generar pánico

Es importante no transmitir miedo pero tampoco podes decir “está todo

bien” porque hay muchos indicadores de que hay algún tipo de problema,

por eso es mejor explicarlo, y acotar el efecto negativo del radiopasillo”.

Mateo también acuerda

“Hay que comunicarlo de la mejor manera posible y darle a la parte que lo

va a ejecutar la confianza, la motivación y la información necesaria para que

lo puedan lograr. Vamos para allá porque creemos que es lo correcto, éstos

van a ser los riesgos que tenemos que mitigar”.

Tomás expone otro punto de vista:

56

“A veces la obligación del CEO es no ser sincero. Cuando por ejemplo lo

que se viene es una malaria terrible, vos no podés dejar que la gente se

deprima, hay que generar movimiento. Por otro lado, si las cosas están

bárbaras, tenés que ser cauteloso, tenemos que bajar los costos igual. A

veces se tiene que ser contra cíclico”.

Sobre las prioridades y las decisiones con objetivos múltiples

Salvo la prioridad número uno que para todos es sobrevivir, se encontraron

diferentes visiones en cuanto a los objetivos y prioridades, aunque todos los entrevistados

admiten que éstos van cambiando. Una vez más la flexibilidad aparece como uno de los

atributos fundamentales del CEO. Ernesto opina que “Uno va evolucionando sus objetivos

continuamente. Uno tiene el objetivo de maximizar los resultados pero no es constante.

Para mí lo que hay que maximizar es la penetración, la expansión. No enfocarse tanto en

los resultados”. En su caso, Mateo cuenta que “La prioridad de la empresa es vender y ser

rentable vendiendo. Lo que se discute es cómo lograrlo. En nuestro caso tenemos que

pensar cómo nos vamos a vender, cada decisión de venta trae consigo varios años de

proyecto. Nuestro foco está en conseguir los contratos con los clientes”. Felipe tiene cierto

nivel de conflicto entre su criterio y el de la Casa Matriz

“Yo trato de favorecer lo que sea sostenible en el tiempo, en cambio este

tipo de empresa es muy cortoplacista, muy. Lo que ves en los libros es así,

es de manual, miran el trimestre porque en USA tienen que presentar los

resultados en la Bolsa, yo soy más largoplacista. A veces te dicen con tal de

llegar a tal objetivo salí y quemá esto, y si no lo quemás, por ahí te pueden

decir, cerrá la empresa. En el 2002, la prioridad era sobrevivir, que esté la

fábrica en marcha,… después cuando la cosa cambió, empezamos a

construir marca y a buscar un negocio sostenible en el tiempo”.

 En el caso de Tomás

“Parte de ser CEO es estudiar en qué activo conviene estar. La otra parte es

estudiar en qué situación está cada una de las personas que toman decisiones

junto a vos, son factores que pueden estar influyendo. Es importante que la

empresa sobreviva y sobreviva bien. Porque es un barco en el que van atados

muchos stakeholders”.

Esto que subraya Tomás desnuda un tema clave en la dirección de las

organizaciones. Cuando en su libro ética para amador Fernando Savater (2008) le pregunta

a su hijo adolescente qué quiere de la vida éste contesta: “vivir la buena vida” y ahí

comienza el debate sobre qué es “la buena vida”. Lo mismo sucede con las empresas: larga

57

vida, expansión, rentabilidad, prestigio, penetración… Como explica Felipe, una vez que

logramos sobrevivir queremos armar una marca, luego bajar costos, etc. Los objetivos se

van redefiniendo constantemente. Francisco lo resume bien:

“Las prioridades van cambiando, hay que repensarlas y reevaluarlas a

medida que cambian los escenarios. Prioridades: que la empresa sobreviva,

los empleados, los accionistas, los acreedores, cuestiones sociales. Tiendo a

ordenar por criterios a qué cosas le voy a dar prioridad, qué cosa es más

importante y buscar el daño menor. Estas decisiones tienen alternativas,

tienen efectos que afectan de diferentes maneras a los actores. Te podés

equivocar. Hay límites ético morales, hay límites de supervivencia y están

las cosas que no querés hacer, se reordenan permanentemente”.

Verdaderas alternativas del diablo, no es fácil decidir entre los objetivos de corto y

largo plazo, no es fácil decidir en qué enfocarse o con quién competir, a qué actores

beneficiar y a quiénes perjudicar, si invertir en proyectos experimentales, si cerrar una

empresa. El testimonio de Ernesto da una dimensión muy gráfica de la adrenalina y el

abismo al que los CEOs se ven a menudo expuestos:

“En una empresa muy dinámica la gente que está abajo casi siempre vive en

pánico. Cuando sos un empresario, abajo hay una pileta vacía en la que se

abre una canilla. Vos te tenés que tirar del noveno piso calculando que

cuando llegues abajo haya suficiente agua para que no te mates. Si ya hay

demasiada agua van a ser 50 los que se tiran y el efecto no va a ser el

mismo. Te tenés que tirar en el momento justo en el que no te matás. Si sos

un empresario, todos los que están al lado tuyo van a pensar que sos un tipo

osado. Si no te matás cuando te tirás a la pileta que se está llenando se va

haciendo una especie de halo y todos te siguen. Pero es así, las decisiones

son irracionales”.

58

Conclusiones

Para concluir este trabajo, vamos a unir la teoría con el análisis de los casos, y así

responder las preguntas de investigación. Recordemos dichas preguntas: ¿Qué es ser un

CEO?; ¿Cómo decide un CEO?; ¿Qué pasa cuando cualquiera sea la decisión que adopte,

ésta estará produciendo consecuencias no deseadas?

Comencemos por la primera pregunta, ¿Qué es ser un CEO? La primera definición

de CEO que vimos fue la de Mintzberg (1975) que dice que el CEO es la autoridad formal

responsable por una organización. Partiendo de esta definición veremos cómo se puede

expandir a partir de lo visto en los casos, incluyendo una breve descripción de sus tareas y

responsabilidades.

En cuanto a la estructura organizacional se puede ubicar al CEO por encima de los

gerentes de área y por debajo de la Mesa Directiva de dueños o accionistas de la compañía.

Puede suceder que el CEO forme parte de este Comité Directivo o no. En el caso de una

empresa multinacional puede suceder que el CEO aún dependa de un jefe regional o la casa

matriz. No hay evidencia de que mientras más grande sea la compañía mejor estén

definidos estos roles. Lo que sí pudimos notar es que en los casos donde los accionistas o

dueños son mayoritarios o tienen presencia en el management, los roles son más difusos, y

los directivos tiene mayor participación en las decisiones de la empresa. Este es el caso de

los entrevistados con excepción de Felipe donde por encima del CEO está la casa central y

los accionistas, que en este caso no tienen influencia en las decisiones por estar muy

diluidos, es decir no hay accionistas mayoritarios. En el resto de los casos vistos, el CEO

cumple también con el rol de socio o Presidente de la empresa.

En cuanto a la estructura, notamos que se destacó la importancia de intentar generar

una empresa que trascienda a las personas y pueda nutrirse de la gente que pasa por ella.

Para formar eficientemente esta estructura, el CEO define a qué juega la empresa hoy y a

qué va a jugar dentro de 5 años. Conocer el equipo que tiene y el que va a necesitar en el

futuro para mantener la empresa viva y con buenos resultados. La estructura no es algo fijo

que pueda lograrse y punto. Como observaremos más adelante, el entorno y los objetivos

van cambiando y para alcanzarlos se adapta en consecuencia la estructura.

59

Dentro de esta estructura formal, los CEOs cuentan con una mesa chica variable e

informal que convocan para tomar ciertas decisiones difíciles. Según sus testimonios, ni

este kitchen gabinet ni la relación con un confidente mostraron generar algún tipo de

conflicto. En este punto, como consignamos, los testimonios de los CEOs difieren de las

posturas presentadas en el marco teórico. En todos los casos entrevistados la mesa chica

está blanqueada, tal como aconseja Bob Frisch (2011) para asegurar la interacción con los

equipos de dirección. En los testimonios resultó que tanto el confidente como la mesa chica

brindan al CEO un espacio flexible, abierto y fuera de la burocracia que facilita su trabajo.

Dentro de esta estructura, el CEO es la autoridad máxima, la persona con más poder

y obligaciones dentro de la organización, los resultados de la misma son su responsabilidad

y arbitra ente los intereses de los stackeholders siempre buscando el bien de la compañía.

Recibe más información que nadie desde dentro y fuera de la organización, y tiene el poder

necesario para tomar las decisiones importantes que casi siempre son de negociación entre

actores. Como responsable por la organización, el CEO interactúa directa o indirectamente

con muchísimos actores cuyos intereses entran en conflicto. Aunque difícilmente puede

cumplir con las expectativas de todos, se orienta hacia lo que considera mejor para la

empresa, garantiza su supervivencia y los buenos resultados.

En cuanto a su puesto, se podría decir que lo presentado en el marco teórico es

bastante acertado. Se encontraron muchísimas coincidencias entre lo expuesto por

Mintzberg (1975), Lafley (2009) y Kouses & Posner (2005) y lo expresado por los

entrevistados. Mintzberg (1975) cuestiona la idea de que el directivo es un planificador

reflexivo y sistemático y dice que la realidad muestra que trabajan a un ritmo agotador, sus

actividades se caracterizan por la brevedad, la diversidad y la discontinuidad. Están mucho

más inclinados a la acción que a la reflexión. Esto parecería aplicarse bien a casi todos los

casos analizados salvo el caso de Tomás. En las entrevistas y en el desarrollo vimos que

sus actividades son muy variadas y el ritmo de trabajo muy acelerado. Al abarcar tantos

temas y actores los CEOs están obligados a muchísimo movimiento y diversidad de

actividades aunque el puesto aún conserva algunas rutinas y actividades fijas que el CEO

cumple periódicamente. Como se indicó, Francisco, Felipe y Mateo son CEO´s

dedicados a manejar la empresa desde adentro, están comprometidos con los procesos y

tareas por lo que su trabajo cuenta con una mayor carga de actividades. Tomás y Ernesto

60

concentran sus esfuerzos en comprender el entorno, analizar proyectos de inversión y

buscar nuevos negocios. Dentro del primer grupo, especialmente Francisco y Mateo

también se encargan de estos temas ya que además son socios y CEOs de grupos, pero

deben dividir su tiempo.

En cuanto a las funciones del CEO, se notaron diferencias entre los casos

particulares, pero a grandes rasgos lo descripto por los autores en el marco teórico es

representativo del trabajo del CEO. Como esperábamos, éste resultó ser efectivamente el

centro nervioso de la organización (rol informativo) y el encargado de resolver los

conflictos más complicados (rol decisorio). En cuanto al rol informativo, por lo que relatan

los entrevistados, podemos distinguir dos tipos de fuentes de información: internas y

externas. Las internas serían las que vienen desde dentro de la organización, reportes,

empleados, etc. Las externas serían las que vienen desde fuera de la misma, por ejemplo,

lectura, colegas, clientes, estudios, capacitaciones, etc. El CEO se nutre de ambas fuentes y

está atento a la parcialidad de la información, que reconoce como un tema clave. Trabaja

para interpretar y resolver de la mejor manera posible la información y los conflictos. Si

bien recibe mucha información, ésta por lo general no es de primera mano. El CEO tiene

poco contacto directo con los hechos, por lo cual es muy importante interpretar la

información que recibe de agentes con sus propios intereses. Como positivo, le llega

información elaborada, lo que aligera el proceso. Los entrevistados mencionan que es

importante que la organización no se mienta a sí misma con información falsa. El actor que

miente para beneficiarse, hace que las decisiones sean peores para el conjunto. Una de las

técnicas mencionadas para neutralizar la información es oponerle la información contraria,

es decir, información negativa para la positiva que reciben y viceversa.

Cuando hablamos sobre la información que emite el CEO podemos ver que todas

las respuestas apuntan a lo mismo: el CEO es cuidadoso con lo que comunica porque esto

tiene efectos en los empleados. Si se muestra preocupado, esto se transmite a la

organización. Hay cierta información y actitudes que se reservan para evitar conflictos.

Comunica aspectos positivos y negativos siempre y cuando sirvan a algún propósito. Se

muestra seguro pero realista de cara al problema y sea cual fuere la decisión que se tome,

tiene que defenderla, aunque luego pueda ir modificándola.

61

Todos los roles y funciones descriptos por Lafley (2009) y Mintzberg (1973) fueron

evidenciados en alguna parte de las entrevistas. Los CEOs definen los actores, resultados y

negocios deseados. Deben balancear el corto y el largo plazo. La única de las tareas que

define Lafley (2009) que no fue mencionado por los entrevistados fue la de dar forma a los

principios de la organización.

Aunque como habíamos dicho en la introducción, no es necesario ser un líder para

ser un CEO efectivo, las prácticas del liderazgo ejemplar de Kouses y Posner (2005) se

vieron muy representadas en los relatos de los entrevistados, especialmente las de desafiar

el proceso y habilitar a otros para actuar. Incluso se mencionó la importancia de la

credibilidad tanto para el líder como para la empresa, vista como un factor importante para

mantener buenas relaciones y cumplir efectivamente con el rol de enlace entre la

organización y el entorno. Para esto consideraron la mayoría de ellos importante manejar el

networking y utilizarlo siempre con un objetivo que puede ser, por ejemplo, mejorar

relaciones laborales o influir en algún actor externo. También surgió como relevante la

reputación, que al igual que la credibilidad, cuidan especialmente porque se construyen

lentamente y pueden destruirse muy rápidamente.

Una conclusión que podemos sacar sobre lo que expresan los entrevistados sobre su

puesto y su trabajo en general es que aunque todas las tareas que deben cumplir ocupan un

tiempo determinado, siempre las más importantes toman mayor peso en su mente, por lo

que siempre se está trabajando en lo importante sobre la marcha. De la misma forma, para

la definición de objetivos y estrategias no todos sienten la necesidad de dedicar un tiempo

especial. En la mayoría de los casos, estas cuestiones se solucionan mientras se hacen otras

cosas. Sin embargo, todos ellos coinciden en la importancia de la estrategia como guía para

la compañía. Reconocen que se puede errar en la ejecución pero no en la estrategia. Y si

erran, deben modificar el rumbo o puede significar dejar de existir rápidamente, tanta es la

competitividad. A pesar de este consenso, algunos de ellos le dedican la mayor parte de su

tiempo, otros la discuten cada tanto y otros la van creando sobre la marcha. El futuro es

impredecible por eso si bien todas las decisiones están orientadas al futuro, definir lo que va

a pasar en 10 años no tiene sentido y aleja de la realidad. Lo importante, y en lo que todos

ellos coinciden, es en ser flexibles en cuanto a cambiar la estrategia.

62

Luego, sobre su especialidad y si es necesario ser un especialista para dirigir una

empresa, opinaron que el CEO es un generalista especializado en decidir y dirigir. Debe

conocer las bases de la industria y entender a los especialistas, coordinar áreas, dar los

recursos, indicar las direcciones, potenciar las capacidades de la gente e innovar. Pero su

trabajo específico e indelegable es decidir y dirigir.

Esto nos lleva a la segunda pregunta: ¿Cómo decide un CEO? En el marco teórico

definimos algunas características positivas que creemos útiles para la toma de decisiones en

un CEO. De los 7 tipos de inteligencia, destacamos para el puesto la lingüística y la lógico-

matemática, junto con la intrapersonal y la interpersonal, siendo éstas dos últimas las más

destacadas en las entrevistas, que las consideraron aspectos fundamentales para todo CEO.

Sobre la importancia de la creatividad en el puesto y en las decisiones, en el marco teórico

definimos la creatividad como la capacidad de producir ideas novedosas y multiplicar

alternativas. Todos los entrevistados están de acuerdo en la importancia de la creatividad,

aunque no todos se consideran creativos. Ser creativo es un atributo positivo para generar

ideas, alternativas y cambios, pero más importante para ellos resulta saber discernir qué

ideas son útiles para la empresa. El CEO no se enfoca en crear las ideas sino sobre todo en

decidir, elegir y dirigir las mismas, sean propias o ajenas.

Comencemos por definir de qué decisiones se encarga un CEO. Existen decisiones

operativas que por lo general están sistematizadas y de las que se ocupan los Gerentes, a

menos que el CEO quiera involucrarse. De las decisiones más importantes, urgentes o

complicadas se ocupa el CEO y el Comité Ejecutivo casi exclusivamente. Como vimos en

el marco teórico, las decisiones en grupo (Comité Ejecutivo u Operativo) son más eficaces

que la toma de decisiones individual del CEO en soledad, pero menos rápidas. Sin

embargo, El CEO puede optar por decidir solo o junto a los Directivos. A su vez, dentro de

las decisiones grupales se puede optar por la votación, el consenso o simplemente el debate

reservándose el poder de decisión o de veto. Depende del CEO decidir cuándo es apropiada

cada opción. También pueden optar por saltear la burocracia y los métodos de decisión

programados. Los entrevistados mostraron que el CEO tiene una gran flexibilidad para

decidir. Esto es un arma de doble filo, ya que puede tanto permitirles agilizar el proceso y

aprovechar oportunidades, como también reducir la calidad de las decisiones. Para mejorar

sus decisiones, los entrevistados buscan hablar, discutir e informarse con fuentes de lo más

63

diversas. Enfatizan la importancia de la composición del grupo, de contar con personas que

piensen diferente, tengan carácter y el ego desarrollado para defender sus ideas sin miedo a

la discusión o el error. Coinciden en que no importa quién trae la idea, debe quedar claro

que lo que se discute es la idea y no a la persona. Además buscan propiciar el debate y el

cuestionamiento. Buscan un nivel de conflicto que enriquezca y comprometa pero no

provoque tensiones entre los miembros. Todos ellos coinciden en que una vez tomada una

decisión todos adhieren no importa de qué lado de la discusión estuvieran. Todos los

entrevistados reconocieron que el group think es un problema, y lograr un diálogo realista

es un ingrediente importante para tomar buenas decisiones. Cada uno busca lograr esto a su

manera, ya sea afinando la elección de los miembros del grupo, o bien mediante el trabajo

en equipo y fijando pautas de interacción. Estos aspectos pueden desarrollarse y por eso es

importante trabajar en este tema para formar buenos grupos.

Presentadas las decisiones de las que se encarga el CEO y las alternativas que tiene para

discutir estas cuestiones, entraremos en detalle en el proceso de decisión. Toda decisión

implica un riesgo y en tomar estos riesgos consiste su trabajo. Cada entrevistado tiene

características propias y esto se vio reflejado en la manera en que deciden. Encontramos

ejemplos de decisores muy diferentes: escépticos, optimistas, analíticos, intuitivos,

flexibles, estructurados. Surge de las experiencias que el proceso de una decisión puede ser

separado en dos partes, el análisis racional, técnico y lógico primero, y la parte que ellos

llaman Arte después. Todos ellos comparten que la primera parte no se puede debatir. Este

análisis sirve de apoyo para modelar, tener una idea de magnitudes, evitar sesgos, contrastar

las ideas con algo concreto, pero coinciden en que resulta incompleto. Sin el ojo crítico del

decisor que evalúa y se apoya en estas herramientas las decisiones no son buenas,

especialmente cuando se discuten situaciones complejas que no pueden racionalizarse con

facilidad. Para esta segunda parte cada uno aporta su particularidad. De acuerdo con esto,

como evidenciamos en el marco teórico, en el mundo real la mayoría de las decisiones no

siguen el modelo racional. En la mayoría de los casos las soluciones son transitorias y se

van modificando con el tiempo. En las entrevistas nos encontramos en repetidas ocasiones

con la incertidumbre del futuro y la importancia de mantener la flexibilidad en las

decisiones para poder adaptarse. Recomiendan tomar los análisis y las predicciones como

una guía, pero no como algo certero por más confiables que parezcan.

64

Dos cosas resultaron seguras, nadie sabe el futuro ni está exento de sesgos. Todos los

entrevistados los reconocen e intentan evitarlos ya sea estudiando el tema o intuitivamente

mejorando las decisiones. Desde esta postura, todos ellos tratan de reducir el error a su

manera. Coincidiendo en gran medida con las técnicas para reducir sesgos vistas en el

marco teórico, entre las más mencionadas por los entrevistados encontramos la búsqueda de

nuevos puntos de vista escuchando a personas con diferentes ideas y personalidades

variadas. Así evitan que todos incurran en el mismo sesgo, además de enriquecer el debate.

Para apoyar sus decisiones y bajar las ideas a la realidad, recurren usualmente a

herramientas que ayudan al análisis racional, pero como mencionamos anteriormente es

fundamental que el decisor sepa cuándo utilizar cada herramienta y qué le está aportando la

misma. Uno de los sesgos que resultó más evocado es la tendencia a creer que lo que

funcionó en el pasado va a continuar funcionando. Todos ellos son conscientes de la

importancia de pensar en el contexto actual antes de implementar cualquier tipo de solución

del pasado. Al evaluar las decisiones tomadas, estuvieron de acuerdo en olvidar los

resultados y juzgar el proceso por el cual se tomó una decisión para comprenderla

cabalmente y mejorarla en el futuro. Así también como admitieron la tendencia a enfocarse

en los errores y no ser igual de críticos con los aciertos de los que también hay mucho para

analizar, comprender y aprender. Surge de las entrevistas que la decisión que se toma es la

que se cree correcta en el momento, en este sentido no hay una decisión buena, uno decide

y puede cometer errores, luego aprende de ellos, es un proceso. Además la evaluación de

una decisión también depende del momento en que se haga esta evaluación. Muchas veces

el corto plazo puede generar engaños. Todos los CEOs entrevistados intentan no apegarse

a las malas decisiones aunque esto implique asumir una pérdida.

Muchas veces existen múltiples objetivos en conflicto que complican la decisión. Aquí

entran las prioridades donde el CEO define qué es lo realmente importante. Todos los

entrevistados coincidieron en que la prioridad número uno es sobrevivir, primero en el

corto y luego en el largo plazo. Una vez lograda la supervivencia de la empresa, se busca

sobrevivir bien. Los objetivos son múltiples: construir una marca, conseguir mayor

penetración de mercado, etc. Al progresar, los objetivos se van redefiniendo

constantemente. Los objetivos cambian y las prioridades también. Como se ve en los

ejemplos que dan los entrevistados, el hecho de definir estas prioridades es digno de ser

65

considerado una alternativa del diablo, en tanto cuando se prioriza uno se sacrifica el resto.

Esta tarea es clave en el puesto del CEO. En consecuencia: el CEO es responsable por la

empresa, sus resultados y su supervivencia. Debe tomar las decisiones difíciles incluyendo

la definición de los objetivos y prioridades que aunque cambiantes sirven de guía para todo

el resto de las decisiones de la empresa.

Por último, queda analizar la cuestión más atractiva de este trabajo sobre las alternativas

del diablo en el puesto más alto, tal como se formuló desde el título. ¿Qué sucede cuando

cualquiera sea la decisión que se adopte ésta está produciendo consecuencias no

deseadas? Así fueron planteadas lo que llamamos alternativas del diablo. Estas

disyuntivas escalan en la organización hasta el máximo responsable quien es el que debe

resolverlas y asumir la responsabilidad y los riesgos. Una de las conclusiones más

importantes con respecto a las alternativas del diablo fue la de evitar tomar decisiones

definitivas, a todo o nada, sin vuelta atrás. Sun Tzu (2004) en su mítico libro El arte de la

guerra escribió: “La ira puede convertirse en alegría, y la cólera puede convertirse en

placer; pero un pueblo destruido no puede renacer, y la muerte no puede convertirse en

vida.”. Esta frase habla sobre un tema que surgió como fundamental en las decisiones de

los CEOs entrevistados, no habiendo sido presentado así en el marco teórico: evitar

categóricamente las decisiones definitivas, a todo o nada, para abrir la mayor cantidad de

opciones a futuro. En ningún otro tema hubo tanto consenso entre los entrevistados como

en éste. Buscar la solución que menos dañe la empresa y, a menos que el beneficio sea muy

grande, evitar las decisiones rotundas. Como se dijo repetidamente, los CEOs conviven con

la incertidumbre del futuro y son muy conscientes de ello, por lo que mantener estas

opciones, esta flexibilidad es vital para ellos, como constatamos claramente en las

entrevistas. La flexibilidad resultó otra palabra repetida una y otra vez en los testimonios, y

es otra forma de decir lo mismo, de reafirmarlo. Más allá de esta primera declaración

unánime, las prioridades en la resolución de estos conflictos no son las mismas en los 5

casos presentados.

En cuanto al componente ético los entrevistados hablan sobre límites a las cosas que se

pueden hacer, y decisiones que no se pueden tomar. No vamos a discutir sobre esto ya que

cada individuo juzga de manera diferente el valor de cada uno de estos criterios en

determinada situación. Entre malas y peores se eligen las malas, pero lo importante es

66

entender las circunstancias para no volver a llegar a ese punto. Con respecto a si cuesta

cada vez menos tomar decisiones difíciles, los entrevistados admiten que uno aprende a

hacerlo y con la práctica cuestan cada vez menos, es su especialidad.

Tomar riesgos para ganar o cortar las pérdidas cuando es necesario es parte del trabajo de

un CEO. Podemos unir este concepto a nuestra definición de CEO y ampliarla para

definirlo como el responsable por la empresa, sus resultados y su supervivencia. Teniendo

este la responsabilidad de tomar las decisiones difíciles incluyendo las alternativas del

diablo y la definición de los objetivos que sirven de guía para todo el resto de las decisiones

de la empresa. Estos líderes son las personas con más poder y responsabilidad dentro de su

organización, cuyo éxito o fracaso depende en gran parte de sus decisiones.

Finalmente, quisiera terminar estas conclusiones con un aspecto que se reveló en las

entrevistas y no había sido estimado en nuestro planteo inicial: las alternativas del diablo no

son en la mirada de los cinco CEOs entrevistados sólo la ocasión de decidir entre malas y

peores, sino mucho más: son la oportunidad de tomar desafíos, apostar al crecimiento y

arriesgar siguiendo su saber y su olfato. Inversiones, nuevas áreas de negocio,

innovaciones… son a sus ojos alternativas del diablo positivas que además reconocen como

condición del éxito y que consideran la esencia y el atractivo principal del cargo que

ocupan, bien a pesar, o a causa, de los grandes riesgos que implican. Según los

entrevistados, éstas son las que valen, son las más interesantes, las que busca el empresario

y las que definen su puesto.

67

Bibliografía

Campbell, Andrew et al. 2009. “Why good leaders make bad decisions and how to keep it

from happening to you”. Harvard Business Press.

Collingwood, Harris. 2009. “Atlantic Monthly” (10727825); Vol. 303 Issue 5, Article,

p54-60, 5p

Drucker, Peter F. Junio 2004. “What makes an effective executive”, HBR.

Frisch, Bob. December 2011.
 “

Who Really Makes the Big Decisions in Your Company?”,

Harvard Business Review. Vol. 89 Issue 12, p104-111, 8p, Article

Gardner, Howard. 2001.”La inteligencia reformulada”. Argentina: Paidós.

Goleman, Daniel. 1999. “La inteligencia emocional en la empresa”. España: Vergara.

Heifetz, Ronald A. 1994. “Leadership without easy answers”, The Belknap Press of

Harvard University Press.

Kahneman, Daniel. 1979. “Prospect Theory: An Analysis of Decision under Risk”.

Amos Tversky.

Kahneman, Daniel. 2010. “El enigma de la experiencia frente a la memoria”, Charlas TED,

www.ted.com, (consultado 9 de junio 2013)

http://www.ted.com/talks/daniel_kahneman_the_riddle_of_experience_vs_memory.html

Kaplan Steven N., Mark M. Klebanov, Morten Sorensen. 2008.”Which CEO

Characteristics and abilities matter?”. NBER Working Paper Series.

Kerry J.Sulkowicz. Mayo 2009. “Worse than enemies, the CEO’s destructive confidant”,

HBR.

Kouzes & Posner. 2005. “El desafio del liderazgo”. Gránica.

Lafley, A.G. Mayo 2009. “What only a CEO can do”. HBR.

Lafley, A.G. Octubre 2011. “The art and science of finding the right CEO”. HBR.

Mintzberg Henry. 1999. “El trabajo del directivo folclore y relidad”. 1975. Publicado por

HBR liderazgo. Ediciones Deusto

Mintzberg, Henry. January 1973. “The nature of managerial work”. Harpercollins College

Div.

Plous, Scott. 1976. “The Psychology of judgment and decision making”. McGraw-Hill.

javascript:__doLinkPostBack('','ss%7E%7EAR%20%22Collingwood%2C%20Harris%22%7C%7Csl%7E%7Erl','');
javascript:__doLinkPostBack('','mdb%7E%7Ea9h%7C%7Cjdb%7E%7Ea9hjnh%7C%7Css%7E%7EJN%20%22Atlantic%20Monthly%20%2810727825%29%22%7C%7Csl%7E%7Ejh','');
http://www.ted.com/
http://www.ted.com/talks/daniel_kahneman_the_riddle_of_experience_vs_memory.html

68

Raggio R, Victor B & Love C. Junio 2010. “When personal crusade drives decisions”.

HBR.

Robbins & Judge. 2009. “Comportamiento Organizacional”. Pearson

Sampieri, R. Collado, C. Lucio. 1998. “Metodología de la Investigación”. Colombia:

McGraw-Hill

Savater Fernando. 2008. “Ética para Amador”. Ariel.

Savater Fernando. 2012. “Ética de Urgencia”. Ariel.

Sun Tzu. 2004. “El Arte de la Guerra”. Saga Ediciones.

ANEXO

69

Resumen de las entrevistas por entrevistado:

Entrevista 1: Francisco

Francisco: CEO y socio de un holding de empresas integradas de energía argentina y CEO

de una de las empresas más importantes del grupo.

Perspectiva del CEO, su entorno y su trabajo.

Estructura organizacional y responsabilidades de las partes:

La estructura organizacional está bien definida, después las características personales de

cada uno hacen que haya gente que delga más y gente que delega menos. Abajo mío hay un

Director de Finanzas, un Director Operativo (operación de las plantas), Director

Corporativo (administración, contabilidad, cuentas a pagar, compras y sistemas) y por

último un Director Comercial. Arriba mío hay un Comité Ejecutivo de cuatro socios del

cual también formo parte. El puesto es cambiante, no es una cosa fija, no es que el Comité

Ejecutivo o el CEO no pueden meterse en temas de más abajo, cambia según el caso.

Actores o stackeholders:

Nuestra empresa es un servicio público con lo cual el Gobierno es un actor principal junto

al regulador y el Sindicato que tiene 80% de los empleados. Además es un sindicato muy

fuerte. Los empleados no convencionados son una parte pero la verdad es que tienen poco

poder. Los accionistas están bastante atrás en término de prioridades por el sector nuestro y

el país en el que vivimos, están como rendidos esperando a ver qué pasa.

No tenemos competidores, tenemos colegas, empresas que se dedican a lo mismo. Con los

colegas tenemos muchas diferencias de cómo acercarnos a la solución de los problemas.

Compartimos la importancia del Sindicato, el regulador y muchas cosas pero nos cuesta

ponernos de acuerdo por los intereses de cada uno. Proveedores no hay ninguno importante.

Los clientes son los usuarios de un servicio público en el caso de la distribución y si éstos

no están conformes, salen a reclamar y obligan al gobierno a tomar medidas. Son un tema

importante. Puede haber problemas técnicos, problemas por falta de colaboración del

70

Sindicato, problemas meteorológicos o cualquier otra cosa. Por lo cual, en el caso de la

distribución, los clientes están en un primer término de importancia y hay que atenderlos

bien. En el resto de los sectores, generación y transporte eléctrico, el cliente es el sistema

eléctrico y no hay problemas en ese sentido.

Con quién tiene contacto:

Con todos. Con todos.

Descripción del trabajo:

Si la descripción fuera física sería hablar por teléfono y sentarse alrededor de una mesa a

hablar con gente y leer papeles. La realidad es tratar de entender más allá de lo que te dicen

los distintos actores. Nadie te dice las cosas sin un interés propio sesgado. Tratar de

diferenciar cosas más objetivas de las más subjetivas, el rol de cada uno, las comodidades

y las incomodidades. El desafío es la búsqueda permanente y el poder interpretar estas

cosas porque uno no tiene contacto con el hecho real, lo ve a través de otra gente, entonces

siempre es una visión parcial. Hay que entender que el de RRHH prefiere no pelearse con

el Sindicato y el de operaciones tener dos repuestos en lugar de uno. Lo difícil es tratar de

entender los conflictos ente los intereses personales y los globales para tomar una decisión

que casi siempre es de negociación entre actores. Para esto es importante abrir espacios de

diálogo sincero y honesto intelectualmente para que todo el mundo se sienta involucrado.

Además, parte del trabajo es bancarte las decisiones y las responsabilidades de los

resultados finales porque cuando algo sale mal todos te van a mirar a vos.

Una descripción general sería coordinar áreas, dar los recursos, indicar las direcciones,

potenciar las capacidades de la gente.

Actividades y tiempos del trabajo:

Creo que sí, las cosas más importantes son las que ocupan la mayor parte de mi tiempo, uno

tiene distintos niveles de cosas y aún cuando te estás dando una ducha, afeitando o

manejando tenés en la cabeza los temas importantes. Creo que el sistema de resolución de

problemas es una acumulación de pensamientos e información y no es ordenado. Cuando

estás tratando un tema poco importante en la cabeza tenés el importante.

71

Visto de afuera, la mayoría de las reuniones no son realmente importantes y se podrían

evitar, pero no concibo mi trabajo sin mantener contacto con todo el mundo, permitirles

sentarse a decir lo que piensan, tenerlos informados, motivados y escucharlos.

Las relaciones interpersonales son muy importantes. Casi siempre uno le dedicaría menos

tiempo a estas cosas, pero es necesario que todos tengan su lugar. Aunque de afuera

parecería que le das bola a cosas que no son tan importantes, son parte del trabajo y

naturalmente en mi cabeza por peso específico las cosas importantes toman la mayor parte

del tiempo.

Planeamiento y estrategia, realidad y practicidad

No sé cuánto hay de cada uno. Siempre estás mirando para adelante, siempre las decisiones

tienen que ver con la semana que viene, el mes que viene o los próximos tres años. Lo que

no me ocurre, por el país, por el sector, por este gobierno, es que siento que es al pedo

hacer esas reuniones de estrategia donde todos hablan del futuro. Digo que el futuro no lo

sabe nadie, nadie sabe lo que va a pasar y es una pérdida total de tiempo tratar de

imaginárselo para hacer cosas. De todas maneras, a medida que estás más arriba en la

organización, esas alternativas de futuro toman importancia y es importante ser flexible a

esos cambios imprevistos que siempre están presentes.

El largo plazo se evalúa cada tanto. Dedicarle mucho tiempo a la estrategia te hace perder

el contacto con la realidad. Tiene que ser como un destino. Más en Argentina, donde el

entorno es muy cambiante, casi nuca se sacrifica el corto plazo por el largo plazo. Animarse

a creer en una estrategia de largo es peligroso porque es muy difícil pronosticar lo que va a

pasar. Es un error de soberbia.

Hay que hacer que todas las decisiones de corto plazo sean flexibles y consistentes con el

destino de largo. 90% del tiempo lo ocupan quilombos del corto plazo, los cambios de la

rueda de auxilio, arreglar todos los problemas que surgieron ayer.

Networking y relaciones

72

Por mi personalidad poco. Re poco. Al final los temas los ves con la gente que tenés que

hacerlos. Soy un tipo bastante poco social así que tampoco es que trabajo mucho en eso.

Sobre la su especialidad y la especialidad para dirigir

Para dirigir hay que ser un especialista en dirigir. No necesito ser un especialista en

electricidad, ni en RRHH, ni finanzas, pero tengo que poder entender la base de cada cosa,

los criterios grandes para poder resolver los temas que te traen los especialistas. Hay una

especialización en la capacidad de decidir. En ver cuánta información necesitás para

decidir. ¿Agregar tres horas más de reunión o eso ya no suma demasiado a la decisión?

Saber con cuánta incertidumbre y cuánto dato vas para adelante.

Creatividad

Siempre es importante la creatividad. Imposible tomar una buena decisión si no sos

creativo. Creo que soy creativo. Soy más creativo que de procesos. Soy de juntar

aleatoriamente la información, me surge así. Las ideas me surgen en cualquier momento y

tengo una buena capacidad para imaginar escenarios aunque la mayoría de estos

pensamientos después terminan siendo nada más que un ejercicio mental.

Virtud como CEO

Que logro que la gente que trabaja conmigo trabaje contenta y motivada. Le ponen garra y

me traen ideas para hablar. La segunda sería que trabajo un montón. Siempre tengo las

cosas de la oficina antes que las propias. Sé que esto es un error pero es así.

Aspectos a mejorar

Tener la capacidad para decidir no meterme en algunos temas y poder dedicar el tiempo a

otras cosas no necesariamente laborales.

DECISIONES

Decisiones en la empresa

73

Todas las decisiones importantes pasan por el Comité Ejecutivo de los cuatro socios.

Algunas decisiones las comparto con el Comité una vez tomadas, otras las discutimos y las

resolvemos juntos pero todas pasan por ahí.

Proceso de decisión y tipo de decisor

Tengo un poco de todo, pero siento que tengo bastante coraje para decidir. No soy indeciso.

Siempre tengo una decisión, puede cambiar si se agrega nueva información, no me quedo

con una cosa fija, pero siempre tengo una resolución en mente.

No junto muchos papeles, me enfoco en los grandes números, los detalles pueden

confundir. Intento que las cosas que veo sean comprendedoras del tema y no de detalles.

Decisiones y sesgos

Conozco los defectos y trato de repensar desde distintas perspectivas las decisiones pero

tengo esos defectos como todo ser humano. Tiendo a respetar la autoridad de un experto,

buscar la información que confirme lo que pienso y escuchar más a la gente que me cae

mejor, pensar que le futuro va a ser ordenado como el pasado.

Estos son los problemas que tiene todo el mundo, los conozco y los estudio, leo mucho de

esos temas y trato de evitar los errores, pero seguro que caigo en casi todos. Soy súper

interesado en el proceso de toma de decisiones y cómo está afectado por los defectos que

tenemos.

Herramientas y métodos

No utilizo muchas herramientas, pero una costumbre que me quedó de cuando hice el

Master hace 20 años es ordenar los criterios para juzgar las decisiones. Pensar qué estamos

buscando y qué vamos a medir/valorar para tomar la decisión. Utilizo árboles de decisión

sólo como un juego de alternativas.

74

Experiencias anteriores

En general no hay experiencias válidas en el pasado. Lo que sí te enseña el pasado es que

ninguna decisión es tan definitiva. Lo que te enseña el pasado es que no sabés lo que viene

en el futuro. Por eso hay que dejar la mayor cantidad de posibilidades abiertas. Es

imposible predecir el futuro, por eso hay que tomar las decisiones más flexibles y capaces

de ser cambiadas… siempre. Siempre mirando desde el futuro pensás que debiste hacer

otra cosa. Cuando reviso el pasado le doy poco valor a los números, reconozco que tengo

una pérdida de confianza en las proyecciones. Un ejercicio que hago es agarrar las cosas

que hicimos los últimos tres o cuatro años y juzgarlas. Veo las proyecciones que hicimos y

siempre, siempre, están mal. En la planilla de Excel las proyecciones siempre dan…

después la realidad te muestra otra cosa. Las decisiones son buenas pero muchas veces

están mal los supuestos, el futuro es imposible de mirar, entonces muy poco lo miro en

torno a, por ejemplo, tasas de retorno futuras. Tengo un total escepticismo. Lo miro, lo

tomo en cuanta, pero voy más al fundamento. Igual siempre mirás para atrás para ver los

errores. Por lo general son errores de optimismo. Miro mucho para atrás y me confirma esa

cosa azarosa de que el futuro no lo conocés nunca y menos en este país.

INFO

Cómo se informa y qué comunica:

Me reservo pocas cosas y es un defecto. Debería reservarme más cosas para evitar influir

en los pensamientos de los demás. A veces subestimo la importancia de lo que digo en

frente del que se lo digo. Trato de ser más reservado. Por otro lado, creo que alguien

motivado, con ganas y toda la información me ayuda más que alguien que no tiene toda la

info. Elijo algunas personas con las que comparto toda la info y otras con las que no. Hay

algunas cosas que no se pueden contar a toda la organización pero son muy pocas.

Sobre la parcialidad de la información

Sí, sé que es parcial y trato de juzgarla y revisarla. Sé que es así y trato de evitarlo. Evito el

efecto grande pero sé que esas cosas pasan.

75

GRUPOS

¿Con quién habla?

Con todo el mundo. Colegas, gente que trabaja conmigo y sobre todo mis socios que tienen

una visión menos contaminada por el día a día. Armo como una ensalada de información

que no es una cosa fija. Se va armando el caso hasta queda claro qué hay que hacer.

Sobre los grupos

Pido consejo y escucho a todos los involucrados y los que tiene relación con el problema.

Pero la decisión final es mía. Si la decisión es muy grossa, mirás a los accionistas también.

Todas las decisiones grandes se toman en grupo. Siendo el grupo el comité de socios. Las

decisiones para abajo no se toman en grupo. La decisión final la tiene que tomar uno. La

gente tiende a mirar su lugar, su área y es difícil que tomen decisiones que pueden ser

contra sus intereses. Se trata de llegar a un consenso pero es muy difícil que tome una

decisión en la que no creo porque los que trabajan para mí están de acuerdo, me tienen que

convencer, tengo que creer.

Sobre el “group think” y el dialogo sincero y realista

Trato de hacerlo a través de una combinación de reuniones grandes y reuniones chicas.

Cuando presiento que hay alguno no está diciendo algo o no es sincero le doy la chance de

que lo hablemos a solas.

Sobre la mesa chica

Sí, en las dos compañías tengo una mesa chica. Son casi siempre las mismas personas pero

puede variar o achicarse un poco dependiendo del tema.

Sobre la convivencia de la mesa chica y el equipo de alta dirección

Es casi la misma. Puede ser que alguno no esté para algunos temas pero es casi la misma

gente.

76

Sobre el confidente

Trato de tener amigos o gente de confianza, pero la verdad es que cada vez menos me

dicen. La gente en el ámbito laboral no habla conmigo. Hay muchos temas que no me

llegan a menos que pregunte.

SOBRE LAS ALTERNATIVAS DEL DIABLO

Sobre las alternativas del diablo

La nuestra es una industria regulada en la que el Gobierno incumple compromisos

constantemente. La disyuntiva es exigir el cumplimiento a riesgo de que la reacción del

Gobierno sea mala para la compañía o seguir haciéndose el boludo sin las herramientas que

podrías usar en su contra. Por lo general, si la empresa no está en riesgo me hago el

pelotudo. Especialmente por el sector donde estamos. Nosotros todos los días tenemos que

decidir si nos fundimos o si seguimos manteniendo el servicio eléctrico para que no nos

saquen la compañía. Entonces tratamos de priorizar que la compañía exista y siga.

Estábamos haciendo una central en el sur, las comunidades indígenas invadían e impedían

el paso de maquinaria, etc… se decidió negociar con premios y objetivos y siguieron

pidiendo y pidiendo, extorsionando… Estas decisiones son complicadas pero por lo general

si el riesgo no es muy grande prefiero no confrontar y tomar decisiones que no tengan

vuelta atrás y te dejen con menos opciones.

En general trato de plantear estos temas como si hubiera alguien justo, sin intereses

involucrados y con toda la información. ¿Qué decidiría esta persona?

Más allá de que haya otros puntos de vista en estos casos uno puede detectar quién se está

saliendo de lo correcto y eso a mí personalmente me tiende a influir.

Si tengo que priorizar priorizo que la empresa exista y siga. Hago lo que tengo que hacer

sin importar las consecuencias. Si le tengo que hacer un juicio al Estado se lo hago aún

sabiendo que es un Gobierno vengativo y probablemente termine teniendo yo una

inspección de la DGI. Uno sabe lo que es lo correcto y busco la manera de hacerlo.

Nosotros la semana que viene vamos a dejar de pagarle al Gobierno la luz y sé que puede

ser un desastre, pero prefiero que la compañía esté viva y que la luz la pague

De Vido. Si yo siguiera buscando plata de accionistas, banqueros o prestamistas para

seguir, me voy a terminar muriendo, así que digo, paro acá, no le pido más plata a nadie y

77

dejo de cumplir. Qué se yo… si al día siguiente de dejar de cumplir el Gobierno me saca la

concesión como a Repsol. Fue un error.

Hoy en marzo el Sindicato pidió aumento de sueldos y nosotros no tenemos la plata para

dárselo. Si no se lo damos y hacen la huelga la gente va a protestar porque no hay luz y

probablemente perdamos la compañía. Di el aumento y avisé al Gobierno que iba a dejar

de pagar otras cosas para dar el aumento. El Gobierno pudo haber dicho: éste es un

problema tuyo, pero como saben que tienen su participación en el desequilibrio no dijeron

nada. Si el gobierno me quiere mandar a la quiebra creo que tengo más para discutirle que a

un acreedor extranjero que me va a mandar a la quiebra sin dudar.

Todo el tiempo tenemos estas situaciones de prioridades. Como en la película la primer

prioridad es la supervivencia.

¿Cree que decidió correctamente? ¿Se arrepiente de alguna de estas decisiones?

Siempre. Siempre mirando desde el futuro pensás que debiste hacer otra cosa.

No hay una decisión buena. Vos tomás una decisión y las cosas salen como salen. Algunos

problemas perduran, otros no. Lo imporante es encarar la situación de la manera más

flexible posible para tener la posibilidad de cambiar el rumbo. A menos que esté en juego la

supervivencia de la compañía no tomo decisiones definitivas.

Sobre el aprendizaje

Se aprende mucho. Lo más importante que aprendí es a dejar de creerse capaz de prever.

La mente humana está preparada para simplificar, resumir y tratar de entender cosas

tremendamente complejas, en esta simplificación nos equivocamos.

Las miro y las juzgo permanentemente para ver qué pasó, sobre todo cuando hay una

seguidilla de malas decisiones.

¿Cuesta cada vez menos tomar decisiones difíciles?

Sí. La primera vez no podés dormir, pero después tomás la decisión sin que se te mueva un

pelo. Te entrenás, te acostumbrás como a todo.

Sobre la evaluación de las decisiones

78

Todas las decisiones éstas las hacés sin toda la información porque no sabés el futuro, con

lo cual siempre tenés incertidumbre. Trato de juzgar lo que hago después poniéndome otra

vez en el lugar de la decisión y ver si el proceso por el cual tomamos la decisión omitió

algo que debimos haber visto.

La verdad que los últimos dos años estuvimos llenos de estas decisiones en el sector.

Sobre la manera de presentar la decisión

Siempre la gente necesita que alguien la lidere, presente una salida aunque de verdad no la

tenga. Pero no hay que ocultar el lado malo, sino más bien brindarles una solución a este

problema.

Cuando se toma una decisión hay que seguirla sin dudar. Hay que explicar cuáles son las

aéreas de incógnita y los riesgos, pero una vez que se decidió y nadie tiene más nada que

decir, todos tenemos que defenderla. De todas maneras ninguna decisión es tan fija,

después aparece otra información y la decisión cambia. Cuando tengo que decidir entre dos,

elijo la menos definitiva. Tomás la más flexible.

Sobre las prioridades y las decisiones con objetivos múltiples

Las prioridades van cambiando, pero hay ciertas prioridades que no cambian. Hay que

repensarlas y reevaluarlas a medidas que cambian los escenarios.

Prioridades: que la empresa sobreviva, los empleados, los accionistas, los acreedores,

cuestiones sociales o de caridad. Las cuestiones sociales son lo último, no por que no sean

importantes, pero son una cuestión más de marketing y de imagen. Lo primero es la plata

para los empleados y accionistas. Luego ellos pueden decidir a qué cuestiones sociales

darles prioridad o no. Tiendo a ordenar por criterios a qué cosas le voy a dar más bola.

Qué cosa es más importante y buscar el daño menor. Nunca las decisiones son obvias

porque si son obvias no es una decisión de nada. Estas decisiones tienen alternativas, tiene

efectos que afectan de diferentes maneras a los actores. Hay que ordenar por importancia.

Te podés equivocar.

Cada decisión tiene sus criterios, estar vivo o muerto no es lo mismo que analizar qué pasa

si se te va una persona porque no le gusta su nuevo jefe. Hay límites ético morales, hay

79

límites de supervivencia y están las cosas que no querés hacer, se reordenan

permanentemente.

Entrevista 2: Felipe

80

Felipe: CEO y Presidente de la filial argentina de una empresa textil norteamericana.

Perspectiva del CEO, su entorno y su trabajo.

Estructura organizacional y responsabilidades de las partes:

Nosotros somos una filial de una empresa americana y estamos dentro de lo que sería

Latinoamérica que está conformada por México, Brasil, Argentina, Chile y Centroamérica.

Yo soy la cabeza en Argentina, soy Director General y Presidente. Tengo un Directorio o

Comité Ejecutivo que son cuatro personas: un Director de Administración y Finanzas, una

Directora Comercial, un Director de Operaciones y una Gerente de Recursos Humanos. Son

puestos que tienen una categoría distinta, por ejemplo, Recursos Humanos es una Gerencia,

los otros tienen rango de Director. Debajo de ellos hay Gerentes y Jefes. Hay un reporte

más que es Calidad, no es parte del Comité Ejecutivo, sino que reporta directo a mí. Los

cinco conformamos lo que es el Comité Ejecutivo. A su vez, ellos cuatro son el Comité

Operativo. ¿Por qué esta separación? Porque es una forma de alejarme, a mí me gusta

trabajar con un equipo con independencia y responsabilidades, y eso es una cosa muy a

tener en cuenta en una toma de decisiones. A su vez tenés otro tema que es que por el tema

matricial, el financiero de la filial reporta al financiero de la Matriz, desde afuera le bajan

lineamientos y el tipo tiene que cumplir.

Yo siempre antes trabajé en empresas familiares, ya sea propia o ajenas, en las que se

acentúa ésto de que el dueño, o… son muy pocos tipos los que toman las decisiones, y el

resto no conoce la totalidad del negocio, los números no son abiertos, que tiene sus pro y

tiene sus contras. Pero, con el correr del tiempo, yo creo que vos tenés que tener un

esquema de trabajo y de toma de decisiones que tiene que ir más allá de las personas. Yo

tengo la responsabilidad de que si mañana me voy, voy de dejar algo que lo pueda tomar

otra persona y lo lleve adelante, es muy egoísta que pase todo por uno.

Creo que siempre es mejor tener un buen equipo, lo que es un desafío es saber manejar un

equipo, darle a la gente un marco en el cual moverse y que tengan autoridad en ese marco.

Esto significa sacrificar algo de autoridad en esas cuestiones. A mí me gusta marcar la

cancha y decir: “mirá, entre esto y esto, ahí adentro tomá vos las decisiones”, creo que

cada Director tiene darle una impronta a lo que hace, creo que también el Gerente General

tiene que hacerlo. Cuando uno ve la historia de 20 o 30 años de la empresa, uno tiene que

81

poder decir que “el período de tal se caracterizó por tal o cual cosa, tuvo estos logros, y en

su gestión lo hizo de esta manera”.

En la empresa hay diferentes tipos de gerentes y conviven diferentes generaciones de

empleados con diferentes prioridades. Acá tenés la rotación, hay rotación de gente, cosa

que no se da en empresas familiares, donde los empleados están 20 años.

Ya no se valora tanto la permanencia. Yo valoro mucho cuando la gente es dueña de su

destino. Y que ven más el trabajo no como un medio de vida sino como una forma de

desarrollo personal. Esto se ve en mayor medida en los jóvenes. Creo que es bueno al cabo

de la carrera pasar por 5/6 empresas de diferentes tipos de actividades, nutrirse, no pensar

que mientras no me rajen o no me llamen de otro lado sigo acá… Con esto quiero decir que

en este tipo de empresa hay rotación, y cuando hay rotación de gente, hay pérdida de

conocimiento colectivo que es el problema que tenemos hoy. Y contra eso tenés que tener

un esquema de trabajo que esté más allá de la persona. Tener procedimientos y si quedan

registrados, mejor. Esto pasa a todos los niveles. Por eso hay que tener un esquema, hay

que tener un equipo.

Como líder, vos tenés que tener claro a qué juega la empresa hoy, tenés que tener claro a

qué va a jugar dentro de 5 años, y tenés que tener claro el equipo que tenés. Por ejemplo, el

de marketing, se ha metido de todas las herramientas que tenés hoy, o sigue pensando en el

aviso en el diario? Se puso a publicar ofertas en Groupon, en facebook…? Si no, tenés que

decir este tipo llegó hasta acá y tenés que nutrir a la empresa con tipos con otra cabeza, no

implica que lo tenés que despedir, tenés que rearmar, vos tenés que tener los jugadores que

necesitás para jugar el juego que tenés que hacer. Yo hice esto la primera vez en el 2005,

contraté una consultora que hizo un estudio de mercado que definió dónde estábamos,

adónde teníamos que llegar, y qué agujero había en el medio. La conclusión fue con ese

equipo no podía. Yo ahí cambié 5 de 6 reportes. Había empezado algunas búsquedas, la

tuve que bancar yo 4 meses liderando áreas específicas, en época de post crisis, manejás

con órdenes, hay que apagar el incendio, pero llega un momento que se agota el sistema.

Pero bueno, traje tipos nuevos. Porque la actividad evoluciona, la empresa tiene ciclos de

vida. Una cosa es la empresa que empezó, que es todo huevo, garra y corazón, nos

quedamos hasta las 10 de la noche todos, vos, yo, el que barre… pero llega un punto en que

necesitás otra cosa, la habilidad está en no despedir al de confianza, sino reubicarlo.

82

Necesitás gente con más sistema, con análisis y propuestas, otro nivel de discusión, que no

se ponga nerviosos si le hacés una crítica. Gente que piense un sistema y lo implemente.

Al implementar estos cambios es muy importante la comunicación, manejar el radiopasillo,

júntate con dos o tres referentes de la empresa y contales cómo es la cosa.

Actores o stackeholders:

Mirá, la verdad me parece que hay mucha sanata acá, que nuestro principal objetivo es

cuidar los intereses de los inversionistas… la verdad, no me importa, no sabemos ni

quiénes son, está tan diluido. Acá nuestro contacto es mi Jefe, que es el líder todo

hemisferio occidental, que reporta al número uno de la internacional, con el cual también

tengo contacto. Una vez por mes tengo una conference call para presentarle los números,

dos veces por año viajo para presentar el plan a largo plazo, los próximos 5 años, y otra

vez, para presentar el plan concreto del año que viene.

Localmente, tenemos proveedores y clientes. Yo tengo mucho más contacto con

proveedores que con clientes. Por qué? Primero por el tipo de cultura de nuestra industria,

el proveedor quiere hablar con el que termina “cortando el bacalao”, ese soy yo. A su vez,

el hecho de que abajo rote la gente, hace que no terminen de ponerse de acuerdo, con gente

que está hace ponele un año.

Con ventas no tengo tanta relación porque tengo una ejecutiva que es muy buena, es mejor

que yo, afloja menos que yo, es más dura, y como nosotros trabajamos con muchos canales,

mayoristas, minoristas, tiendas departamentales, supermercados… vos tenés que ser muy

prolijo, y no empezar a rebolear descuentos. Donde entré yo, hice mal, porque soy más pro

cerrar el negocio. El cliente hay que cuidarlo, mientras viva y respire, tiene que ser tuyo.

Con el Gobierno nada. Comunidad, hacemos algo, recursos humanos, que ayuda a los

bomberos, ayudamos a tres instituciones, con donaciones, con trabajo comunitario, pero

tratamos de tener un perfil bajo.

Descripción del trabajo:

83

Mirá, la función más importante es monitorear el negocio, teniendo bien claro a qué estás

jugando, la estrategia…y no me meto en misión, visión, verso… a dónde apuntás, a qué

está jugando la empresa. Y vos para eso tenés toda un listado de 20/25 indicadores de

gestión que tenés que estar siempre controlando para que vaya en línea. Es como un avión,

primero, adónde voy: estoy yendo a España, después, controlá que estés yendo a España.

Segundo, cómo va el avión, lo manejás con el tablero. Tercero, vos tenés que lograr que la

gente, en el medio, al definir vos el juego, tenés que bajar pautas claras para que todo el

mundo haga cosas que tengan que ver con eso, la pregunta a las propuestas es ¿qué tiene

que ver esto con nuestra estrategia? Aunque esté bárbaro, si no, no se hace más.

Por otro lado estar muy disponible para tu equipo, yo tengo mi reunión semanal con cada

uno de ellos, un temario, soy muy seguidor… si me piden, yo estoy disponible, si me

llaman debe ser por algo que consideran importante, por lo tanto dejo lo que estaba

haciendo y estoy. No es fácil, hay gente que está en la suya, enfrascado en sus temas, yo les

digo, venite en dos horas, y estoy. También trato de inculcar eso en los demás, ya sea con

los clientes o los empleados, que entiendan que su jefe está, para pedir una consulta,

paletear un tema 10 minutos…

Actividades y tiempos del trabajo, planeamiento y estrategia, realidad y practicidad:

Es muy buena la pregunta, porque en realidad uno tiene que estar haciendo un chequeo…

yo en realidad tengo la suerte de seguir usando una agenda de papel, entonces veo en qué se

me fue el tiempo. Yo sé que tengo, ponele que laburo 11 horas por día, yo sé que tengo

55/60 horas, en las que tengo tantas horas de reuniones fijas, otras tantas horas para el

análisis que me guardo para mí, por ejemplo yo entre las 8 y las 9.30, que no me suene el

teléfono, mientras la gente llega, se acomoda, desayuna, yo lo tengo para masticar planillas,

leo, analizo, entonces, el principio y el final del día me lo dejo para analizar. Nunca cierro

la puerta, pero cuando está casi cerrada, no me rompen, entonces ahí mastico. Tengo

reuniones, tengo mucho de andar por la fábrica, me doy dos o tres vueltas por día. Aprendí

a guardar tiempo para charlar con mi Jefe. Antes era llamados por temas precisos, ahora

aprendí a dejarme por lo menos tiempo para una charla semanal de una hora,

conversación… le cuento cosas, para que no estallen problemas, tenemos un rutina de una

hora semanal. Llego a tener por lo menos una conference call por día de 1 hora con USA.

84

Temas diversos, seguridad industrial, aprobación de un proyecto… Tengo además

reuniones puntuales de revisión de temas que me presentan, estado de cuentas, inventario…

me gusta andar por ahí, tengo tiempo para charlar, hago mesas redondas, o charlas

individuales y me gusta de repente caer donde hay gente reunida, pido permiso, me siento y

escucho como laburan entre ellos. Así que… es de todo, estoy bastante fuera de mi oficina.

Networking y relaciones:

Para adentro y para afuera, sí es muy importante, hay que dedicarle tiempo. Tengo varias

horas mensuales dedicadas a participar en Cámaras o encuentros, o por ejemplo, ahora

tengo que ir a San Andrés, que me invitaron unos Head Hunters quieren presentar “la

agenda del CEO”, qué sé yo, son formas de vincularse… con Head Hunters, o con pares

tuyos, escuchar si tienen los mismos problemas o no, es bueno cada tanto tomarse tiempo

para ir a algún seminario, actividad, una charla, afuera de la oficina, para escuchar otra

gente, salir de la rutina del día a día. Con la Casa Matriz es fundamental, porque estamos

lejos, esto era una empresa familiar de hace 40 años, que de repente la compraron y hay

gente que sigue laburando…entonces necesitamos un buen networking y se lo inculco a la

gente que está abajo, un networking con Casa Matriz, porque facilita. Cuando viajamos,

ahora vamos tres personas, les digo, andá a ver a fulano, a este otro, véanse la cara,

conózcanse, porque a partir de allí, ya los mails cambian de tono.

Con pares necesitás la relación, porque es competidor tuyo, pero no es tu enemigo,

necesitás poder levantar el teléfono, te vas a mentir un poco, pero tenés que poder cotejar

kilombos, el sindicato, etc. etc. Con proveedores y proveedores de proveedores. Con

clientes que no son grandes pero por ahí son representativos, cómo está el mercado… es

muy importante el networking, dedicarle tiempo, levantar el teléfono, charlar… hay que

cuidarlo y mantenerlo…

Sobre la su especialidad y la especialidad para dirigir:

Siempre tenés que tener una especialidad, lo que pasa es que de acuerdo al tipo de industria

va a llegar el comercial, el financiero o el de operaciones.

Yo tuve la suerte de que me tocó empezar en una empresa familiar, con lo cual, cuando te

preparan para ser jefe, te preparan todo, mi viejo me preparó para todo, me hacía ir a las

85

fábricas, me hacía ver cómo fijaban los sueldos, ver muestrarios, etc., tuve una formación

muy generalista desde chico, y es difícil que a vos te hagan generalista, salvo que a vos te

preparen para un día ser el capo. Lo normal es que te toca un área y uno se acomoda en la

misma… lo difícil es dar el salto de tu especialidad a lo general, entonces te tenés que

preparar. Uno en la carrera, tiene que reformularse dos o tres veces. Hay un libro muy

bueno que se llama “lo que te trajo hasta acá, no te va a llevar hasta allá”. Es decir, vos

llegaste hasta esta posición de esta manera, bueno ahora reformulate, hacete un curso,

planteate cambiar tu perfil, delegá, estudiá, compleméntate y relánzate.

Creatividad:

No, no me considero creativo para nada. Por eso escucho mucho a la gente creativa. Creo

más en “1% inspiración, 99% transpiración”. No hay que subestimar a la copia, no hace

falta inventar la rueda. Uno puede ver lo que hizo otro y perfeccionarlo y adaptarlo. Hay en

lo nuestro una parte de creatividad que es la parte de diseño, que es la creatividad

específica. Pero creatividad hay en todos lados, en finanzas, para resolver problemas, eso

me parece bárbaro, el pensamiento horizontal, pensá distinto, esto es muy importante. Si

seguimos haciendo lo que hacíamos, vamos a seguir obteniendo lo que obteníamos.

Cambiemos, busquemos otras formas. Para eso es muy importante la “oxigenación”. Por

eso, así como te dije que la rotación de gente trae pérdida de conocimiento colectivo,

también te podés nutrir de tipos que te aportan algo diferente. Por eso es que digo que no

hay que tener miedo a traer tipos de otra industria, porque por ahí le dan otra visión y otro

enfoque que te ayuda a resolver problemas.

Virtud como CEO:

Soy un tipo muy organizado, muy metódico, muy seguidor… me considero bastante buen

jefe, dejo hacer… tengo intuición, pero la intuición no es porque me inspire, es el cúmulo

de la experiencia que te dice “acá hay algún problema, o acá hay una solución”… pero eso

es la experiencia, no?

Otra cosa buena, es que soy duro cuando hay que ser duro, no tengo ningún problema en la

toma de decisiones duras porque muchas veces se evita un mal mayor.

86

Aspectos a mejorar:

 Mmmmm, a ver… con el tiempo vas perdiendo la paciencia, creo que me gustaría reforzar

eso… tengo que mejorar yo, y a partir de ahí ayudar a los demás a mejorar los temas de

comunicación. Por ahí en algunos puntos tratar de ser un poco menos detallista, aunque

creo que en los detalles está la gran cuestión, especialmente en una industria que gana

centavos por unidad, tenés que cuidar los centavos, y los centavos están en los detalles.

DECISIONES

Decisiones en la empresa:

Estamos trabajando, estamos aprendiendo… es decir, hay un peso específico, que es

determinante, por eso yo insisto tanto en capacitar a la gente que está a tu alrededor. me

doy cuenta cuando hay decisiones que no se debaten con intensidad, que no tengo el paleteo

enfrente que cuestione o que nos cuestionemos mutuamente, entonces, se hace más pobre la

decisión. En un momento éramos tres que dirigíamos la empresa, yo, más dos directores,

con lo cual no había trabajo de Comité, había Comité permanente, nos juntábamos y

definíamos en mi escritorio. Son períodos en los que se ganó mucho en la agilidad en la

toma de decisiones, pero se perdió en calidad, porque te faltan puntos de vista, y no te das

cuenta de todo.

Proceso de decisión y tipo de decisor:

Soy un tipo muy racional, creo en mi intuición, cuando algo no me gusta de adentro, lo

hago valer, aprendí a hacerlo valer. Pero hay que analizar todo: ¿Qué querés hacer? ¿Cuál

es el objetivo? Traeme las ventajas, las desventajas, los riesgos, los costos. Entonces no es

que me inspiré… vamos a hacer tal cosa.

Soy muy racional, hago mucho árbol de decisiones, llevo a mi equipo a hacerlo, para que

luego decidamos un camino, para que haya una secuencia. Aprendí también de los

americanos, ellos en cualquier cosa que presentás abajo te hacen poner “Source”, es decir,

¿de dónde sacaste esto, quién lo dijo? Salir del me parece que, me gusta… necesitás un

poco de escepticismo y decir, pero ¿quién lo dijo? ¿de dónde salió? Dame algo concreto.

Lo fuimos aprendiendo. No llegamos a los 5 por qué, pero yo te garantizo que a tres sí.

Muchas veces en el tercero la idea se cae.

87

Decisiones y sesgos

Ej. anclaje, halo, confirmación, retrospectiva, aumento del compromiso.

¿Qué hace para evitar estos sesgos?

Me intereso muchísimo. Mirá, justo ahora terminé de leer un libro que se llama “Gestión de

incompetentes”. Nosotros tenemos un problema con los mandos medios y hay sesgos

cuando evalúo a las personas e intento descifrar qué hacer con ellas, reconozco que a veces

evalúo con sesgos, pero evalúo después de mucha experiencia, lo vengo viendo por años…

es decir cuando entra alguien nuevo, no le digo lo que opino de cada uno, dejo que se

formen una opinión, que conozcan, pero yo anoto en un papel lo que pienso y lo cotejo con

lo que piensa él al cabo de un año, aunque no coincidamos entonces, por lo general a la

larga me dan la razón. Lo que pasa es que hay que tener la paciencia de pagar el costo del

aprendizaje de un reporte tuyo nuevo para que pruebe, hasta que se dé cuenta y no se vea

influenciado por mi opinión.

A veces, una vez que pasaron las cosas, parece que la solución era obvia, pero uno se olvida

de la situación. Por eso yo, cuando tomo una decisión, escribo los considerandos, porque

después cuando pasó cuestionas lo que decidiste, pero no, yo digo “la decisión estuvo en

ese momento bien tomada, por esto, por esto y por esto”. Porque yo pienso escribiendo, y

escribiendo a mano. Una vez que yo hice el esqueleto, pongo: situación del momento,

considerandos, alternativas. Yo insisto mucho en hacer la “necropsia”. Cuando sale bien y

cuando sale mal, porque si vos no sabés cuando salió bien por qué salió bien, tampoco vas a

saber cuando sale mal, y vos te vas a jactar de que la pensaste toda, y por ahí acertaste por

suerte nomás. Le doy mucha bola a eso.

Y me faltó algo que hoy por hoy es el 20% de mi tiempo, que es hacer de psicólogo,

trabajar con los egos de cada uno, con los celos, las envidias, las miserias, llega un punto en

el que vos no podés creer que haya gente que puede hacer algo que vaya contra el interés

general para que otro no se lleve los aplausos. Trato de hacer mucho de abogado del diablo,

para compensar. Como yo camino mucho la fábrica y miro mucho a la gente, yo sé cómo

labura la gente, las evaluaciones de desempeño las tienen que validar conmigo, y hacemos

un buen trabajo, porque yo me fijo cosas que tal vez ellos no ven. Y así se evitan sesgos y

etiquetas.

88

Herramientas y métodos:

Sí, sí, sí, muchísimo. Ponderemos, ponémelo en orden secuencial, muchísimo… te dije, soy

muy metódico.

Experiencias anteriores

Sí, miro mucho, yo no sé si es bueno mirar tanto, como para no condicionarte que lo que

anduvo en el pasado vaya a andar, a veces te sesga, la solución del pasado no es la solución

de ahora, pero es bueno refrescar, más que el resultado del pasado, miro el proceso. Es

decir “definimos esto en este contexto, hoy en día cuál es el contexto?”. ¿Estuvo bien

razonado? ¿Hoy razonaría igual? ¿Me jugaría más? ¿O menos? Miro en ese sentido.

INFO

Cómo se informa y qué comunica:

Leo mucho, leo revistas, mucho de business, ahora estoy alternando con algunos otros

temas, porque medio que me cansé, no hay mucha novedad. No tengo un equipo, en éste

actual, que le guste leer, tenía en el anterior. Yo soy el que nutre al equipo, les doy artículos

para leer. Les hago resúmenes de los libros de pocas páginas, a los que no les gusta leer,

trato de dárselos comprimidos para que les quede lo principal.

En cuanto a la información de la empresa somos súper transparentes. Casi te diría que a

veces un poco ingenuos, pero yo prefiero que la gente sepa. Tenemos una tabla de

indicadores de gestión, donde tenemos los objetivos anuales, yo no le puedo pedir a nadie

que cumpla el objetivo si no conoce el objetivo, cómo se mide y cómo va yendo mes a

mes… eso está y está pegado en la pared. Yo me reservo muy poca información. De todas

maneras es tu responsabilidad filtrar la dosis y la intensidad necesaria de información, hay

cosas que no podés contar, porque después esas cosas afuera cambian y vos quedaste

pegado, hay una visión que no podés decir abiertamente, porque “mirá, hable con tres

amigos de bancos y me dicen que se viene el quilombo entonces vamos a hacer tal cosa”,

porque tenés que transmitir cautela y no empezar a tirar bombas.

89

Sobre la parcialidad de la información

Bueno sí, cada año se va perfeccionando. Es decir, desnudar los indicadores hechos para

salir bien en la foto. Seamos duros con el indicador. Si no es como que estamos haciendo

trampa en el solitario. Trato de que los indicadores sean lo más objetivos y ecuánimes

posible para que nos den la justa medida de dónde estamos parados. Si no nos gusta la foto,

hagamos algo para mejorarla. Pero no nos engañemos.

GRUPOS

¿Con quién habla?:

En la empresa, escucho al Comité, dentro del Comité escucho mucho a la Directora

Comercial, porque no coincidimos en todo, laburamos muy bien porque tenemos un estilo

de laburo parecido, no hay guitarreo. Escucho mucho a la de Recursos Humanos, porque

me da una visión complementaria que me ayuda a entender algunas decisiones, la

comunicación desde otro punto de vista. Con el de Finanzas no tanto ahora, porque es un

tipo confiable y tiene la cuota de escepticismo necesaria para cuestionar las proyecciones,

monitorear planes de gastos. Cada área tiene 5 temas en los cuales tienen que estar siempre

al tanto para responderme en cualquier momento. Del resto de los temas acepto un “te lo

averiguo”.

Afuera de la empresa, en las reuniones de Cámara y demás tengo algunos colegas con los

cuales tengo una buena relación, que me permite paletear un poco más allá del tema de

Cámara, sino algo personal. Y a veces he ido a unas reuniones de un grupo que se llama

“Vistage” o algo así donde se reúnen grupos de CEOs que se juntan, que trabajan, donde no

hay ningún colega del rubro y entonces se abren cuestiones, se consulta qué harían en

determinado caso, es una buena forma de conversar con otros que están en tu misma

posición a ver qué problemas tienen ellos.

Sobre los grupos:

Hay decisiones que tomo yo, generalmente trato de buscar el consenso, por qué, porque es

la única manera de que el tipo crea en lo que vos estás diciendo. Hay decisiones que es así,

porque lo digo yo, no hay debate, son informativas o directamente me las quedo yo. En

90

otras pido opinión donde éstas me pueden hacer contemplar nuevas ideas y cambiar mi

decisión o por lo general busco el debate y el consenso.

Entonces algunas pocas decisiones las tomo yo. Decisiones de inversión en maquinaria, que

por ahí digo “se va a hacer”, no quiero quedarnos atrasados. Después, temas de estructura,

por ejemplo, tenemos que achicar, vamos a tomar medidas, entre todos vamos a debatir.

Hay cuestiones que yo pido al Comité Operativo que analicen un tema, que me hagan una

propuesta, discutan, debatan y tráiganme una propuesta con tres alternativas y ahí tomamos

la decisión, pero yo no quiero hacer el trabajo de ustedes…

Como te había dicho antes me gusta marcar la cancha y que sepan qué decisiones tienen

que tomar solos y qué cosas las debatimos juntos. Es importante que tengan sus

responsabilidades y autonomía para ciertos temas.

Siempre que yo tuve una idea, la planteé, la sometí ante el Comité Ejecutivo, que se reúne

cada 15 días. Se discute, un debate intenso, y siempre el resultado fue mejor de lo que yo

había pensado. Porque cada uno tiene una visión diferente de la empresa, lo importante es

complementarse. Hay que armar equipos donde haya tipos que piensen diferente que vos.

Lo importante es armar un equipo con diferentes tipos de opinión, y yo siempre digo, que

tienen la obligación de opinar, no sólo el derecho. Hay tipos que no consultan, mandan, son

autoritarios, y cuando sos autoritario te quedás solo.

Vos tenés que dar lugar, pero para lograr que un Comité Ejecutivo trabaje bien, vos tenés

que capacitar a la gente. Llevarlos a ser más directores de la empresa que directores

funcionales. Con esto busco que cada uno vaya más allá de lo funcional, entonces entienden

lo que implica para las demás áreas las decisiones si piensan sólo en lo que conviene a su

área. Entonces para armar un equipo, no es fácil, porque tenés que tener tipos con opinión,

con debate, con debate despersonalizado, que entiendan que uno puede ser duro con el

problema, no con la persona. Les pido que propongan temas. Cada principio de año cada

Director tiene que presentar la estrategia de su sector, que previamente la discutió conmigo.

Luego los otros sectores le tienen que cuestionar, debatir, hurgar las consecuencias de esto,

“qué pasaría si…”. No es fácil, éste ya es casi mi cuarto equipo, en 10 años. Y cada vez que

cambia un jugador, vos tenés que rearmar el equipo…porque tiene otra personalidad y otros

conocimientos, entonces cada vez tenés que reformular y repasar las pautas de trabajo. Yo

no quiero que vengan a mí a decirme que no están de acuerdo con lo que está haciendo el

91

director de otro sector, lo primero que les digo es: “¿Hablaste con él? Tengan una charla,

debatan, tomen un café, negocien… si no se ponen de acuerdo, vengan a mí, presenten el

problema…”. Trato de no hacer de papá, de decir “vos tenés razón”. Trato de darles otras

perspectivas y dar caminos de pensamiento. Entonces, con un equipo así, a lo que apuntás

es a que cada vez que se plantea un problema, viste que vos tenés un sesgo, es decir, cada

uno tiene en su forma de razonar, una secuencia lógica, que en función a tu experiencia, a

lo que te dio resultado, y eso te va sesgando. Por eso yo trato de hacer un clima light, nos

vamos tres días, alquilamos un sala en un hotel, apagamos los celulares, contratamos un

tipo que haga de moderador, yo hablo antes con él, le cuento las características de las

personas, del equipo, de la empresa y lo que estamos buscando, y empezamos a trabajar en

diferentes aspectos, el año pasado por ejemplo fue en toma de decisiones. Contratamos una

empresa que se llama Tandem. Hicimos ejercicios muy divertidos, muy interesantes,

empezamos con los árboles de decisión, y después de una hora de debatir, nos dimos cuenta

que para algo para lo que teníamos tres alternativas, encontramos más de diez alternativas.

Por eso digo el sesgo, a cada uno se le ocurre una manera a priori, pero hay que hurgar, y

aparecen. En cada grupo hay alguno que lidera, por personalidad, por conocimiento, por

experiencia del negocio… mi problema era que la Directora Comercial y yo somos los que

más sabemos y más tiempo hace que estamos en el negocio, ya nos conocemos en el

proceso de razonamiento secuencial, pero hay gente que razona de otra manera, dando

círculos… llega a las conclusiones de otra manera, circular, y eso suma, porque abre otras

alternativas. El secreto está en tener alternativas. Después, las tabulás, las ponderás, hay

alternativas que son para un momento de la empresa, ese es otro punto, hay alternativas que

teóricamente dan bárbaro, pero, ¿la empresa está para hacer esto?

Sobre el “group think” y el diálogo sincero y realista:

Y, es difícil, es parte de lo que te decía, del team alignement que hago cada año, cada dos

años. Primero tenés que tener gente, tenés que sentar buenas pautas de interacción,

entonces: no me gusta el cuchillazo por la espalda, no me gusta el que habla mal de otro,

acá podemos debatir lo que quieran, ser muy duros con el problema, no muy duros con la

persona, si no llegamos a una conclusión, stand by, seguimos en una semana. Ahora, el día

en que se definió en Comité, que la empresa toma esta postura, la postura es de todos, no

92

me vengan a decir “no, yo voté en contra, pero se me pusieron los cuatro…”. Es de todos

aunque no te guste, pero debatámosla, no hagamos la de tomar una decisión y después cada

uno o el que no estuvo de acuerdo empieza a boicotear la decisión, a hacerse el gil… yo

veo, y como tengo mucho contacto con toda la planta, me doy cuenta en seguida.

Ahora, se aprende haciendo. Es difícil tener un equipo con tipos con polenta, con carácter,

ahí mi responsabilidad es que no se vaya de las manos, porque hay veces en que la

discusión se pone muy tirante, hay que parar. Cuando es así medio insulso, vos decís… si

coincidimos en todo, la mitad está de más, tiene que haber diferencias… trato de fomentar

esa rosca “ si las ideas se defienden con pasión el debate es más interesante.

Sobre la mesa chica:

No, no, por ahí puedo conversar algún tema particular con alguno de mis reportes. No hay

una mesa chica, porque ya la mesa es chica. Si me decís mesa chica, es por ahí mesa de a

dos. Por ahí tengo dudas con respecto a alguien y consulto antes a alguien con el que tengo

mucha confianza. Yo soy muy de ir a las fuentes, pregunto directamente, no es que tengo

que pedirles a mis reportes que me cuenten lo que dice la gente, capto un poco de opiniones

y eso me ayuda.

Sobre el confidente:

Sí, tengo gente, amigos, con la que tengo confianza para plantear problemas sin tanto lujo

de detalles porque por ahí el tema no es el detalle sino la situación. Sí, tengo dos o tres

personas fuera de la empresa con las cuales charlar, sí, sí, hay algunas que conocen más la

actividad entonces podés hablar con más detalle, otros que son más generalistas a nivel

personal, que por ahí te dicen, bajá un cambio, no todo es como parece, no vale la pena…

Sí, es bueno tener siempre a alguien con quien paletear un poco…

SOBRE LAS ALTERNATIVAS DEL DIABLO

Sí, sí, obviamente, estas decisiones recaen en mí, pero no las tomo solo.

Por ejemplo, tenemos un problema con un proveedor muy importante que está entregando

mal, entonces vos decís, si nos peleamos es un quilombo, si se entera que quiero poner una

93

fábrica es un quilombo, va a pensar que no le voy a comprar más… entonces, lo que dicen

los americanos: “acotar la pérdida”, es decir tratá de que el daño sea lo menor posible, en

eso tiene que haber una o dos personas dentro de la organización que te acompañan en la

implementación de esto.

Hemos tenido momentos de apriete financiero porque nos excedimos en la compra, nos

stockeamos mucho, entonces involucro a la persona más directamente relacionada con la

problemática. Entonces en el momento de pagos, reunís a Finanzas y a Compras, con el

cash-flow que estoy viendo vamos a tener 5 ó 6 meses complicados. Hasta ahora fuimos

unos duques pagando, ni se pregunta, el pago sale, ahora nos excedimos, la venta no fue la

esperada, bueno, hay que poner pautas: los proveedores que tienen mano de obra intensiva,

necesitan la plata para sueldos, entonces son prioridad. Los que son proveedores de tela,

que el tipo tiene cómo pedalearla se les dice: muchachos, 7 años cobraste como un duque,

dame una mano, fijate esto, acá está la mercadería, no es que nos va mal, nos abastecimos

demasiado, siempre hablándole de que es por un período de tiempo, después a la larga te

voy a compensar. Explicándole a la gente de Finanzas que hay que atender el teléfono y dar

la cara, hay que atender, lo que no hay que hacer es no atender, porque al final el tipo se

enojan porque no les dan la respuesta… hay que lidiar con esto. Es una decisión jodida, a

algunos no les va a gustar, alguno dirá no les vendo más… pero bueno, cuando se le enfríe

la cabeza, piense en los años que cobró bien, en el volumen que le compro, y va a estar acá

de nuevo. Es importante que la gente que tiene que hablar con los proveedores respete esto

y no le pague al que más protesta. Es decir, lo orientás al de Finanzas para que haga la

estrategia que mejor sirva… conocés a los proveedores y sabés quién te puede ayudar más

que otro entonces vos vas acotando el riesgo, buscando una solución a medida, pero no es

que te la bancas vos solo. Te la bancas vos solo cuando por ejemplo el aumento de sueldo

que tenía que ser para enero es para abril, y bueno… te miran todos con mala cara, hay

muchos que le decís buen día y no te responden. Y bueno, son los sinsabores de ser el nº1,

así como tiene su parte buena, tiene estos sinsabores, bancarte las puteadas, los

descontentos del que tiene que dar la cara por una decisión tuya y a él lo insultan a su

vez…hay que bancársela, para eso estás.

94

¿Cree que decidió correctamente? ¿Se arrepiente de alguna de estas decisiones?

Sí, por supuesto, por supuesto. Sí, hay que hacerlo, a veces tenés que hacer un mea culpa, si

no sos un necio, cada uno sabe, y hay cosas que las compartís. Yo soy de decir mucho: me

equivoqué. Tomas decisiones arriesgadas y tenés que reconocer el error, si sos nº1 no tenés

que socializar el error, sino reconocerlo. Si vos fuiste realmente partícipe decisivo, es decir

que tu opinión pesó, tenés que reconocerlo. A veces también tenés que tomar como tuyas,

decisiones que no lo fueron, porque no podés escudarte por ejemplo en un burócrata de

USA que dijo tal cosa. En empresas como ésta con un corte así familiero se toma mal las

desvinculaciones, sienten que le arruinaste la vida al tipo, 15 años de servicio, que lo estás

matando, nadie piensa si laburaba bien o no, si cumplía su objetivo, si agregaba valor… la

gente piensa que el tipo es buen tipo porque pasa, saluda… toda la vuelta que pasó y saludó

fueron dos horas menos de trabajo…todos te hacen responsable, sobre todo cuando tenés

abajo tuyo jefes que pasan la pelota para arriba, sos el diablo, el culpable de todos los

despidos, de todos los recortes, todos los controles de gastos, porque es más fácil decir “el

jefe se enojó y dijo” por ejemplo “andá en bondi, basta de remises”. Y no fue así, pero es

más fácil así. Pero bueno son los gajes del oficio. Lo más importante en un CEO es saber

decir que no, decir que sí dice cualquiera.

¿Cuesta cada vez menos tomar decisiones difíciles?

La verdad es que por las experiencias que me tocó vivir, tuve que tomar decisiones fuertes

desde muy chico, cerrar una fábrica cuando tenés 29 años y tenés que echar e indemnizar

200 tipos, y de a uno, y negociando… el haberla pasado algo tan duro cuando era chico,

hace que para mí hoy en día las decisiones difíciles parezcan cosa de niños. La verdad no

hay decisiones que me quiten el sueño.

Uno se acostumbra y uno aprende a tomar decisiones. Eso te da temple para enfrentar la

situación y decir: hay que tomar una decisión, es muy importante tener claro que tenés que

tomar una decisión, y que la no decisión es una decisión. No hacer nada también es una

decisión. Entonces, algo hay que hacer, tenés que tener claro que va a costar, que va a haber

consecuencias pero tenés que mantener la cabeza fría para ver cuál es el daño menor,

material y no material, y bueno pensar cuál es la mejor decisión para este momento. No

95

todo el mundo tiene coraje y agallas para tomar grandes decisiones. Por más que hagas todo

el cuadro decisorio perfecto, apretar el botón es otra cosa.

Sobre la evaluación de las decisiones:

Como te dije antes, la solución del pasado no es la solución de ahora, pero es bueno

refrescar, más que el resultado del pasado, miro el proceso. Es decir “definimos esto en este

contexto, hoy en día cuál es el contexto?”. ¿Estuvo bien razonado? ¿Hoy razonaría igual?

¿Me jugaría más? ¿O menos? Miro en ese sentido.

A veces una vez que pasaron las cosas parece que la solución era obvia, pero uno se olvida

de la situación. Por eso yo, cuando tomo una decisión, escribo los considerandos, porque

después cuando pasó cuestionás lo que decidiste, pero no, yo digo “la decisión estuvo en

ese momento bien tomada, por esto, por esto y por esto”. Porque yo pienso escribiendo, y

escribiendo a mano. Una vez que yo hice el esqueleto, pongo: situación del momento,

considerandos, alternativas. Yo insisto mucho en hacer la “necropsia”. Cuando sale bien y

cuando sale mal, porque si vos no sabés cuando salió bien por qué salió bien, tampoco vas a

saber cuando sale mal, y vos te vas a jactar de que la pensaste toda, y por ahí acertaste por

suerte nomás. Le doy mucha bola a eso.

Sobre la manera de presentar la decisión:

Sí, tenés que transmitir seguridad, pero no por eso dejar de reconocer que hay riesgos.

Tenés que ser muy claro, no es “hagamos que sale de taquito”. Debe ser, “tomamos esta

decisión, esta decisión implica riesgos, hay posibilidades de que no salga como queremos,

creo que dada la situación he optado por esto”, y les explico por qué. Tenés que decirlo,

pero tenés que mostrarte confiado porque en definitiva, una de las cuestiones del CEO es la

cara del CEO. Hay tipos que dejan traslucir todo, estado de nerviosismo, estado de

ansiedad, miedo, desconcierto, y la gente te mira todo el tiempo, yo esto se los digo a mi

equipo, tengan cuidado porque la gente te mira permanentemente. Yo soy bastante serio, y

como muchas veces, sobre todo cuando laburo con números, me concentro mucho, de golpe

estoy dos horas, masticando planillas, entonces a veces salgo a dar una vuelta para

despejarme, y ellos asocian con que algo anda mal, entonces ya lo he dicho muchas veces,

estoy bien, estoy de buen humor, cuando me enoje se van a dar cuenta enseguida, ahora es

96

que estuve trabajando muy concentrado, pero también reconozco que es un punto que tengo

que cuidar yo, pensar qué cara tengo. Es muy importante lo que trasmite el nº1, por lo que

puede generar. Si ves al nº1 que está con miedo, puede generar pánico, si lo ve confiado, o

lo ve boludeando y la situación es preocupante, dice “este tipo no entendió nada o está en

otra cosa”. Entonces tenés que ser muy cauteloso de no mostrarte excesivamente efusivo,

no excesivamente preocupado aunque por dentro vos digas “estamos en un quilombo…”.

Tampoco podés decir “está todo bien” porque hay muchos indicadores de que hay algún

tipo de problema, por eso es mejor explicarlo, y acotar el efecto negativo del radiopasillo.

Sobre las prioridades y las decisiones con objetivos múltiples:

Yo trato de favorecer lo que sea sostenible en el tiempo. Este tipo de empresas es muy

cortoplacista, muy. Lo que veas es los libros es así, es de manual, miran el trimestre, y el

trimestre porque en USA tienen que presentar los resultados en la Bolsa, yo soy más

largoplacista, pienso “esto es bueno para la empresa o no?”. A veces te dicen con tal de

llegar a tal objetivo “salí y quemá esto”, yo digo no, pará esto es plata, “pero tenemos que

lograr que el número de materia prima que está inactiva sea menos de 1.000.000 y vos estás

en 1.200.000., quemá, destruilo”. Pará, es tela blanca que voy a usar… pero a veces te

llevan, te llevan a que si no lo quemás, por ahí te pueden decir, “cerrá la empresa”. Son así,

entonces a veces entiendo, me tengo que tragar un sapo, y explicarle a la gente que piensa

“¿son locos?, donaste esto, quemaste esto” pero sí, les hago entender que si no muestro que

la fiebre bajó 1 grado, el efecto puede ser peor. No se puede ceder siempre por que en lugar

de adelgazar vas a llegar a la anorexia, y después van a decir cortate un brazo para pesar

menos… eso es el corto plazo, pasa mucho en las empresas americanas, en las

multinacionales, en las que el resultado del trimestre a veces hace que te vayas quedando

obsoleto en cosas, por ejemplo la renovación de computadoras, si pensás no gastes ahora…

y generás un daño mayor a largo plazo en la empresa.

Cuando empecé, la prioridad era sobrevivir. En el 2002 era: que esté la fábrica en marcha,

traeme pedidos, clientes… después cuando la cosa cambió, empezamos a buscar otra cosa,

a construir marca y a buscar un negocio sostenible en el tiempo. Ya hay un horizonte de

tiempos, no es que no sabemos de qué nos disfrazamos el mes que viene. Entonces a partir

de ahí lo que priorizás es cómo hacemos para que esta empresa siga siendo una empresa

97

exitosa dentro de 20 años. Uno tiene que estar pensando en los cambios. Por ejemplo,

contratar un buen tipo en marketing que esté atrás de lo nuevo, es algo que no domino, es

otra falencia mía. No domino todas estas nuevas tecnologías 2.0, 3.0… ¿la gente se conecta

de otra forma, la gente interactúa de otra forma? ¿Compra de otra forma? Sé lo que quiero

pero en el medio no sé cómo, entonces tengo que tener gente al lado que sea buena en esto,

que busque alternativas. En la empresa es como en todo, hay cosas que hay que

mantenerlas por goteo, cada día, mantenerse actualizado, si no después ponerse al día,

remontarla cuesta un montón, y a veces decisiones muy drásticas, muy fuertes, como echar

gente o tener que dar de baja a una marca, decís qué pasó, nos pasaron por arriba.

Entrevista 3: Tomás

98

Tomás: Presidente y socio de una empresa familiar textil grande, profesionalmente dirigida

con participación de la familia en la dirección de la misma.

Perspectiva del CEO, su entorno y su trabajo.

Estructura organizacional y responsabilidades de las partes:

La mía es una empresa familiar, pero a diferencia de una empresa chica familiar, es una

empresa grande familiar. Es una empresa familiar, profesionalmente dirigida por la familia.

Se diferencia de las empresas familiares chicas en las cuales las decisiones se toman en la

cocina, digamos, o en las cuales las decisiones se toman y las cosas al otro día suceden.

Facturamos alrededor de 200 millones de dólares por año. No se pueden tomar las

decisiones de ese modo, aunque muchas decisiones empiezan de ese modo, después se va

cambiando, se va modificando, y con el tiempo esa decisión va tomando forma. La realidad

es que en las empresas grandes no hay decisiones que son ahora, y ya está. Primero la

decisión es elegir una dirección que luego va cambiando se va evaluando y perfeccionando

sobre la marcha. Así que el proceso decisorio es eso, un proceso, vas armando una decisión,

vas formando una decisión, generando una dirección donde siempre hay tiempo para

retroceder o cambiarla de ser necesario.

El entorno familiar nuestro son; nosotros somos tres hermanos, los tres hermanos

trabajamos, hoy yo soy el Presidente, mi hermano menor es el CEO, y el del medio es un

Director más. Las decisiones del día a día las toma el CEO, y él –que no soy yo hoy, antes

era yo, el CEO toma decisiones y su palabra es FINAL. Los otros dos hermanos opinamos

sobre lo que pregunta el CEO, pero él es el responsable de las ganancias y de las pérdidas.

El es el responsable, aunque haya mayoría del otro lado, él es el que dirige. Ahora, dentro

de dos años, o un año, o seis meses, si las decisiones que está tomando son todas malas, en

teoría los otros dos podríamos decirle: “no dirijas más la empresa”. Pero yo no puedo

decirle “ésta decisión tomala así”. Entonces el Presidente preside el proceso. ¿Qué

decisiones no puede tomar un CEO? Las que modifican estructuralmente el futuro de la

empresa. Una deuda que puede voltear la empresa. Una venta que puede voltear la empresa.

Una inversión que puede voltear la empresa. Comprar otra empresa, no lo puede hacer el

CEO., ahí necesita que el directorio esté de acuerdo. Es decir, en las cosas que afectan

99

dentro del plazo de un año, subir un precio, bajar un precio, comprar o vender una

máquina, parar una producción, tomar gente, sacar gente, esas decisiones del día a día las

toma el CEO, puede consultar o no, como yo soy el CEO anterior, yo soy un ayudante del

CEO actual, puede consultarme o yo darle sin que me consulte mi opinión, pero es mi

opinión, no es la decisión.

Hay tres o cuatro Directores que están en el Directorio tanto como nosotros. Entonces

seríamos, los tres hermanos, más estos tres o cuatro Directores, los que tomamos las

decisiones más difíciles, es con los que hablamos.

Actores y stackeholders:

Los stakeholders son el Gobierno, por ejemplo. Pero al stakeholder “Gobierno” no se lo

consulta, se toma en cuenta. La palabra tomar en cuenta… se toma en cuenta TODO el

entorno, hasta si llueve o no llueve, es decir todo el entorno se toma en cuenta. Entonces el

stakeholder “los clientes”, ¿están demandando más hilado? Entonces hacemos una

inversión. ¿van a demandar menos hilado? Entonces tal vez tenga que parar parte de la

fábrica. ¿el Gobierno está haciendo cosas a favor de la industria? Tenemos que invertir. Es

decir se toma en consideración todo el entorno y se toman las decisiones.

Descripción del trabajo:

Actividades y tiempos del trabajo:

¿Cuáles son esas decisiones típicas de un CEO?. Lo que hace el CEO es decidir en qué

quiere tener su dinero en el futuro. Puede decidir entre máquinas/efectivo/deuda/stock, etc..

Lo que hace un buen CEO es decidir en cada momento, según el futuro que prevé, en cuál

de estos activos estar. Inclusive, el no estar en ningún activo, puede decir esa plata sacarla

de la empresa porque no tiene utilidad dentro de la empresa. Entonces lo que el CEO hace

es coordinar eso. Además de buscar cómo mejorar la productividad.

Como Presidente de una empresa, la misión mía es muy específica, mi obligación es

modificar la empresa para que se adapte al entorno. Y cuando yo veo que la empresa no

puede adaptarse al entorno, es modificar el entorno para que se adapte a la empresa.

Si yo tengo que mejorar la productividad de la empresa, pero si es imposible que yo la

mejore más de tanto, tengo que pedir al Gobierno que me proteja. ¿Entendés la diferencia?

100

Entonces modificar el entorno es hacer publicidad… modificar el entorno es hacer

relaciones públicas… modificar el entorno es estudiar argumentos de por qué nosotros

somos útiles…es decirle a los clientes por qué nos tienen que comprar a nosotros y no a

otros… Modificar la empresa es meterme en los números, o meterme y ver la velocidad a la

que trabaja la gente, la máquina, ver cuáles son los desperdicios que estamos teniendo y

cómo se eliminan… entonces el CEO y el presidente tienen esas obligaciones. Modificar la

empresa para que sea lo más productiva posible y al mismo tiempo, modificar el entorno

para que la empresa sobreviva y se haga más grande.

Nosotros producimos hilado, el consumidor final no compra hilado, vos comprás una

remera, y si la remera se importa de China, yo no vendo hilado, lo que yo tengo se llama

demanda derivada. Entonces, ¿cómo modifico el entorno yo? Yo protejo a los que hacen

remeras para que éstos ganen dinero y me compren hilado a mí. Eso es parte de mi

actividad. Sí, esa es una actividad que comparto con el CEO, de hecho todos participan,

pero la mayor parte el CEO y yo.

El caso mío es relativamente especial, porque yo lo que hice fue enfocarme en tratar de

estudiar qué cosas eran muy relevantes y tratar de que mi empresa las adoptara. Entonces

yo no hablaba tanto con la gente, como yo trataba y trato hoy de entender qué está pasando

en el mundo. Mi profesión es Economista. Lo que yo hablo con la gente no tiene tanta

incidencia, no tiene tanto “leverage”, como para mí saber si el año que viene vamos a estar

mejor o peor, y eso no lo puedo saber mirando para adentro de mi empresa. En otros casos

es distinto, tienen que sacarle más jugo a la fábrica. En mi caso, yo trato de entender el

entorno y poner a mis jugadores donde tienen que estar. Me he especializado en poner a mi

empresa en el lugar adecuado en el momento adecuado (como un jugador de futbol que

sabe posicionarse para recibir la pelota). Ahora tanto en la parte economía, como desde el

punto de vista tecnológico. Por ejemplo evalúo si este es el momento de tener tal tipo de

máquinas u otro. Si es el mejor tener más o menos vendedores, si me conviene tener más o

menos cuentas a cobrar… Entonces, mis conversaciones con la gente mía es: de lo que yo

vi afuera, esto es lo que quisiera que se haga. Me pueden decir: esto podemos hacerlo, esto

no, esto lo podemos hacer así… o también son ellos los que investigan, para ver dentro del

contexto qué es lo que más conviene. Hay diferentes tipos de personalidad, la mía no es la

101

empatía, yo creo que la gente me respeta mucho, pero la mía no ha sido la de acercarme a

nivel humano.

Mi ritmo es especial: pienso mucho y ejecuto rápido. Pero no estoy ejecutando todo el

tiempo. En una época, yo me contentaba con tener una muy buena idea por año. Si yo podía

tener, y yo creo que lo tuve por más de veinte años, una buena idea por año. Y eso fue la

diferencia que hizo que a mi empresa le fuera bien, o mucho mejor que a otras. Y yo no

creía que la labor del CEO era la de ocupar… la del Director de Ventas, del Director de

Producción, etc. De todo yo sé. Conozco muy en profundidad el proceso de venta, conozco

muy en profundidad el proceso de producción, el de cobranza, Pero ninguna de esas cosas

hago. ¿Qué es lo que hago yo? Yo digo: cómo se decide, cómo se pone un precio y cómo se

decide cómo se atiende a un cliente, y a qué clientes no se los atiende, porque genera

pérdidas. Pero eso es un proceso que se produce muy pocas veces en el año. Luego hay

gente que implementa esas ideas. Luego yo no he tenido, salvo en los momentos más duros,

financieramente más duros, no tenía una labor en la que día a día yo tenía que estar al pie

del cañón. Otros es justo lo contrario, otros están todo el tiempo tomando decisiones, todo

el tiempo. En el caso mío, yo soy el relojero que hace el reloj. No estoy dándole cuerda

todo el tiempo.

Planeamiento y estrategia, realidad y practicidad:

En el caso nuestro, el planeamiento es todo, pero no el planeamiento como un plan

definitivo, es una dirección…Vamos llegando… en un momento me puedo desviar para un

lado, para el otro. Todo el tiempo, nosotros tenemos planes que exceden los 5 o los 10 años.

Estos planes no son definitivos, son direcciones para que el resto esté alineado. Lo que

nosotros no podemos hacer es no tener un plan, no tener una dirección, no tener una idea de

cuál es el enemigo a vencer, no tener una idea de hacia dónde vamos. Porque en el caso en

que uno no tiene claro hacia dónde ir, lo que se produce es una divergencia de fuerzas. Hoy

por ejemplo, es la de aumentar en 50% la producción en tres años. Si no llego en tres años,

y llego en cuatro no importa, pero por ahí si la situación se da llego en dos años. Una vez

que tenés la dirección alineás las partes para ir hacia allá.

Networking y relaciones:

102

En el mundo actual, igual que en el anterior, el networking es muy importante. Sin

embargo, lo que hay que tener en claro, es cuál es el networking que es al pedo, y cuál es el

networking que es el útil. Como yo te decía, parte de la función mía es modificar el entorno

para que se adapte a mi empresa. El networking que yo estoy haciendo hoy, es un

networking que está concentrado en hacer que esa gente con la que yo estoy haciendo

networking comprenda mi empresa, vea por qué es útil mi empresa para el país, vea por qué

es útil la industria para el país.

Después está el networking de los clientes, cómo hacer para que los clientes sientan una

obligación para comprarle a uno. Nosotros les explicamos qué es lo que estamos haciendo

nosotros por ellos. Y por qué cuando ellos nos ayudan a nosotros, nosotros los estamos

ayudando a ellos. Si ellos nos compran a nosotros, nosotros con eso tendremos más

máquinas, y más tecnología, y costos más bajos. Si le compran al otro, esa plata se la van a

llevar o la van a perder. Si me compran a mí aumenta su capacidad de futuro, si le compran

al otro no les aumenta, la lógica es que nos compren a nosotros. Así que el networking tiene

que tener un objetivo, el networking sin un objetivo, sin un plan, también es una zonzera,

es un desperdicio de energía. Hay gente que hace networking y después les preguntan para

qué les sirve, para qué lo utilizan, y no lo saben, porque no tienen un plan.

Sobre la su especialidad y la especialidad para dirigir:

Yo soy economista. Y como economista tengo un tipo de visión global. Pero no es

necesario ser de una manera en particular… lo que hay que hacer es basarse en las fuerzas

de uno y aprender de las fuerzas de los demás. Por ejemplo, soy economista, pero traté de

entender de temas productivos, ingenierías, traté de entender de temas legales, de temas

contables. Yo era CEO y ahora es otro CEO, porque las empresas toman cosas de la

persona y luego necesitan que haya un cambio para que otra persona les dé mayor valor

agregado, le aporte diferencias. Te acordás sobre la marginalidad, sobre el significado de

marginal, llega un momento en el que el CEO agrega cada vez menos valor, porque todo lo

que tenía que dar ya lo dio. Puede seguir dándole, pero marginalmente es poco. El recambio

del CEO, genera una modificación estructural. Mi hermano, ahora el CEO, es otra

especialidad, es más minucioso, va más al detalle. Lo que hay que ver es si esa especialidad

103

es útil para la empresa en ese momento. Cuando los problemas de la empresa son de

detalle, no puede haber un generalista. Y al revés tampoco.

Creatividad:

Es fundamental la creatividad cuando está bien orientada. Cuando el que está siendo

creativo no tiene idea de para qué sirve lo que está diciendo, puede generar confusión. Yo

no me consideraba una persona creativa, entonces leía mucho, cuando uno lee mucho, de

cien cosas que lee, una es muy buena. Si puedo detectar esa una que es muy buena para mi

empresa, y la podemos implementar, esa creatividad termina siendo útil. Para esto es

importante la capacidad de discernir qué cosa es útil para mí, y qué cosa no es útil para mí.

Entonces la creatividad aplicada a las cosas muy específicas, entendiendo los problemas

específicos, entendiendo que esa creatividad debe ser amoldada a la empresa real que uno

tiene, es espectacular. La creatividad del delirante, es desastrosa porque genera una

empresa que desvaría.

Virtudes y Aspectos a mejorar como CEO:

Mi mayor virtud, en lo que me he preciado, es la de tratar de comprender, como te decía

antes, hacia dónde va el futuro, y nunca la he pegado, pero sí la dirección que he tomado.

Entonces como la dirección que yo pensaba que iba a ser, aún cuando yo me hubiese

equivocado, muchas me han resultado muy útiles por que orientan las decisiones de corto

plazo en una dirección.

Cuál es mi mayor defecto. Podría ser que aborrezco las situaciones en que haya que tomar

microdecisiones, no es que tenga pensado empezar a cambiar ahora pero hacer las cosas del

micromanagement no me gusta, siento que estoy perdiendo el tiempo. Justamente por eso

tengo una persona que es espectacular para hacer eso. Tanto el CEO actual como el

segundo cuando yo dirigía.

DECISIONES

Decisiones en la empresa:

Nuestras oficinas están en un piso, o sea que todo el tiempo estamos en contacto todos los

que tomamos decisiones. Las decisiones se toman en cualquier momento. Y como te decía,

104

el CEO toma las decisiones diarias, sin necesidad de consulta, o consulta lo más relevante.

Las diferentes secciones van tomando las decisiones de acuerdo a los plazos de largo. Y

cuando algo no está funcionando, directamente se cambia, o se modifica, o se anula, Y a

diferencia de otras empresas, son pocas las veces que ruedan cabezas. Es decir, si nos

equivocamos, nos equivocamos, para bien o para mal, no hay un sistema donde se eche

culpas a quien tomó decisiones. Como estamos todos enterados de casi todo, si alguien

tenía algo que decir lo podría haber dicho antes. La nuestra es una empresa bastante grande,

pero con una administración muy chica. Entonces las decisiones se toman in situ.

Proceso de decisión y tipo de decisor:

Se toman las decisiones pensando cuáles son los escenarios posibles. Y cuál es la decisión,

que si suceden tales y cuales cosas en ambos escenarios o en los más posibles, estarían

bien. Un tercer escenario podría ser de catástrofe, yo no creo que haya un escenario de

catástrofe, por eso esa decisión que tomamos hoy tiene que ver con la proyección que

hacemos del futuro. Entonces de vuelta es, prever un futuro, que no tiene por qué ser el

correcto, ante ese futuro ver las alternativas más probables, cuál es la mejor decisión hoy,

ejecutar esa decisión, y luego vivir en consecuencia, digamos. Si esta decisión implicase el

riesgo de perder la empresa, postergar la decisión, si no implica el riesgo de perder la

empresa, tomarla inmediatamente. Por lo general busco tomar decisiones que no fueran

definitivas, es decir, que no fueran a todo o nada.

O sea el proceso decisorio es, primero decidir hacia dónde ir en base a lo que creemos que

va a ser el entorno y la empresa. Como llegar se toma en una forma evolutiva. No en una

forma de un día para el otro. Todos los días aparecen cosas: ¿compro hoy la máquina o la

compro mañana? Ese proceso depende de consulta permanente. No se producen grandes

decisiones todos los días. Se produce una gran decisión cada 5 años, o cada 3 años. Las

demás decisiones son decisiones que se van conversando.

Generalmente cuando alguien lee una noticia en el diario, ¿qué es lo que lee?: “El grupo tal

compró tal empresa”, fue una decisión. Nunca es una decisión, son muchísimas pequeñas

decisiones que hacen esa gran decisión.

Sobre qué tipo de decisor soy diría que soy un decisor optimista. En general veo los vasos

medio llenos. Siempre veo la parte optimista. Como soy optimista, me tengo que

105

autocontrolar mucho y les pido a otros que controlen mucho que las decisiones que estemos

tomando no sean por sesgo optimista.

En mi caso, yo no tengo capacidad para tomar decisiones múltiples, es decir, un fenómeno

que yo no puedo manejar, es cómo las mujeres manejan cuatro o cinco temas al mismo

tiempo, yo no puedo, yo tengo un problema en la cabeza, y solamente ese problema es el

que ataco. Si me vienen con otro tema, ni lo escucho. Otras personas, que manejan diez

empresas distintas, tienen una capacidad que yo no tengo. Sin embargo, mi grado de

concentración me permite que el tema que yo manejo, como está muy concentrado, le doy

un foco como si fuera un laser, entonces es muy efectivo.

Decisiones y sesgos

Es decir, yo definitivamente tengo un sesgo optimista. Otros tienen un sesgo pesimista, y en

el caso de ellos, tendrán que buscar a alguien que no lo sea. Todos tenemos sesgos.

Entonces si vos me preguntás cómo son mis decisiones, yo… hay una cosa que nosotros, en

el caso nuestro nosotros decimos: nosotros no lloramos a los muertos. Si yo me equivoqué,

y tengo que rectificar el rumbo, lo rectifico, no estoy llorando de por qué me equivoqué. Y

si tengo que destruir todo lo que hice, y mejor para el futuro, destruyo todo lo que hice y

mejor para el futuro. No soy prisionero en las decisiones. Entonces yo soy una persona que

toma decisiones, cumple su palabra, pero la prioridad dentro de la dirección de una empresa

no es cumplir la palabra, es qué es lo mejor para la empresa.

Todos tienen derecho a opinar, pero no todos tienen derecho a que su opinión cuente del

mismo modo. Si en un lado tenés a un experto y en el otro a un idiota, el idiota da una

opinión, el experto da una opinión, no tienen el mismo peso. En la dirección de una

empresa, uno consulta a mucha gente y es importante que la toma de decisión se haga con

conocimiento, con intuición, la intuición del que sabe de un tema. La intuición está formada

por años y años de conocimiento acumulado. Si me preguntan a mí mi opinión sobre un

tema inmobiliario, yo no tengo la menor idea, entonces mi opinión no es válida para ese

tipo de decisión, y mi intuición no sirve para nada.

He tomado mucho en consideración, los diferentes biases por los que se toma una decisión,

de aquellas decisiones que se toman porque uno es optimista, porque uno es pesimista, por

106

lo que lee en el diario, por ejemplo, si hoy leyese el diario, hoy nadie invertiría por lo que

dice el diario, pero yo me he tomado la molestia de saber quiénes son los que están

peleando.

Ahora esto puede salir bien, o puede salir mal. Al final es si la sumatoria de las cosas que

salieron bien da por encima de las que salieron mal. Entonces en la medida en la que yo no

lloro mis errores y modifico el rumbo, el error me cuesta poco. El beneficio se acrecienta

cuando la decisión fue buena la ratifico y aumento la apuesta. Cuando es la mala, giro, doy

la media vuelta y adiós. Un retroceso táctico, porque en la medida en que el ego de uno no

le permita reconocer ese error, es error se vuelve peligroso.

Herramientas y métodos:

En mi caso, cuando la decisión es muy compleja, utilizo las herramientas que tiene la toma

de decisiones y la teoría de los juegos, de economía. Es decir, cuando es simple por

supuesto que no, pero cuando es complejo, la mente no tiene la capacidad de manejar más

de dos o tres variables.

Entonces lo mejor, para mí en mi caso es, escribo cuáles son todos los factores endógenos,

cuáles son todos los factores exógenos, cuáles son los mecanismos por los que se mueve un

cosa, cuáles son los mecanismos por los que se mueve otra cosa, como si fuera una obra de

ingeniería, y como si fuera un sistema… cuando termino de hacer el cuadro, comprendo

algo mejor la decisión, puedo tomar decisiones muy complejas. Mi capacidad no da para

hacerlo mentalmente. No soy buen jugador de ajedrez que puede en la mente juntar diez

operaciones distintas, digamos. Además como mencioné anteriormente no me gusta ver

muchos temas a la vez entonces estos sistemas me permiten separar las cosas y así analizar

un problema muy complejo.

Experiencias anteriores

Yo soy todas las experiencias anteriores. Todo lo que hago a futuro tiene que ver con lo que

me ha pasado. Ahora, todo lo que me ha pasado que me ha resultado exitoso, tiendo a

repetir. Todo lo que me ha pasado que me ha resultado mal, tiendo a evadir. Es un proceso

107

evolutivo. Pero no tiene lógica, pensar que si funcionó va a seguir funcionando ni

desperdiciar esa energía tratando de reinventar la pólvora. Uno va repitiendo ciertos

procesos que le han sido útiles, modificándolos porque uno es más hábil, tiene más

experiencia, o tiene más información para adaptarlos al nuevo entorno. Ahora no conozco a

nadie que pueda ser libre de no tomar las decisiones en base a su pasado.

INFO

Cómo se informa y que comunica:

Como yo te dije, a mí me gustaba, y me sigue gustando mucho estudiar. De todo lo que

estudio, la mayor parte no sirve para nada. Algunas de esas cosas que leo, son muy útiles. A

eso le doy vuelta, y una vez que lo mastiqué, lo paso a la gente mía, como una cosa

masticada. En la medida en que nosotros podemos implementar algunas de estas ideas, nos

ha servido para diferenciarnos de terceros. La empresa nuestra es bastante sofisticada en el

uso de ciertas herramientas, porque se ha ido acumulando el uso de herramientas que yo y

otros hemos ido aprendiendo. Mucha gente ya ni sabe que lo están haciendo, lo hacen como

algo natural, está incorporado. Para esto también es importante ajustar la velocidad de

aprendizaje de la empresa a la cantidad de cosas que uno quiere introducir.

Sobre la parcialidad de la información

Yo prefiero no tener información a que alguien me esté llenando la cabeza con información

que es falsa o inexistente. Con falta de información yo puedo llenar el vacío con

información más precisa. Con información basura generalmente tomás decisiones que no

sirven.

Para ser el CEO primero subí por la escalera de la empresa. Casi todos los sectores de la

empresa tienen una impronta mía. Desde la estrategia de ventas, los clientes que atendemos,

la estrategia de cobranzas, etc…se da pocas veces que alguien pudiera estar planteando algo

sobre lo que yo no tuviese opinión. Si dos personas no pueden ponerse de acuerdo, la

posición que está encima de dos iguales, es el que debe decidir.

 En el caso mío, cuando yo no sé de un tema, o no he sabido de un tema los he dejado que

se maten entre ellos para saber quién tiene más conocimiento, o me he informado para

decidir, o la decisión la toma otro. Ahora, ojo que yo me entere de que estás mintiendo por

108

que al hacerme el verso no puedo tomar decisiones correctas. Soy muy estricto con que me

cuenten las cosas como son.

GRUPOS

¿Con quién habla?:

De vuelta ahí, hay diferentes niveles, para niveles que no son fundamentales escucho por

supuesto a la gente que sabe dentro de la organización. En su momento escuchaba a mis

hermanos, hoy mis hermanos escuchan a los Directores. Como presidente escucho lo que

pasa alrededor mío en la sociedad, otros empresarios, otros economistas… ahora, escuchar

escucho a todos, las decisiones son mías. Esto hay que tenerlo claro porque “ yo hice esto

porque fulano me dijo”. No. El que toma decisiones porque le dijo sutano o mengano no

dirige, ese es mi punto de vista.

Sobre los grupos:

En el caso nuestro, de todos modos, el CEO nunca toma una decisión solo, la toma con su

segundo, con su tercero, con el de Finanzas, con el de Cobranzas…toma decisiones,

dependiendo del tema, consulta más o menos gente. Consultas a amigos y a gente con más

experiencia en el tema. Entonces con quién se consulta o con quién consulto, es

dependiente del nivel de la decisión, el tema y de la experiencia que tenga en esa decisión,

digamos. En el caso mío, como soy optimista, a veces, si de algo pequé fue de no tomar

muchos consultores para tomar una decisión. Hay gente también que toma muchos

consultores para echarles la culpa de una decisión, encontrar alguien que diga lo que vos

decís. En el caso mío, no tenía esa necesidad.

Sobre el “group think” y el dialogo sincero y realista:

Lo primero que hacés en esos casos es tener gente que tenga capacidad individual, de

individuo. En el caso de mi familia, somos tres hermanos que pensamos distinto. Los

Directores que te mencionaba antes vienen de orígenes distintos. Ninguno tiene miedo de

que lo vayan a despedir, ni mis hermanos ni yo por decir algo distinto al otro. Cada uno

109

tenemos el ego bien desarrollado, entonces no necesitamos decir las cosas simplemente

porque estamos de acuerdo, y a veces decimos simplemente que estamos de acuerdo con

algo porque sabemos que no es fundamental. Entonces en nuestro caso, yo te diría que para

que eso del groupthinking no suceda, es fundamental quiénes son parte de ese equipo.

El groupthinking es producto de egos que no están desarrollados, entonces se obligan a

tratar de reforzar al otro para mejorar su posición. Específicamente en el caso nuestro, no

tenemos directores así.

Sobre la mesa chica:

La mesa más chica son mis hermanos pero varía de acuerdo al tema. A veces puede ser un

Gerente y yo, o mi hermano y un Gerente, o mi hermano un par de Gerentes y yo, es

adaptativo. Lo cual lo hace menos costoso, no se puede todas las decisiones ser tomadas

por todas las personas.

Sobre el confidente:

Sí, sí, cuento con una persona. Es mi segundo. Es una persona que, no siendo hermano mío,

trabaja en la empresa hace más de 50 años. Conoce a mi familia, mis padres, conoce todo

digamos. Entonces es una persona con quien vos podés practicar un tema antes, ver cuál va

a ser la reacción de otros.

SOBRE LAS ALTERNATIVAS DEL DIABLO

A ver… ¿cuál de las dos decisiones tiene retorno? La pacífica. Entonces, como te decía, las

decisiones se van tomando in crescendo, evolutivamente. Es una situación que en las

empresas a veces sucede. Es decir: ¿hago tal fábrica? ¿Compro tal empresa? Te puede

voltear, por ejemplo el grupo Macri compró en su momento el Correo Argentino, que la

volteó. Es decir cuáles son las decisiones que uno puede ir tomando sin que voltee la

empresa. Cuando hay riesgo de voltear la empresa tiene que ser muy grande el beneficio.

110

En esos casos yo los llamo “donde la decisión la toma las circunstancias”. Por ejemplo el

tipo bloquea acá, ¿quién tiene que hacer el movimiento ahora? ¿Quién es el responsable por

definir si entablan una guerra nuclear o no? Yo te dije “si vos cruzas acá…” ya no es que

yo… te lo puse en la cabeza tuya.

Entonces las empresas, tenemos menos casos tan extremos, pero a veces suceden. ¿Presento

mi empresa en concurso de acreedores o no la presento en concurso de acreedores? Es un

gran cambio. Escribís cuáles son los pros, cuáles los contras. Las contras tratás de

neutralizarlas con decisiones menores. Por ejemplo, voy a quedar mal con Juan Cruz… voy

a ir a hablar con Juan Cruz…ya está… Voy a quedar mal con el banco tal, que es amigo

nuestro, bueno, vamos a pagarle al Banco tal. Todo lo demás, todo lo demás lo hacemos,

porque ya eliminamos… esto no fue ahora o nunca, no es ahora o nunca, hubo un proceso,

hubo llamadas por teléfono, o mensajes a través de terceros… Entonces, las decisiones no

son a todo o nada. Rara vez es ahora o nunca o a todo o nada. Entonces hay un montón de

instancias en las que hay microdecisiones. Nosotros tomamos así las decisiones.

Nuestra empresa se presentó en Concurso en el año 2002. Si me presentaba, podía mejorar,

pero iba a ser un fracaso, porque es un fracaso en teoría presentarse en Concurso. Qué fue

lo que me expliqué a mí mismo y expliqué a la empresa, después de haber estudiado el

tema de qué era un Concurso: Un Concurso es una herramienta que inventó la

Administración, ya en el año 1700, donde, para que las empresas sobrevivan, y tomaran

riesgos, se les dijo: esta es una herramienta más con que cuenta la Dirección de la empresa

para que la empresa sobreviva. Una vez que encontré el argumento moral, lógico, del por

qué. Disminuyó la ansiedad de si podía ser una decisión mala. Mala o pésima. Se convirtió

en una buena o mala. Al convertirse en una buena o mala, no había más decisión,

simplemente era cómo se escalonaban las decisiones para que se convirtiera en una

decisión positiva. Las acciones que voy armando son en función a eso.

¿Cree que decidió correctamente? ¿Se arrepiente de alguna de estas decisiones?

La mente tiende a olvidar lo que le duele. No me acuerdo ninguna decisión que yo me

arrepentiría, es decir, las decisiones de invertir que hicimos creo que fueron buenas, las de

no invertir que hicimos también creo que fueron buenas, las de presentarnos en Concurso

en su momento, la de bajarme de CEO a Presidente en su momento, de haber despedido

111

gente, de haber tomado gente… en su momento me parecieron correctas… no estoy

mintiendo, no me acuerdo, pero puede ser simplemente porque mi mente las bloqueó.

Sobre la evaluación de las decisiones:

Muchas veces sucede que pasa algo malo, y gracias a eso malo que sucedió, se toman

buenas decisiones. Alguien te hace juicio, o un cliente tiene un problema con una falla en

un producto, o una máquina se te rompe, y gracias a eso, mejorás la calidad, no hacés más

ese error… Otras veces vos tenés que hay procesos que uno los ve como mal, simplemente

porque el tiempo no le permitió madurar a la decisión. Si uno tomara un chico de 20 años, y

dijera “hasta ahora sólo me costó dinero”, y la sociedad evaluara por lo que le costó, a los

21 los mataría a todos. Sin embargo, entre los 25 y los 35 empiezan a generar fortuna para

la sociedad, entre los 35 y los 50 generan aún más fortuna,. Entonces vos tenés que hay

procesos decisorios que depende en qué momento los evaluás… es decir, algunos son una

porquería, la gente se manda macanas.

¿Cuesta cada vez menos tomar decisiones difíciles?

Con mayor conocimiento se toman decisiones difíciles de un modo mucho más fácil. Con

mayor edad, tomás las decisiones difíciles con menor temor a tu futuro, es decir, tengo que

tomar la decisión y yo sé que es parte de mi responsabilidad, una decisión difícil en una

persona más joven, cuyo resultado negativo puede impactar sobre esa persona muchos más

años, es más costoso. Entonces la combinación de las dos cosas hace que las decisiones

difíciles son más fáciles de tomar por las personas mayores con más experiencia.

Ahora, hay gente que no sabe que está tomando una decisión difícil, por desconocimiento,

y la gente dice “qué valiente! Tomó esa decisión”. Porque creen que era consciente de la

decisión que estaba tomando. Muchas veces las decisiones son más simples por

desconocimiento, salgan bien o mal la decisión es incorrecta por que el proceso está

incompleto

Sobre la manera de presentar la decisión:

A veces la obligación del CEO es no ser sincero. Cuando por ejemplo lo que se viene es

una malaria terrible, vos no podés dejar que la gente se deprima. Entonces aún sabiendo

112

que no es verdad, tu obligación es tratar de generar ese movimiento… a veces el CEO tiene

que hacer esa labor, ser el tipo que se traga todo y su obligación es “vamos para adelante,

vamos para adelante”, porque además, si hace bien su trabajo, en un mar de penurias, su

empresa sobrevive y le va bárbaro. Si es tan realista el CEO que ve que la realidad es un

desastre, y le dice a la empresa que la realidad es un desastre, vos tenés que la gente buena

se te va, o se deprime. Entonces parte de la labor del CEO es decidir cuándo tiene que

comportarse de un modo distinto al que puede ser pesimista. Las cosas están bárbaro…

tenemos que bajar los costos igual… tiene que ser contracíclico a veces.

Sobre las prioridades y las decisiones con objetivos múltiples:

Decidís en función de qué es lo mejor para la empresa en ese momento, y a veces a alguien

que tiene razón, lo llamás después y le decís, mirá tenés razón, pero en este momento no,

no puedo darte bolilla. Lo hacés públicamente, lo hacés privadamente, y a veces, podés

increparlo en público también, es decir depende de cuán bueno sos para generar una

situación, porque por ahí están todos deprimidos, y vos lo agarrás a un tipo, y le das tres

bofetadas, frente a todo el mundo, y lo despedís. Por ahí, el pobre tipo no hizo nada, pero

vos tenés que hacer que los otros diez reaccionen. A veces es más útil… a ese tipo después

lo podés agarrar y decirle una cosa o podés compensarlo… pero a veces tenés que generar

una reacción.

Parte de ser CEO es estudiar en qué activo estás. La otra parte es estudiar en qué situación

está cada una de las personas que toman decisiones junto a vos, son factores que en el

momento de tomar una decisión, pueden estar influyendo más o menos. Por ejemplo yo,

mis hijos están empezando a trabajar, a mí me gustaría que tengan un lugar donde

desarrollarse, otros pueden querer dividendos, otro puede querer máquinas. Son decisiones

que afectan y de modo importante, no son menores.

Es importante cuando uno maneja una empresa, que esa empresa sobreviva y sobreviva

bien. Con uno, sin uno, uno puede renunciar, puede hacer esto, puede presentarse en

concurso, lo importante es que la empresa tenga capacidad de sobrevivir. Porque es un

barco en el que van atados muchos stakeholders. Entonces lo más importante de una

empresa que ya existe es que sobreviva, y sobreviva bien.

113

Entrevista 4: Mateo

Mateo: CEO de una empresa integrada de energía y socio de una multinacional familiar

argentina con empresas en muy diversos sectores.

Perspectiva del CEO, su entorno y su trabajo.

Estructura organizacional y responsabilidades de las partes:

Nosotros tenemos tres unidades de negocio. La primera es la venta de equipos

hidroeléctricos, somos la cuarta compañía a nivel mundial. Más de 105 años, 37 países 250

proyectos. Este es un negocio muy tecnológico, cada proyecto es nuevo, no hay dos iguales.

114

Cada uno de estos proyectos si no los ganas, no lo ves más por 60 años. Son clientes muy

sofisticados y generalmente estás compitiendo contra entes gubernamentales o contra

compañías estatales europeas o cuasi estatales chinas que juegan con distintas maneras de

ver el mundo. Nosotros somos una compañía relativamente pequeña en este conglomerado

y siempre tenemos que maximizar las ganancias. El segundo negocio es la venta y

manutención de equipos. Menos tecnológico y con máquinas menos complejas pero hay

toda una tecnología de fabricación, de procesos de atención al detalle, de ajustar los

pequeños costos para ser competitivo. Es un negocio de volumen, es un gerenciamiento

completamente diferente pero apunta al mismo tipo de clientes y competidores. La primera

tiene un enfoque más global mientras y la segunda más regional.

El tercero es el enfoque en inversión en energía. Se trata de una desarrolladora de proyectos

de energía, esto abarca planificación estratégica, gestión, organización, financiamiento

y gerenciamiento del riesgo.

Hay que saber cómo hacer para acomodar estos negocios que son cíclicos. De esta manera

se puede tener algo que esté demandando nuestros productos y generar un círculo virtuoso

que permita sobrevivir a los bajones del mundo. El mundo siempre va a necesitar energía

pero la energía renovable a veces va a estar mejor y a veces va a estar peor, pero la vas a

necesitar y hay que saber cuándo invertir en cada una. Se necesita un expertice totalmente

diferente para saber esto, se necesita una visión financiera, de desarrollo, de inversor más

que otra cosa. Cada unidad de negocios tiene sus objetivos pero a nivel superior hay que

hacer que jueguen entre sí. No podes invertir todo en energía por qué no alcanza la plata y

las otras dos unidades no la generan. Cuando estés invirtiendo mucho en una las otras tiene

que estar ganando mucho para compensar por que los recursos son limitados y hay que

entender que no se puede sacrificar una o la otra porque son estratégicas a largo plazo.

Además constantemente hay que estar pensando en cómo reinventar la compañía y las

unidades de negocio por que el catch up de la competencia es enorme y muy rápido.

Cualquier ventaja que tengas puede durar un par de años pero siempre hay que estar viendo

cómo vas a competir mejor en el futuro.

El grupo está dividido, cada unidad de negocio tiene un CEO responsable por la misma. Yo

soy el jefe de los tres. Yo soy el COO, mis pares son: un CFO y un director de tecnología,

que en realidad también los controlo. Además hay algunas áreas Staff (legales y shared

http://www.impsa.com/es/productos/impsaenergy/SitePages/Gerenciamiento%20de%20riesgo.aspx

115

services) que responden a mí. Arriba mío está el Comité Ejecutivo del cual formo parte

junto al Director de Tecnología, los tres CEOs de las unidades de negocios, el CFO y el

Presidente. De estos soy jefe pero soy par a nivel de estrategia global. Lo que nos da una

ventaja es que estamos todos siempre comunicados y siempre compartimos las decisiones

aunque las responsabilidades están claramente asignadas para los diferentes negocios. El

trabajo más difuso que hay en la compañía es el mío por que tengo que coordinar a tres

personas que están enfocadas como rayo laser.

Actores y stackeholders:

 Como inversor, el mercado financiero uno.

 Los clientes son el principal porque si vos no vendés nada funciona. Nuestros

clientes son grandes compañías energéticas del mundo. Tiene relaciones con nosotros hace

más de 100 años, nos conocen, saben qué hacemos. Hay mucho ida y vuelta con nuestros

clientes, negociamos, nos peleamos y nos hacen competir con otros. Básicamente son

alrededor de 50 clientes y lo más importante es la reputación que tenemos con ellos y la

capacidad recurrente que tenemos de seguir haciendo negocios con ellos. A veces somos

socios, a veces somos competidores y a veces proveedores pero siempre estamos

involucrados en el mismo negocio que es la generación de energía. Son compañías

estatales, cuasi estatales o con un balance sheet enorme!

 Para lograr darle a esta gente cosas tenés que tener management. El senior

management es un stackeholder muy importante. Adicionalmente está la parte técnica. En

esta industria la parte de la tecnología es fundamental. Yo me considero como un productor

de Hollywood. Cuando ganamos el oscar se lo dan a los actores, el director (los técnicos),

son ellos los que inventan, pero en realidad no son los que ganan la plata. Hay tres maneras

de fundirse: la más rápida con el juego, la más linda con las mujeres y la más segura con los

ingenieros (Frase de Roquefeller). Son especialistas, son los crativos, pero no son gerentes.

Son los que inventan un motor de 6 millones de caballos de fuerza que va a funcionar por

los próximos 60 años y no se va romper. Así que te podes imaginar lo que piensan del resto

del planeta.

 Otro stackeholder es el entorno, donde vos implantas todas estas cosas porque

tienen externalidades. Especialmente en el caso de Hidro, lo eólico casi no tiene impacto a

116

largo plazo. Tengo contacto directo con los clientes, con el mercado financiero y el

management. Con la parte técnica tienen contacto los CEOs.

Descripción del trabajo:

Mi trabajo es relativamente simple y a la vez muy complejo. Yo tomo decisiones y

estructuro equipos de trabajo. Es conseguir la gente adecuada para que traiga la

información en tiempo y forma para poder tomar una decisión semi inteligente. No tengo

más nada que eso. Es simple decirlo pero hacerlo es complicadísimo por que la gente y el

mundo van cambiando y porque los objetivos cambian. Los que eran buenos hace tres años

tal vez ya no van mas. La generación de negocios también es un tema.

Actividades y tiempos del trabajo:

 El ritmo de trabajo es frenético o no existente (2001). Desde el 2001 para acá es frenético.

En cuanto a las actividades y tiempos, depende. La gran parte de mi tiempo es motivación y

cruzar información con la gente para que no existan los compartimientos estancos. La

coordinación de los equipos, que todos sepan lo que está haciendo el otro y que sepan

cuáles son mis decisiones y por qué las tomo. Por ejemplo existen negocios maravillosos y

tal vez no tenemos la capacidad financiera de hacerlos y hay que saber explicar por qué no

los estamos haciendo. Es una visión global que además requiere entender que estás en una

compañía y no en una traider. Tenemos 100 años y podemos tener 100 años más si la

manejamos bien y no aparece ningún cambio tecnológico brutal del que no somos parte.

Tenés que estar coordinando grupos, motivando (con el esfuerzo y la comunicación) y

manejando egos (que son grandes). La cosa más difícil que uno tiene como gerente no es el

manejo del mercado ni de las decisiones es el manejo de la gente. Si no tenés manejo de la

gente no servís para el management. La gente te va a sorprender de maneras infinitas

porque es dinámica. Hay que explicarles las cosas y lograr que hagan lo que vos digas o

admitir que su idea es superior y cambiar, pero no se puede zafar de este contacto con la

gente.

Planeamiento y estrategia, realidad y practicidad:

117

De planeamiento y estrategia hay muchísimo, de ejecución también, pero los dos se juntan.

La estrategia se define formalmente dos veces al año pero todo el Senior Managment está

comunicado y modifica la estrategia a lo que está sucediendo en la ejecución. Vos te podés

equivocar en la ejecución pero no te podés equivocar en la estrategia. Si te equivocas en la

estrategia en 3 años estás muerto. La estrategia es cambiante. Si te equivocás rápidamente

la tenés que cambiar o no existís más.

Networking y las relaciones

Para temas comerciales con los clientes es muy importante. Es muy importante saber

quiénes son. Pero es un networking técnico, se genera a través de la confianza, la

trayectoria, los antecedentes. También es importante escuchar lo que necesitan. El estado es

cambiante y es importante saber cómo tratar con él. A nivel mercado financiero también

hay que saber cómo moverse, qué decir y qué no. La reputación es muy importante y se

pierde con mucha facilidad por eso hay que cuidarla.

Sobre su especialidad y la especialidad para dirigir

Soy Economista y sí hace falta ser un especialista en la industria para manejar la empresa.

Por eso no soy CEO. Para manejar el management no. Pero para dirigir la empresa, los

stackeholders internos te tienen que respetar técnicamente y es tenés que saber qué los hace

mover. Hoy ese rol lo cumple mi viejo y en el futuro tal vez lo cumpla mi hermano que es

Ingeniero, aunque yo sepa más matemática que ellos por ser Economista no tengo el

conocimiento de un generador o de cosas tecnológicas.

Creatividad

Sí es importante la creatividad y a veces soy creativo. No me llamaría muy creativo. Soy un

afilador de lápices maravilloso. Si hay una idea la puedo llevar a cabo magníficamente pero

tiene que haber una idea. Aunque a veces las creo yo, es importante que el equipo tenga

creatividad, visión, que piensen fuera de la caja y ataquen los castillos de humo para

118

transformarlos en realidad. Hay que tener visión, estrategia y saber llevar estos cambios, no

suceden de un día para el otro y no se aceptan con tanta facilidad.

Virtudes y aspectos a mejorar como CEO

Virtudes: escuchar, escuchar hasta por los codos. Pero es como un sonar, voy tirando cosas

y veo las reacciones. También tengo la empatía de saber rápido qué está pensando la otra

persona. Aspectos a mejorar: todo. Más horas del día despierto, más atención al detalle, ser

más técnico. Siempre hay cosas que mejorar. Todos los días aprendemos algo nuevo. El día

que no aprendiste algo nuevo, algo hiciste mal vos dentro de la organización. Siempre hay

que estar dispuesto a aprender, ser humilde pero también saber defender tus ideas.

DECISIONES

Decisiones en la empresa

Depende para qué, hay una sistematización de decisiones a nivel de presupuesto, a nivel de

inversiones, a nivel de hacia dónde va la compañía. Las grandes decisiones tienen un

sistema a través del cual analizamos, peleamos, las afilamos y después las implementamos.

Esas decisiones vienen, se presentan y se toman en equipo y de manera institucional.

Cuando hablo de manera institucional hablo de Comité de Inversiones, que se reúne una

vez por mes y se le trae todo lo que se quiere hacer que estaba afuera del Budget y se toma

una decisión, se va o no se va.

 A nivel de ofertas, cada oferta es analizada y tiene tres pasos. Tenés el go no go para

ofertar (decidir si queremos participar del proyecto), el go no go para llevarle al cliente y el

go no go para aceptar. Hay todo un sistema con responsables y metodología. Todas esas

decisiones están muy sistematizadas en la organización.

Hay otras decisiones que no tenés tiempo para sistematizarlas. Por ejemplo la compra de

una compañía y tenés sólo dos semanas para responder. Entonces hay una sesión de

emergencia en la que participa sólo una parte del Board y se va para adelante. Esta decisión

luego se explica pero ésta es una de nuestras ventajas. Tenemos esta flexibilidad. Hay

119

compañías que no son así, hasta que no pasa por todo el proceso no se toma la decisión. En

un caso vas a tener todo mucho más analizado, en el otro vas a tener más velocidad. Hay

veces en que la velocidad es negativa, pero hay veces en que es extremadamente positiva.

Hay que saberlo, cada herramienta tiene sus ventajas y sus desventajas.

Proceso de decisión

Pongamos un ejemplo. Decisiones de inversión o no inversión en la Argentina en Energía.

Hoy por hoy no es el país más fácil para invertir. Es muy cambiante, tiene un speech duro

contra el inversor privado, la toma de riesgo es muy grande porque no tenés mucha

financiación.

Primero miras los números fríos del proyecto. Eso ya es un go no go, te das cuenta

rápidamente a qué precio podés vender y a qué precio no. Después te das cuenta si es

border line, si es diablo. ¿Dónde vamos? Ahí empiezan las subjetividades. El proyecto tiene

que estar listo en dos años y va a durar otros 20. Tenés que pensar si la situación Argentina

(o cualquier otro país) en dos años va a estar mejor o peor. Si va a estar peor, cómo nos

protegemos. Si va a estar mejor ¿Por qué va a estar mejor?.

Nosotros hicimos muchas inversiones (en Brasil) en 2007 y nunca pudimos haber previsto

lo que le iba a pasar al mundo del 2008 en adelante pero estaba todo tan bien previsto y

analizado a nivel de números y estructurado de tal manera que sabíamos que salvo un

meltdown total brasilero el negocio iba a funcionar. Esas son las fáciles porque esas te das

cuenta. Pero todo el mundo nos dice ustedes hicieron una cosa que el resto del mundo no

vio. Nosotros lo analizamos más que el resto. El resto estaba viendo cómo se compraba el

mundo y nosotros nos dimos cuenta de que teníamos que enfocarnos acá. La toma de

decisiones tiene que ser enfocada y siempre numeral, porque sin números todo lo que tomes

puede ser cualquier cosa, de todas maneras tiene que haber mucho de intuición y

creatividad. Con el know how vos lo mejoras, no siempre el mismo know how te va a

servir en todos lados, pero hay cierta metodología de cómo mitigo riesgos, como maximizo

ciertos elementos dentro de un proyecto. Así vos sabés que es muy difícil que te vaya mal

120

con eso. Después es creer o reventar, esto es magia negra. Tenés una parte técnica que sin

eso no podés empezar y después tenés la parte que es el Arte.

Tipo de decisor

Yo soy analítico. Práctico no soy. Yo me meto en lugares que inclusive no debería estar.

No me pongo por encima y sólo tomo decisiones importantes. ¿Pero por qué lo hago?

porque creo que cuando vos le mostrás a la gente, especialmente a la juventud, cómo se

hace un análisis, una metodología, esa forma de pensamiento se incorpora y no necesitas

controlar tanto. Pero tenemos un problema con esto. Terminamos todos siendo tuertos del

mismo ojo. Por eso la parte del arte es siempre importante, el thinking out of the box es

importante, hay que escuchar a las disonancias, porque hay veces que te están diciendo la

verdad y no te estás dando cuenta.

Decisiones y sesgos

Ej. anclaje, halo, confirmación, retrospectiva, aumento del compromiso.

Yo soy un sesgado optimista. Soy un optimista, pero también hemos armado el grupo para

que haya gente sesgada para pesimista, oportunista. El grupo está muy balanceado.

Con respecto a los sesgos en la toma de decisiones…

El efecto Halo, la reputación existe, la pegó con los últimos tres proyectos entonces vamos

para adelante. Esto hace parte de la toma de decisiones especialmente para grandes

decisiones de inversión y está bien que así sea porque necesitás la gente que estuvo ahí y

que le haya ido bien. Parte de que un proyecto sea bueno o no sea bueno requiere de un

Champion, alguien que lo venda. Existe la mentira del control, uno cree que controla todo y

hay cosas que uno no puede controlar. Pero también está la mentira del descontrol, si vos

no te metés, te enfocás y lo hacés nadie lo va a hacer.

Esto es lo que te trae tener alguien que tiene reputación, la varita mágica y no se equivoca,

que cree que puede controlar todo. ¿Cómo balanceas esto? Con lo analítico, con los

números. El análisis sólo no sirve pero tampoco lo oráculos.

121

Buscar info que confirma lo que piensa...

Bueno siempre hay que buscar nueva información y pensar out of the box pero a veces se

tiene tiempo y otras veces no. Lo que has hecho antes te hacer pensar que lo que viene va a

ser igual y ésta es una de las complicaciones más grandes que tenés. Darte cuenta que el

mundo va a cambiar. Pero tampoco va a cambiar tanto. Tenés que estar preparado. Si es

una o dos personas que toman la decisión estás más complicado que si son 20. Es más

difícil tener 20 personas sesgadas igual. Es posible pero más difícil.

Lo que desconocés no te calentés porque contra eso, no podés hacer nada.

Herramientas y métodos

Arboles de decisiones hacemos todos los días. Ahora si vos me preguntás si los cálculos

son correctos, no lo sé. Todo el tema comercial, de ingeniería e inversiones son todos

arboles de decisiones. Parte de esto es arte, vos no sabés los outcomes correctos. Tratás de

apuntar al medio y minimizar riesgo pero llega un momento que vos maximizás riesgo

porque pusiste los números que querías ver o porque realmente no los conocés. Al final

tenés que tomar las decisiones del diablo sin una seguridad. Lo que es seguro es que te vas

a equivocar. Existen dos tipos de manager, los que se equivocaron y los que se van a

equivocar. No existe gente infalible. El problema es cómo reaccionás frente a los errores.

Experiencias anteriores

Para ciertas cosas a nivel técnico sí. Para la parte comercial no. Los competidores son muy

buenos y siempre se adaptan, siempre tenés que estar viendo qué hacen. Paranoico es poco.

INFO

Cómo se informa y qué comunica

La gente que está cerca del cliente, de la operación, tiene más información que yo. El

problema es que no está masticada. A mí me llega la información que pasó por algunos

filtros y puedo sacar conclusiones más rápido pero no significa que tenga mejor

información.

122

Es una metodología saber qué ver y cómo verlo. Si quiero ver proveedores o clientes puedo

verlos todos pero tengo que saber filtrar y caracterizarlos para no perder el tiempo. Dentro

de la organización hay sistemas de información adecuados pero hay que saber escuchar a la

gente. La gente es la que te va a contar si los números que están viendo son correctos o si es

una sopa de número que no sirve para nada.

Comunico lo que realmente pienso que sirve para motivar a la gente. Hay veces que la

motivación se hace comunicando cosas buenas y cosas malas. El problema es cómo lo

comunicás. Yo soy más brasilero en este sentido, vos no podés comunicar nunca la cruda

realidad porque de esta manera lo único que hacés es terrorismo. “ todos nos vamos a

morir… es realidad, es lógico, no estoy mintiendo… pero pará flaco!... ahora no y no todos

a la vez!!!” La realidad cruda y desnuda sin propuestas es terrorismo. Propuestas sin base

en la realidad cruda y desnuda es idealismo. Liderazgo es el análisis de la cruda realidad

con propuestas.

Si voy a comunicar algo es por algo, es para obtener alguna cosa.

Además como Gerente creo que todo lo que pasa por mí tiene que mejorar. No paso

información inútil. Hay que sumarle valor agregado. Intento que esta información tenga

efectos en la gente, que genere que piensen diferente, que se motiven.

La parcialidad de la información

¡Siempre! Toda la información que te llega es parcial y nosotros estamos en una industria

pedorra en ese sentido, no es una industria de guerra. Pero es la primera regla, toda la

información viene sesgada y hay que saber con qué intenciones llega.

GRUPOS

No hay otras, todas las decisiones son en grupo.

¿Con quién habla?

Yo escucho a todos. No importa quién trae la idea. No importa quién seas. Eso creo que es

una de las grandes ventajas que tenemos. Lo que cagamos a trompadas es la idea, no a la

persona. Esto por lo general es lo que más le cuesta entender a la gente cuando empieza a

123

trabajar con nosotros. Se arman peleas contra las idas y esto las hace mejores. El debate las

mejora. Las ideas no tienen dueño.

Sobre los grupos

Las decisiones importantes las toma el Comité Ejecutivo. Este grupo está compuesto por

personalidades y edades muy variadas, de distintas partes de la empresa. Acá el número uno

escucha a todos y si estamos de acuerdo vamos para allá. Si no hay empate la decisión es

colegiada y todos los votos valen uno. Si la mayoría está, se hace, no importa lo que opine

el número uno.

Cuando hay empate acerca de una decisión se debate a fondo, pero luego la decisión la

toma el número uno. Esto se hace así y punto. Cuando salimos de ahí todos seguimos esa

línea no importa de qué lado de la discusión estabas.

Es todo muy abierto, me ha tocado trabajar en otras empresas donde las decisiones se

tomaban antes de la reunión. Acá todo se cocina de manera abierta en vivo y en directo.

Confiamos en nosotros y creo que es una de las ventajas que tenemos.

Sobre el group think y el diálogo sincero y realista

Con las personalidades que hay ahí adentro. Es cuestión de elegir bien la gente que va a

estar ahí. Nosotros durante mucho tiempo tuvimos “yes men”, gente que a todo decía que sí

para complacer a los jefes, hoy esto ya no es así. Todos nos respetamos intelectualmente,

no estamos exentos de mandarnos mocos, pero cuando lo hacemos no echamos culpas

porque la decisión la tomamos todos.

Sobre la mesa chica

Sí existe porque acá están mezclados los roles. Que es bueno y es malo. Tengo un rol de

management, pero también tengo un rol de accionista. Hay ciertas cosas que el accionista

tiene que decidir que no puede decidirlas el management. Para lo que es management no

hay mesa chica, pero para lo que es tema de accionistas hay una mesa chica.

Después en la interacción diaria se debaten los temas y da forman a las ideas de los

miembros por separado, luego en las reuniones se decide y cada uno es libre de apoyar o

criticar cualquier idea de forma independiente.

124

La mesa chica y el management no conviven. No hay mesa chica para lo que es

management.

Sobre el confidente

No. No. Lo que pasa en Vegas queda en Vegas. La primera regla de fight club es que no se

habla de fight club. Es bueno o malo pero es así.

SOBRE LAS ALTERNATIVAS DEL DIABLO

Las alternativas del diablo son las decisiones que buscás. Si sos un empresario estás

buscando las alternativas del diablo porque es donde ganás plata. Es donde tomás riesgo,

donde vos no tomás riesgo, dejás de ser un empresario. Hay una metodología, una cosa

científica de utilizar todas las herramientas que tengas a tu alcance, llega un momento que

te vas a encontrar en un lugar complicado y ahí es donde tenés que tomar riesgo. Argentina

hoy: invertís para dentro de 5 años o no? Es una alternativa del diablo, pero es donde está la

básica de un empresario. Estoy acá para tomar riesgo, hay riesgos que no se van a poder

sacar entonces hay que decidir si te la jugás o no te la jugás. ¿Cuánto te vas a arriesgar?

Estás viendo un mundo diferente y estás diciendo: yo creo que va a ser así, estoy dispuesto

a invertir para lograr ese objetivo. Son las alternativas más divertidas.

Las alternativas del diablo…No hay un clear cut solution. Generalmente los clear cut

solutions en lugares competitivos no existen. Porque las que son clear cut se hacen, no

tendrían que llegar a la alta dirección. La alta dirección no está para los goles sin arquero…

ahí que pateen los chicos. Si es obvio que vamos a ganar, ni me preguntes.

Siempre que se toma una decisión se sacrifica algo importante. Estás eligiendo un camino.

Lo que no aparece en la película que me imagino que pasó es el cuestionamiento de cómo

llegamos a esta situación y cómo no sabíamos nada de esto antes! ¿Cómo nos metimos en

un lugar donde sólo tengo opciones malas? O voy a la guerra o dejo que me pongan misiles

acá al lado!

Las decisiones border line que se enfrentan en una empresa no tienen comparación con las

que se enfrentan en una guerra o en la mesa de un Doctor o un Juez. En la empresa no se

maneja vida y muerte de personas. Lo peor que puede pasar acá es que tengas que poner a

miles de tipos en la calle. Hay diferencia porque son grados de libertad que te da para

125

decidir. Nos sentimos responsables y no nos gusta perder ni a las bolitas, pero nadie se

muere. En estas decisiones podés ser más frío o menos frío porque no se maneja vida y

muerte.

¿Cómo manejas las alternativas del diablo? Lo primero es tratar de que no sucedan. Si vos

me decís que es un tema de riesgo, bueno, pero si son dos opciones negativas hay que tratar

de no llegar a eso. Las vas a tener igual pero hay que intentar prevenirlas. Hay veces que

tomar riesgo es mejor pero hay que tener un análisis y tratar de limitar los daños. También

siempre hay que darse una chance a futuro de resarcirse. Yo soy de la idea siempre de

tomar decisiones para continuar más que para cortar porque en la continuación me compro

una cantidad de opciones gratis que me pueden servir porque el mundo cambia.

Nosotros siempre contamos el chiste del Sultán. Hay dos condenados a muerte y el Sultán

los va a ejecutar ese mismo día. El más piola le dice al otro: dejame hablar a mí y te

prometo que no nos matan hoy. Cuando el Sultán les pregunta cuál es su último deseo antes

de morir el condenado ve que el Sultán tienen un hermoso caballo a su lado y le pide al

magnífico Sultán la posibilidad de enseñarle a hablar a su caballo, pero para esto necesita

un año. Entre risas el Sultán acepta el desafío sabiendo que lo va a matar de todas formas.

Cuando se retiran, el otro condenado le pregunta al primero si está loco, cómo piensa que le

van a enseñar a hablar al caballo. El primero le contesta que para empezar, no los matan

hoy, y pueden pasar tres cosas de acá a un año… me puedo morir yo, se puede morir el

Sultán o el caballo puede hablar.

En la toma de decisiones negativas, salvo que sea muy negativa la situación y realmente

valga la pena cortar y asumir una pérdida, siempre conviene continuar, buscarle la vuelta y

ver qué sucede. Como no somos una trader, asumir el riesgo y seguir es más fácil que

cortar con un negocio y asumir una pérdida.

También hay que entender tus limitaciones, en una mala situación los límites están dados

por tu gente. Es importante quién va a estar a cargo de este problema. Si tenés alguien

capacitado en quien confiás que se puede hacer cargo.

Un súper cliente tenía una obra que había hecho otra empresa. Le habían dejado un desastre

y quería que nosotros se la arreglemos. Era tan pero tan peligroso hacerlo que le mostramos

los riesgos que se estarían tomando y le dijimos que no podíamos hacer lo que él quería.

Nos arriesgamos a perderlo (y si lo perdíamos al cliente estábamos jodidos), se podría

126

haber enojado y dicho que sólo estábamos en las buenas, pero no podíamos arriesgarnos a

perder la central, a perder gente. Hay ciertos riesgos que son intomables. Hay que saber

decir basta. Son las alternativas del diablo.

¿Cree que decidió correctamente? ¿Se arrepiente de alguna de estas decisiones? ¿Se

aprende de ellas?

Sí siempre. Pero se aprende más de los errores que de los aciertos. Hago un mea culpa de

los errores y pienso qué pude haber hecho mejor, dónde puedo mejorar. Es un proceso de

aprendizaje. Se aprende más cuando se sale segundo que cuando se gana. Cuando ganás te

creés que hiciste todo bien, lo cual es mentira. Pero no te pones a revisar por qué la ganaste,

te ponés a ejecutarla. En cambio las pérdidas las analizás mucho más.

¿Cuesta cada vez menos tomar decisiones difíciles?

No, son siempre más difíciles. Porque cada vez entendés más. Cuanto menos información

y menos know how tenés, más fácil es tomar la decisión. Porque ves menos. Cuanto más

bruto sos más fácil es. “El análisis no lo tiene que hacer el número uno, lo tiene que hacer

el de abajo. Conseguí a la mejor gente, la puse a trabajar y confío en ella. Hay veces que no

se van a poner de acuerdo, ahí soy y el que decide. Ese es todo mi trabajo.”(Jimmy Carter)

Sobre el aprendizaje y la evaluación de las decisiones:

Empezás a analizar y te das cuenta de tus errores especialmente cuando perdés. Es más fácil

analizar las derrotas. Cuando hay ganancias sólo se ajusta un poco la estrategia. Tenés un

tema de sesgo, el sesgo del ganador, si continuo haciendo esto voy a seguir ganando plata.

Cuando se revisan las cosas se cambia y se mejoran los procesos. Analizar las ganancias es

uno de los desafíos.

Sobre la manera de presentar la decisión:

Tenés que asumir riesgos, nunca vas a tener 100 % de certeza. Vamos para allá porque

creemos que es lo correcto, éstos van a ser los riesgos que tenemos que mitigar. Esto es

parte del management. Hay que comunicarlo de la mejor manera posible y darle a la parte

127

que lo va a ejecutar la confianza, la motivación y la información necesaria para que lo

puedan lograr.

Sobre las prioridades y las decisiones con objetivos múltiples:

Tenemos un equipo multidisciplinario donde cada uno explicita cómo ve la situación y

decidimos cuáles son las cosas más importantes para hacer. La prioridad de la empresa es

vender y ser rentable vendiendo. Tenés muchas maneras de lograr esto. Lo que se discute es

cómo lograrlo. Hay muchas empresas que tiene un negocio tan lindo que la gente lo

compra. En nuestro caso tenemos que pensar cómo nos vamos a vender, cada decisión de

venta trae consigo varios años de proyecto. Es más parecido a un mundial que se juega cada

cuatro años que a una liga donde se juega todos los fines de semana. Hay que adaptar el

management a este tipo de empresa. Nuestro foco está en conseguir los contratos con los

clientes. Aunque es verdad que es importante mirar para adentro y buscar como ser más

eficientes el objetivo principal es estar afuera buscando clientes.

Entrevista 5: Ernesto

128

Ernesto: CEO, dueño y fundador de una multinacional argentina con empresas en diversos

sectores

Perspectiva del CEO, su entorno y su trabajo.

Estructura organizacional y responsabilidades de las partes:

Para armar una estructura organizacional se pueden adoptar dos criterios. Uno es adaptar

un poco la estructura a las personas y el otro, más rígido, es que el organigrama tenga una

determinada función y uno busca a la persona adecuada para ese cargo. Hay tareas que no

tiene mucha flexibilidad como las financieras, pero por lo general yo me inclino más por la

ductibilidad, por armar la organización acorde a la mejor condición que tienen las personas

en las cuales confío. Mi estilo es armar una organización que no sea rígida en cuanto a tener

por ejemplo 8, 9 o 10 gerentes, tal vez uno es muy idóneo para algunas cosas y no otras y

por eso prefiero dividir su puesto en dos y cubrirlo con una persona que lo complemente.

En cuanto a los Directorios por lo general no estoy en ninguna organización de la que no

tengo el control, no soy un inversor pasivo, ni soy un inversor minoritario. Si en algún caso

soy el inversor minoritario ni me preocupo, dejo que el mayoritario se haga cargo de todo.

O se confía o no se confía.

Los gerentes asesoran, dan matices. A los gerentes les exijo que todos los días me traigan

novedades. Novedades quiere decir creatividad, criterio, que me digan cosas que imaginan

que pueden hacer para mejorar la calidad y la eficiencia de su servicio. Me refiero a la

creatividad. A mí no me preocupa la acción específica de determinada gerencia, me

preocupa y me interesa charlar con ellos para que me den feedback, una entrada de

novedades, aunque sean fantasiosas, novedades. No me interesan tanto sus cosas de todos

los días, confío en que ellos cumplen con sus tareas.

Lo ideal sería eliminar el departamento de compras y maximizar el de Ventas. Vender aire!

eso es imposible pero sería el súmmum. Buscando esa fantasía uno intenta comprar lo

menos posible, pagar lo menos posible y vender todo, vender cualquier cosa al máximo

valor. Estas son las obsesiones de cualquier empresario. Todo esto se hace en base a

novedades, creatividad, osadía y eso es lo que vale.

129

Actores o stackeholders:

Además de los gerentes con quienes tiene contacto? Clientes, inversores, gobierno…

No tengo contacto con nadie. Mi tarea es dirigir la empresa, esta tarea es muy de adentro.

Hay una cuestión pública de dirigir la empresa, es cierto, pero no es mi tarea. Si tengo

contacto con el gobierno lo tengo en algún acto o algo así. Cuidado, yo soy empresario pero

también pertenezco a cámaras y como pertenezco a cámaras tengo responsabilidad como

representante de la actividad en determinada cámara. Desde ese punto de vista sí tengo

relación con el gobierno y otros empresarios pero en mi específica tarea de dirigir yo lo

dirijo desde adentro.

¿Cómo describiría su trabajo?

Los objetivos están trazados, cada uno sabe lo que tiene que hacer y todos los días o con

bastante frecuencia charlan conmigo y me traen algo distinto, algo que estamos haciendo,

algo que podríamos hacer o algo que podríamos mejorar, como bajar costos. Esta es mi

principal tarea.

Sobre las actividades que ocupan su tiempo:

Hoy la mayor parte del tiempo se va a en la lectura. Leo informes, leo sobre lo que está

sucediendo, intento seguir el paso y el ritmo de la tecnología, ver hacia dónde se dirige la

política y la economía, tanto la global como la local. Estamos hablando de un mundo

globalizado, no sólo importa lo que pasa en la Argentina. Hay una interrelación entre todo

esto y es mucho conocimiento, estar actualizado ocupa la mayor parte del tiempo.

No sé si son las más importantes pero son las que en última instancia deciden hacia dónde

va la toma de decisión puntual. Una elección en Estados Unidos, un tornado, ¿son pavadas?

No sé si son pavadas, influyen, uno saca conclusiones de todo eso.

Planeamiento y estrategia, realidad y practicidad:

130

El 90% es planeamiento y estrategia y el 10% es innovación sobre la marcha.

 Sobre el networking y las relaciones:

Relaciones con otros actores. Los otros actores vienen con las funciones que tiene uno

como empresario, yo participo en varias organizaciones empresarias y ahí nos reunimos,

hablamos, escuchamos, discutimos y tenemos presencia. Ahí sí soy un expositor social con

mis pares y hacia el gobierno y los funcionaros como también a nivel internacional. Esto te

va dando responsabilidades y/o conocimientos que están en otro nivel pero se aplican a tu

negocio en algunos casos pero no generalmente.

Yo en lo personal dedico muy poco tiempo a las relaciones sociales con pares o clientes

fuera de este ámbito.

Sobre su especialidad y la especialidad para dirigir:

Mi especialidad es innovar, ser consciente que no hay negocio que dure más de 10 años y

hay que tener una rotación en las actividades, saber darles valor agregado, tomar algún

negocio mal organizado y darle poder de organización, ver la venta para hacerlo un negocio

apetecible.

Sobre la creatividad:

La creatividad es fundamental. Creativo hay que ser de prepo, siempre innovar y ser

creativo.

Su virtud:

Tener aguante.

Áreas de mejora:

Ser menos ansioso. Ser menos exigente. Hay muchas cosas que me gustaría mejorar.

DECISIONES

Decisiones en la empresa:

131

Todas las empresas tienen algún mecanismo por el cual toman decisiones que pueden ser

totalmente aleatorias. Hay decisiones operativas que no importan, esas las toma cada

gerente. Acá estamos hablando de dónde invertir. Por qué invertir acá o por qué invertir

allá y eso es experiencia de uno. Hay cosas en las cuales yo ya no invierto. Ya no invierto

en manufactura o producción. Invierto en alta tecnología. ¿Por qué? Porque creo que los

otros procesos de producción ya son muy competitivos, están muy desgastados y hay

mucha gente aplicando creatividad en ellos. Esto me obliga a estar estudiando e

investigando sobre nuevas técnicas. Ahora estoy montando una planta de nano tecnología y

hay que aprenderlo eso, saber lo que es y a veces se arranca de cero en estas cosas. Cuando

invertí en camisetas sabia del tema, sabía de las máquinas, el hilado, el tejido y ahora tengo

que aprender cómo corno se hace un Silicón, etc, etc, etc, es otro mundo.

Proceso de decisión y tipo de decisor:

Vos con las preguntas estas querés hacer de cuenta que las decisiones son racionales, y las

decisiones son totalmente irracionales. Cuando tomo una decisión la mayoría te va a decir:

¡qué bueno! pero lo dicen por decir, y otro te va a decir que estás loco. Si te sale te sale y si

no, paciencia. Pero no se sabe. La decisión tiene que ser irracional. Seguir la línea, la

conducta, es lo que hace todo el mundo y el negocio no es lo que hace todo el mundo

porque si lo hace todo el mundo deja de ser negocio. Negocio es aquello que no hace todo

el mundo y entonces esa decisión es irracional, no lo hace todo el mundo lo haces vos.

Eso es porque ves algo que los demás no ven o…

No, es porque estás dispuesto a arriesgarte porque… no sé por qué otro no lo ve. Después

lo ven pero, no exageremos, yo no soy un inventor de nada, yo pateo, miro, veo, tengo una

gran inquietud. Cuando veo algo pienso esto puede ser o no puede ser, lo estudio. De 10

cosas que me meto 9 digo no sirven y una la rescato. Eso es inquietud, moverse, caminar,

curiosidad.

Decisiones y sesgos

132

Los riesgos están y son variados. Tenés riesgos políticos en un país como la Argentina

donde las normas son volubles, hasta los riesgos de mercado internacional, competitividad,

fracaso del producto en el mercado… hay muchos.

A lo que apunta la pregunta son a los sesgos que tienen las personas como tender a

buscar información que confirme lo que piensa o tender a respetar lo que dice una

persona por su autoridad… o esas cosas.

Nadie tiene que invertir por lo que opina otro. Todos deben invertir sabiendo lo que están

haciendo. Si no conoces sobre tu producto, del mercado, de la tecnología, entonces no

deberías arriesgar tu capital en algo así.

Experiencias anteriores

Las experiencias anteriores son válidas para saber lo que hay que hacer, lo que no hay que

hacer, cómo es la evolución de las cosas. De los mercados, de las actitudes de las personas.

La experiencia pasada es muy válida lo que no quiere decir que haya que repetirla.

INFO

Cómo se informa y qué comunica:

Los directivos por más brillantes que sean te traen cosas de sus sectores o son operadores

para abajo. Es muy difícil que te traigan algo para arriba. Es muy difícil que un directivo

traiga un negocio. Difícil, no digo que es imposible pero están más enfocados en lo de

ellos. Los negocios son una cuestión más global, de construcción que viene de otras

fuentes. Como te decía antes viene de olfatear el mercado, de una feria que has visto o de

algún amigo (o alguien con quien estas relacionado) que tiene un negocio en mano y le

faltan recursos financieros. Siempre viene por el lado de un emprendedor.

Sobre la parcialidad de la información

Sí, las informaciones siempre son parciales. Para entender una información como imparcial

uno tiene que buscar la imparcialidad a través de la información negativa, con la

133

información positiva no se hace nada. Toda información positiva se debe ver como parcial.

Siempre hay que buscarle la información negativa para que esté completa. Hay que buscar

la información negativa, siempre la hay.

GRUPOS

 ¿A quién consulta/escucha?

A la billetera.

Sobre los grupos:

Me voy informando con equipos que son mis sobrinos mayormente y la decisión la vamos

tomando en conjunto. En conjunto es que la tomo 90% yo y 10 % ellos. Hoy por hoy me

puedo dar el lujo de que el trabajo lo organice otro y la decisión la puedo tomar yo. Antes

todo el trabajo lo tenía que hacer yo. Hoy en día puedo tomar una decisión y después el

trabajo lo tiene que hacer otro. Esto es mucho más difícil para el otro. Mi posición es más

cómoda hoy.

Sobre el “group think” y el dialogo sincero y realista:

No hay diálogo sincero, todo el mundo defiende algo. Eso es habilidad tuya, todo el mundo

tiene a defender, castigar o ver algo.

Sobre la mesa chica:

La armo en función a las circunstancias. Va variando de acuerdo a la temática, no hay un

grupo formal o establecido que siempre llamo.

Sobre el confidente:

No. Es imposible porque un confidente siempre va a salir con sus propios temas. Si el

confidente fuera el que me asesora para hacer algo entonces sí. Pero generalmente es un

individuo que te escucha que funciona como un muro de los lamentos que te va a decir “vos

a esta altura de tu vida… no te hagas problema… bla bla”. Es un tipo que está lejos de la

realidad, que no conoce el sacrificio que implica hacer una inversión determinada. Yo

134

confío en mis amigos y todos me dicen lo mismo… “dejate de joder”. No aportan realmente

a las decisiones.

SOBRE LAS ALTERNATIVAS DEL DIABLO

Sobre las alternativas del diablo:

Yo diría que es la parte más importante del trabajo. Una vez tomada la decisión de qué

hacer, todo lo demás es operativo. Son las únicas que valen estas decisiones, son las más

importantes. Siempre que decidís hacer algo estás tirándote contra alguien, es la naturaleza

de estas decisiones. Cuando vos producís algo modificás el ambiente económico, a alguien

estás perjudicando. Vos decidís a quién perjudicás, contra quién peleás, cómo defender tus

intereses.

Cuando entramos en la industria aerocomercial, le digo a la gente aerolíneas: Yo estoy

dispuesto a fundirte, a sacarte todos los clientes. Es así, si el competidor tuyo es el Estado

es lo mismo. Siempre tenés que tener un enemigo cuanto más poderoso es tu enemigo más

virtuoso vas a ser en el triunfo. Necesitas tener un enemigo, si no lo tenés, fijátelo. Si sos

un boxeador te proponés sacarle el título al campeón mundial y antes tenés que pelear con

muchos, pero necesitás tener ese objetivo. Hay mercado para los dos, pero eso es hasta el

momento en que te lo pueda sacar o comprar. Es lo que sucede en el mundo con los grandes

mergers. Alguien crece hasta que llega a producir 60, 65% de la cerveza del mundo.

Siempre estas decisiones se toman a la espera de un resultado, no del resultado de ayer o el

de hoy. El resultado de ahora puede ser satisfactorio pero vos estás pensando en mañana,

cómo crecer y mejorar. Como tener mayor participación de mercado.

¿Puede contarnos algunas experiencias?

Te podría contar 10, pero no te lo puedo decir porque serían con individuos que existen,

situaciones con Gobiernos y no puedo.

Sobre la manera de presentar la decisión:

En una empresa muy dinámica la gente que está abajo casi siempre vive en pánico. Cuando

sos un empresario, abajo hay una pileta vacía en la que se prende una canilla. Vos te tenés

135

que tirar del noveno piso calculando que cuando llegues abajo hay suficiente agua para que

no te mates. Si ya hay demasiada agua van a ser 50 los que se tiran y el efecto no va a ser el

mismo. Te tenés que tirar en el momento justo en el que te dejás de matar. Si sos un

empresario, todos los que están al lado tuyo van a pensar que sos un tipo osado. Si no te

matás cuando te tirás a la pileta que se está llenando, se va haciendo una especie de halo y

todos te siguen. Pero es así, las decisiones son irracionales.

Sobre las prioridades y las decisiones con objetivos múltiples:

Uno va evolucionando sus objetivos continuamente. Uno tiene el objetivo de maximizar los

resultados pero no es constante. Para mí lo que hay que maximizar es la penetración, la

expansión. No enfocarse tanto en los resultados. No me interesa tener un negocio chico.

Luego vendrán los resultados. Al final llegás a tener los resultados que querés. Si tenés un

negocio mediano y gastás la plata en una casa, en veranear en Punta del Este, en Europa,

maximizarás los resultados, pero te comes la plata. Siempre vas a seguir siendo un mediano

empresario. Cuando vos invertís y reinvertís hasta el final, luego llegás a tener una masa

crítica que te compensa todo eso de un saque. •

