
Coraje bajo el fuego:
Acogiendo la disrupción♦
Alerta para directores 2017
Global Center for Corporate Governance

♦ Documento original: “Directors’ Alert 2017. Courage under fire: Embracing disruption”, Deloitte Insights, October 18, 2017. Global Center for Corporate Governance –
https://www2.deloitte.com/global/en/pages/risk/articles/directors-alert-courage-under-fire.html.
Traducción realizada por Samuel A. Mantilla, asesor de investigación contable de Deloitte &Touche Ltda., Colombia, con la revisión técnica de César Cheng, Socio Director General de Deloitte &
Touche Ltda., Colombia.

https://www2.deloitte.com/global/en/pages/risk/articles/directors-alert-courage-under-fire.html

3 Introducción: acogiendo la disrupción

4 Estrategia

9 Cultura

12 Perspectiva de un director: Richard H. Lenny

16 Tecnología

21 Innovación

24 Perspectiva de un director: Edward Chow

28 Compensación

32 Perspectiva de un director: Cesare Bisoni

37 Efectividad de la junta

40 Perspectiva de un director: Kazuhiko Toyama

43 Transparencia

47 Conclusión: Disrupción – oportunidades, riesgos, y valentía

50 Notas finales

51 Recursos

52 Contactos

54 Agradecimientos

3

Estimados lectores,

La disrupción se ha convertido en la norma en nuestro
volátil entorno global de los negocios. Esta disrupción
es acelerada por una variedad de factores – nuevas
tecnologías, cambios culturales, tendencias
demográficas, eventos geopolíticos, y globalización – los
cuales a menudo trabajan en tándem.

Esos factores tienen el potencial para seriamente
generar disrupción en los actuales modelos de negocio.
Las organizaciones que escogen acoger esta disrupción
más que asumir una postura estrictamente defensiva
son las que están mejor posicionadas para generar
valor de largo plazo para sus stakeholders. Esto requiere
la capacidad para anticipar los eventos disruptivos y la
disposición para responder a ellos con coraje, al tiempo
que se centra en el éxito de largo plazo. Los líderes
necesitarán encontrar maneras nuevas para sopesar la
iniciativa y aprovechar la disrupción para su ventaja.

Esta edición de Director’s Alert [Alerta para directores],
de Deloitte, examina algunas de las oportunidades y

desafíos que probablemente enfrenten las juntas de
directores en el 2017. Muchos de ellos son problemas
continuos: la necesidad de desarrollar y ejecutar una
estrategia efectiva de largo plazo en un entorno
disruptivo; la guerra por el talento y las ventajas de una
cultura corporativa alineada con la visión estratégica de
la organización; mayor escrutinio, por parte de los
accionistas y de los medios de comunicación, de la
compensación del ejecutivo; y los beneficios de la
diversidad en la sala de juntas que se base no solo en
género, raza, y edad, sino también en la experiencia y
los enfoques de los directores para la solución de
problemas. Además, las organizaciones también
enfrentarán desafíos únicos que reflejen sus propias
circunstancias particulares.

Varios de nuestros líderes globales de negocio fueron
entrevistados en esta edición; esos individuos trabajan
estrechamente con muchas de las organizaciones

líderes del mundo y a menudo son solicitados en
eventos importantes de la industria para que
proporcionen perspectivas sobre los problemas que las
juntas es probable que encuentren en el 2017. Esos
líderes ofrecen sus conocimientos para ayudarles a los
lectores a centrarse en lo que importa, de manera que
puedan trabajar con la administración para desarrollar
planes de acción apropiados para capitalizar en las
oportunidades disruptivas y para mitigar sus riesgos
asociados.

También hablamos con directores de organizaciones
globales líderes provenientes de diferentes regiones a
fin de obtener sus puntos de vista sobre los desafíos y
oportunidades para las juntas en el 2017. Ellos
proporcionan ideas provocativas sobre el rol de la junta,
incluyendo las crecientes demandas que están siendo
hechas a los directores y la necesidad de dedicar
suficiente tiempo a las actividades que crean valor para
sus organizaciones. Ellos expresan preocupaciones
acerca del impacto del entorno regulatorio global en

sus negocios y la economía en general, así como
también la necesidad de revelaciones prudentes que
proporcionen perspectivas sobre las decisiones de la
junta y las operaciones de negocio sin comprometer la
posición competitiva.

Cada artículo proporciona una lista de preguntas que
los directores pueden hacer para comenzar a explorar
los problemas con sus propias juntas. Esas preguntas
no son exhaustivas, pero proporcionan una estructura
de manera que los directores puedan hacer sus
propias preguntas y continúen la discusión hasta que
estén cómodos con que la administración estará bien
posicionada para abordar los problemas. También
proporcionamos herramientas y recursos para
ayudarles a los directores a excavar más hondo;
pueden ser descargados de nuestro sitio web u
obtenidos mediante contactar a su socio de Deloitte.

Dan Konigsburg
Senior Managing Director
Global Center for Corporate
Governance

Chantal Rassart
Partner
Canadian Center for Corporate
Governance

Michael Rossen
Managing Director
Global Center for Corporate
Governance

Acogiendo la disrupción

Coraje bajo el fuego: Acogiendo la disrupción| Introducción

4

Jonathan Goodman
Global Managing Partner
Monitor Deloitte
Vice Chairman, Deloitte Canada

Una de las responsabilidades centrales
de la administración ejecutiva es el diseño
y la ejecución oportuna de la estrategia.
Para los directores, es desafiar, examinar,
y en últimas ratificar esa estrategia.
Sin embargo, en este entorno más
dinámico, incierto y lleno de disrupción,
muchos argumentan que la estrategia es
muy difícil de hacer, de importancia
secundaria, o, peor aún, irrelevante. Una
señal segura de esta abdicación es el
surgimiento de la estrategia como
eslogan: “Nuestra estrategia es ser
flexibles,” o “ágiles,” o “digitales.”

Pero la necesidad de hacer un conjunto
coherente de selecciones, lo cual es la
pieza central de la estrategia1, nunca ha
sido más importante. En su núcleo, la
estrategia es la base a partir de la cual
dirigir los preciosos recursos de la
compañía. Es el tejido conectivo a través
de los niveles de administración y entre
las funciones. Sirve como el filtro para
distinguir las oportunidades entre las
muchas distracciones presentadas por

un entorno cambiante. La buena
estrategia, ejecutada bien, es esencial
para el desempeño financiero fuerte y
para la creación de valor perdurable en el
tiempo. La buena estrategia, articulada de
manera convincente, es esencial para la
comunicación con los stakeholders y con
mercados de capital, y para mejorar la
transparencia en una era de aumento del
activismo del accionista y de tormentas
en los medios de comunicación. Y la
buena estrategia, articulada de manera
cuidadosa, debe permitir las
transformaciones que las organizaciones
tienen que realizar no solo para
sobrevivir, sino para prosperar en el
futuro.

Esto plantea una pregunta obvia: ¿qué
conlleva producir una gran estrategia en
un entorno ciclónico? Procesos,
metodologías, y capacidades de todo tipo

son necesarios, pero no son suficientes.
Ni lo son las innovaciones en
investigación del cliente, analíticas de
datos, y elaboración de prototipo de ciclo
rápido a pesar de que todas ellas
permiten que la estrategia avance.

Lo que realmente diferencia a la
estrategia es la valentía.

Valentía es la disposición a realizar acción
cuando es difícil, o riesgoso, o miedoso
hacerlo. En el contexto más estricto de la
estrategia de negocio, es la disposición a
comprometerse en conversaciones
valientes, para provocar consideraciones
valientes, y para tomar y ejecutar
elecciones valientes

Conversaciones valientes
El diálogo abierto es el motor del
compromiso del ejecutivo. Entonces sí, las
discusiones sobre estrategia entre los
ejecutivos, entre los ejecutivos y la junta, y
a través de la organización deben estar
llenas de significado; deben ser

estructuradas y apropiadamente
centradas o ampliadas dependiendo de
la situación y del tema.

Y deben ser valientes. Una conversación
valiente es una que trata temas difíciles o
incómodos no de manera marginal, sino
deliberada y centralmente. Es una que no
solo involucra, sino que invita una
diversidad de perspectivas. Los ejecutivos
y los miembros de junta que promueven
conversaciones valientes reconocen que
las preguntas son un activo a ser
desplegado sabia y amablemente, no
liberalmente y al azar. E inversamente,
una conversación valiente es una que
invita a los participantes no solo a que
hagan preguntas, sino a que cuestionen
las respuestas, especialmente en un
momento que hoy es de disrupción
masiva e incertidumbre prolongada.

Coraje bajo el fuego: Acogiendo la disrupción| Estrategia

Inyectar coraje en la
estrategia

https://ca.linkedin.com/in/jonathanwgoodman

5

6

Consideraciones valientes
A través de las industrias, las
convenciones de larga data sobre las
fronteras, la durabilidad de las ventajas,
y las maneras para competir están
cambiando rápidamente, los resultados,
los destinos de corto y mediano plazo,
son inciertos. Con este tipo de
descontento institucionalizado, es fácil
que los ejecutivos senior y los miembros
de la junta traten de aferrarse a lo que
conocen, incluyendo sus supuestos
tradicionales acerca de sus negocios y el
mundo a su alrededor.

Pero ciertamente ello es una ilusión. En
el entorno actual, crear y sostener una
estrategia sólida requiere una
disposición para enfrentar las realidades
de un mercado tumultuoso, cambiantes
necesidades del cliente o competidores
que destruyen los límites – no importa
que tan difícil, o poco atractivo, o contra-
intuitivo pueda ser hacerlo. Una
estrategia efectiva requiere confrontar la
incertidumbre más que negar su
existencia o paralizarse por ello. Significa
pensar de manera amplia acerca de qué
tan fundamentalmente diferente puede
el entorno ser en tres, cinco o 10 años a
partir de ahora – empoderado por
globalización, demografías cambiantes, y
saltos exponenciales en tecnología,
conectividad, y digitalización. Significa la
disposición a considerar posibilidades
muy diferentes mediante las cuales
posicionar, diseñar valor nuevo para los
clientes, competir, y colaborar con el
tiempo.

Selecciones valientes
En últimas, el diseño de una buena
estrategia requiere que los ejecutivos,
con el respaldo de sus juntas, trasladen
la consideración, el examen, el diálogo, y
la experimentación en selecciones
significativas que se puedan llevar a la
acción. Selecciones valientes significa
hacer intercambios reales: escoger
participar en algunos mercados y no en
otros; escoger servir y deleitar a ciertos
clientes y disuadir o no servir a otros;
escoger invertir en una fuente específica
y defendible de ventaja, no en todas las
capacidades posibles.

Por extensión, las selecciones valientes
involucran la disposición a dejar de
financiar negocios o iniciativas que
tuvieron sentido en un momento en el
tiempo, pero ya no, en orden a prudente
y con propósito, invertir en posiciones,
innovaciones, y experimentos que
expondrán o definirán el futuro. El éxito
requiere la valentía para sobreponerse a
la tendencia a sistemáticamente
subestimar el riesgo del status quo
mientras se sobreestima el riesgo de
hacer algo nuevo o diferente.2 Mediante
elaborar y actuar a partir de selecciones
valientes, los ejecutivos y las juntas
pueden darle forma al portafolio
corporativo para ganar en el futuro más
que simplemente para proteger el
pasado.

“En este tiempo de incertidumbre y disrupción, el diseño y la
ejecución de la estrategia nunca han sido más importantes. El
desafío no es simplemente gastar tiempo en la estrategia, sino
verdaderamente inyectarle valentía a la estrategia – mediante en
comprometerse en conversaciones valientes, generar
consideraciones valientes, y en últimas elaborar y actuar a partir de
selecciones valientes.”

Jonathan Goodman

Coraje bajo el fuego: Acogiendo la disrupción | Estrategia

7

El diseño y la ejecución de la estrategia no deben ser cómodos. Conlleva
valentía por parte tanto de los ejecutivos y las juntas para enfrentar un
mercado cambiante, comprometerse en conversaciones más incluyentes, y
sopesar los beneficios y los riesgos de cara a la incertidumbre.

 Preguntas para que los directores hagan

• ¿Cuáles son los supuestos clave que subyacen a
nuestra estrategia actual? ¿Esos supuestos
todavía mantienen la dinámica de nuestro
mercado, clientes, competidores, o ecosistemas
emergentes?

• ¿Qué tipos de disrupciones es probable que
enfrentemos? ¿Qué amenazas u oportunidades
ofrecen esas disrupciones? ¿Estamos siendo
suficientemente audaces con nuestras
actividades de innovación?

• ¿Estamos en el negocio correcto? ¿Somos el
mayor propietario para nuestros negocios? ¿Qué
modelos de negocio debemos adoptar para crear
valor en el futuro?

• ¿Nuestra estrategia involucra intercambios
genuinos? ¿Qué estamos seleccionando no
hacer? ¿Dónde estamos seleccionando no
invertir, y por qué?

• ¿Tenemos el liderazgo, las capacidades, y
la capacidad de inversión para lograr
nuestros objetivos? ¿Cómo podemos
construir o tener acceso a las capacidades
requeridas para tener éxito en el futuro
(e.g., orgánicamente o mediante
adquisiciones y asociaciones)?

• ¿Tenemos suficiente compromiso con la
administración ejecutiva sobre los
problemas de estrategia durante el año?

• ¿Tenemos perspectivas suficientemente
diversas entre los ejecutivos y los
miembros de la junta para desarrollar y
ejecutar una estrategia ganadora, una que
esté en sintonía con el futuro, en lugar a
una enraizada en el pasado?

Coraje bajo el fuego: Acogiendo la disrupción | Estrategia

8

9

Las organizaciones tradicionalmente han
dedicado considerables tiempo y esfuerzo para
desarrollar estrategias sofisticadas para
capitalizar las oportunidades del mercado y
mitigar el riesgo de mercado, pero han tendido a
prestar menor atención a la cultura de la
organización, la cual puede ser difícil de medir y
administrar y a menudo se dejó que
evolucionara por sí misma.

Esto no es para decir que la cultura no ha sido
reconocida como importante durante hace
mucho tiempo. Por ejemplo, en libros de los
años 1980 tales como In Search of Excellence [En
búsqueda de la excelencia] por Robert H.
Waterman Jr. y Tom Peters, se da una mirada en
profundidad a la influencia que la cultura tiene
en la estrategia.

Hoy, hay un reconocimiento renovado de la
importancia que la cultura tiene en la orientación
de la estrategia. Todo el 87 por ciento de los CEO
y líderes de recursos humanos encuestados que
respondieron la 2016 Human Capital Trends, de
Deloitte, considera que “la cultura es una
potencial ventaja competitiva.” Solo el 19 por
ciento considera que sus organizaciones tienen
la “cultura correcta,” mientras que más de la

mitad señala que sus compañías están
intentando cambiar la cultura en respuesta a los
mercados cambiantes del talento y a la
competencia incrementada. Solo el 28 por
ciento considera que verdaderamente
entienden su cultura.

Alineación de estrategia y cultura
Un estudio reciente publicado por el UK
Financial Reporting Council concluyó que, “La
estrategia para lograr el propósito de la
compañía debe reflejar los valores y la cultura de
la compañía y no debe ser desarrollada por
aislado. Las juntas deben vigilar ambos.”3

La cultura puede ser pensada como “la manera
como aquí hacemos las cosas,” e incluye los
valores, creencias, comportamientos, artefactos,
y sistemas de recompensas que influyen en el

comportamiento del día-a-día de las personas.
La cultura tiene un impacto generalizado en la
organización porque define la manera como los
empleados sirven a los clientes e interactúan
unos con otros, y la manera como ellos y la
organización responden a los desafíos.

La cultura es particularmente importante para la
fuerza de trabajo del presente. La generación
Milenial da considerable valor al balance
trabajo/vida, al propósito de la organización, y a si
la compañía está alineada con sus valores e
ideas personales. Con el advenimiento de los
medios de comunicación social, la cultura de la
organización ya no está confinada a sus propios
cuatro muros. Hoy, los Milenial discuten con sus
empleadores, califican a sus CEO, y hablan unos
con otros en línea acerca de su experiencia de
trabajo. Si la propuesta del empleado es
inconsistente con lo que las personas están
diciendo en línea, esa discrepancia será
expuesta rápidamente.

La importancia de la cultura es quizás más
aparente cuando las cosas van mal. La
desalineación entre cultura y estrategia puede
no solo reducir la capacidad de la organización
para lograr sus objetivos estratégicos, sino

descarrilar por completo la estrategia y dañar de
manera importante la reputación de la
organización. La crisis financiera del año 2008
resaltó el impacto que la cultura tiene en la
estrategia; habiendo sido diferentes los
comportamientos culturales en muchas
compañías de servicios financieros, la disrupción
financiera podía haber sido mitigada.

La cultura necesita ser una preocupación
principal de las juntas de directores y de la
administración por dos razones. Primero, las
consecuencias de la estrategia y el
comportamiento desalineados afectarán todos
los aspectos de la organización. Segundo, el tono
cultural de la organización necesita ser
establecido desde lo alto; si no lo es, una cultura
fuerte alineada con los objetivos de la
organización no evolucionaría por sí misma.

Veronica Melian
Global Culture Practice Leader
Human Capital Practice Leader
Deloitte LATCO

Coraje bajo el fuego: Acogiendo la disrupción | Cultura

La clave para orientar la
estrategia y todo lo demás

https://uy.linkedin.com/in/veronicamelian

10

Medición de la cultura
Investigación reciente de Deloitte ha
identificado medidas de cultura tanto
centrales como diferenciadas.

Índices de la cultura central
• Enfoque colectivo. ¿Qué tanto la

organización enfatiza la
colaboración y el trabajo en
equipo sobre la iniciativa
individual?

• Riesgo y gobierno. ¿Qué tan
importante es el cumplimiento y
qué tanta estructura es
proporcionada con relación al
comportamiento? En algunas
organizaciones, esto es un
continuo donde los niveles de
estructura difieren de las unidades
de negocio.

• Orientación externa. ¿Qué tanta
energía se pone en servir a los
clientes y tratar con el entorno,
comparados con el tiempo y
esfuerzo que se gasta en la
dinámica interna?

• Cambio e innovación. ¿Qué tan
importante es para la organización
buscar nuevas direcciones y
oportunidades?

Índices diferenciados
• Valentía. ¿Las personas tienen la

valentía para enfrentar dilemas o
fallas éticas?

• Inclusión. ¿Qué tanto la
organización acepta personas con
diferentes ideas y antecedentes?

• Compromiso. ¿Cuál es el nivel de
compromiso y participación del
empleado? ¿Sienten ellos un
sentido de orgullo y propiedad en
la organización?

• Creencias compartidas. ¿Cuáles
valores y creencias específicos son
importantes para la organización?

La cultura de la organización no puede
cambiar durante la noche. Crear una
cultura sostenible también requiere
estabilidad del empleado; las
organizaciones con rotación alta del
empleado tienden a tener culturas más
débiles, y ello puede ser exacerbado por
modelos extendidos de talento que
incluyen contratistas y otros trabajadores
externos que no están en la nómina de la
organización.

De otro modo, dado que los Milenial se
convierten en el grupo demográfico más
grande en la mayoría de las
organizaciones, sus nuevas perspectivas y
valores les proporcionan a las
organizaciones una oportunidad para
refrescar su cultura.

Tono desde lo alto
Dado que la cultura tiene un efecto
generalizado, no puede ser delegada al
departamento de recursos humanos;
tiene que ser una responsabilidad crítica
de la junta y de la organización.

Los líderes de la organización – su junta
de directores y la administración principal
necesitan establecer el tono desde lo alto,
estableciendo un modelo para el
comportamiento esperado de todos los
empleados. Los líderes también tienen
que ser conscientes de la manera como la
cultura se traslada en cascada a través de
la organización. Un bien intencionado
tono desde lo alto sufrirá disrupción si el
supervisor inmediato del empleado
establece un ejemplo diferente y
recompensa diferentes prioridades.

Las organizaciones también necesitan
entender cómo los incentivos del
desempeño influyen en la cultura. Los
incentivos desalineados fueron un factor
primario detrás del comportamiento poco
ético demostrado durante la crisis
financiera del 2008 y a menudo son
citados por influir en los fracasos
corporativos.

Es importante que los líderes entiendan la
cultura de su organización y sus
limitaciones estratégicas. La mayoría de
las encuestas actuales de talento miden el
compromiso de los empleados y cómo
sienten acerca de “la manera como las
cosas funcionan,” pero no identifican las
razones subyacentes que orientan esas
evaluaciones. Para valorar el clima cultural
y determinar si permite o menoscaba la
estrategia subyacente, las organizaciones
necesitan ir más allá de las encuestas de
selección múltiple. Una alternativa es
realizar simulaciones periódicas de casos
de negocio para ver cómo las personas
reaccionan ante diferentes circunstancias,
tales como el estrés involucrado en
satisfacer las medidas de desempeño, la
presión de colegas para participar en
actividades poco éticas, las oportunidades
para eludir los controles, o la necesidad
de tranquilizar a los clientes descontentos.
Sesiones como esas pueden ayudar a
identificar los comportamientos
potencialmente riesgosos que necesitan
ser abordados.

Finalmente, a pesar de la creciente
conciencia de la importancia de la cultura,
pocas organizaciones la discuten en sus
reportes anuales. En la medida en que las
organizaciones ganan una conciencia más
profunda del poder de la cultura
corporativa para ayudar o impedir los
objetivos estratégicos y financieros,
pueden querer considerar los beneficios
de la mayor revelación.

Coraje bajo el fuego: Acogiendo la disrupción | Cultura

11

 Preguntas para que los directores hagan

• ¿Qué tan bien entendemos la cultura de
nuestra organización? ¿Hemos intentado
medirla y, si es así, le hacemos
seguimiento al progreso para ver cómo
nuestra cultura puede estar cambiando?

• ¿Qué están diciendo nuestros
empleados y otros acerca de nuestra
organización en los medios de
comunicación social y en otros lugares?
¿Qué tan bien se ajusta nuestro propio
entendemos de quiénes somos y qué
valoramos?

• Si hemos realizado una fusión o
adquisición importante, ¿entendemos su
impacto en nuestra cultura? ¿Qué
estamos haciendo para prevenir que
nuestra cultura sea afectada de manera
adversa?

• ¿La cultura es considerada en cómo
evaluamos y recompensamos al CEO?
¿Nuestras estrategias de sucesión del
liderazgo incluyen la cultura y la ética
como criterios cuando se selecciona al
CEO?

• ¿Entendemos el impacto que la cultura
de nuestra organización tiene en su
marca de empleo y en su capacidad
para atraer, contratar, y retener al
talento principal?

• ¿Entendemos de manera clara los
comportamientos específicos que
estamos promoviendo mediante
nuestras evaluaciones del desempeño
y nuestras recompensas?
¿Entendemos y hacemos seguimiento
a cómo esos incentivos pueden influir
en cómo nuestras personas
interactúan con los clientes y
proveedores? ¿Estamos en riesgo de
fomentar comportamiento poco ético
mediante establecer objetivos que
sean demasiado agresivos y cortos de
vista?

“La cultura necesita estar vinculada a los comportamientos
diarios de todos en la organización. La manera como los
empleados interactúan unos con otros y con los clientes, los
comportamientos que la organización recompensa, y el
ejemplo dado por su liderazgo, todos ellos tienen un impacto
en la cultura, lo cual, a su vez, afecta la capacidad de la
organización para lograr sus objetivos estratégicos.”

Veronica Melian

Coraje bajo el fuego: Acogiendo la disrupción | Cultura

12

Una conversación con

Richard H. Lenny
Las compañías enfrentan un conjunto
creciente de riesgos – estratégico,
cibernético, reputacional, y financiero,
además del riesgo de disrupción.
Muchos confían en que pueden vigilar
los riesgos que conocen, pero están
preocupados por los riesgos
desconocidos, los “cisnes negros” que
pueden estar por venir. Las compañías
y sus juntas están mirando la
innovación y la tecnología para
continuar transformando sus negocios
para el crecimiento futuro. Las
discusiones en la sala de juntas
necesitan balance entre los temas
tradicionales y emergentes, y dedicar
tiempo para inmersiones más
profundas que les permitirán entender
de mejor manera todo el espectro de
riesgos e incertidumbre que enfrentan
sus organizaciones.

Para tener la perspectiva de un director
sobre este entorno de gobierno,
hablamos con Rick Lenny, quien
comparte sus pensamientos sobre el
rol de la junta, los dos desafíos creados
por los eventos geopolíticos y las
emergentes tecnologías innovadoras, y
algunas de las selecciones difíciles que
las juntas necesitan abordar con
valentía.

Deb DeHaas
Vice Chairman, Chief Inclusion Officer,
and National Managing Partner
Center for Board Effectiveness
Deloitte US

Richard H. Lenny es el presidente no-ejecutivo de
Information Resources y miembro de las juntas
de directores de McDonald’s, Discover Financial
Services, ConAgra Foods, e Illinois Tool Works.
Entre 2001 y 2007, fue presidente, y director
ejecutivo jefe de The Hershey Company. Antes en
su carrera, el Sr. Lenny fue presidente de
Nabisco Biscuit Company y de Pillsbury, North
America.

Con las crecientes demandas hechas a las
juntas de directores, ¿dónde deben ellos
centrar su atención?
La prioridad número uno de la junta debe
ser entregar valor superior del accionista
en el largo plazo. Los directores son
elegidos por sus accionistas y, como
fiduciarios de las compañías, esto es lo que
los inversionistas esperan de la junta y es la
razón por la cual ellos invierten en las
compañías.

Lo que puede hacer de esto un desafío es
una guerra continua entre centrarse en el
crecimiento y las cada vez mayores
demandas a nombre del “mejor gobierno.”
Obviamente, las juntas tienen que practicar
buen gobierno; esto no es negociable.
Practicar buen gobierno es necesario, pero
esto solo es insuficiente para entregar valor
superior de accionista. Con los muchos
problemas que las juntas enfrentan, las
juntas tienen que evitar los errores de
responder al último titular y mantener su
centro de atención en los problemas y
oportunidades críticos que enfrentan sus
compañías.

Dada esta situación, ¿necesitamos un
nuevo modelo de gobierno?
No. Sin embargo, considero que se
requieren fuertes disciplina y liderazgo del
presidente de la junta, el CEO, y, si las
posiciones de presidente y CEO están
combinadas, del director líder para
asegurar que las juntas gastan la cantidad
correcta de tiempo en los temas correctos.
Esto es más que solo tener los temas
correctos en la agenda; también es tener
esos temas abordados con el nivel correcto
de profundidad.

Encomendar mayor responsabilidad a los
comités de la junta es una manera para
evitar sobrecargar la agenda de la junta. El
sumergirse profundamente en los
problemas clave que enfrenta la junta
puede algunas veces ser más
apropiadamente manejado a nivel de
comité. Los comités están conformados
por personas que están mejor
posicionadas para abordar esos temas,
tienen acceso a los recursos apropiados de
la compañía, y pueden dedicar el tiempo
necesario. Dadas las llamadas por mayor
transparencia y revelación, revisar los
reglamentos de los comités para reflejar
esas responsabilidades adicionales es un
buen ejemplo de revelación apropiada.

¿El Brexit y otros problemas geopolíticos están
creando dolores de cabeza para las juntas?
Usted ha tocado un problema muy difícil e
irritante. En el mejor de los casos, las bolas de
cristal de la administración y de la junta están
bastante nubladas, y cuando se trata de
intentar navegar las aguas no-navegables de
los problemas geopolíticos, esas bolas de
cristal se vuelven opacas.

Ciertos eventos están más allá del control de la
junta; por lo tanto, no es aconsejable que la
junta gaste demasiado tiempo en ellos. Sí, hay
maneras para entender mejor las
implicaciones potenciales de esos problemas,
pero modificar inmediatamente la estrategia
de la compañía no es una de ellas.

Coraje bajo el fuego: Acogiendo la disrupción | Perspectiva de un director

https://www.linkedin.com/in/deborah-dehaas-203a1b2b

13

La organización tiene que entender los mercados en
los cuales compite y sus fuentes relativas de ventaja
competitiva, y luego desarrollar y ejecutar una
estrategia que tenga la mayor oportunidad para
entregar valor superior del accionista. Siembre debe
haber planes de contingencia. Si bien intentar abordar
los problemas globales a nivel de la junta puede
generar una discusión interesante, es dudoso que
esta discusión proporcionaría luces y beneficio
significativos para la administración.

Hay continuos pedidos por mayor diversidad en las
juntas. ¿Cómo piensa usted que las juntas lucirán
dentro de cinco años?
Es imperativo que la diversidad de la junta tenga que
mejorarse tanto en términos de representación como
en términos de diversidad de experiencia y de
pensamiento. Pero la verdadera naturaleza del
negocio, y las personas que se llevan a las posiciones
de liderazgo y comienzan a poblar las juntas, en cinco
años veremos que las juntas son mucho más diversas
en ambas áreas.

La representación en la junta es la “mecánica” de la
diversidad. Es fácil tomar la matriz de habilidades,
verificar los cuadros, y concluir que el trabajo de la
junta está realizado. Por ejemplo, hay un riesgo
cuando las juntas vinculan a alguien que es excelente
en un área particular solo para llenar una brecha.
Cuando se trata de eso, todos los ojos se dirigen al
experto, pero cuando surge cualquier otro tema,
todos los ojos se alejan de esa persona.

Lo que de lejos es más importante cuando se
conforma una junta es crear la dinámica correcta y la
capacidad para que los directores trabajen bien
juntos, particularmente en tiempos desafiantes. La
junta necesita representar una enorme diversidad de
pensamiento, se capaz de estar en desacuerdo sin ser
desagradable, y tener el balance apropiado de
habilidades y capacidades para abordar todos los
problemas que enfrenta.

La presión por mayores revelaciones continúa. ¿Cómo
las juntas están respondiendo?
Hay una creencia equivocada de que a más que uno
pregunta, mejor entenderá las cosas. Más
revelaciones no son mejor; mejores revelaciones son
mejor. La revelación y la transparencia están en el ojo
de las personas que las piden; a menudo cuando
usted les da a las personas lo que piden, todavía dirán
que no es suficiente.

Todo este problema requiere mayor disciplina por
parte de las organizaciones y sus juntas. Las juntas
están siendo presionadas a revelar más, pero no
pueden hacer esto de una manera que pueda poner
en peligro la posición competitiva de la organización.
De manera que cuando las juntas y la administración
retroceden en relación con más revelaciones, no es
porque estén en contra de la revelación; es porque
están preocupadas acerca de proporcionar más
conocimientos competitivos que otros estarían muy
interesados en entender mejor.

Una solución, si bien estando conscientes acerca de la
revelación razonable, es que la junta, la
administración, y los directores externos líderes se
reúnan con los inversionistas institucionales para
discutir qué está haciendo la organización y por qué.
Este tipo de diálogo entre la compañía y sus
inversionistas es mejor que intentar cubrir en un
documento cada solicitud de mayor transparencia.

¿Cuáles son los problemas difíciles para los cuales los
directores necesitan valentía para abordarlos?
Hay un par de ellos. Uno es la estructura de capital de
la compañía y las selecciones alrededor de la
estructura de capital, particularmente dados la
influencia y el impacto de los activistas. Y, por cierto,
las juntas necesitan determinar cómo y cuándo
defender la compañía contra los activistas. Ellas
también necesitan conocer cuándo trabajar con los
activistas porque ello va en ambos sentidos; nunca
duele escuchar y hay momentos cuando tiene sentido
tener el nivel correcto de discusiones y compromiso.

Coraje bajo el fuego: Acogiendo la disrupción | Perspectiva de un director

14

En relación con su pregunta, las juntas necesitan
tomar decisiones difíciles alrededor de estructura de
capital, fusiones y adquisiciones importantes,
planeación de la sucesión, composición de la junta, y
rotación – esos son problemas difíciles que los
directores necesitan enfrentar y tener el liderazgo y la
valentía para querer enfrentarlos.

La compensación del ejecutivo es otro problema difícil
que es frontal y central. Genera grandes titulares,
pero si la compañía tiene una filosofía de pago-por-
desempeño – y la mayoría de las compañías acogen
una – entonces también tiene que pagar por el
desempeño en la práctica. Esto significa que cuando
los accionistas lo hacen muy bien, a la administración
se le debe pagar, y las revelaciones proxy, no
obstante, requieren valentía.

Dada la aceleración del ritmo de la disrupción en el
mercado, ¿los directores tienen un entendimiento
suficientemente sólido de esas amenazas?
Si el rol número uno de la junta es permitir y fomentar
que la administración persiga una agenda de
crecimiento y entrega de valor superior para el
accionista en el largo plazo, entonces la junta tiene
que tener un entendimiento perspicaz de los
mercados en los cuales la compañía compite, su
posición competitiva en esos mercados, y si los
ejecutivos correctos están en los roles correctos para
que la compañía tenga éxito.

El simple preguntar qué puede generar disrupción en
nuestro negocio resultará en una cantidad de
disrupción, pero usualmente produce muy poco
conocimiento. Un mejor enfoque, y uno que más
juntas están adoptando, es gastar mucho más tiempo
en planeación estratégica, planeación de la sucesión, y
administración del talento, todo cual es clave para
permanecer relevante. Por ejemplo, la planeación
estratégica se usó que fuera un ejercicio de una vez al
año; las juntas revisarían y aprobarían el plan
estratégico anual y una de sus responsabilidades
clave estaría satisfecha.

Hacer que la administración proporcione una
actualización en varias sesiones de la junta es uno de
los problemas estratégicos clave que asegura que el
plan estratégico ya no es más un ejercicio de una vez
y hecho. El plan estratégico necesita ser un vehículo
viviente de manera que la junta mantenga un fuerte
centro de atención orientado-al-mercado. Si bien este
enfoque no necesariamente identificaría a todos los
disruptores, a más la organización y la administración
se centren externamente, mayor la probabilidad de
que tendrán un cocimiento respecto de qué
potencialmente se podría convertir en un disruptor.

Mirando adelante, ¿cuáles usted espera serán los
problemas principales que las juntas enfrenten?
Hay muchos problemas, pero regresando a nuestra
discusión de los problemas geopolíticos, las juntas
necesitan permanecer focalizadas en lo que puedan
controlar y donde tienen influencia e impacto.
Teniendo esto en mente, pienso que las juntas
necesitan centrarse en quién se sienta en la junta en
términos de sus calificaciones, habilidades, y
capacidad para trabajar juntos como un equipo, en
oposición a nominar a alguien que puede parecer
bueno en la cercanía o dará satisfacción a grupos
especiales de interés.

Otro problema clave: ¿la compañía tiene el equipo
correcto de liderazgo que necesita tanto ahora como
en el futuro y nuestro proceso de planeación de la
sucesión es suficientemente riguroso para responder
esas preguntas?

Los mercados son y siempre serán dinámicos. Como
junta, ¿entendemos que conlleva entregar tanto
mercado superior como desempeño financiero en el
largo plazo? Algunas veces las juntas se inclinan
demasiado en una dirección, pero ganar en el
mercado y ganar desde el punto de vista financiero
van de la mano. Cuando miramos hacia adelante, las
juntas representan a los accionistas; tal y como dije al
comienzo, el compromiso para entregar valor
superior para el accionista siempre tiene que ser la
meta número uno de la junta.

Coraje bajo el fuego: Acogiendo la disrupción | Perspectiva de un director

15

“Con los muchos problemas que las juntas enfrentan, las
juntas tienen que evitar los errores de responder al último
titular y mantener su centro de atención en los problemas
y oportunidades críticos que enfrentan sus compañías.”

Richard H. Lenny

Coraje bajo el fuego: Acogiendo la disrupción | Perspectiva de un director

16

Chris Verdonck
EMEA Cyber Risk Services Leader
Deloitte Belgium

Independiente de su industria, cada
organización es ahora una compañía de
tecnología. Esa es la opinión del 67 por ciento
de los CEO encuestados por la revista Fortune
en junio de 2015. Tres cuartos de ellos dijeron
que computación en la nube, computación
móvil, e Internet serán ya sea “muy
importante” o “extremadamente importante”
para sus negocios en el futuro. Más del 50 por
ciento también dijo que inteligencia artificial e
inteligencia de máquina serán ya sea “muy
importante” o “extremadamente importante”
para sus negocios.

Las tecnologías digitales están cambiando la
manera como las organizaciones operan y
están redefiniendo la manera como

interactúan con empleados, clientes,
proveedores, y otros stakeholders. Pero la
digitalización también crea nuevos desafíos y
riesgos. De hecho, los CEO calificaron los
problemas-relacionados-con-la-tecnología – el
ritmo rápido del cambio tecnológico (65 por
ciento) y la seguridad cibernética (58 por
ciento) – como dos de los principales tres
desafíos que enfrentan sus organizaciones. La
regulación incrementada, identificada por el
69 por ciento de los CEO, fue vista como el
principal desafío.4

Transformación de los procesos de negocio
Las organizaciones que tengan éxito en usar
apropiada y seguramente la tecnología casi
seguro ganarán una ventaja competitiva.
¿Pero qué tan exitosas son las organizaciones
en maximizar los beneficios de la tecnología?

En una encuesta global reciente de Deloitte,
los CIO reportaron que las cinco prioridades
principales de sus organizaciones son clientes,
crecimiento, desempeño, costo, e innovación.
Es notable, sin embargo, que las expectativas

de los negocios respecto de las capacidades
de la tecnología de la información están fuera
de sincronización en varias áreas, incluyendo
centro de atención puesto en el cliente,
crecimiento del negocio facilitado-por-la-
tecnología, e innovación del negocio. Por
ejemplo, si bien el 57 por ciento de los CIO
encuestados dijo que los clientes eran la
prioridad más alta de negocio para sus
organizaciones, menos de la mitad estuvieron
involucrados en entregar experiencia del
cliente 845 por ciento) o trabajar en
adquisición, retención, y lealtad del cliente (44
por ciento).

Esa desalineación puede ser seria porque la
mayoría de las organizaciones ya no se basan

en el personal de ventas y otros
administradores de relaciones para encontrar
clientes prospectivos, explicar los productos y
servicios de la organización, y generar nuevos
negocios. Crecientemente, las organizaciones
interactúan con sus clientes y generan ventas
mediante sus plataformas de comercio
electrónico, medios de comunicación social, y
otras herramientas-basadas-en-la-Red.

Usada de la manera apropiada, la tecnología
puede permitir que los negocios creen una
fuerte conexión digital con sus clientes,
porque quienes usan un servicio o un sitio
web a menudo comienzan mediante crear un
perfil en el sitio. La información que los
clientes suben a un sitio web es
enormemente valiosa, provisto que la
organización también invierte en personas
que entienden cómo aprovechar esos datos.

La tecnología también ofrece desafíos. Por
ejemplo, según la nueva General Data
Protection Regulation [Regulación general de
protección de datos], de la Unión Europea,

Realineación de la
organización en un
mundo digital

Coraje bajo el fuego: Acogiendo la disrupción | Tecnología

https://be.linkedin.com/in/chrisverdonck

17

18

y requerimientos similares en otras
jurisdicciones, las organizaciones tienen que
proteger la información de sus clientes de
forma segura para prevenir que caigan en
manos de otras partes, y las personas que
administran esa información necesita
conocer cómo tratarla y con los canales
digitales.

Dado que la mayoría de las organizaciones
usan las mismas tecnologías y las mismas
plataformas de medios de comunicación
social para sus canales digitales, puede ser
difícil distinguirlos de sus competidores. Las
organizaciones que quieren presentar una
propuesta de valor única necesitan averiguar
cómo transmitirla en un mundo digital.

Vulnerabilidad incrementada
La mayor confianza en la tecnología deja a
los negocios altamente vulnerables ante las
disrupciones en esa tecnología. Un mal
funcionamiento en el equipo de un
transportador aéreo importante de los
Estados Unidos en agosto de 2016 llevó a
una falla de energía que dejó varados a
decenas de miles de pasajeros cuando miles
de vuelos fueron cancelados.

Antes, cuando una organización
experimentaba falla de energía, podía volver
a los procesos manuales para mantener en
operación al menos algunas de sus
operaciones. Hoy, la tecnología se ha vuelto
tan generalizada que muchas
organizaciones no tienen procesos
manuales de respaldo, y con la
interconexión de las tecnologías, la falla en
una organización podría tener
prácticamente un efecto en cascada,
causando disrupción en otras.

Hoy, cada organización está en riesgo de
una crisis importante de tecnología si su
infraestructura crítica cae víctima de un
ataque cibernético, la corrupción de sus
bases de datos, o un simple corte de
energía.

Las organizaciones necesitan estrategias y
planes para su capacidad de recuperación,
de manera que les permitan regresar a la
operación normal en un período de tiempo
aceptable. En el gobierno, y en industrias
clave como servicios financieros, atención en
salud, y telecomunicaciones, este período
aceptable puede no ser más que unas pocas

horas. Algunas jurisdicciones ya tienen
requerimientos legales y regulatorios bajo
los cuales las organizaciones en industrias
críticas tienen que establecer planes de
recuperación. También pueden estar
disponibles seguros para cubrir las
disrupciones relacionadas-con-tecnología, si
bien no pueden proporcionar protección
alguna contra el potencial daño de marca
que surge de una falla y no ofrecerían
respaldo para los sistemas.

Un componente crítico del plan de
recuperación de cada organización tiene
que ser su capacidad para recuperar los
registros del negocio luego de una falla de
tecnología. La incapacidad para recuperar
los registros del negocio podría resultar en
una falla del negocio.

¿A quién pertenece la tecnología?
El CIO puede ser el líder de la tecnología de
la organización, pero la mayoría de los CIO
son responsables por solo algún hardware
de la organización – usualmente los sistemas
corporativos, de recursos humanos, y de
contabilidad. Algunos procesos o tecnologías
pueden estar tercerizados o administrados
por terceros, y el CIO puede no estar
suficientemente involucrado para abordar
los riesgos asociados. Otras tecnologías
pueden ser administradas por otros grupos;
en organizaciones de fabricación, por
ejemplo, el jefe de fabricación puede ser
responsable por tecnologías de producción
tales como robots.

Este complejo panorama de la tecnología
requiere gobierno fuerte, y un creciente
número de organizaciones ha designado un
director de datos jefe para llevar un enfoque
holístico para la administración de los datos.

Todavía se trata de personas
A pesar del rol resaltado de la tecnología, las
personas todavía son el activo más
importante de las organizaciones. Tener las
personas correctas con el talento y la
experiencia que se necesitan para
administrar y operar la tecnología de la
organización orientará el desempeño del
grupo.

Sin causar sorpresa, muchos especialistas en
tecnología – especialmente quienes tienen
habilidades de seguridad cibernética –
tienen alta demanda. Para atraerlos, las

organizaciones necesitan ofrecer un
desafiante entorno de trabajo, la
oportunidad para trabajar en red con
colegas, y trabajo que les permita desarrollar
nuevas habilidades. Las organizaciones que
no sean capaces de atraer suficientes
personas con las habilidades requeridas
necesitarán confiar en proveedores
tercerizados o asociarse con terceros.

En un lugar de trabajo caracterizado por el
cambio continuo, todos los empleados
necesitan entrenamiento para usar
eficientemente las nuevas tecnologías y para
maximizar los beneficios que se tiene la
intención lograr. También se necesita
innovación, la cual requiere fuerte trabajo en
equipo entre el negocio y el departamento
de tecnología de la información.

La tecnología y la junta
Hoy, la tecnología y la transformación digital
están dominando las agentas de las salas de
juntas, si bien a menudo no está claro qué
significa “digital.” La mayoría de las
definiciones son superficiales, y las
expectativas para el camino hacia una
empresa completamente digital son
optimistas. Para muchos, ello significa
intentar mejorar la experiencia del cliente,
pero lo digital es mucho más que eso.

Lo digital debe ser definido con base en las
necesidades del negocio. Por ejemplo, para
una organización de atención en salud,
digital puede significar usar tecnología para
lograr mejores resultados del paciente,
mientras que la transformación digital de las
organizaciones de negocio-a-negocio
pueden involucrar usar tecnología en la
cadena de suministro para mejorar la
eficiencia y la toma de decisiones.

Las juntas pueden necesitar incrementar su
entendimiento de la tecnología y sus riesgos,
particularmente dado que muchas
tecnologías, tales como medios de
comunicación social, son relativamente
jóvenes y están evolucionando
constantemente. Las juntas también
necesitan directores que entiendan cómo
las tecnologías emergentes pueden
transformar o, en el caso de un ataque
cibernético o de otra falla, generar
disrupción en el modelo de negocios de la
organización.

Coraje bajo el fuego: Acogiendo la disrupción | Tecnología

19

 Preguntas para que los directores hagan

• ¿Qué tan bien, como junta, entendemos qué
significa digital en nuestra organización?
¿Tenemos suficiente experticia digital a nivel de
la junta, especialmente dado el carácter
generalizado de la tecnología en nuestra
organización?

• ¿Nuestra organización está centrando sus
esfuerzos de tecnología en las áreas que
tendrán el mayor impacto? ¿Tenemos una
estrategia general de tecnología? ¿Quién tiene
la responsabilidad por la tecnología y cómo
nuestra organización coordina su enfoque ante
esos esfuerzos?

• ¿Qué tan bien nuestra organización entiende el
panorama de la amenaza de la tecnología?
¿Nosotros administramos apropiadamente esas
amenazas para tratar con varios escenarios?

• ¿La organización entiende sus datos y
aplicaciones críticos y cómo están protegidos?
¿Qué tan rápidamente podríamos recuperar esos
registros si ellos fueran corrompidos o destruidos
a causa de una falla de la tecnología?

• ¿Qué tan exitosa es nuestra organización en
reclutar los especialistas de seguridad cibernética
y otros expertos en tecnología digital que
necesitamos para tener éxito? ¿Necesitamos
diversificar nuestro enfoque para el talento, tal
como trabajar con nuestros socios de negocio
para reclutar el talento que necesitamos?

“La tecnología es una licencia para operar en la economía
del presente, y la selección de tecnología hecha por la
organización debe estar orientada por sus necesidades de
negocio. Dada la inversión considerable que las
organizaciones están haciendo en tecnología, si quieren
capturar plenamente los beneficios de esa tecnología,
necesitan asegurar que esas inversiones están aseguradas
y que la organización tendrá capacidad de recuperación de
cara a un ataque cibernético u otra falla de la tecnología.”

Chris Verdonck

Coraje bajo el fuego: Acogiendo la disrupción | Tecnología

20

21

En los años 1920, la duración promedio de la
vida de una compañía de S&P era 67 años.
Hoy, es de 15 años. En promedio, una
compañía de S&P es reemplazada casa dos
semanas, y Richard Foster de la Yale School of
Management estima que para el 2020, el 75
por ciento de las compañías S&P 500 de hoy
serán reemplazadas.5

¿Las organizaciones heredadas están hoy
posicionadas para sostener el éxito en una era
de disrupción? La respuesta es sí – si
seleccionan acoger las tecnologías disruptivas y
los nuevos modelos de negocio cuando tomen
decisiones estratégicas y operacionales.

Entendiendo la disrupción
Para prepararse para el futuro, las
organizaciones tienen que entender qué está
hoy causando disrupción.

El ritmo del cambio en las tecnologías
disruptivas se está acelerando. De acuerdo con
la Ley de Moore, el poder de la computación se
dobla cada 18 a 24 meses en términos tanto
de desempeño como de asequibilidad. Este
principio también aplica a otras tecnologías,
tales como robótica, inteligencia artificial,
nanotecnologías, biotecnologías, y fabricación
aditiva.

Si bien algunos teóricos sugieren que la Ley de
Moore está alcanzando su límite, Ray Kurzweil

considera que la Ley de Moore es actualmente
el quinto paradigma de computación, siendo
los primeros cuatros los computadores que
usan electromecánica, relés, tubos de vacío, y
elementos discretos de computación
mediante transistores. Los circuitos integrados
pueden ser seguidos por un sexto paradigma
construido en tecnologías que están en
desarrollo y tienen la promesa de tecnologías
aún más avanzadas.6

Las tecnologías disruptivas son engañosas. Una
vez que algo ingresa a una curva exponencial, el
crecimiento puede ser engaños. Esto porque las
duplicaciones iniciales son tan diminutas que las
personas a menudo las confunden con el
crecimiento lineal. Una vez que esas
duplicaciones alcanzan un cierto umbral, el
crecimiento exponencial es visiblemente
disruptivo, y quienes no reconocieron su valor se
quedan tratando de ponerse al día y capturan
oportunidades de una manera disruptiva.

La convergencia está acelerando la disrupción.
La disrupción está siendo acelerada por la
proliferación de múltiples tecnologías,
combinadas con globalización, cambios
culturales, y tendencias demográficas. Por
ejemplo, se estima que entre tres y cinco
billones de nuevas personas estarán conectadas
a Internet por primera vez durante los próximos
cinco años.7 Apodados “el billón creciente,” esos
individuos llegarán en línea como consumidores,
inventores, y colaboradores, extendiendo los
ecosistemas de innovación más allá de centros
tales como Silicon Valley, Tel Aviv, y Londres.

Compitiendo para ganar
La disrupción tecnológica está siendo
acompañada por un borrado de las líneas de
industria y barreras más bajas para los nuevos
que ingresan, causando que las organizaciones
re-definan su enfoque para la competencia.
Considere la industria automotriz. Los
fabricantes tradicionales ahora tienen que

contar con Google como un pionero de los
carros sin conductor y con Uber como un
participante más reciente, aprovechando la
economía del compartir para limitar la
necesidad de los individuos de tener incluso sus
propios carros personales. Los nuevos
participantes disruptivos en el mercado son
altamente ágiles y a menudos libres de equipaje
que las compañías participantes más antiguas,
tales como activos fijos o modelos de negocio
estáticos.

Andrew Vaz
Global Chief Innovation Officer,
Deloitte Global Board Member Deloitte US

¿Su organización ha encontrado
su ventaja disruptiva?

Coraje bajo el fuego: Acogiendo la disrupción | Innovación

https://www.linkedin.com/in/andrew-vaz-93914a5

22

Si bien muchas compañías tradicionales han
visto que sus planes de negocio fueron
objeto de disrupción, otras han aprendido
cómo aprovechar, para su ventaja, este
cambio rápido. ¿Cuáles son las claves para
competir exitosamente en un entorno
disruptivo?

Encuentre una ventaja disruptiva. Las
organizaciones establecidas tienen
importantes bases de activos, incluyendo
canales de distribución, experticia, y
experiencia. Mediante capitalizar esos
activos, las organizaciones pueden lograr una
ventaja disruptiva. Por ejemplo, si bien las
compañías de las ciencias de la vida y de
servicios financieros operan en industrias
altamente reguladas, han encontrado
maneras para usar su experticia extensiva
para innovar. La industria de servicios
financieros ha sido pionera en acoger la
tecnología de la cadena de bloques, con más
de 50 de las instituciones financieras líderes
del mundo habiendo formado un consorcio,
conocido como R3, para diseñar y entregar
tecnologías avanzadas del libro mayor
distribuido, para los mercados financieros
globales.8

Construya un ecosistema. Los ecosistemas
de socios, colaboradores, y multitudes de
personas [crowds] proporcionan la
creatividad, el conocimiento, y las habilidades
que se necesitan para capitalizar en la
innovación. Por ejemplo, First Build, una
asociación entre la University of Louisville y
General Electric, es un espacio de
comunicación donde las personas colaboran
para llevar sus ideas a la vida. Mediante
comprometer a la comunidad, el programa
de GE lanza un estimado de 12 productos
anualmente, con ideas yendo de la mente al
mercado en tres a seis meses.

Experimente. Muy importante, las compañías
necesitan volverse más flexibles,
experimentar, y estar dispuestas a fallar
rápido. Las organizaciones han encontrado
éxito mediante considerar que la
experimentación es crítica. Acogen la noción
fundamental de que “bueno” puede ser
suficientemente bueno con el objetivo de
obtener rápidamente conceptos para los
clientes, obtener retroalimentación
inmediata, y luego experimentar para
desarrollar plenamente sus productos y
servicios.

Mirando hacia el largo plazo
En el entorno actual es imposible sostener el
éxito de largo plazo si la disrupción y la
innovación no hacen parte de la fábrica de la
organización. Para evitar el estancamiento,
las organizaciones típicamente necesitan
construir un fundamento que involucre una
capacidad de detección de clase mundial; un
modelo ágil de incubación y
experimentación; y un compromiso
inquebrantable para con la innovación y la
disrupción como parte de la generación de
ideas, la evaluación, y las recompensas. Las
capacidades de detección les permiten a las
organizaciones hacerles seguimiento a las
señales de disrupción no solo al interior de
su propia industria, sino también fuera de
ella para informar la experimentación. Esas
capacidades de detección les ayudan a las
juntas a identificar plenamente las
oportunidades disruptivas y entender su
impacto en la organización. Las
organizaciones pueden usar ese
conocimiento para experimentar con
diferentes modelos de negocio, probar ideas
en el mercado, elaborar prototipos, y
desarrollar soluciones. Hacerlo les ayudará a
las organizaciones a capturar el potencial de
modelos de negocio disruptivos, navegar las
cambiantes tendencias del mercado, y
entender cómo podrían afectar el negocio de
sus organizaciones.

Rol de la junta
Las juntas necesitan mantenerse educadas
acerca de la disrupción y entender
plenamente las dinámicas y los matices de
las tecnologías disruptivas, los modelos de
negocio disruptivos, y el cambiante
panorama geopolítico. Necesitan hacer
preguntas inteligentes y fomentar el
pensamiento creativo con relación a todos
los productos y servicios de la organización.
Las juntas también deben confirmar que la
administración tiene un plan comprensivo
para hacerle seguimiento a la disrupción y al
progreso que están teniendo hacia el
desarrollo de soluciones fundamentales.

Muy importantes, las juntas y la
administración necesitan valentía para
generar disrupción en el modelo de negocios
propio de la organización. Esto puede ser un
desafío, especialmente cuando el negocio
haya sido altamente exitoso en el pasado y
continúa siendo efectivo. Pero cada
organización sufrirá disrupción
eventualmente, y las que sean exitosas
acogerán el cambio como una manera para
asegurar su negocio en el futuro.

Para sostener plenamente el éxito y
capitalizarlo en la disrupción, las
organizaciones necesitan democratizar la
innovación. Es crítico equipar a todas las
partes de la organización con herramientas e
incentivos que fomenten la experimentación
y la innovación en el curso de las actividades
del día-a-día. La innovación centrada en
mejorar el negocio central es crítica para
complementar plenamente la innovación
transformacional, lo cual a menudo ocurre en
el borde de la organización. Construir un
portafolio balanceado de iniciativas centrales
y transformacionales que sean probadas y
adoptadas a través de la organización es lo
que distingue a las compañías exitosas que
usan la disrupción para su ventaja ante
quienes hayan recibido disrupción.

Coraje bajo el fuego: Acogiendo la disrupción | Innovación

23

 Preguntas para que los directores hagan

• ¿La junta se mantiene informada de las nuevas
tendencias y entiende el potencial de las nuevas
tecnologías?

• ¿La junta tiene un entendimiento suficiente de
la disrupción innovadora, o necesitamos
consultar con expertos externos y recibir
actualizaciones más frecuentes de la
administración?

• ¿Su organización tiene la flexibilidad que
necesita para tener éxito hoy, o estamos
arraigados a modelos, métodos, y procesos de
negocio del pasado? ¿Tenemos la valentía para
generar disrupción en esos modelos incluso si
todavía están produciendo resultados?

• ¿Nuestra organización está dispuesta a
experimentar y asumir riesgos? ¿Sus sistemas
de evaluación del desempeño y recompensa
fomentan la experimentación apropiada y el
asumir riesgos?

• ¿Estamos expandiendo nuestro ecosistema para
incluir nuevos socios, tanto tradicionales como
star-ups, para mejorar nuestra capacidad para
desarrollar nuevos conceptos?

• ¿Estamos aprovechando el talento de multitudes
de personas y estamos usando ese poder para
que nos ayude a desarrollar nuevas ideas
rápidamente?

• ¿Tenemos un entendimiento claro de nuestros
competidores? ¿Estamos viendo las nuevas start-
ups en nuestro campo o las descontamos como
que son demasiado pequeñas para que sean una
amenaza?

“En el mundo actual de cambio exponencial, las
organizaciones que se sienten demasiado cómodas con el
status quo están en mayor riesgo de disrupción. Si usted no
la está experimentando y, como director, usted no está
haciendo preguntas acerca de cómo su organización está
navegando y enchufando en la disrupción, la formación de
nuevos ecosistemas, y aprovechando los mercados abiertos
de talento, entonces su organización está en riesgo. En el
área de solo el talento, si usted no está aprovechando el
talento de fuera de su organización, usted nunca ganará la
guerra de las ideas porque las personas más inteligentes en
el mundo no trabajarán para usted.”

Andrew Vaz

Coraje bajo el fuego: Acogiendo la disrupción | Innovación

24

Una conversación con

Edward Chow
En la región de Asia Pacífico, las
organizaciones y sus juntas enfrentan
un ritmo acelerado de cambio
influenciado por eventos políticos,
regulaciones del gobierno, y las
preocupaciones ambientales. Esos
cambios vienen con una serie de
desafíos, incluyendo riesgos
financieros, cibernéticos, operacionales
y reputacionales. Las juntas están
buscando maneras para balancear de
mejor manera sus agendas para lograr
el desempeño financiero en un
mercado de negocios sin resolver.

Para obtener la perspectiva del director
sobre el panorama del gobierno en la
región de Asia Pacífico, hablamos con
Edward Chow, quien comparte sus
pensamientos sobre una serie de
desafíos, incluyendo disrupción digital,
el entorno regulatorio global, y el
cambiante rol de la junta.

Eric Tong
Deloitte Independent Non-
ExecutiveDirector (INED) Club
Chairperson
Financial Services Industry
Audit Leader
China Southern Region
Deloitte China

Chow Kwong Fai Edward es el presidente fundador del China
Infrastructure Group, director no-ejecutivo del Urban
Renewal Authority, y director no-ejecutivo independiente de
Melco International Development Limited, Redco Properties
Group Limited, y China Aircraft Leasing Group Holdings
Limited. También es miembro central de la OECD/World
Bank Asian Corporate Governance Roundtable, asesor de la
Business and Professionals Federation of Hong Kong, y
miembro del Standing Committee y coordinador de la The
Chinese People’s Political Consultative Conference – Zhejiang
Province.

¿Cuáles son los desafíos más importantes que
hoy enfrentan las organizaciones?
Las organizaciones enfrentan una serie de
riesgos incontrolables tales como, en el lado
grande, un desastre natural, o de una manera
estrecha, nuevas regulaciones o restricciones
que afectan el negocio de la compañía. Esos
riesgos provienen de todas las direcciones:
problemas económicos, políticos, de moneda, y
similares. El resultado es un panorama general
bastante inestable.

Por ejemplo, el mundo parece que se ha movido
desde querer globalizar en una visión
nacionalista estrecha de miras y un deseo para
regresar a la manera como las cosas antes que
fueran desmanteladas las barreras al comercio y
de otro tipo. Nosotros estamos viendo un
retroceso en diferentes bloques económicos y
políticos, lo cual es una preocupación para las
organizaciones más globalmente representadas.
Todos esos son desarrollos incontrolables y
disruptivos; que me llevan a prestar atención
cuidadosa a las noticias de la noche para ver qué
puede haber ocurrido en Europa y en América a
las cuales tendremos que responder.

Una cantidad de organizaciones están siendo
disruptidas digitalmente. ¿Es ese otro riesgo
incontrolable?
Yo tengo un problema con la palabra disrupción.
Lo que para un extraño puede parecer es una
disrupción, desde el interior del negocio a nivel
de la junta o de la administración, la falla para
identificar los riesgos de negocio creados por
innovadores de ritmo rápido y sus nuevos
métodos de hacer negocios. Las juntas no
pueden cerrar los ojos ante ello. Necesitan tener
un entendimiento sólido del entorno en el cual
operan los diversos negocios de sus compañías,
y por lo tanto la junta debe estar haciendo
preguntas difíciles a la administración y también
dentro de la junta misma respecto de qué tan
bien el negocio se está desempeñando y si la
organización puede mitigar los riesgos y las
amenazas que enfrenta.

Sin embargo, pienso que los avances
tecnológicos han superado la capacidad de la
administración para operar el negocio de una
manera controlable, y desafortunadamente esas
fuerzas externas incontrolables están creciendo
mucho más rápido en términos de riesgos y
amenazas para los negocios. De manera que los
desafíos están llegando a un ritmo mucho más
rápido y la junta tiene que tener la visión, los
atributos, y la mentalidad de negocios, así como
la profundidad y amplitud para hacerle frente; de
otra manera la compañía declinará y fallará.

Usted mencionó las regulaciones. ¿Cuáles son
sus preocupaciones?
Yo estoy preocupado acerca de los
requerimientos regulatorios y de cumplimiento
colocados en las juntas, los cuales a menudo
han surgido como una consecuencia de las
desaceleraciones y los escándalos económicos
de un tipo u otro. Los políticos reaccionan ante
esos escándalos con nueva legislación, lo cual a
su vez los reguladores y emisores del estándar
convierten en nuevas reglas que la
administración y la junta tienen que cumplir y
descargar. Hoy, las juntas y la administración
gastan una cantidad amplia de tiempo
cumpliendo con requerimientos regulatorios
excesivos, lo cual los podría distraerlos de donde

Coraje bajo el fuego: Acogiendo la disrupción | Perspectiva de un director

25

los inversionistas y los accionistas desean que
ellos se centren – en el mejoramiento del
desempeño. Yo dudo que cualquier
inversionista o accionista agradecería a la junta
por puntuar perfectamente en el cumplimiento
mientras que la compañía tiene un bajo
rendimiento.

Esta situación es de particular
preocupación particular en el sector de
servicios financieros. Desde el año 2008,
los requerimientos regulatorios se han
vuelto más y más pesados. Los
reguladores en Estados Unidos, el Reino
Unido, y la Unión Europea han, todos ello,
establecido nuevas reglas, además de los
requerimientos de Basilea y del Financial
Stability Forum, y todas las reglas contra el
lavado de dinero y requerimientos de
conocer al cliente. Los bancos globales
tienen que cumplir con todas esas
regulaciones, que están sofocando sus
operaciones. El crecimiento económico
mundial se está ralentizando dado que los
negocios están siendo constreñidos por la
sobrecarga regulatoria.

Al interior de la junta, el nivel actual de la
sobre-regulación también es una
preocupación, particularmente por
reclutar y retener fuertes directores no-
ejecutivos e independientes cuyo sustento
no dependa de la membrecía en la junta.
El actual entorno regulatorio ha causado
que muchas personas grandiosas eviten
aceptar designaciones en la junta.

Hablando de las juntas de directores y de
las regulaciones, hay una presión para
tener más mujeres en las juntas. ¿Qué
otros cambios estamos viendo en la
composición de la junta?
El balance de género, si bien deseable, no
es para mí una prioridad alta en la
extensión en que ambos géneros están
presentes a nivel de la junta. Una junta
exclusivamente conformada por hombres
o mujeres puede no ser deseable, pero la
presencia de ambos géneros, incluso si no
es 50-50, serviría para producir cierto
equilibrio.

Yo pienso que el género es solo un área
donde la membrecía de la junta está

cambiando. Mirando hacia adelante, en mi
parte del mundo, la edad promedia de los
directores ha estado cayendo
rápidamente, lo cual está resultando en
una mentalidad más joven de la junta. Yo
espero ver que esta tendencia continúe.
También esperaría ver en la junta más
representantes de los empleados. Las
juntas también necesitarán miembros con
experticia en áreas tales como tecnología,
la cual se mueve a un ritmo
crecientemente rápido; experticia de
industria; y, en un entorno global,
experticia regional. Las juntas necesitarán
experticia en todos esos niveles, junto con
una macro-amplitud de miras.

Otra preocupación recurrente es la
transparencia. ¿Las organizaciones están
haciendo lo suficiente para asegurar que
los stakeholders entiendan qué está
ocurriendo?
Hoy, accionistas y stakeholders están
bombardeados con información, pero veo
que las revelaciones están siendo algo
similar a un diccionario en términos de
proporcionar la información requerida. Si
bien las personas pueden no leer todo, las
revelaciones deben referirlas a dónde
puedan encontrar la información que
necesitan, sea en el reporte anual, en
reportes periódicos, o en el sitio web de la
compañía. Así que, en la extensión en que
las personas puedan obtener la
información que necesitan, no veo que el
sistema se esté volviendo disfuncional.

Por otro lado, donde existan
oportunidades para reunirse cara a cara
con los accionistas o con los stakeholders o
incluso con las personas que escriben
reportes de investigación y en los medios
de comunicación, la junta, y los directores
no-ejecutivos en particular, no deben
estar ausentes u ocultarse detrás de la
administración. Yo he asistido a reuniones
de accionistas donde, cuando se hacen
preguntas, las respuestas de los
directores independientes y no-ejecutivos
a menudo llevan más peso que las
respuestas de la administración a causa
de la independencia, los antecedentes, y
otras credenciales de los directores.

Coraje bajo el fuego: Acogiendo la disrupción | Perspectiva de un director

26

“Hoy, las juntas y la administración gastan una cantidad
amplia de tiempo cumpliendo con requerimientos
regulatorios excesivos, lo cual los podría distraerlos de
donde los inversionistas y los accionistas desean que
ellos se centren – en el mejoramiento del desempeño.”

Edward Chow

Coraje bajo el fuego: Acogiendo la disrupción | Perspectiva de un director

27

Dadas algunas de las preocupaciones que
usted ha planteado, ¿piensa usted que
necesitamos un nuevo modelo de
gobierno?
Para mí, el nuevo modelo de gobierno
efectivo ya está siendo practicado. Por ello,
yo entiendo que los directores
independientes no-ejecutivos ya dedican
considerable tiempo a vigilar la
organización, lo cual necesitan hacer para
cumplir y descargar sus deberes para con
los accionistas.

La definición simple, clásica, del rol de la
junta es administración/gobierno
[stewardship]. Al igual que el capitán de un
barco o una aeronave, los directores
necesitan guiar la administración respecto
de si es tiempo a lo seguro y reducir o es
tiempo de crecimiento y diversificación.
Para hacer ello de manera efectiva, los
directores necesitan hacer preguntas
acerca de los problemas económicos,
políticos, sociales, y ambientales, y
determinar si ellos impactarán la junta
favorable o adversamente.

Una diferencia grande en las juntas que yo
veo hoy es que el estándar para el cual los
directores son tenidos es mucho más alto
que como lo fue en el pasado, a causa del
entorno mucho más complejo en el cual
las compañías operan, particularmente con
las tecnologías innovadoras de muy rápido
movimiento de hoy y los nuevos modos de
hacer negocios. Este es un entorno muy
desafiante y uno que cambia rápidamente.
Tal y como usted sabe, hemos visto
compañías que rápidamente surgieron
para convertirse en las favoritas de los
inversionistas, y los mercados de hace
unos años que, desde entonces,
rápidamente pasaron de moda y algunas
veces también salieron del negocio. El
ritmo del crecimiento y la declinación del
negocio es un fenómeno nuevo.

Mirando hacia adelante, ¿qué desafíos
usted ve que enfrentan las juntas de
directores y las organizaciones?
Las juntas necesitarán continuar logrando
un balance entre cumplimiento regulatorio
y desempeño operacional, y la capacidad
de la organización para operar de una
manera segura social y ambientalmente
responsable. Nosotros estamos viendo
que surgen nuevos desafíos – la
preocupación por el medio ambiente ha
sido una preocupación de vieja data, pero
el calentamiento global también está muy
alto en la agenda del presente – y las
juntas necesitan mantener todas esas
bolas en el aire en orden a descargar de
manera efectiva sus deberes.

Hoy, es mucho más difícil operar un
negocio suavemente que como lo fue en el
pasado, y mirando hacia adelante, surgirán
nuevos desafíos y la junta necesita
acondicionarse para abordarlos. Si la junta
no tiene las capacidades requeridas, debe
dar pasos para enriquecer sus conjuntos
de habilidades, atributos, perspectivas, y
similares, de manera que pueda ser capaz
de dirigir la compañía hacia el futuro y
poder responderles a los accionistas y a
los stakeholders. Sin embargo, solo porque
una compañía no esté creciendo tan
rápido como su competencia, no significa
que esté agonizante. Pero, una
organización que es demasiado ambiciosa
o no es plenamente consciente de las
amenazas y riesgos puede volverse
marginalizada o, peor aún, ser sacada del
negocio.

Coraje bajo el fuego: Acogiendo la disrupción | Perspectiva de un director

28

Stephen Cahill
Global Employer Services Partner and Vice
Chairman
Deloitte UK

El pago del ejecutivo se ha convertido en un
símbolo de desigualdad y, en alguna extensión,
es visto como un síntoma de problemas
sociales más amplios. Por su parte, los
accionistas pueden ver el pago alto,
especialmente cuando pazca que no esté
vinculado con el desempeño de la
organización, como un indicador de pobre
gobierno corporativo.

Los comités de compensación de la junta,
tienen un rol desafiante en este entorno.
Determinar una estructura y un nivel de
compensación que considere las necesidades
de la organización, los accionistas, y la
administración es suficientemente difícil sin
tener que hacerlo bajo la mirada vigilante de
medios de comunicación, legisladores, y el
público en general. El intenso escrutinio de los
comités de compensación y la controversia que
rodea sus decisiones solo es probable que se
incrementen.

Los países europeos pronto permitirán votos
de “diga sobre el pago,” similares a los
requeridos en el Reino Unido y en los Estados
Unidos, exigiendo revelación más transparente
de la compensación del ejecutivo de manera
que los accionistas puedan emitir sus votos
sabiamente.

Las regulaciones también se están volviendo
más rígidas en los Estados Unidos, donde la
SEC requerirá que las compañías revelen la
ratio entre el total de la compensación del CEO
y la del empleado medio para los años fiscales
que comiencen en o después de enero 2017.

La revelación del total de la compensación
anual del CEO ya es obligatoria. La nueva regla
es un requerimiento de la Dodd-Frank Wall
Street Reform and Consumer Protection Act of
2010 y tiene la intención de ayudarles a los
accionistas a entender y desafiar las prácticas
del pago del ejecutivo en las compañías
principales.

El Reino Unido puede incluso requerir mayores
revelaciones. Theresa May, ahora primer
ministro, dijo en mayo de 2016, “Hay una
irracional, insana, y creciente brecha entre lo
que… las compañías pagan a sus trabajadores
y lo que pagan a sus jefes. Yo deseo hacer que
el voto de los accionistas sobre el pago del
ejecutivo no solo sea consultivo sino vinculante.
Yo deseo ver más transparencia, incluyendo la
revelación plena de los objetivos de los bonos y
la publicación de datos sobre ‘pago múltiple’:
esto es, la ratio entre el pago del CEO y el pago
del trabajador promedio de la compañía. Yo
deseo simplificar la manera como los bonos
son pagados de manera que los incentivos de
los jefes estén mejor alineados con los
intereses de largo plazo de la compañía y de
sus accionistas.”

Entender el pago del ejecutivo
El pago del ejecutivo se ha incrementado de
manera importante en los últimos años cuando
es comparado con el pago a los otros
empleados. En parte, esto refleja la mayor
dificultad de reclutar ejecutivos de alto nivel en
un mercado globalizado donde solo un
número limitado de personas tienen la
experiencia requerida para liderar una
organización principal. La revelación requerida
de la compensación del CEO también puede

contribuir al aumento de los niveles de pago
del ejecutivo, porque muchas organizaciones
comparan sus niveles contra los de los
ejecutivos en compañías similares. Los comités
de compensación necesitan ser conscientes de
las políticas de compensación de sus
organizaciones para la población más amplia
del empleado a fin de asegurar que el éxito es
compartido de manera razonable.

El rol de la compensación del ejecutivo es
apoyar a la organización en la entrega de su
estrategia de negocios. Por esa razón, la
mayoría de la compensación recibida por los
CEO y otros ejecutivos es mediante el pago
relacionado-con-el-despeño, el cual tiene la
intención de incentivarlas para lograr metas

Todos los stakeholders
están vigilando

Coraje bajo el fuego: Acogiendo la disrupción | Compensación

https://uk.linkedin.com/in/stephen-cahill-2b38181

29

30

relacionadas con los objetivos
estratégicos y operar la organización
para el beneficio de sus accionistas.
Para que sean efectivas, las metas
establecidas por el comité de
compensación necesitan ser
suficientemente ambiciosas para que
representen éxito para los accionistas,
al tiempo que también sean realistas
para la administración. Un desafío
adicional cuando se establecen metas
de desempeño es la necesidad de
balancear los algunas veces puntos de
vista en conflicto entre diferentes
accionistas.

Cuando cambia la estrategia de la
organización, puede afectar la
estructura del pago y los incentivos
para el ejecutivo, de manera que las
organizaciones necesitarán considerar
si sus acuerdos de compensación
continúan estando alineados con la
estrategia o si necesitan ser ajustados.

Considere, por ejemplo, el impacto que
el Brexit pueda tener en el desempeño
percibido de las organizaciones con
sede en el Reino Unido. A raíz de la
decisión del Reino Unido de abandonar
la Unión Europea, el valor de la libra del
Reino Unido cayó de manera
importante contra otras monedas
globales. Ello beneficiará a las
compañías del Reino Unido con
actividades importantes en el exterior
cuando conviertan a libras esterlinas
las ganancias en el extranjero. En este
tipo de situación, el comité de
compensación necesita ejercer juicio
cuidadoso cuando determine los
incentivos, teniendo en cuenta el
desempeño general de la organización
en circunstancias que generalmente
están fuera del control de la
administración.

Dada la incertidumbre continuada en la
economía global, las organizaciones
necesitarán elaborar políticas de
compensación con suficiente
flexibilidad en áreas tales como

medidas y metas de desempeño para
confirmar que sus estructuras de
compensación continúan
recompensando el desempeño
subyacente.

Tiene que tenerse cuidado en asegurar
que el pago del ejecutivo no incentiva
de manera inadvertida el
comportamiento malo o excesivamente
riesgoso.

Comprometerse con los accionistas y
otros stakeholders
Los accionistas cuestionarán la
compensación dada al CEO cuando
perciban que es excesiva dado el
desempeño de la compañía.

En algunos casos, los accionistas y
otros stakeholders pueden carecer del
suficiente entendimiento de las
políticas de la organización
relacionadas con el pago-por-
desempeño. Si bien las revelaciones
relacionadas con la compensación del
ejecutivo pueden llevar hasta 20
páginas, las descripciones a menudo
son tan repetitivas que no son muy
esclarecedoras, y en la reunión anual
los comités de compensación pueden
encontrarse que tienen que defender
sus decisiones frente a accionistas
enojados. Si los comités de
compensación ven la declaración proxy
o al reporte de remuneración como
una herramienta de comunicación,
pueden proporcionarles a los
accionistas información clara que les
ayudará a entender las selecciones que
han tomado y las razones para ellas.

Enfrentadas a requerimientos más
exigentes de revelación, muchas
organizaciones pueden ser renuentes a
ofrecer mayor detalle respecto del
pago del ejecutivo. Sin embargo, hay
otras medidas que pueden ser más
útiles para ayudarles a los accionistas y
otros stakeholders a entender el sistema
de compensación. Más que revelar una
sola ratio de CEO versus pago del

empleado, puede ser presentada una
descripción plena mediante
proporcionar un conjunto más amplio
de ratios – por ejemplo, datos sobre
cómo el decil [décimo] alto de la
compensación de la organización se
compara con el decil más bajo, o una
comparación del total de incentivos
pagados a la administración
comparado con los pagados a todos los
empleados. Explicaciones más
cualitativas podrían proporcionar una
descripción más clara de cómo el éxito
financiero es compartido a través de la
organización – por ejemplo,
información sobre mejoramientos a los
beneficios para empleados o planes de
participación del empleados y
conjuntos de bonos.

Contexto adicional puede ser
proporcionado mediante gráficos que
comparen el pago de largo plazo con el
desempeño de largo plazo de la
organización, métricas que señalen
cómo el desempeño de la compañía se
compara con el de organizaciones
similares, o información histórica.

Coraje bajo el fuego: Acogiendo la disrupción | Compensación

31

 Preguntas para que los directores hagan

• ¿Ponemos demasiada confianza en resultados formulados
provenientes de planes de pago variable más que ejercer juicio
y descripción al establecer las metas y los pagos de la
remuneración?

• ¿Desafiamos las recomendaciones de los consultores de
compensación? ¿Nuestra confianza puesta en las
recomendaciones de los consultores significa que estamos
evitando tomar nosotros mismos las decisiones?

• ¿Qué tan bien los accionistas y otros stakeholders entienden
nuestra estructura de compensación del ejecutivo? ¿Es
demasiado compleja para ser explicada fácilmente?
¿Necesitamos hacer un mejor trabajo para comunicar nuestras
políticas?

• ¿Los miembros del comité de compensación son
suficientemente independientes de la administración para
actuar de manera efectiva? ¿El comité tiene la
responsabilidad exclusiva para las decisiones de
compensación, o la junta en pleno también participa en el
proceso?

• Cuando la administración no logra las metas, ¿revisamos la
compensación de acuerdo con ello, o tendemos a aceptar
las justificaciones de la administración a su valor aparente?

“Los directores necesitan ser alentados para que actúen
para el beneficio del grupo más amplio de stakeholders y
encuentren maneras para centrarse más fuertemente en la
dirección de largo plazo más que simplemente maximizar
los retornos para el accionista. Deben considerar maneras
mediante las cuales podrían compartir más el éxito entre
todos los empleados. Todo quien esté involucrado en el
proceso necesita buscar maneras mediante las cuales los
accionistas puedan ser alentados a comprometerse
activamente con las compañías y maneras mediante las
cuales pueda ser mejorado el gobierno de los comités de
compensación.”

Stephen Cahill

Coraje bajo el fuego: Acogiendo la disrupción | Compensación

32

Una conversación con

Cesare Bisoni

Las organizaciones europeas enfrentan
un entorno regulatorio complejo y
rápidamente cambiante, que incluye
nuevas reglas para revelación y
transparencia y la necesidad de que las
juntas se diversifiquen en respuesta a
la legislación local y regional. La
efectividad de las respuestas de las
juntas ante esos desafíos será crítica
para el éxito continuado de sus
organizaciones, especialmente las que
operan principalmente en Europa,
donde el crecimiento económico
todavía es más lento que el anticipado.

Para obtener la perspectiva de un
director, hablamos con Cesare Bisoni,
quien discutió el rol cambiante de las
juntas de directores, los desafíos que
enfrentan las juntas, y la necesidad de
mantener un centro de atención
puesto en el largo plazo en un entorno
incierto de operación.

Sylvia Gutierrez
Corporate Governance Leader
Deloitte Italy

Cesari Bisoni es miembro de la junta de directores de
UniCredit S.p.A., miembro de su comité de controles
internos & riesgos, y presidente de su comité de
partes relacionadas e inversiones de capital. El Sr.
Bisoni también es profesor de banca en la University
of Modena and Reggio Emilia; fue presidente de Meta-
Modena Energia Territorio Ambiente S.p.A.; y fue
director de la DemoCenter Foundation.

Usted sirvió en juntas durante varios años.
¿Cómo el rol del director ha cambiado con
el tiempo?
En mi opinión, uno de los mayores cambios
está en las actividades y responsabilidades
de los directores, las cuales se han vuelto
mucho más complejas que las usuales,
especialmente desde la crisis financiera de
2008. Hoy, todavía estamos enfrentando
inestabilidad continua del mercado como
resultado de esa crisis, y los mercados están
adicionalmente desestabilizados por
eventos geográficos tales como el Brexit.
Todo esto crea un entorno de negocios
impredecible, y hace más difícil para las
juntas evaluar los diversos escenarios que
necesitan considerar cuando toman
decisiones. También significa que las juntas
y la administración tienen que gastar mucho
más tiempo monitoreando continuamente
los desarrollos que afectan esas decisiones.

Otro desafío que ha crecido
considerablemente desde el 2008,
particularmente en el sector financiero, es el
entorno regulatorio cada vez más complejo
y creciente. Hoy, las juntas enfrentan
muchos más problemas regulatorios que en
el pasado, y con mucho más detalle. El
tiempo que las juntas tienen que dedicar a
asuntos regulatorios es tiempo que no
tienen para abordar sus otras

responsabilidades importantes, tales como
la definición de la estrategia, y esa es una
preocupación.

Otros dos problemas que agregan niveles
adicionales de complejidad a los
enfrentados por las juntas incluyen el
creciente riesgo de ataques cibernéticos,
que preocupan especialmente en el sector
financiero, y la sostenibilidad. Ambos son
problemas a los cuales las juntas tienen que
gastar más tiempo monitoreando y
asegurando que la administración los esté
manejando.

¿Cómo esta incertidumbre afecta la toma de
decisiones
Los entornos inciertos hacen que la toma de
decisiones sea más difícil. En algunos casos,
la organización puede darse cuenta de una
ventaja competitiva si su junta y su
administración pueden basar sus decisiones
en mejores pronósticos y analíticas de datos
que como lo puedan hacer sus
competidores. Por otra parte, una carencia
de organizaciones encuentra que este
entorno hace mucho más difícil lograr sus
planes estratégicos.

Dado el grado alto de incertidumbre del
mercado, las decisiones tomadas por la
junta hoy involucran un grado más alto de
riesgo. Por esa razón, considero que es muy
importante que las compañías desarrollen
una cultura apropiada de riesgo. Las juntas
necesitan prestar atención cercana a qué
tan efectivamente están operando los
sistemas de control interno y de
administración del riesgo de las
organizaciones. Sin embargo, la cultura de
riesgo necesita extenderse más allá de la
junta y la administración para incluir a todos
en la organización.

También es importante que la organización
tenga en funcionamiento los indicadores
clave de desempeño que sean correctos – si
bien pueden ser más difíciles de identificar
que en el pasado – y las juntas necesitan

Coraje bajo el fuego: Acogiendo la disrupción | Perspectiva de un director

https://www.linkedin.com/in/sylvia-gutierrez-a3191911

33

recibir información acerca de esos KPI [key
performance indicators = indicadores clave
de desempeño] - y las juntas necesitan
recibir información acerca de esos KPI y
examinarlos sobre una base regular para
monitorear la administración y entender qué
tan efectivamente las organizaciones están
logrando sus objetivos estratégicos. Por esa
razón, las organizaciones necesitan ser más
flexibles que como pudieron haberlo sido en
el pasado. Todas las decisiones necesitan
ser revisadas periódicamente dado que las
circunstancias siempre están cambiando, y
cuando lo hagan, la organización necesita
ser suficientemente ágil para responder
apropiadamente. Las condiciones
cambiantes no pueden ser ignoradas sin
poner en riesgo la viabilidad de la compañía.

¿La flexibilidad es incompatible con tener un
centro de atención puesto en el largo plazo?
No, yo no lo creo. Pienso que es importante
que las juntas retengan un centro de
atención puesto en el largo plazo. La junta
también debe asegurar que la
administración tenga la misma perspectiva
de largo plazo, que la junta necesita reforzar
mediante el pago y los incentivos de la
administración.

Si usted quiere tener una perspectiva de
largo plazo, entonces usted también
necesita tener una visión de largo plazo, y
por consiguiente usted necesita dedicar
tiempo y recursos para investigación y
análisis. Los flujos de información a través de
la compañía también deben apoyar la
perspectiva de largo plazo. Las juntas y la
administración necesitan desafiar cada nivel
de la organización desde este punto de vista.
Yo diría que tener una perspectiva fuerte, de
largo plazo, es esencial para que las juntas
tomen las decisiones correctas y muy bien
podría ser la condición real para asegurar el
éxito de la compañía.

Predecir eventos futuros no es fácil, pero no
significa que la organización no se pueda
preparar para ellos. Considere el Brexit. Si
bien la ocurrencia de ese evento era
predecible – se sabía que iba a haber un
referendo – no había certeza con el
resultado. De manera que teníamos que
prepararnos ya sea para el “sí” o para el “no.”
Tal y como se vio después, el resultado fue
mucho más problemático que habría sido si
la votación hubiera sido de otra manera,

pero al menos estábamos preparados para
ello.

¿Qué cambios ha visto usted en términos de
la junta misma?
En los últimos años, hemos visto un
incremento considerable en el número de
mujeres miembros de la junta en Italia, lo
cual es resultado de legislación aprobada en
los últimos años. A partir de mi experiencia,
ha sido un paso importante hacia adelante
en términos de igualdad de género.

De una manera más amplia, hemos visto
una mayor apreciación de la necesidad de
diversidad a nivel de la junta, ya sea que esa
diversidad sea en términos de educación,
habilidades, experticia, edad, u otros
factores. Cuando las juntas reúnen
diferentes puntos de vista, genera debates
más productivos. En los próximos años, yo
considero que incluso veremos juntas más
diversas, y que ello llevará a beneficios en
términos de toma de decisiones de mejor
calidad.

¿Cómo se ha incrementado la complejidad
en los problemas que enfrentan las juntas
afectadas por las maneras como funcionan
las juntas?
Los conjuntos de habilidades y experticia
que una vez fueron deseables que tenga un
director ahora se han convertido en una
necesidad absoluta. Más que nunca antes,
para que sean exitosas, las juntas necesitan
reclutar directores de alta calidad.

Atraer esos directores de alta calidad va a
ser más difícil en el futuro. Las demandas
puestas en los directores están creciendo, y
los directores necesitan asegurar que
dedican tiempo suficiente para sus
responsabilidades de la sala de juntas. Por
esa razón, yo argumentaría que ser un
director es incompatible con tener cualquier
otro trabajo, especialmente para los
directores de compañías multinacionales
grandes. Como se incrementa el número de
materias que las juntas necesitan tratar, el
tiempo requerido para abordar esas
materias también se incrementa
continuamente. Esto es más que solo tener
el tiempo para asistir a reuniones de la junta;
también incluye el tiempo para prepararse
para las reuniones de la junta.

Coraje bajo el fuego: Acogiendo la disrupción | Perspectiva de un director

34

Los paquetes de información
proporcionados a los directores están
creciendo en tamaño y complejidad, y lleva
más y más tiempo leerlos y entender los
problemas. Si los directores no dedican
tiempo suficiente para prepararse de la
manera adecuada para las reuniones, no
serán efectivos para desafías la
administración sobre los problemas y tener
en cuenta a la administración.

Las habilidades y las calidades personales
de los directores son un punto de partida
crucial para asegurar que la junta es capaz
de jugar un rol efectivo, pero es igualmente
importante que los miembros de la junta
tengan reuniones periódicas de
orientación e inducción. Solía haber menos
necesidad de ellos, pero ahora yo
argumentaría que son urgentemente
requeridos.

¿Cómo la presión por mayor transparencia
ha afectado la junta?
Yo considero que esta es una de las áreas
más grandes de cambio para las juntas.
Una cantidad de discusión alrededor de la
transparencia se está dando en términos
de cómo la mayor transparencia puede
crear una relación más fuerte entre la
organización y sus stakeholders y con el
mercado en general. Pero también está
cambiando la relación entre la junta y la
administración. Con las nuevas reglas
acerca de la transparencia, las juntas
necesitan demandar de la administración
un nivel más alto de revelación que en el
pasado. Esa revelación mejorada debe
entonces tener un impacto positivo en el
nivel de discusión en las reuniones de la
junta y en la capacidad de los directores
para profundizar en los problemas, lo cual
podría llevar a mejor toma de decisiones.

Cuando se trata de incertidumbre, la
disrupción digital es un factor grande. ¿Qué
tan bien las juntas se están enfrentando a
ello?
Este es un problema grande, complejo, no
solo para las juntas sino también para la
administración, y afecta a todas las
organizaciones en todos los sectores. Sin
un entendimiento profundo del negocio, es
difícil poder percibir y entender qué puede
generar disrupción en el negocio. Las
juntas que están compuestas por personas
con diferentes áreas de experticia, o que
provienen de diferentes sectores de
industria, pueden encontrar difícil
mantenerse al tanto de los desarrollos que
puedan generar disrupción en la
compañía. Dado ello, es principalmente
responsabilidad de la administración
entender qué está sucediendo en la
industria, y la administración tiene que
proporcionarle a la junta su análisis y
tomarse el tiempo para compartir
opiniones y responder preguntas de
manera que los directores puedan obtener
un entendimiento pleno de los problemas
relacionados con la disrupción.

Por supuesto, mucho depende de la
capacidad de la administración para
obtener un entendimiento de todos los
problemas, incluyendo los que puedan
surgir en el futuro, y esto puede ser
bastante difícil. Así que, es un punto débil
para las juntas porque la junta depende de
la administración, y si la administración no
hace su trabajo de la manera adecuada,
entonces los directores tendrán un tiempo
difícil para mantenerse a la vanguardia de
esos problemas.

Coraje bajo el fuego: Acogiendo la disrupción | Perspectiva de un director

35

“Las habilidades y las calidades personales de los directores son un
punto de partida crucial para asegurar que la junta es capaz de jugar un
rol efectivo, pero es igualmente importante que los miembros de la junta
tengan reuniones periódicas de orientación e inducción. Solía haber
menos necesidad de ellos, pero ahora yo argumentaría que son
urgentemente requeridos.”

Cesare Bisoni

Coraje bajo el fuego: Acogiendo la disrupción | Perspectiva de un director

36

37

En la medida en que se incrementa el
escrutinio público de las juntas de directores,
surge la pregunta: ¿Qué tan bien las juntas
están establecidas para el éxito? Accionistas,
empleados, y la comunidad más amplia
necesitan tener confianza en que las juntas
están tomando las mejores decisiones
posibles.

La efectividad de la junta usualmente se ha
centrado en las capacidades, habilidades, y
experiencia de los miembros individuales. Si
bien las calificaciones de los miembros son
críticas, hay un énfasis emergente puesto en
la junta como un equipo y en su inteligencia
colectiva. El CI general de la junta no es un
reflejo del promedio o incluso de la
inteligencia máxima de los miembros de la
junta; la investigación demuestra que los
grupos son más que la suma de sus partes y
que la inteligencia colectiva es propiedad del
grupo mismo.9 Por otra parte, la inteligencia
colectiva tiene valor que es medible. Así
como la inteligencia individual mejora el
desempeño individual en tareas de solución
de problemas complejos, la inteligencia
colectiva mejora el desempeño del grupo.

Habiendo confirmado la creencia intuitiva de
que dos cabezas son mejores que una,
atención estrecha ahora es prestada a los

factores que orientan la inteligencia colectiva
y a las maneras para evitar el “pensamiento
de grupo.” La investigación señala tres
elementos críticos:

1. Composición de la junta. ¿La junta tiene
adecuada diversidad de pensamiento?
Cuando los problemas son resueltos
desde una sola perspectiva, sea la de un
individuo o la de un grupo homogéneo,
hay una tasa inherente de error de
aproximadamente el 30 por ciento.10

2. Estructura de las conversaciones. ¿Las
discusiones entre los miembros de la
junta están diseñadas para asegurar que

cada persona tiene una voz igual? Sin
estructura, las conversaciones es
probable que sean dominadas por pocos
hablantes y estén sujetas a sesgos
inconscientes.

3. Liderazgo. ¿El presidente crea un entorno
incluyente donde todos los miembros son
tratados justamente, se sienten valorados,
y se fomenta que hablen? El objetivo es
estimular debates pensativos.

La estructura conversacional y el liderazgo
incluyente son terrenos bien cubiertos. El
primero de esos elementos – composición
de la junta y diversidad de pensamiento – es
el más difícil. El desafío radica en definir los
tipos de diversidad que conducen a
inteligencia colectiva, así como también sus
proporciones y cómo están interconectadas.
Sin esos detalles, la diversidad de
pensamiento no es más que un concepto
atractivo, y ciertamente no una herramienta
práctica.

Como era de esperarse, este desafío ha
generado un rango amplio de estudios.
Algunos han señalado el valor del balance de
género, otros la importancia de un grupo
cuyos miembros hayan tenido diversos roles
funcionales (e.g., CFO, CMO, y CHRO). Incluso

otros resaltan la importancia de la diversidad
racial. Si cada reclamo es válido, ¿cómo se
juntan esos hallazgos? La investigación ayuda
a tomar sentido de esos factores dispares y
agrega otra consideración crítica: cómo los
individuos tienden a enfocar la solución de
problemas.

La diversidad de género, experiencia, raza,
edad, y enfoque para la solución de
problemas tiene beneficios claros, pero
algunos factores influyen en la diversidad de
pensamiento mucho más directamente que
otros. La combinación de factores directos e
indirectos es ideal para el desempeño
óptimo y para la inteligencia colectiva.

Juliet Bourke
Diversity, Inclusion, and Leadership Leader
Deloitte Consulting Australia

Inteligencia colectiva y
diversidad de pensamiento

Coraje bajo el fuego: Acogiendo la disrupción | Efectividad de la junta

https://au.linkedin.com/in/juliet-bourke-44a1824

38

Factores directos
Enfoques individuales para la solución de
problemas
Los individuos tienden a resolver
problemas usando uno o dos de seis
enfoques, particularmente cuando están
bajo presión o en grupos de ideas afines.
Esos seis enfoques son:

• Resultados. Definir estrechamente los
objetivos deseados.

• Opciones. Crear una lista exhaustiva
de posibilidades.

• Procesos. Dar claridad absoluta a un
plan de implementación.

• Evidencia. Confiar en fuentes de
datos robustas y múltiples.

• Personas. Identificar las diversas
audiencias y sus intereses.

• Riesgo. Predecir y abordar múltiples
escenarios.

Todos los seis enfoques son críticos para
una solución completa y todos los
miembros de junta son capaces de
abordarlos en algún grado, pero como
individuos, tendemos a considerar que
uno o dos son los más importantes.

El resultado es una tendencia a favorecer
las opciones y producir conversaciones y
soluciones que sobre-enfaticen algunas
dimensiones y sub-valoren otras. Además,

los grupos de ejecutivos a menudo son
dominados (75 por ciento) por personas
que tienden a centrarse en definir los
resultados que quieren lograr e identificar
las opciones para llegar allí.11 Los
individuos que piensan de los problemas
en términos de las otras cuatro
dimensiones – personas, procesos, riesgo,
y evidencia – reportan que mucho menos
tiempo y atención les es dado a sus
puntos de vista. Esto presenta riesgos
obvios, tanto en la selección de los
miembros de junta como en las soluciones
que probablemente sean desarrolladas
por los equipos ejecutivos y presentadas a
las juntas.

La mayor transparencia en los enfoques
individuales y en el peso de la preferencia
del grupo les permite a las juntas
seleccionar miembros por diversidad de
pensamiento en términos de sus
enfoques para la solución de problemas, o
al menos para auto-corregirse si hay un
sesgo conversacional natural. Las
conversaciones más balanceadas ayudan
a reducir los puntos ciegos (menos del 30
por ciento) y promover la innovación (más
del 20 por ciento).12 Por otra parte, la
capacidad de la junta para la inteligencia
colectiva es probable que sea reconocida
fuera de la junta, estimulando mayores
niveles de confianza en los analistas,
inversionistas, y reguladores que siguen
sus decisiones.

Variedad de disciplinas o roles funcionales
Una segunda influencia directa en la
diversidad de pensamiento proviene de la
mezcla de roles funcionales (tales como
consejero general, CRO, CIO, CMO, o
CHRO) tenidos por los miembros de la
junta antes en sus carreras. Esos roles
ejecutivos exponen a los miembros ante
diferentes dominios de conocimiento y
redes sociales. El valor productivo de este
tipo de diversidad ha sido bien
documentado, y las juntas se han vuelto
mucho más conscientes acerca de
seleccionar miembros provenientes de
roles de CEO, CFO, y COO. Hay valor obvio
en cubrir e integrar distintos dominios de
conocimiento como medio para
incrementar la inteligencia colectiva. El

desafío es tener ese conocimiento en el
centro de atención. El valor adicional de
las diversas redes sociales y
aprovisionamiento y difusión de ideas a
menudo es subestimado.

Factores indirectos
La inteligencia colectiva también está
influenciada por el balance de género y la
diversidad racial y cultural. Las juntas
deben reflejar la diversidad de las
poblaciones subyacentes del empleado y
del cliente de la organización, a fin de
promover la confianza y la sensibilidad del
mercado, pero hay beneficios indirectos
adicionales.

El balance de género promueve la
seguridad sicológica y el tomar turnos
conversacionales, fomentando por lo
tanto que las personas hablen, ofrezcan
sus puntos de vista, y elaboren a partir de
las ideas de otros.13 La diversidad racial
origina curiosidad, causando que las
personas hagan más preguntas, hagan
menos supuestos, escuchen más
cercanamente, y procesen información
más profundamente.14 El valor indirecto
radica en la influencia positiva que el
balance de género y la diversidad racial
tienen en la dinámica conversacional,
ayudando sutilmente a obtener la
diversidad de pensamiento latente.

La línea de resultados es que mediante
prestar atención a los factores que
orientan la inteligencia colectiva, las juntas
pueden ayudarse a sí mismas a tomar
decisiones más inteligentes, más
innovadoras, e impulsar su propia
confianza, así como también la de sus
stakeholders. Ver la junta como un equipo
pequeño que necesita un balance de
enfoques individuales para la solución de
problemas y un conjunto diverso de
experiencia les ayudará a los miembros a
centrarse en los orientadores directos de
la diversidad de pensamiento. El centrarse
en el balance de género y la diversidad
racial, que son dignos por su propio
derecho, también ayudarán a crear un
entorno de junta que sea más conducente
a puntos de vista diversos.

Coraje bajo el fuego: Acogiendo la disrupción | Efectividad de la junta

39

 Preguntas para que los directores hagan

• ¿Quiénes somos? ¿Nuestro equipo despliega pensamiento
diverso? ¿Hemos tenido roles diversos? ¿Enfocamos los
problemas de diversas maneras? ¿Se nos presentan
estrategias organizacionales que estén balanceadas?

• ¿Cómo nosotros conversamos? ¿Operamos de una manera
colaboradora y respetuosa? ¿Cada miembro de la junta dice
que tiene confianza para hablar, incluso para expresar un
punto de vista que sea diferente del de la mayoría?

• ¿Cómo nos conducimos? ¿Tenemos un presidente y/o CEO
que sea altamente incluyente?

• ¿Cómo influimos en nuestra organización? ¿Hacemos
preguntas poderosas para asegurar que la diversidad de
pensamiento sea una prioridad?

“Las juntas están bajo presión extrema para tomar
decisiones inteligentes acerca de problemas crecientemente
complejos que están en el punto de mira del escrutinio
público. En lugar de sentirse abrumadas, nuestra
investigación ha identificado maneras para que las juntas
puedan elevar su inteligencia colectiva y, por consiguiente,
tener más confianza en sus decisiones”

Juliet Bourke

Julie es el autor del éxito de ventas del Australian Institute
of Company Directors en el 2016, Which Two Heads Are
Better Than One? How Diverse Teams Create Breakthrough
Ideas and Make Smarter Decisions [¿Qué dos cabezas son
mejores que una. Cómo los equipos diversos crean ideas
innovadoras y toman decisiones más inteligentes].

Coraje bajo el fuego: Acogiendo la disrupción | Efectividad de la junta

40

Una conversación con

Kazuhito Toyama
El nuevo código japonés de gobierno
corporativo, que entró en efecto en
junio de 2015, requiere que las
compañías reformen sus juntas y
voluntariamente tomen decisiones
transparentes, justas, oportunas, y
efectivas para incrementar el valor
corporativo. El código delinea las
responsabilidades de la junta, las cuales
incluyen establecer la estrategia;
establecer un entorno que respalde la
apropiada toma de riesgos por parte de
la administración principal; y llevar a
cabo vigilancia más efectiva de los
directores y de la administración desde
un punto de vista independiente y
objetivo.15 El código también describe
los roles y las responsabilidades de los
directores independientes y recomienda
que las compañías los designen para sus
juntas.

Nosotros hablamos con Kazuhiko
Toyama, el CEO de Industrial Growth
Platform, Inc., y director de Panasonic
Corporation, para conocer su
perspectiva sobre cómo las nuevas
reglas es probable que afecten las
juntas japonesas.

Masahiko Kitazume
Leader of Japan Center for Corporate
Governance
Deloitte Japan

Kazuhiko Toyama es el fundador y CEO de Industrial
Growth Platform, Inc., y director independiente de OMRON
Corporation, Pia Corporation, y Panasonic Corporation. El
Sr. Toyama también es miembro expert del Council on
Economic Fiscal Policy, miembro de la The Tax Commission,
y miembro del Council of Experts Concerning the Corporate
Governance Code. Anteriormente fue el COO de la
Industrial Revitalization Corporation of Japan, que fue
establecida por el gobierno japonés en el año 2003.

¿Cómo las nuevas reglas cambiarán las juntas en
Japón?
Clásicamente, las juntas japonesas han sido muy
formales y eran una extensión de la junta interna
de administración de la compañía. Las reuniones
de la junta no eran nada más que un ejercicio de
aprobación automática sin consideración
apropiada porque, para cuando la junta se
reunía, la mayoría de las decisiones corporativas
ya habían sido tomadas por los miembros
ejecutivos de la junta. Ahora, según el nuevo
código, la junta tiene que ser más una junta de
vigilancia, monitoreo y supervisión de la
administración; los directores independientes
juegan un rol clave en ese monitoreo. Este es un
cambio muy grande para las compañías
japonesas.

¿Cómo ha cambiado el rol de los directores
externos?
En el pasado, los directores externos no eran
más que asesores de los miembros ejecutivos de
la junta. Ahora, son responsables por el
monitoreo de la administración, y ello incluye ser
proactivos en las decisiones acerca de la
estrategia de la compañía, la selección del CEO y
otros miembros de la alta administración, y el
control del riesgo – todo lo cual se usaba que
fuera decido por la administración. Este es un
cambio muy grande, pero yo pienso que
probablemente llevará cerca de cinco años antes
que veamos el impacto pleno.

Por ejemplo, muchos directores externos eran
pasivos y reactivos, y llevará tiempo para que ellos
estén cómodos con sus nuevos roles. Las juntas
también están intentando crear canales más
directos desde el interior de la compañía para
que le reporten directamente a la junta, y en
particular a los directores externos.

Otra restricción es que, si bien las compañías
japonesas han comenzado a designar más
directores externos para sus juntas, llevará
tiempo alcanzar el nivel deseado del 30 por
ciento de directores externos porque
actualmente en Japón hay un número limitado de
personas que estén calificadas para actuar como
directores independientes.

Las responsabilidades de un director externo
también son importantes; es un trabajo grande, y
eso limita el número de juntas en las cuales
pueda sentarse un director.

¿Cuál es la solución?
La diversidad es gran parte de la solución.
Tradicionalmente, las juntas de las compañías
japonesas eran muy homogéneas. Eran casi
exclusivamente de hombres en sus 50 y 60 que
eran nacionales de Japón. Para reclutar los
directores externos necesarios, las compañías
necesitan mirar fuera de ese grupo tradicional, y
ello incluye más mujeres, personas provenientes
de diferentes generaciones, y también reclutar
directores provenientes de Europa,
Norteamérica, y otras partes de Asia donde hay
un conjunto más grande de personas calificadas
para ser directores independientes.

En términos de conocimiento y experticia, las
juntas también están buscando directores
externos que ofrezcan perspectivas más amplias
para la junta. Por ejemplo, dado que el control del
riesgo es ahora una responsabilidad clave de la
junta, las juntas necesitan reclutar personas con
experticia en esa área, tales como contadores.
También necesitan reclutar directores externos
que tengan habilidades y experticia en las otras
áreas de las responsabilidades de la junta. En
conjunto, ello resultará en juntas más diversas
que en el pasado.

Coraje bajo el fuego: Acogiendo la disrupción | Perspectiva de un director

https://jp.linkedin.com/in/masahiko-kitazume-55207569

41

“Para reclutar los directores externos necesarios, las compañías
necesitan mirar fuera de ese grupo tradicional, y ello incluye más
mujeres, personas provenientes de diferentes generaciones, y también
reclutar directores provenientes de Europa, Norteamérica, y otras partes
de Asia donde hay un conjunto más grande de personas calificadas para
ser directores independientes.”

Kazuhiko Toyama

Coraje bajo el fuego: Acogiendo la disrupción | Perspectiva de un director

42

43

Nuevos estándares internacionales de
auditoría que requieren presentación
mejorada del reporte del auditor para
proporcionar mayor transparencia serán
efectivos este año. Algunas jurisdicciones,
tales como el Reino Unido, también
requieren presentación de reportes por
parte del comité de auditoría. Esos reportes
ampliados pueden intersectar e influir en la
claridad y utilidad de la información
proporcionada a los accionistas.

Reportes mejorados del auditor
Si bien las nuevas reglas resultarán en
mayor transparencia, ¿también
proporcionarán mayor claridad?

Los nuevos estándares de la International
Auditing and Assurance Standards Board
(IAASB) para la presentación mejorada del
reporte del auditor tienen efecto para los
períodos que terminen en o después de
diciembre 15, 2016. Algunos países, tales
como el Reino Unido y Holanda, ya
requieren una similar presentación de
reportes. Otros, tales como Alemania,
requieren presentación de reportes de
“forma larga” y han incluido requerimientos
de presentación de reportes del auditor en
sus regulaciones locales por algún tiempo.
Esas reglas locales usualmente difieren de
las de IAASB.

De acuerdo con IAASB,16 los reportes
mejorados del auditor tienen la intención
de:

• Mejorar la comunicación entre
auditores e inversionistas, así como
también con quienes tienen a cargo el
gobierno.

• Elevar la confianza del usuario en los
reportes de auditoría y en los estados
financieros.

• Aumentar la transparencia, la calidad
de la auditoría, y el valor de la
información.

• Concentrar la atención, de la
administración y de los preparadores
del estado financiero, en las
revelaciones referenciadas en el
reporte del auditor.

• Renovar la atención del auditor en
materias que podrían resultar en un
incremento en el escepticismo

profesional.

• Mejorar la presentación de reportes
financieros en el interés público.

Un componente primario del reporte
mejorado del auditor es la discusión de “las
materias que, en el juicio profesional del
auditor, fueron de la mayor importancia en
la auditoría de los estados financieros del
período corriente. Las materias de auditoría
clave son seleccionadas de las materias
comunicadas con quienes tienen a cargo el
gobierno.”17 El nuevo reporte del auditor
también revelará el nombre del socio del
compromiso.

En los Estados Unidos, la Public Company
Accounting Oversight Board está
considerando reglas similares. En mayo de
2016 emitió, para comentario público, una
re-propuesta de estándar para la
presentación de reportes del auditor.

Cal Buss
Global Audit Quality Leader
Deloitte Global

Jennifer Haskell
Chair, Global Audit Technical Advisory Board
Deloitte Global

“Las revelaciones mejoradas crean oportunidades para que auditores
y comités de auditoría les den a los accionistas y otros stakeholders
un mejor entendimiento de lo que ocurrió en el período pasado.”
Jennifer Haskell

¿Más revelación significa
mayor claridad?

Coraje bajo el fuego: Acogiendo la disrupción | Transparencia

https://ca.linkedin.com/in/calvin-buss-83a00912
https://www.linkedin.com/in/jennifer-haskell-53682a84

44

Presentación de reporte del comité de
auditoría
El UK Corporate Governance Code requiere
que las compañías incluyan, en la
presentación anual de presentación de
reportes, una sección separada para
describir el trabajo del comité de auditoría.
El reporte debe incluir:

• Problemas importantes que el comité
consideró en relación con los estados
financieros y cómo esos problemas
fueron abordados.

• Una explicación de cómo el comité
valoró la efectividad del proceso de
auditoría externa y el enfoque tomado
para la designación o reasignación del
auditor externo.

• Información sobre la duración de la
permanencia de la firma actual de
auditoría y cuándo se realizó por
última vez el proceso de licitación.

• Una explicación de cómo la objetividad
y la independencia del audit or están
salvaguardadas si el auditor externo
presta servicios de no-auditoría.18

En los Estados Unidos, un grupo de
organizaciones de gobierno corporativo y
política emitió en noviembre de 2013 una
llamada a la acción fomentando
revelaciones mejoradas del comité de
auditoría, señalando que, “Nosotros
consideramos que mayor transparencia
acerca de los roles y responsabilidades del
comité de auditoría es una manera para
incrementar la confianza del inversionista, y
una oportunidad para comunicar más
claramente a los accionistas acerca de las
actividades relacionadas del comité de
auditoría.19

La US Securities and Exchange Commission
publicó en julio de 2015 una comunicación
de concepto para buscar comentario
público sobre posibles revisiones a los
requerimientos de presentación de reporte
del comité de auditoría, y específicamente
sobre la vigilancia que el comité de
auditoría hace del auditor independiente.
La SEC está determinando sus pasos
siguientes en esta área.

Consideraciones de revelación
Los reportes mejorados del auditor y del
comité de auditoría son adicionales a la
enorme cantidad de información que las
compañías ya revelan en sus estados
financieros, en su presentación anual de
reportes, y en otros materiales. La
presentación anual de reportes de muchas
organizaciones ya lleva cientos de páginas, de
manera que ¿hay un riesgo de que los
usuarios verán la discusión de las materias de
auditoría clave en el reporte de auditor como
un atajo para evitar leer el resto de las
revelaciones?

La administración es responsable por la
preparación de los estados financieros y todas
las revelaciones relacionadas, y ni es rol del
auditor ni es su responsabilidad revelar
información acerca de la organización. La
descripción que el auditor hace de una
materia de auditoría clave usualmente no
constituye información nueva acerca de la
organización; sin embargo, si el auditor
necesita incluir información adicional para
explicar por qué la materia fue considerada
importante y cómo fue determinada en la
auditoría, la revelación es permitida. En esas
situaciones, el auditor puede fomentar que la
administración o quienes tienen a cargo el
gobierno revelen ellos mismos esta
información adicional.

Los usuarios deben ser conscientes de que
no todos los reportes del auditor son
comparables. Las jurisdicciones que ya tenía
en funcionamiento requerimientos para la
presentación de reportes del auditor a
menudo tienen reglas diferentes a las de
IAASB. Los auditores pueden necesitar ajustar
sus reportes para cumplir con los
requerimientos tanto de las leyes locales
como de los estándares de IAASB.

Para las organizaciones que operan en
jurisdicciones que no requieren presentación
mejorada del reporte del auditor, hay la
preocupación de que el reporte ampliado del
auditor, por sí mismo, solo presentará una
perspectiva. Para proporcionar contexto
adicional para los comentarios del auditor, los
comités de auditoría pueden querer
proporcionar sus propios reportes mejorados
para discutir cómo abordaron las materias de
auditoría clave y otros pasos que dieron para
descargar sus responsabilidades.

Coraje bajo el fuego: Acogiendo la disrupción | Transparencia

45

 Preguntas para que los directores hagan

• ¿Estamos cómodos con la discusión que el
auditor hace de las materias de auditoría
clave? ¿Cómo esas materias se comparan con
las de nuestros pares? ¿La administración
debe responder a las materias de auditoría
clave, en su presentación de reporte anual u
otras, y explicar cómo el control interno sobre
la presentación de reportes financieros mitiga
riesgos y problemas?

• ¿Si no estamos requeridos a proporcionar un
reporte mejorado del comité de auditoría, lo
haremos voluntariamente? Si es así, ¿qué
temas discutiremos en nuestro reporte?

• Las materias relacionadas con la auditoría a
menudo involucran juicio importante por parte
del auditor; si un reporte ampliado del comité
de auditoría está siendo emitido, ¿hemos
considerado cómo abordaremos y discutiremos
esos temas y juicios?

• ¿Cómo podemos mejorar la utilidad de
nuestras otras revelaciones? ¿Organizamos la
información de una manera lógica? ¿Confiamos
demasiado fuertemente en descripciones
repetitivas? ¿Presentamos las materias en
inglés plano de manera que todos los
stakeholders puedan entenderlas, o nuestras
discusiones son redactadas de una manera que
sea comprensible solo para usuarios
sofisticados, experimentados?

“Hay una creciente conciencia del público respecto de las
prácticas de buena revelación, y una creciente expectativa
de que las revelaciones proporcionarán información con
valor agregado. Esas nuevas revelaciones deben darles a
los usuarios ideas sobre las mentes del auditor y los
miembros del comité de auditoría para darles un punto
de vista más centrado de su trabajo y cómo han llegado a
sus decisiones.”

Cal Buss

Coraje bajo el fuego: Acogiendo la disrupción | Transparencia

46

47

Ahora más que nunca se necesita
valentía en las juntas y en la sala
directiva. La economía global, en su
sexto año de estancamiento, no es
probable que mejore pronto, de
acuerdo con la Conference Board.20 Al
mismo tiempo, otras características del
entorno de los negocios se espera que
sean altamente volátiles como
resultado de problemas geopolíticos,
desarrollos tecnológicos, e
incertidumbres regulatorias y de
política – particularmente cuando el
mundo espera ver qué dirección será
asumida por la nueva administración
de los Estados Unidos.

También se necesita valentía para
enfrentar las presiones que vienen de
fuera de la sala de juntas. Reguladores,
stakeholders, y los medios de
comunicación continúan escrutando
cómo las juntas descargan sus deberes
de gobierno.

Si bien los problemas que enfrentan las
juntas continúan creciendo tanto en
número como en complejidad, el

tiempo que las juntas tienen para
abordar esos problemas permanece
finito. Hoy, las juntas están desafiadas
para que asignen tiempo a las materias
que se espera aborden, especialmente
los problemas críticos estratégicos y de
vigilancia del riesgo que afectan sus
organizaciones. Las juntas necesitan
actuar con valentía para tomar
decisiones difíciles de largo plazo en

este entorno, particularmente si esas
selecciones crean disensión de corto
plazo entre los accionistas.

La junta y el riesgo
El riesgo es intrínseco para la operación
exitosa del negocio. Dada la actual
volatilidad del mercado, las
organizaciones y sus juntas necesitarán
proporcionar mayor vigilancia en la
toma de los riesgos correctos para
sopesar exitosamente las
oportunidades en las condiciones
cambiantes del mercado, sea que se
relacionen con tecnología, estrategia,
cultura, compensación, o cualesquiera
de los otros temas que se discuten en
esta publicación.

¿Pero qué tan bien posicionadas están
las juntas para asumir esta
responsabilidad por esos riesgos
emergentes? ¿Tienen las juntas una
descripción clara de los riesgos que
enfrentan sus organizaciones?

Si bien la junta tiene la responsabilidad
general por la vigilancia del riesgo,

buena parte del trabajo a menudo ha
recaído en el comité de auditoría. Pero
dado el incremento importante en las
responsabilidades del comité de
auditoría en los últimos hechos y el
hecho de que las organizaciones
enfrentan un conjunto creciente de
riesgos no-financieros, las juntas están
considerando nuevos modelos. Por
ejemplo, las organizaciones pueden

querer considerar replicar una práctica
del sector de servicios financieros,
donde ciertas instituciones bancarias
están requeridas a tener un comité de
riesgo a nivel-de-la-junta.

Henry Ristuccia
Leader of Strategic and
Regulatory Risk
Deloitte Global Risk Advisory

Disrupción – oportunidades,
riesgos, y valentía

Coraje bajo el fuego: Acogiendo la disrupción | Conclusión

https://www.linkedin.com/in/hristuccia

48

Como parte de su responsabilidad
general por la vigilancia del riesgo, las
juntas deben:

• Definir su rol de vigilancia del
riesgo.

• Trabajar con la administración
para llegar a un nivel apropiado de
apetito por el riesgo y tolerancia
frente al riesgo para la
administración.

• Vigilar y ayudar a la administración
en la incorporación del riesgo
estratégico en la estrategia de la
organización.

• Considerar designar un director de
riesgo jefe.

• Asegurar que la vigilancia de cada
riesgo potencial es asignada a un
comité de la junta, según sea
apropiado.

• Valorar la madurez del proceso de
gobierno del riesgo de la
organización.

• Dirigir simulaciones de crisis para
probar la efectividad de los planes
de recuperación de la organización
y para prepararse mejor para los
potenciales escenarios.

• Asegurar que la organización
revela a los accionistas su
estrategia de riesgo.

Los stakeholders necesitan entender
cómo las organizaciones y sus juntas
vigilan el creciente número de riesgos
que las compañías tienen que
enfrentar. Dado que toda organización
tiene el potencial para encontrar
nuevos riesgos y eventos negativos
inesperados, las juntas y la
administración tienen que mostrar
valentía para manejar las circunstancias
imprevistas y mitigar cualquier daño
reputacional que pueda resultar.

Nosotros esperamos que los puntos de
vista expresados en esta publicación le
darán a usted valentía y estimularán las
discusiones en la mesa de juntas.
Nosotros fomentamos que usted
contacte a su socio de Deloitte para
continuar esas conversaciones.

Coraje bajo el fuego: Acogiendo la disrupción | Conclusión

49

“Como las organizaciones continúan enfrentando un número
creciente de riesgos y obstáculos, las juntas deben desafiar a la
administración y a sí mismas para hacer lo mejor para la
organización en el largo plazo. Si bien cada organización
tendrá un conjunto único de desafíos cuando entren al 2017,
las juntas deben dar una mirada renovada a cómo la
organización se está preparando para lo inesperado,
asumiendo los riesgos necesarios para el éxito futuro, y
dedicando tiempo suficiente para vigilar los riesgos – todo ello
en un esfuerzo para ayudar a allanar el camino para su éxito.”

Henry Ristuccia

Coraje bajo el fuego: Acogiendo la disrupción | Conclusión

50

Notas finales
1 A.G. Lafley and R.L. Martin, Playing to Win: How Strategy Really Works, Harvard Business Review Press,

2013

2 Roger Martin, “Underestimating the Risk of the {Status Quo},” Rotman Magazine, Spring 2007

3 Corporate Culture and the Role of Boards: Report of Observations, Financial Reporting Council, July 2016

4 http://fortune.com/2016/06/10/henry-schein-ge-digital-revolution/

5 http://www.bbc.com/news/business-16611040

6 https://singularityhub.com/2016/03/08/will-the-end-of-moores-law-halt-computings-exponential-rise/

7 P. Diamandis and S. Kotler, Bold: How to Go Big, Create Wealth and Impact the World, Simon &
Schuster, 2015

8 http://www.r3cev.com/about

9 A. Williams Woolley, C. F. Chabris, A. Pentland, N. Hashmi, and T.W. Malone, “Evidence for a Collective
Intelligence Factor in the Performance of Human Groups,” Science, Vol. 330, pp. 686–688, 2010

10 L. Hong, S. E. Page, and M. Riolo, Incentives, “Information and Emergent Collective Accuracy,”
Managerial and Decision Economics, Vol. 33, pp. 323–332, 2012

11 J. Bourke, Which Two Heads Are Better Than One? How Diverse Teams Create Breakthrough Ideas and
Make Smarter Decisions, Australian Institute of Company Directors, 2016

12 Ibid.

13 L. Gratton, E. Kelan, A. Voigt, and H. J. Wolfram, Innovative Potential: Men and Women in Teams, The
Lehman Brothers Centre for Women in Business, London Business School, 2007

14 S. S. Levine, E. P. Apfelbaum, M. Bernard, V. L. Bartelt, E. J. Zajac, and D. Stark, “Ethnic Diversity
Deflates Price Bubbles,” PNAS Early Edition, www.pnas.org/cgi/doi/10.1073/pnas.10407301111,
2014.

15 Japan’s Corporate Governance Code, General Principle 4
(www.jpx.co.jp/english/equities/listing/cg/tvdivq0000008jdy-att/20150513.pdf)

16 https://www.iaasb.org/new-auditors-report

17 International Standard on Auditing 701, Communicating Key Audit Matters in the Independent Auditor’s
Report, paragraph 7

18 UK Corporate Governance Code (September 2014), section C.3.8

19 Enhancing the Audit Committee Report: A Call to Action, AuditCommitteeCollaboration.org

20 The Conference Board, Global Economic Outlook 2017 (https://www.conference-
board.org/data/globaloutlook/)

Coraje bajo el fuego: Acogiendo la disrupción | Notas finales

http://fortune.com/2016/06/10/henry-schein-ge-digital-revolution/
http://www.bbc.com/news/business-16611040
https://singularityhub.com/2016/03/08/will-the-end-of-moores-law-halt-computings-exponential-rise/
http://www.r3cev.com/about
http://www.pnas.org/cgi/doi/10.1073/pnas.10407301111
http://www.jpx.co.jp/english/equities/listing/cg/tvdivq0000008jdy-att/20150513.pdf
https://www.iaasb.org/new-auditors-report
https://www.conference-board.org/data/globaloutlook/
https://www.conference-board.org/data/globaloutlook/

51

Recursos
¿Quiere usted cavar más profundo? Hemos seleccionado los siguientes Points of View, de Deloitte, para ayudarle a
usted a identificar los potenciales riesgos y oportunidades que esos problemas presentan para su organización.

Estrategia

• Deloitte/SEB CFO Survey: Increased worries about business climate
and own financial position (Deloitte Sweden)

• Extended enterprise risk management (Deloitte Canada)

• Framing strategic risk in the boardroom (Deloitte US)

• Long termism and shareholder engagement (Deloitte Canada
Directors’ Series)

• The future belongs to the bold: Canada needs more courage
(Deloitte Canada)

• The link between strategy and disruption – implications for the
board (Deloitte Canada Directors’ Series)

• Unlocking the flexible organization (Deloitte Global)

Cultura

• Corporate Culture Threatens Digital Progress (Deloitte US)

• Governance in brief: FRC reinforces the importance of corporate
culture (Deloitte UK)

• L’équation de la confiance: à l’épreuve des faits (Deloitte France)

• Global Human Capital Trends 2016 (Deloitte Global)

• The Culture of Risk: The importance of managing conduct risk and
maintaining an effective risk culture across the business (Deloitte
India)

• The way to risk culture (Deloitte Russia)

• Understanding Culture (Deloitte UK)

Tecnología

• 2016–2017 Global CIO Survey: Navigating legacy: Charting the
course to business value (Deloitte Global)

• Aligning the organization for its digital future (Deloitte University
Press)

• Cyber security: The changing role of the Board and the Audit
Committee (Deloitte India)

• Tech Trends 2016: Innovating in the digital era (Deloitte University
Press)

• Technology, Media & Telecommunications Predictions 2017
(Deloitte Global)

Innovación

• Change initiatives: Managing the Wheel of Woe execution
risks (Deloitte University Press)

• Crunch Time: Finance in a Digital World (Deloitte US)

• Radical Innovation and Growth – Global Board Survey
2016 (Deloitte Global)

• Tech Trends 2016: Innovating in the digital era (Deloitte
University Press)

• The Deloitte Innovation Survey 2015 (Deloitte
Luxembourg)

Compensación

• Be careful what you wish for: Simplifying executive pay
(Deloitte UK)

• Preparing for the New CEO Pay Ratio Disclosure
Requirement (Deloitte US)

• The heat is on: Reforming the executive pay (Deloitte UK)

Efectividad de la junta

• Advancing board effectiveness with a new strategic
framework (Deloitte US Dbriefs Webcast)

• Board effectiveness: A focus on behavior (Deloitte United
States)

• Courage in the boardroom: winning in uncertain times
(Deloitte Australia)

• Diversity in the boardroom: Moving beyond the "Why"
(Deloitte Canada Directors’ Series)

• India: Regulatory Expectations impacting Banking and
Capital Markets (Deloitte India)

Transparencia

• Audit Committee Resource Guide (Deloitte US)

• Auditor reporting and oversight (Deloitte Global)

• Clear, transparent reporting: The new auditor’s report
(Deloitte South Africa)

Vigilancia del riesgo

• The future of risk: New game, new rules (Deloitte US)

Coraje bajo el fuego: Acogiendo la disrupción | Recursos

https://www.cfosurvey.se/
https://www.cfosurvey.se/
http://www.corpgov.deloitte.ca/en-ca/Documents/Insights/OnTheBoardsAgenda/May_2016_e.pdf
https://www2.deloitte.com/content/dam/Deloitte/us/Documents/center-for-board-effectiveness/us-cbe-on-the-boards-agenda-sep-2016.pdf
http://www.corpgov.deloitte.ca/en-ca/Pages/Insights/DirectorsSeries/Webcast_April7_2016.aspx
https://www2.deloitte.com/ca/en/pages/insights-and-issues/articles/the-future-belongs-to-the-bold-new.html
http://www.corpgov.deloitte.ca/en-ca/Pages/Insights/DirectorsSeries/Webcast_Oct8_2015.aspx
http://www.corpgov.deloitte.ca/en-ca/Pages/Insights/DirectorsSeries/Webcast_Oct8_2015.aspx
https://www2.deloitte.com/content/dam/Deloitte/global/Documents/HumanCapital/gx-hc-unlocking-flexible-%20organization.pdf
http://deloitte.wsj.com/cio/2016/08/02/corporate-culture-threatens-digital-progress/
http://www.iasplus.com/en-gb/publications/corporate-governance/governance-in-brief/gib-corporate-culture/at_download/file/Governance%20in%20brief-corporate%20culture-July2016.pdf
http://www.iasplus.com/en-gb/publications/corporate-governance/governance-in-brief/gib-corporate-culture/at_download/file/Governance%20in%20brief-corporate%20culture-July2016.pdf
http://equationdelaconfiance.fr/
https://www2.deloitte.com/content/dam/Deloitte/global/Documents/HumanCapital/gx-dup-global-human-capital-trends-2016.pdf
https://www2.deloitte.com/content/dam/Deloitte/in/Documents/risk/in-risk-conduct-risk-pov-noexp.pdf
https://www2.deloitte.com/content/dam/Deloitte/in/Documents/risk/in-risk-conduct-risk-pov-noexp.pdf
https://www2.deloitte.com/content/dam/Deloitte/ru/Documents/finance/modern-approach-to-risk-culture-diagnostic-and-improvement.pdf
http://blogs.deloitte.co.uk/financialservices/2016/11/the-evolving-board-understanding-culture.html
https://www2.deloitte.com/uk/en/pages/technology/articles/cio-survey.html
https://www2.deloitte.com/uk/en/pages/technology/articles/cio-survey.html
https://www2.deloitte.com/insights/us/en/topics/emerging-technologies/mit-smr-deloitte-digital-transformation-strategy.html
https://www2.deloitte.com/content/dam/Deloitte/in/Documents/risk/in-risk-cyber-security-noexp.pdf
https://www2.deloitte.com/content/dam/Deloitte/in/Documents/risk/in-risk-cyber-security-noexp.pdf
https://www2.deloitte.com/insights/us/en/focus/tech-trends.html
https://www2.deloitte.com/global/en/pages/technology-media-and-telecommunications/articles/tmt-predictions.html
https://www2.deloitte.com/content/dam/insights/us/articles/3562_Executive-transitions_Change-initiatives/DUP_ExecTransitions_Change-initiatives-Managing-wheel-of-woe.pdf
https://www2.deloitte.com/content/dam/insights/us/articles/3562_Executive-transitions_Change-initiatives/DUP_ExecTransitions_Change-initiatives-Managing-wheel-of-woe.pdf
https://www2.deloitte.com/content/dam/Deloitte/us/Documents/finance-transformation/us-ft-crunch-time-finance-in-a-digital-world.pdf
https://www2.deloitte.com/content/dam/Deloitte/dk/Documents/strategy/Radical-innovation-and-growth.pdf
https://www2.deloitte.com/content/dam/Deloitte/dk/Documents/strategy/Radical-innovation-and-growth.pdf
https://www2.deloitte.com/content/dam/insights/us/articles/tech-trends-introduction/DUP_TechTrends2016.pdf
https://www2.deloitte.com/lu/en/pages/about-deloitte/articles/innovation-survey-2015.html
https://www2.deloitte.com/content/dam/Deloitte/uk/Documents/tax/deloitte-uk-simplifying-executive-pay.pdf
https://www2.deloitte.com/content/dam/Deloitte/us/Documents/center-for-board-effectiveness/us-cbe-october-2016-on-the-boards-agenda.pdf
https://www2.deloitte.com/content/dam/Deloitte/us/Documents/center-for-board-effectiveness/us-cbe-october-2016-on-the-boards-agenda.pdf
https://www2.deloitte.com/content/dam/Deloitte/uk/Documents/tax/deloitte-uk-promoting-excellence-in-boardroom-oct-16.pdf
https://event.on24.com/eventRegistration/EventLobbyServlet?target=lobby.jsp&eventid=1202401&sessionid=1&key=46B44F798A417A03A252714548CF3B87&eventuserid=158260540
https://event.on24.com/eventRegistration/EventLobbyServlet?target=lobby.jsp&eventid=1202401&sessionid=1&key=46B44F798A417A03A252714548CF3B87&eventuserid=158260540
https://www2.deloitte.com/content/dam/Deloitte/us/Documents/center-for-corporate-governance/us-ccg-on-the-boards-agenda-march-2016.pdf
https://www2.deloitte.com/au/en/pages/media-releases/articles/courage-needed-in-the-face-of-uncertain-times-220916.html
http://www.corpgov.deloitte.ca/en-ca/Pages/Insights/DirectorsSeries/Webcast_Nov24_2015.aspx
https://www2.deloitte.com/in/en/pages/risk/articles/india-regulatory-expectations.html
https://www2.deloitte.com/in/en/pages/risk/articles/india-regulatory-expectations.html
https://www2.deloitte.com/us/en/pages/center-for-board-effectiveness/articles/audit-committee-resource-guide.html
https://www2.deloitte.com/content/dam/Deloitte/global/Documents/Audit/gx-audit-auditor-reporting-and-oversight.pdf
https://www2.deloitte.com/content/dam/Deloitte/za/Documents/governance-risk-compliance/ZA_ClearTransparentReporting_TheNewAuditorReport_072015.pdf
https://www2.deloitte.com/us/en/pages/risk/articles/future-of-risk-ten-trends.html

52

Contactos
Global

Dan Konigsburg
dkonigsburg@deloitte.com

Michael Rossen
mrossen@deloitte.com

North America

Canada
Albert Baker
abaker@deloitte.ca

Terry Hatherell
thatherell@deloitte.ca

Heather Stockton
hstockton@deloitte.ca

United States
Maureen Bujno
mbujno@deloitte.com

Deborah DeHaas
ddehaas@deloitte.com

Debbie McCormack
dmccormack@deloitte.com

Latin and South America

Argentina
Maria Mercedes Domenech
mdomenech@deloitte.com

Alfredo Pagano
apagano@deloitte.com

Brazil
Camila Araujo
camilaaraujo@deloitte.com

Ronaldo Fragoso
rfragoso@deloitte.com

Chile
Fernando Gaziano Perales
fpgaziano@deloitte.com

Arturo Platt
aplatt@deloitte.com

Colombia
Maria Cristina Pineros
mpineros@deloitte.com

Costa Rica
Andres Casas
ancasas@deloitte.com

Guatemala
Maria de Collier
mecollier@deloitte.com

Mexico
Daniel Aguinaga
daguinaga@deloittemx.com

Peru
Gerardo Herrera Perdomo
geherrera@deloitte.com

Trinidad and Tobago
Rikhi Rampersad
rrampersad@deloitte.com

Asia Pacific

Australia
Richard Deutsch
rdeutsch@deloitte.com.au

China
Norman Sze
normansze@deloitte.com.cn

Hong Kong
Hugh Gozzard
huggozzard@deloitte.com.hk

Eric Tong
ertong@deloitte.com.hk

India
Abhay Gupte
agupte@deloitte.com

Indonesia
Jose Sabater
josabater@deloitte.com

Japan
Masahiko Kitazume
masahiko.kitazume@tohmatsu.co.jp

Masahiko Sugiyama
masahiko.sugiyama@tohmatsu.co.jp

Korea
Young Sam Kim
youngskim@deloitte.com

New Zealand
Andrew Burgess
aburgess@deloitte.co.nz

Peter Gulliver
pegulliver@deloitte.co.nz

Pakistan
Asad Ali Shah
aashah@deloitte.com

Philippines
Gregorio Navarro
gsnavarro@deloitte.com

Singapore
David Chew
dchew@deloitte.com

Ernest Kan
ekan@deloitte.com

Gek Choo Seah
gseah@deloitte.com

Taiwan
Mark Chen
markchen@deloitte.com.tw

Vietnam
Trung Nguyen
trungnguyen@deloitte.com

Nguyen Vu Duc
nguyenvu@deloitte.com

Coraje bajo el fuego: Acogiendo la disrupción | Conta ctos

53

Europe, Middle East and Africa

Austria
Michael Schober
mschober@deloitte.at

Belgium
Rik Neckebroeck
rneckebroeck@deloitte.com

CIS
Oleg Shvyrkov
oshvyrkov@deloitte.ru

Czech Republic
Jan Spacil
jspacil@deloittece.com

Denmark
Martin Faarborg
mfaarborg@deloitte.dk

Henrik Kjelgaard
hkjelgaard@deloitte.com

Finland
Merja Itaniemi
merja.itaniemi@deloitte.fi

France
Carol Lambert
clambert@deloitte.fr

Germany
Claus Buhleier
cbuhleier@deloitte.de

Greece
Alithia Diakatos
adiakatos@deloitte.gr

George Trivizas
gtrivizas@deloitte.gr

Ireland
Colm McDonnell
cmcdonnell@deloitte.ie

Israel
Irena Ben-Yakar
ibenyakar@deloitte.co.il

Italy
Ciro di Carluccio
cdicarluccio@deloitte.it

Sylvia Gutierrez
sygutierrez@deloitte.it

Kuwait
Rami Wadie
rwadie@deloitte.com

Luxembourg
Laurent Berliner
lberliner@deloitte.lu

Justin Griffiths
jugriffiths@deloitte.lu

Netherlands
Wim Eysink
weysink@deloitte.nl

Caroline Zegers
czegers@deloitte.nl

Nigeria
Tony Olukoju
aolukoju@deloitte.com.ng

Norway
Endre Fosen
efosen@deloitte.no

Helene Raa Bamrud
hbamrud@deloitte.no

Poland
Halina Franczak
hfranczak@deloittece.com

Dorota Snarska-Kuman
dsnarskakuman@deloittece.com

Portugal
João Costa da Silva
joaolsilva@deloitte.pt

Romania
Andrei Burz-Pinzaru
aburzpinzaru@deloittece.com

Zeno Caprariu
zcaprariu@deloittece.com

South Africa
Johan Erasmus
jerasmus@deloitte.co.za

Nina le Riche
nleriche@deloitte.co.za

Spain
Juan Antonio Bordas
jbordas@deloitte.es

Sweden
Bjorn Mikkelsen
bjmikkelsen@deloitte.se

Switzerland
Thierry Aubertin
thaubertin@deloitte.ch

Fabien Bryois
fbryois@deloitte.ch

Lisa Watson
lwatson@deloitte.ch

Turkey
Itir Sogancilar
isogancilar@deloitte.com

United Kingdom
Tracy Gordon
trgordon@deloitte.co.uk

William Touche
wtouche@deloitte.co.uk

Coraje bajo el fuego: Acogiendo la disrupción | Contactos

54

Agradecimientos
The Deloitte Center for Corporate Governance desea dar las gracias a todos sus profesionales que
ayudaron con la redacción, edición, y revisión de esta alerta, incluyendo:

Co-autores
Chantal Rassart (Deloitte Canada) y Hugh Miller (Hugh Miller Communications).

Asesor técnico líder
Michael Rossen (Deloitte Global).

Revisores técnicos de nuestros diversos Deloitte Centers for Corporate Governance
Johan Erasmus (South Africa), Tracy Gordon (United Kingdom), Dan Konigsburg (United States),
Kevin Tracey (United States), y Nancy Wareham (United States).

Agradecimientos especiales para
Caroline Bruckner, Stephanie Chan Lok, Jason Nicolaidis, Deepak P. S., John Reda, Diane Ritter, Tracy
Tahara, Jeannie Tsang, Sarah Wowchuk, y Shakti Singh Yadav.

Coraje bajo el fuego: Acogiendo la disrupción | Agradecimientos

Acerca del Global Center for Corporate Governance, de Deloitte
El Global Center for Corporate Governance, de Deloitte Touche
Tohmatsu Limited, reúne el conocimiento y la experiencia de las firmas
miembros de Deloitte de todo el mundo en el área crítica de gobierno
corporativo. Su misión es promover el diálogo en el área crítica del
gobierno de corporativo entre profesionales de Deloitte, corporaciones y
sus juntas de directores, inversionistas, la profesión contable, academia,
y gobierno. Desde el año 2009, el Global Center ha lanzado 44 centros de
gobierno corporativo en Asia, Europa, Oriente medio, África, y Américas.
Encuéntrenos en línea en: www.global.corpgov.deloitte.com.

Deloitte se refiere a uno o más de Deloitte Touche Tohmatsu Limited, una compañía privada del Reino Unido limitada por garantía (“DTTL”), su red de firmas
miembros, y sus entidades relacionadas. DTTL y cada una de sus firmas miembros son entidades legalmente separadas e independientes. DTTL (también
referida como “Deloitte Global”) no presta servicios a clientes. Para conocer más acerca de nuestra red global de firmas miembros, por favor vea
www.deloitte.com/about.

Deloitte presta servicios de auditoría, consultoría, asesoría financiera, asesoría de riesgo, impuestos y relacionados a clientes públicos y privados que abarcan
múltiples industrias. Deloitte sirve a cuatro de cinco compañías de Fortune Global 500® mediante una red conectada globalmente de firmas miembros en
más de 150 países y territorios ofreciendo capacidades de clase mundial, conocimientos, y servicio de alta calidad para abordar los desafíos más complejos
de los negocios de nuestros clientes. Para conocer acerca de cómo los aproximadamente 245,000 profesionales de Deloitte generan un impacto que
trasciende, por favor conéctese con nosotros en Facebook, LinkedIn, o Twitter.

Esta comunicación contiene solo información general, y nadie de Deloitte Touche Tohmatsu Limited, sus firmas miembros, o sus entidades relacionadas
(colectivamente, la “Red de Deloitte”), por medio de esta comunicación, está prestando asesoría o servicios profesionales. Antes de tomar cualquier decisión o
realizar cualquier acción que pueda afectar sus finanzas o sus negocios, usted debe consultar un asesor profesional calificado. Ninguna entidad de la Red de
Deloitte será responsable por cualquier pérdida de cualquier manera tenida por cualquier persona que se base en esta comunicación.

© 2017. Para información, contacte a Deloitte Touche Tohmatsu Limited.
16-4323V.

http://www.global.corpgov.deloitte.com/
http://www.deloitte.com/about

