

MANAGEMENT MATTERS

Indice

INTRODUCCION AL PROYECTO	5
¿PORQUE DEBE INTERESARNOS?	6
EL PROYECTO: METODOLOGIA Operaciones «lean»	8 8 9
EL PROYECTO: EJEMPLOS	10
EL PROYECTO: COBERTURA	12
¿QUE FACTORES PODRIAN EXPLICAR ESTE DIFERENCIAL? Estructuras de propiedad	15 16 17 18
DIFERENCIAS REGIONALES	22
ENFOQUE REGIONAL: LATINOAMERICA	23
Rendimiento de empresa por area de gestión: Latinoamérica	25
Rendimiento de empresa por industria: Latinoamérica	26
ENFOQUE REGIONAL: EUROPA	28
Rendimiento de empresa por area de gestión: Europa	30
Rendimiento de empresa por industria: Europa	32
OBSERVACIONES FINALES	33

CARTA A LOS GERENTES

Estimado Gerente,

Nos gustaría expresar nuestro más sincero agradecimiento por habernos dedicado su tiempo ayudándonos en este importante proyecto de investigación. Con este informe les presentamos nuestras observaciones, basadas en sus comentarios, como agradecimiento por su valioso tiempo.

El proyecto de investigación sobre las prácticas gerenciales es una iniciativa internacional de investigación, que tiene como objetivo explorar las diferencias en las prácticas de gestión en diversas organizaciones y los países. Basado en el Centre for Economic Performance (Centro para el Desempeño Económico), el proyecto es una iniciativa conjunta de investigadores de la London School of Economics, la Universidad de Stanford y la Escuela de Negocios de Harvard (Harvard Business School), y respaldada por los Bancos Centrales, Ministerios de Finanzas y federaciones de empresarios de todo el mundo. Desde 2004 hemos recopilado más de 15,000 exhaustivas entrevistas con gerentes y directivos en 33 países.

Puede estar seguro de que su informacion está protegida al ser tratada con el más estricto nivel de confidencialidad. No se mencionan ni publican nombres de empresa o de personal, solamente se publican datos agregados de manera general. Toda la información proporcionada está protegida por las normas de confidencialidad del Consejo de Ética de Investigación de cada una de last tres universidades partícipes. Además, durante la entrevista no se tratan temas de finanzas, solamente se habla de las prácticas de gestión y estructuras de organización.

Esperamos que disfruten de la lectura de este informe, y les agradecemos nuevamente su valioso tiempo y contribución al proyecto.

Recibiremos con agradecimiento vuestro feedback sobre la investigación y el informe. Les rogamos envíen sus comentarios y sugerencias a cep.managementproject@lse.ac.uk.

Muy atentamente,

El Equipo de Investigación

Centre for Economic Performance London School of Economics

INTRODUCCION AL PROYECTO

El World Management Survey es una iniciativa conjunta de investigadores de la London School of Economics, la Universidad de Stanford y la Escuela de Negocios de Harvard (Harvard Business School), que tiene como objetivo estudiar las prácticas de gestión de distintas empresas y como éstas influyen en la productividad de cada empresa. Existen grandes diferencias en la eficacia organizativa de empresas dentro de los diferentes sectores y regiones, además de entre entre ellos, las cuales no pueden ser explicadas tomando en cuenta solamente factores tradicionales como el mercado de trabajo, el capital o aportos materiales.

Tradicionalemente, una parte de estos diferenciales sin causa han sido atribuidos a distintos niveles de calidad en las prácticas gerenciales. Sin embargo no existía un conjunto sistemático y comparable de datos sobre las prácticas de gestión a nivel empresa: hasta ahora. La razón de ser del World Management Survey es colmar esta laguna. Desde el año 2001 hemos recopilado mas de 15,000 exhaustivas entrevistas con gerentes y directivos en 33 paises en Norte y Sur América, Oceania, Europa, Asia y Africa, en lo que viene a ser el primer conjunto de datos internacional a gran escala dedicado a la investigación sobre si las prácticas gerenciales pueden, en efecto, ayudarnos a corregir esta deficiencia en el campo.

Observamos que las prácticas gerenciales varían de manera significativa entre empresas y paises, y que estas prácticas están estrechamente interrelacionadas con el desempeño y la eficacia a nivel empresa y nacional. Algunos factores clave asociados con la buena gestion son los mercados competitivos, el nivel de capacitación, y a la estructura de propiedad y de control, temas que trataremos en más detalle más adelante.

Los datos recogidos hasta ahora son de utilidad no solamente para directivos de empresa, sino que también han sido utilizados en varios artículos académicos, además de en numerosos informes dedicados a la politíca publica con el fin mejorar el entendimineto acerca de como la adopción e implementación de técnicas y métodos de gestión modernos impulsan el crecimiento y la innovación.

Estamos viviendo una de las épocas más difíciles de los últimos tiempos en cuanto a la situacion económica internacional y el crecimiento de la manufactura. Este proyecto de investigación es clave para el desarollo de políticas en el sector de la manufactura y tiene grandes implicaciones a nivel internacional, por lo que como mencionamos anteriormente, cuenta con el apoyo de varios bancos centrales, universidades y asociaciones manufactureras. Su contribución y continuado apoyo es crucial para su existosa continuación y para el desarollo de politícas pertinentes e importantes. Una vez más, les agradecemos de todo corazón su valiosa contribución.

¿PORQUE DEBE INTERESARNOS?

La premisa principal del proyecto desde su creación en 2001 es el hecho de que existía una posibilidad de que las prácticas gerenciales estuvieran estrechamente interrelacionadas con el crecimiento y la productividad.

Para poder explorar esta hipótesis, nuestro equipo industrial internacional y expertos académicos desarrollaron una herramienta de entrevista con la colaboración de empresas líderes y firmas de consultoría con el fin de capturar las prácticas gerenciales en empresas e industrias.

A través del uso de esta herramienta hemos documentado, evaluado y analizado una amplia gama de respuestas acerca de prácticas gerenciales. Un gran esfuerzo ha sido dedicado a organizar y codificar estas respuestas con el fin de comprender la variación en la calidad de prácticas gerenciales.

Estudios anteriores sobre empresas manufactureras muestran una estrecha relación entre las prácticas de gestión y el desempeño empresarial, tal como la productividad, la rentabilidad del capital empleado, el crecimiento de ventas, el crecimiento de la cuota de mercado y la capitalización de mercado. Observamos que una mejora en la puntuación de gestión de una empresa está relacionada con una mejora en distintas medidas de desempeño tal como se muestra en los diagramas abajo.

contribuyen a tales mejoras es clave a la hora de determinar

1Pt Incremento de1 2.8 % aumento punto en las en la RCF prácticas de gestión El entendimiento de como las prácticas gerenciales qué es lo que impulsa el crecimiento. Nuestros estudios anteriores muestran que mejoras en las prácticas gerenciales permiten sacarle más partido a la mano de obra y al capital invertido. Una mejora de un punto en la calidad de gestión (tal y como la mide nuestro estudio), equivale a un aumento del capital en un 65%, o un 25% aumento de la mano de obra, y aplica a todas las empresas independientemente del sector, rentabilidad, anteriores aumentos en la productividad, y tamaño.

Esto es especialmente importante porque a pesar de que un aumento de un punto en las prácticas de gestión no puede lograrse de la noche a la mañana, es potencialmente significativamente menos costoso que el equivalente en mano de obra y capital.

Las mejoras en las prácticas de gestión estas asociadas con mejores resultados para la empresa*

^{*} Este grafico utiliza datos de más de 6,000 empresas de la muestra

EL PROYECTO: METODOLOGIA

Con el fin de evaluar las prácticas gerenciales se llevan a cabo entrevistas de entre 45 y 60 minutos con gerentes y directivos encargados de producción en plantas de manufactura:

Cada un de estos temas se dividen en varias preguntas (18 preguntas en total) acerca de la gestion de la empresa, tratando cada tema en más detalle. Esto nos permite examinar la gestión de aspectos más específicos de la planta.

Operaciones «lean»

La primera sección de la entrevista trata de las operaciones de la planta, y más específicamente acerca de los procesos y conductas modernos o «lean» que han sido implementados para optimizar la producción. Los tres temas principales son los siguientes:

- La manera en la que se han introducido procesos modernos o «lean» de manufactura
- Porque han sido introducidos estos procesos
- Cuál es la actitud hacia la mejora continua

Rendimiento y Objetivos

Esta sección se divide en 2 sub-secciones, la primera trata de la gestión del rendimiento de la planta, y más específicamente como se mide, monitorea y registra el rendimiento.

Los principales temas tratados en esta sección son los siguientes:

- Como se mide el rendimiento
- Como se evalúa el rendimiento
- Como son gestionados los distintos niveles de rendimiento

La segunda sub-sección trata de las metas y objetivos de la empresa:

- Tipos de metas y objetivos
- Como se transmiten y comunican los objetivos a los trabajadores
- Tiempo de escala de los objetivos
- Motivación clave detrás de los objetivos

Gestión del talento

La tercera sección de las preguntas de gestión trata de la gestión del talento en la empresa. Los principales temas tratados en esta sección son los siguientes:

- Como se atrae y desarrolla el talento
- Como se identifica, desarrolla y recompensa el buen desempeño
- Como se gestiona el mal desempeño

Estructura de Organización

Ademas de las prácticas de gestión, se examina la estructura de organización de la empresa, tomando en cuenta varios aspectos de la autonomía de los gerentes y directivos, y de los trabajadores, además de la estructura jerárquica de la empresa.

En cuanto a los **gerentes y directivos** nos interesa saber más acerca de:

- Su autonomía en cuanto a la contratación y el despido de trabajadores
- Su función en cuanto a la introducción de nuevos productos
- El nivel máximo de inversiones en capital que pueden llevar a cabo sin previa autorización por parte de la sede corporativa
- Su autonomía en cuanto a ventas y marketing

En cuanto a los **trabajadores** nos interesa saber más acerca de:

- Quién determina el ritmo de trabajo en la planta
- Quién determina como son asignadas tareas entre trabajadores y equipos de trabajo

Todo esto es evaluado tomando en cuenta principalmente:

- El número de niveles por encima y por debajo del gerente de planta
- Cambios en los niveles jerárquicos en los últimos 3 años

Grado de control (número de empleados que reportan directamente al gerente de planta)

EL PROYECTO: EJEMPLOS

Operaciones «lean»

Ejemplo de mejor práctica: Procesos y métodos «lean» han sido implementados en toda la empresa desde hace varios años. El «lean» forma parte de la cultura de la empresa, y fue introducido con el fin de alcanzar los objetivos a largo plazo de la empresa y ser la mejor en la industria. Los empleados de la empresa analizan los procesos de producción de manera continua como parte de su rutina laboral. Áreas críticas de la producción son evaluadas en reuniones regulares con el objetivo específico de fomentar la mejora continua de los procesos operacionales de la empresa. Cada problema que surge se registra en una base de datos a través de la cual se monitorean todos los procesos y cada asunto que pueda surgir, y que deben ser revisados y aprobados por un gerente encargado de producción.

Ejemplo intermedio: La empresa ha introducido algunos procesos «lean», pero se limitan a ciertas partes de la empresa (como por ejemplo la línea de producción), o están aún en fase de desarrollo. La implementación de dichos procesos está orientada hacia la reducción de costos y el aumento de la eficiencia en el proceso de producción. Empleados de la empresa identifican problemas en el área de producción, además de posibles soluciones mediante reuniones regulares entre trabajadores y el gerente encargado.

Ejemplo de práctica poco eficaz: La empresa no ha introducido ningún proceso «lean» ni moderno, conservando prácticas tradicionales de gestión. La empresa no cuenta con ningún mecanismo (formal o informal) para documentar o mejorar los procesos de producción. La producción se lleva a cabo en un ambiente en el cual no se fomenta la innovación.

Gestión del rendimiento

Ejemplo de mejor práctica: La empresa monitorea el rendimiento utilizando una amplia gama de indicadores que se miden de manera formal y continua. Los registros se actualizan automáticamente mediante sistemas informáticos a los cuales tienen acceso todos los empleados. Existen varias herramientas visuales mediante las cuales los empleados pueden comparar su rendimiento a los indicadores. El rendimiento de la empresa es evaluado y analizado mediante reuniones regulares entre la dirección y el equipo de producción, que concluyen con la creación de un plan de acción para cada asunto tratado en la reunión. Los resultados de estas reuniones y de los planes de acción resultantes son comunicados a todo el personal. Los planes de acción son monitoreados de manera continua para asegurar un avance adecuado.

Ejemplo intermedio: La empresa cuenta con varios indicadores de desempeño que son monitoreados a diario y analizados en reuniones regulares entre la dirección. Los trabajadores tienen acceso a los datos de rendimiento de la empresa mediante el servidor interno de la empresa, actualizada mensualmente. El gerente encargado monitorea los planes de acción resultantes de las reuniones, tomándose acción en el caso de que surgiese algún problema.

Ejemplo de práctica poco eficaz: La empresa monitorea el rendimiento utilizando únicamente el volumen total de producción como indicador. La dirección tiene acceso a estos datos, sin embargo los trabajadores no. El rendimiento de la empresa es evaluado de manera informal, y las reuniones son

convocadas únicamente con el fin de lidiar con problemas específicos de producción. No se toma acción para resolver problemas o retrasos en un plan de acción establecido.

Gestión de los objetivos

Ejemplo de mejor práctica: La empresa ha logrado un buen equilibrio entre objetivos financieros y no financieros, éstos últimos siendo considerados clave para el éxito a largo plazo de la empresa. Todos los objetivos son revisados con el fin de reflejar cambios económicos y así poder asegurar su viabilidad y cumplimiento. Estos objetivos caen en cascada a través de la empresa hasta llegar hasta el trabajador. El desempeño individual y los objetivos son comunicados de manera clara y eficaz con el fin de fomentar la comparación de desempeño contra objetivos y alentar la competitividad entre trabajadores.

Ejemplo intermedio: La empresa ha establecido objetivos no financieros que forman parte de la evaluación de la gerencia, pero éstos no son prioritarios. Las medidas de rendimiento (indicadores clave) y los objetivos son claros y bajan en cascada hasta el nivel departamento/ sección. Los objetivos se basan en una variedad de factores que influirán en la viabilidad de estos, tal como la disponibilidad de materia prima o la capacidad de las máquinas. El rendimiento de secciones o equipos se hace público y es accesible a todos los trabajadores.

Ejemplo de práctica poco eficaz: Los objetivos de la empresa son de carácter exclusivamente financiero y operacional, y en su mayoría son de corto plazo. La empresa ha establecido objetivos generales que no bajan en cascada a través de los niveles, por lo que los empleados no son conscientes de las metas y objetivos. Por lo general, los objetivos son sobrepasados, y se basan en la experiencia (conocimiento) de la gerencia.

Gestión del talento

Ejemplo de mejor práctica: Atraer y desarrollar el talento a todos los niveles es una prioridad de la empresa, y es formalizado mediante objetivos específicos y recompensas. Tanto la gerencia como los trabajadores son pagados por desempeño y rendimiento, y son recompensados mediante compensaciones monetarias y no monetarias si alcanzan sus objetivos. Existen evaluaciones individuales regulares, y se identifican a los empleados de mayor y menor rendimiento. A los empleados de bajo desempeño se les asigna un plan de mejora del rendimiento inmediatamente. Para los empleados de mayor rendimiento se crean planes de carrera personalizados con el fin de desarrollar las capacidades y aptitudes necesarias para progresar en la empresa. La empresa tiene la política de ofrecer las mejores oportunidades a los empleados de la empresa además de a los mejores candidatos externos.

Ejemplo intermedio: La dirección comunica la importancia de atraer y desarrollar el talento, pero no existe una rendición de cuentas en cuanto a ello. Existen evaluaciones regulares para todos los empleados de la empresa, y tanto la gerencia como los trabajadores son pagados por desempeño y rendimiento. Los empleados de bajo desempeño son identificados mediante estas evaluaciones y son apartados de su cargo o cambiados a un puesto menos importante. Los empleados de mayor desempeño son identificados como posibles candidatos a una promoción.

Ejemplo de práctica poco eficaz: La empresa no cuenta con un sistema para atraer y desarrollar el talento, ya que esto no es una prioridad. Tanto gerentes y trabajadores tienen un sueldo fijo, independientemente

de su desempeño, y no existen consecuencias reales por el mal rendimiento, con la excepción de algunas sanciones disciplinarias (no se despide nunca). No existe un sistema de promoción en la empresa ya que hay un escaso margen de crecimiento y no se ha promovido a nadie en varios años.

EL PROYECTO: COBERTURA

El proyecto empezó con la investigación de prácticas gerenciales de empresas en Alemania, Francia, el Reino Unido y Estados Unidos, y progresivamente se ha ido extentendiendo hasta cubrir 33 paises en casi cada continente. Para poder asegurar que los resultados son representativos, la muestra incluye una amplia lista de establecimientos de cada país e industria, de la cual se saca una lista de empresas seleccionadas de forma aleatoria para participar en el estudio. Del sector de la manufactura la muestra incluye empresas de entre 50 y 5000 empleados. Ya que la participación en el estudio es completamente voluntaria, también registramos los índices de respuesta con el fin de evitar resultados sesgados. Desde el año 2004 hemos entrevistado a más de 15,000 gerentes y directivos.

Cobertura geográfrica del proyecto

RESUMEN DE LOS RESULTADOS

MANUFACTURA

CITAS MEMORABLES

Las dificultades a la hora de de definir propiedad en Europa

- Gerente:
 «Pertenecemos a la mafia»
- Entrevistador: «Creo que eso lo pondria bajo 'otra'...aunque pensándolo bien podría ponerse como 'multinacional italiana' ¿no?»

Algunos gerentes fueron demasiado sinceros

- Entrevistador: «Si no le molesta, ¿podría decirme cuánto gana en primas como gerente?»
- Gerente: «¡Eso no se le digo ni a mi mujer!»
- Entrevistador:

 «Sinceramente, creo

 que en eso tiene

 usted razón...»

Algunos escojieron reservarse alguna información...

 Gerente: «¡No te dire lo que gano en primas, basta con decir que no está NADA mal!»

RESUMEN DE LOS RESULTADOS: MANUFACTURA

Existe una disparidad en el nivel de productividad y riquezas en el mundo, y la industria forma una parte importante del PIB de un país. ¿Cuáles son algunos de los factores que influyen en el PIB de un país? La gestíon es uno de ellos. Como es de esperar entonces, los paises con un mayor PIB per cápita cuentan también con un mayor nivel de gestíon.

Promedio de prácticas de gestión vs. Promedio de PIB per cápita

Los resultados varían en gran medida tanto dentro como entre industrias, paises y regiones. Potencias más desarrolladas como Estados Unidos o Japón típicamente cuentan con un mayor nivel de gestión, mientras que economías emergentes como Brasil o India obtienen resultados mediocres. Paises Africanos y Latino Americanos parecen contar con un nivel bastante inferior de gestión.

CITAS MEMORABLES

El piropo británico

[Un gerente hablando con una entrevistadora australiana]

- Gerente: «Tienes un acento encantador y me encanta como hablas. ¿Te apetece quedar cerca de la fábrica?»
- Entrevistadora: «No puedo...me tengo que lavar el cabello cada noche de esta semana...»

El piropo indio

- Gerente: «¿Es usted brahmín?»
- Entrevistadora: «Pues sí, ¿porqué lo pregunta?»
- Gerente: «Y, ¿esta usted casada?»
- Entrevistadora:
 «No...»
- Gerente: «Excelente, my hijo está buscando novia y creo que tu serías perfecta. Debo contactarme con tus padres para discutir del tema»

No son todo malas noticias para Africa y Latino América. Al contrario —esto es simplemente un hecho estilizado que podemos observar al tener datos sobre ello. Ahora que podemos observarlo, podemos constatar que es un campo prometedor al que podemos investigar más al fondo y trabajar sobre la base de estos resultados. Nuestros datos sugieren que se pueden realizar muchas mejoras en la gestión de estas empresas, y sobretodo en las intervenciones de políticas públicas en cuanto a más y mejor informacion sobre las prácticas gerenciales.

Nuestro objetivo es que este informe sea el primer paso hacia esta mejora, y esperamos que tome la informacion contenida en el mismo de manera constructiva. Estamos a su disposición para ayudar con cualquier aspecto de este informe, y es gracias a gerentes y directivos como usted, que participan en proyectos como éste, que se impulsará la transformación que es posible llevar a cabo en los próximos años.

¿QUE FACTORES PODRIAN EXPLICAR ESTE DIFERENCIAL?

Examinamos algunos de los factores que podrían explicar la variabilidad de las prácticas gerenciales: estructuras de propiedad, competencia, globalización, capital humano y regulación.

Estructuras de propiedad

La calidad de las prácticas de gestión varía entre las distintas estructuras de propriedad. El siguiente gráfico muestra las empresas de todos los países bajo investigación y sus respectivas categorías específicas de propiedad.

Puntuación media de gestión vs categoría de propiedad

Observamos que las empresas pertenecientes a varios accionistas minoritarios (ningún accionista posee más de 25% de las acciones de la empresa) tienden a puntuar más alto en términos de prácticas gerenciales. Por lo general, las empresas de propiedad familiar cuyo control recae también sobre la familia propietaria, tienden a puntuar más bajo que cualquier otra categoría de propiedad. Lo que resulta interesante es que cuando el control de la empresa familiar es transferido a un director ejecutivo externo, estas empresas puntúan lo mismo que empresas propiedad de varios accionistas minoritarios (i.e. la categoría de más alta puntuación). Actualmente estamos investigando *porqué* se da el caso, pero se espera que esté relacionado con la informalidad implícita que surge al trabajar en un ambiente familiar.

Observamos también que empresas pertenecientes y bajo control del fundador/ familia fundadora tienden a estar peor gestionadas que otras empresas, el punto clave siendo la <u>estructura de control familiar (i.e. director ejecutivo perteneciente a la familia propietaria)</u>, y no la estructura de propiedad. Las empresas familiares que cuentan con un director ejecutivo perteneciente a la familia propietaria están en último lugar en términos del promedio de calidad de prácticas gerenciales, sin embargo aquellas empresas familiares con director ejecutivo externo (no perteneciente a la familia propietaria) están igual de bien gestionadas que otras empresas privadas.

Tomando en consideración que las empresas familiares forman una parte importante de la economía de muchos países, estos resultados son de suma importancia para nuestro estudio. Significa que existe un enorme potencial para impulsar la productividad de empresas familiares. Cabe destacar que los directores ejecutivos familiares no son categóricamente *malos* ni la causa de la mala gestión de sus empresas. Sin embargo esto es un área clave de posible mejora porque observamos que todos los gerentes son capaces de implementar las mejores prácticas. El próximo paso de la investigación es averiguar porqué estas prácticas no están siendo implementadas.

Competición

Una de las razones por las cuales Estados Unidos prácticamente no cuenta con una cola de empresas mal gestionadas (comparando con países Africanos o Latino Americanos) es que el nivel de competición en Estados Unidos es notablemente más alto que en cualquier otra región del mundo. Durante varios años se ha señalado a la competencia como uno de los impulsores más eficaces de la productividad ya que obliga a las empresas con menor nivel de gestión a mejorar o a salir del mercado. La competición también proporciona empresas rivales a las que imitar y de las cuales aprender. Por lo que no es sorprendente que la competición esté estrechamente relacionada con un nivel de gestión más estructurado en todos los países e industrias bajo investigación. Por lo tanto un aumento en la competencia del mercado de productos serviría como una herramienta para mejorar las prácticas gerenciales a nivel nacional, permitiendo la entrada de empresas, eliminando barreras regulatorias que obstaculizan el comercio, la inversión extranjera directa (IED), o el acceso al mercado, y monitoreando enérgicamente el antimonopolio. En resumen, debería prestarse más atención a una política fomentado la competición.

Al principio de la entrevista, preguntamos a los gerentes y directivos entrevistados cuántos competidores creen tener. Observamos una correlación positiva significativa entre el número de competidores de la empresa y la calidad de sus prácticas de gestión.

Promedio de calidad de gestión vs número de competidores

Globalización

Por lo general, las empresas multinacionales superan a empresas domésticas en varias dimensiones, tal como en productividad, sueldos, y gastos de investigación y desarrollo. Una gran parte del impulso para la innovación y la competitividad es el resultado de la férrea competencia en el mercado internacional. Como demuestra el gráfico de arriba, existen pruebas de que la competición está relacionada con una mejor gestión.

Puntuación media de gestión: empresas multinacionales vs domésticas (por continente)

Puntuación media de gestión: empresas multinacionales vs domésticas

Capital Humano

El capital humano y las aptitudes de los empleados han sido señalados como uno de los factores clave impulsando la productividad a través de países y regiones. De nuestros datos observamos también que las empresas con un más alto nivel de gestión cuentan también con una mayor proporción de empleados con título técnico o universitario. Puede que no sea sorprendente que contar con gerentes y directivos licenciados sea importante, pero observamos que existe también una fuerte correlación entre el nivel de educación y capacitación de los empleados no gerentes y la calidad de las prácticas gerenciales de una empresa.

Esto tiene su lógica si consideramos la importancia no solamente de tener conocimiento acerca de las mejores prácticas de gestión, sino también de su implementación. Cambios en la cultura de una empresa pueden ser exitosos solamente si existe un buen entendimiento acerca de estos cambios entre los empleados, cosa que puede ser más fácil de conseguir si los trabajadores cuentan con estudios superiores y pueden ser envueltos en las discusiones acerca de estos cambios. Si los empleados poseen un entendimiento de como su trabajo día-a-día afecta a la empresa y como les afecta a ellos mismos, será más probable que muestren mayor esfuerzo.

La creación y el desarrollo de una fuerza de trabajo capacitada en zonas donde el nivel de escolaridad es bajo puede ser un reto. Sin embargo basándonos en nuestros resultados observamos que existe un incentivo adicional para la continuación de la formación de gerentes y trabajadores con el fin de mejorar la calidad de la fuerza de trabajo de la empresa. Esto no quiere decir que los empleados deban ser inscritos en la universidad, sino que se puede invertir en el desarrollo del capital humano, identificando las capacidades requeridas y ofreciendo capacitaciones y talleres con el fin de abordar las necesidades específicas de la empresa y sus empleados. Estos talleres pueden ser tan sencillos como el aprendizaje de números y cálculos básicos, o impartir un taller acerca de lo que la empresa quiere conseguir y qué

papel juega en ello cada empleado. Por ejemplo, si el directivo dice que la empresa «quiere aumentar sus márgenes de beneficio un 10%», pero los empleados no poseen un entendimiento de lo que eso significa, es de poca utilidad comunicárselo. Sin embargo, si un empleado entiende que fallar en su objetivo de producción por dos sacos de arroz al día conlleva una disminución en los márgenes de beneficio de un 0.5%, lo que a su vez reduce la posibilidad de un aumento de sueldo, el empleado posee no sólo un entendimiento de su responsabilidad como empleado de producción, sino también una más alta motivación para alcanzar esos objetivos.

% de empleados con título universitario vs puntuación media de gestión

Reglamentación laboral

A pesar de que la reglamentación laboral es una garantía para los trabajadores ante empleadores injustos, ésta puede también crear un mercado laboral excesivamente rígido, dificultando la eficiencia de una empresa.

El proyecto *Doing Business* del Banco Mundial (Proyecto Hacer Negocios) proporciona medidas objetivas de los reglamentos empresariales y su aplicación en países de todo el mundo. En los años 2009-2011 el Banco Mundial clasificó a los países según su facilidad para los negocios; un componente importante de esta clasificación es el índice de rigidez del empleo (REI). Es su clasificación la REI toma en cuenta el nivel de dificultad de contratación y despido, la previsión flexible del horario laboral, y la programación de las vacaciones anuales remuneradas.

Observamos una correlación entre un REI más alto y una puntación baja de gestión de talento. Los Estados Unidos es uno de los países con menor índice de REI, y también el país con la puntuación más alta en gestión de talento. Por otro lado, la reglamentación laboral no parece tener un efecto a la baja sobre otros tipos de prácticas de gestión.

A pesar de que las normativas del mercado laboral están fuera de las manos de directivos y empresas, existen ventajas a la hora de introducir un *mínimo* de estructura en la gestión de talento. Por ejemplo, aunque la normativa laboral no permita el despido de empleados de mal desempeño, debería haber establecida una estructura para: a) identificar a los empleados de menor desempeño; b) re-capacitar y motivarles a mejorar; c) si b) falla, más que despedir al empleado, reasignarle a un puesto en el cual no perjudicará la productividad de la empresa.

Nivel de regulación laboral vs puntuación media de gestión de talento (internacional)

Percepciones y perspectivas del directivo

Un impulsor importante de la gestión estructurada está estrechamente ligado con la percepción del directivo acerca del sistema de gestión de su empresa. La última sección de la entrevista pide al directivo que le de una nota del 1 al 10 a la gestión de su empresa, y los resultados promedio son contundentes. Es evidente que gerentes y directivos de todo el mundo creen que las prácticas de gestión de sus empresas son bastante mejores de lo que parecen indicar nuestros resultados. El principal problema que esto plantea es que si los directivos de esas empresas no son conscientes de las oportunidades de mejora, no es probable que se dediquen a iniciativas para ello. La diferencia entre paises se muestra abajo.

Déficit de información en distintos paises

DIFFRENCIAS REGIONALES

Observamos ciertas diferencias clave entre paises y regiones y sus tipos de gestión.

EE. UU. Y CANADA

- Buenas prácticas gerenciales, especialmente fuertes en cuanto a la gestión de talento
- Alto nivel de autonomía gerencial (sede corporativa otorga control a los gerentes de planta en cuanto a contratación e inversiones)
- Jerarquías planas (pocos niveles gerenciales)

INDIA

- Las empresas en las regions más ricas parecen estar mejor gestionadas (ej: Tamil Nadu y Maharashtra)
- Las empresas multinacionales parecen traer consigo mejores prácticas de gestión desde Europa y EE.UU.
- Las mejores empresas cuentan con el mismo nivel de gestión que cualquier empresa en Europa, EE.UU. o Japón
- Autonomía gerencial limitada con un alto nivel de apoyo central

EUROPA

- Amplia variedad en la calidad de las prácticas gerenciales
- Por lo general las empresas multinacionales estan bien gestionadas, aunque retienen algunas caracteristicas nacionales
- Alto nivel de autonomía gerencial en el norte de Europa, control más centralizado en el sur.

JAPON

- Procesos operacionales extremadamente bien gestionados, con «lean» de primera clase y mejora contínua en casi todas las industrias
- Calidad variable en la gestión de talento; dificultad a la hora de gestionar el mal desempeño individual
- Fuertes estructuras jerárquicas –autonomía limitada a nivel gerente de planta, varios niveles jerárquicos

CHINA

- Aunque las empresas multinacionales traen consigo buenas prácticas gerenciales, las empresas conjuntas extranjeras están peor gestionadas
- Menos variación en las prácticas gerenciales entre empresas, sobretodo en comparación con otros paises Asiáticos
- Las empresas tienen estructuras jerárquicas complejas, con poca autonomía a nivel gerente de planta

MEXICO & ARGENTINA

- Fuerte impulso hacia la innovación y las mejoras sistemáticas en empresas multinacionales
- Directivos expresan que las normas culturales establecidas dificultan la implementación de las mejores prácticas de gestión de talento
- A pesar de un exceso de confianza entre directivos a la hora de autoevaluar sus empresas, existen empresas muy buenas y empresas muy malas, y sus prácticas gerenciales están estrechamente relacionadas con la productividad

ENFOQUE REGIONAL: LATINOAMERICA

Uno de los factores más destacados a la hora de explicar las diferencias regionales es la calidad de las prácticas gerenciales implementadas a nivel empresa. Naturalmente, la gestión de una empresa puede tener varias características distintivas. Un buen entendimiento del amplio espectro de calidad de gestión, además de su relación con el desempeño económico es un paso fundamental hacia un mejor entendimiento del nacimiento y crecimiento de un sector, además de su contribución al desarrollo económico en general. Sin embargo, a causa de la escasez de datos fiables, sobretodo en economías de ingreso bajo y medio, hace muy poco tiempo que se presta atención a este campo.

Como muestra el gráfico de abajo, observamos que las prácticas gerenciales en Latinoamérica son, por lo general, de menor calidad que aquellas en Europa y Norte América, pero de mayor calidad que aquellas en Africa y más o menos parejas a aquellas en Asia.

¿A qué tipo de empresas estamos entrevistando? Nuestros datos indican que la empresa media argentina fue fundada hace 40 años y cuenta con alrededor de 270 empleados. La empresa media brasileña fue fundada hace 28 años, y cuenta con alrededor de 300 empleados. La empresa media chilena fue fundada hace 30 años, y cuenta con alrededor de 240 empleados. La empresa media colombiana fue fundada hace 24 años, y cuenta con alrededor de 173 empleados. La empresa media mexicana fue fundada hace 28 años, y cuenta con alrededor de 317 empleados. La empresa media nicaragüense fue fundada hace 22 años, y cuenta con alrededor de 300 empleados. Con fines de comparación: la empresa media estado unidense fue fundada hace 40 años y cuenta con 350 empleados, la empresa media en Europa fue fundada hace 36 años y cuenta con 247 empleados, y la empresa media en Asia fue fundada hace 21 años y cuenta con 400 empleados.

Claro está que las empresas Latinoamericanas no estan lejos de la antigüedad media, las estado unidenses y europeas siendo las más antiguas de la muestra, mientras que las africanas y asiáticas son

las más jóvenes. En términos de tamaño, las empresas Latinoamericanas son más grandes que las europeas en promedio, pero más pequeñas que las norte americanas y las asiáticas.

Rendimiento de empresa por area de gestión: Latinoamérica

Para tener un mayor entendimiento de la gestión, es importante mirar los resultados de empresas entre países y regiones, pero también dentro de lo que es el índice de gestión y sus distintos componentes. Como se mencionó anteriormente, este estudio distingue cuatro áreas principales de gestión: operaciones, monitoreo, objetivos y talento. Si comparamos los países Latinoamericanos con Estados Unidos y Asia, vemos que Latinoamérica como región se queda bastante por detrás del líder, Estados Unidos, pero no lejos de su gran competidor, Asia.

La sección de operaciones mide el grado de implementación de técnicas modernas de manufactura, además de la razón de implementarlas. La puntuación media en operaciones en Latinoamérica es 2.58. Una puntuación media de 2.58 implica la implementación de algunos procesos modernos de manufactura, aunque de manera informal y no sistemática. Además, esta puntuación indica que la empresa media toma en cuenta más que sólo los beneficios monetarios (i.e. beneficio neto) a la hora de implementar estas prácticas, y que comienzan a ser conscientes de la importancia de estar un paso por delante de los demás en cuanto a la innovación. Frecuentemente una empresa implementará estas prácticas para no quedarse atrás.

En cuanto al monitoreo, **la puntuación media de Latinoamérica es 3.06.** Esto implica que la empresa media cuenta con un buen conjunto de indicadores clave de desempeño, y que estos datos se miden de manera regular aunque quizás no lo frecuentemente que deberían (i.e. cada una o dos semanas). Además estos datos son accesibles solamente a los directivos. Esta puntuación indica también que existen reuniones regulares con el fin de revisar los indicadores de desempeño, y que aunque la estructura y la coordinación de tiempo se hacen de manera formal, la comunicación acerca de los resultados es informal y en su gran parte, incompleta. Para obtener una puntuación 4 o superior en este área de gestión se requiere un buen conjunto de indicadores clave de desempeño, medidos continuamente y publicados de tal manera que sean visibles en la planta de producción. Los indicadores deben ser revisados como mínimo semanalmente en reuniones estructuradas en las cuales se identifican y resuelven los problemas mediante el uso de técnicas de análisis de la causa raíz. Los resultados de estas reuniones deben ser comunicados de manera clara y eficaz a los demás empleados con el fin de asegurar un proceso de mejora continua a todos los niveles.

La puntuación media de Latinoamérica en la sección de objetivos es 2.61. Esto implica que la empresa media ha establecido un conjunto de objetivos informal, todos ellos de carácter general más que objetivos concretos y cuantificables y con marco temporal claro. Para obtener una puntuación 3 o superior en la sección de objetivos se requiere una buena justificación del marco de referencia utilizado para establecer los objetivos, y que éstos mismos supongan un reto alcanzable para los directivos y demás empleados. Naturalmente, esta última condición es más difícil de conseguir si los objetivos no son concretos ni cuantificables. Además, la empresa requiere también un sistema mediante el cual los empleados no sólo entienden los objetivos, sino que entienden también su función en alcanzarlos. Por ejemplo, el objetivo de «aumentar del RCE del 1% el próximo año fiscal» es bueno en el sentido que es concreto y cuantificable y con marco de tiempo establecido, pero solamente podríamos considerarlo claro si el empleado medio entiende el concepto de la RCE. Para obtener una mayor puntuación sería necesario establecer una relación entre este objetivo y las responsabilidades del día-a-día de los empleados.

Por último, la puntuación media de Latinoamérica en la sección de gestión de talento es 2.58. Esto indica que la empresa media no es proactiva a la hora de lidiar con el mal desempeño ni de gestionar el buen desempeño, pero que sí existen procesos informales. En cuanto a los empleados de mal desempeño, una puntuación de entre 2 y 3 implica que la empresa media tiene un sistema para la identificación de los empleados de menor desempeño débil, y que por lo tanto pueden quedarse en sus puestos sin mayor consecuencia hasta ser identificados eventualmente. Una vez identificados, existe un sistema básico que permite a los gerentes cambiarles de puesto, aunque éste suele ser un proceso largo y no bien documentado. Además, una puntuación de 2.58 indica que la empresa media no es consciente de la importancia de atraer y desarrollar el talento en la empresa, ya que ofrecen pocas oportunidades a los mejores empleados y hacen poco por retenerles en la empresa. El gerente puede intentar establecer un proceso informal, pero no existe un sistema mediante el cual gestionar los distintos niveles de productividad en la empresa.

Rendimiento de empresa por industria: Latinoamérica

Otro resultado importante de nuestro estudio es el hecho que dentro del sector de la manufactura, existen «sub-industrias» que pueden tener un nivel mayor o menor de gestión. Por lo general, las industrias de alta tecnología tal como material de transporte y los electrónicos, parecen tener mejores prácticas gerenciales, mientras que las industrias de menor tecnología como muebles y textiles puntúan bastante más bajo en sus prácticas de gestión.

Si estudiamos los tipos de industria en Latinoamérica, la recurrencia de puntuaciones más bajas se vuelve más clara. Una de las categorías industriales de menor puntuación, «productos alimenticios y afines», representa el 18% de la muestra de empresas en Latinoamérica –más del doble que las dos sub-industrias de mayor puntuación (material de transporte y electrónicos) juntas.

ENFOQUE REGIONAL: EUROPA

Uno de los factores más destacados a la hora de explicar las diferencias regionales es la calidad de las prácticas gerenciales implementadas a nivel empresa. Naturalmente, la gestión de una empresa puede tener varias características distintivas. Un buen entendimiento del amplio espectro de calidad de gestión, además de su relación con el desempeño económico es un paso fundamental hacia un mejor entendimiento del nacimiento y crecimiento de un sector, además de su contribución al desarrollo económico en general. Sin embargo, a causa de la escasez de datos fiables, sobretodo en economías de ingreso bajo y medio, hace muy poco tiempo que se presta atención a este campo.

Como demuestra el gráfico de abajo, observamos que las prácticas gerenciales en Europa están en la media y por encima de la media. Existe una clara distinción entre los países del «oeste» de Europa, tal como Alemania, Suecia, el Reino Unido y Francia, y los del «sur» de Europa, tal como Portugal, Grecia y España. En general, es evidente que Europa dispone de más estructuras de gestión que la empresa media competidora en economías emergentes como Latinoamérica y Asia.

¿A qué tipo de empresas estamos entrevistando? Nuestros datos indican que la empresa media en Francia fue fundada hace 41 años y cuenta con 260 empleados. La empresa media en Alemania fue fundada hace 51 años y cuenta con 450 empleados. La empresa media en el Reino Unido fue fundada hace 36 años y cuenta con 250 empleados. La empresa media en Grecia fue fundada hace 31 años y cuenta con 200 empleados. La empresa media en Italia fue fundada hace 36 años y cuenta con 212 empleados. La empresa media en Irlanda del Norte fue fundada hace 33 años y cuenta con 210 empleados. La empresa media en Polonia fue fundada hace 31 años y cuenta con 250 empleados. La empresa media en Portugal fue fundada hace 34 años y cuenta con 180 empleados. La empresa media en Irlanda fue fundada hace 32 años y cuenta con 150 empleados. La empresa media en Suecia fue fundada hace 58 años y cuenta con 300 empleados. La empresa media en Turquía fue fundada hace 19 años y cuenta con 165 empleados. Con fines de comparación: la empresa media estado unidense fue fundada hace 40 años y cuenta con 350 empleados, la empresa media en Africa

fue fundada hace 19 años y cuenta con 150 empleados, la empresa media en Asia fue fundada hace 21 años y cuenta con 400 empleados, y la empresa media en Latinoamérica fue fundada hace 30 años y cuenta con 270 empleados.

Aunque las empresas europeas son de las más antiguas del mundo, en términos de tamaño existe mucha variacíon. Las empresas españolas y de Irlanda del Norte son del mismo tamaño, en promedio, que la empresa media africana. Las empresas alemanas y suecas se parecen más a las asiáticas, y son de las más grandes de la muestra. Todo esto es importante si tomamos en cuenta algunos resultados del estudio: observamos una fuerte correlación entre la antigüedad de la empresa y el nivel de gestión (las empresas requieren un tiempo de maduración para poder implementar estas práctias plenamente, por lo que las empresas más jóvenes suelen contar con un número menor de prácticas modernas), además de una correlación entre el tamaño de la empresa y el nivel de gestión (las empresas de mayor tamaño suelen tener más estructura).

Rendimiento de empresa por area de gestión: Europa

Para tener un mayor entendimiento de la gestión, es importante mirar los resultados de empresas entre países y regiones, pero también dentro de lo que es el índice de gestión y sus distintos componentes. Como se mencionó anteriormente, este estudio distingue cuatro áreas principales de gestión: operaciones, monitoreo, objetivos y talento. Si comparamos a los países europeos de la muestra con algunos de sus más ferozes competidores, Estados Unidos, China, India y Brasil, observamos que a los países de Europa del «oeste» les va bastante bien, incluso acercándose al país líder, Estados Unidos. Es importante poseer un entendimiento de dónde llace la desventaja de las economías emergentes y de ingresos medios, al igual que es fundamental entender como seguir mejorando para mantaner la ventaja sobre los competidores, que poco a poco se van acercando al mismo nivel.

La sección de operaciones mide el grado de implementación de técnicas modernas de manufactura, además de la razón de implementarlas. La puntuación media en operaciones en Europa es 2.94. Una puntuación media de 2.98 implica la implementación de un buen conjunto de procesos modernos de manufactura, la mayor parte de ellos de manera formal pero con algunos aspectos débiles. Además, esta puntuación indica que la empresa media toma en cuenta más que sólo los beneficios monetarios (i.e. beneficio neto) a la hora de implementar estas prácticas, y que comienzan a ser conscientes de la importancia de estar un paso por delante de los demás en cuanto a la innovación. Frecuentemente una empresa implementará estas prácticas para no quedarse atrás.

En cuanto al monitoreo, **la puntuación media de Europa es 3.29.** Esto implica que la empresa media cuenta con un buen conjunto de indicadores clave de desempeño, y que estos datos se miden de manera regular aunque quizás no lo frecuentemente que deberían (i.e. cada una o dos semanas). Por lo general estos datos son accesibles solamente a los directivos. Esta puntuación indica también que existen reuniones regulares con el fin de revisar los indicadores de desempeño, y que aunque la estructura y la coordinación de tiempo se hacen de manera formal, la comunicación acerca de los resultados es informal y en su gran parte, incompleta. Para obtener una puntuación 4 o superior en este área de gestión se requiere un buen conjunto de indicadores clave de desempeño, medidos continuamente y publicados de tal manera que sean visibles en la planta de producción. Los indicadores deben ser revisados como mínimo semanalmente en reuniones

estructuradas en las cuales se identifican y resuelven los problemas mediante el uso de técnicas de análisis de la causa raíz. Los resultados de estas reuniones deben ser comunicados de manera clara y eficaz a los demás empleados con el fin de asegurar un proceso de mejora continua a todos los niveles.

La puntuación media de Europa en la sección de objetivos es 2.93. Esto implica que la empresa media ha establecido un conjunto de objetivos informal, la mayoría de ellos de carácter general más que objetivos concretos y cuantificables y con marco temporal claro. Para obtener una puntuación 3 o superior en la sección de objetivos se requiere una buena justificación del marco de referencia utilizado para establecer los objetivos, y que éstos mismos supongan un reto alcanzable para los directivos y demás empleados. Naturalmente, esta última condición es más difícil de conseguir si los objetivos no son concretos ni cuantificables. Además, la empresa requiere también un sistema mediante el cual los empleados no sólo entienden los objetivos, sino que entienden también su función en alcanzarlos. Por ejemplo, el objetivo de «aumentar del RCE del 1% el próximo año fiscal» es bueno en el sentido que es concreto y cuantificable y con marco de tiempo establecido, pero solamente podríamos considerarlo claro si el empleado medio entiende el concepto de la RCE. Para obtener una mayor puntuación sería necesario establecer una relación entre este objetivo y las responsabilidades del día-a-día de los empleados.

Por último, la puntuación media de Europa en la sección de gestión de talento es 2.77. Esto indica que la empresa media no es proactiva a la hora de lidiar con el mal desempeño ni de gestionar el buen desempeño, pero que sí existen procesos informales. En cuanto a los empleados de mal desempeño, una puntuación de entre 2 y 3 implica que la empresa media tiene un sistema para la identificación de los empleados de menor desempeño débil, y que por lo tanto pueden quedarse en sus puestos sin mayor consecuencia hasta ser identificados eventualmente. Una vez identificados, existe un sistema básico que permite a los gerentes cambiarles de puesto, aunque éste suele ser un proceso largo y no bien documentado. Además, una puntuación de 2.58 indica que la empresa media no es consciente de la

importancia de atraer y desarrollar el talento en la empresa, ya que ofrecen pocas oportunidades a los mejores empleados y hacen poco por retenerles en la empresa. El gerente puede intentar establecer un proceso informal, pero no existe un sistema mediante el cual gestionar los distintos niveles de productividad en la empresa.

Rendimiento de empresa por industria: Europa

Otro resultado importante de nuestro estudio es el hecho que dentro del sector de la manufactura, existen «sub-industrias» que pueden tener un nivel mayor o menor de gestión. Por lo general, las industrias de alta tecnología tal como material de transporte y los electrónicos, parecen tener mejores prácticas gerenciales, mientras que las industrias de menor tecnología como muebles y textiles puntúan bastante más bajo en sus prácticas de gestión.

Si estudiamos los tipos de industria en Europa, la recurrencia de puntuaciones se vuelve más clara. La

variedad de «subindustrias» que domina la muestra europea tienden a ser de alta tecnología y mejor gestionadas (en promedio) que la variedad industrias economías emergentes o de ingresos medios. En particular, las cinco industrias mejor gestionadas de la muestra europa representan un 35.5% de la muestra, mientras que las subindustrias peor gestionadas representan solamente un 14.3% de la muestra.

OBSERVACIONES FINALES

Si se admite la relación entre la gestión de empresa y la productividad, estos resultados parecen apuntar a que las practical gerenciales pobres podrían estar detrás de los niveles bajos de productividad en muchos paises. Esto es también una oportunidad para desarrollar nuevas políticas: muchas mejoras en la gestión pueden ser efectuadas a base de una inversión en capital minima, factor de especial importancia en economías de ingresos medios tal y como aquellas en Latino América.

Un mayor entendimiento acerca de los de los impulsores de mejor gestión es un área fructífera para el desarrollo de políticas relevantes. La principal pertinencia política de este proyecto de investigación viene del hecho que muchas de las mejores practicas de gestión no requieren un nivel alto de inversión en capital físico, sino más bien una inversión por parte de los propietarios y directivos para impulsar un cambio cultural profundo dentro de la empresa con el fin de cambiar los *procesos* del día-a-día.

Esperamos que este informa les sirve como primer paso hacia una evaluación crítica de las estructuras de gestión de su empresa, y les invitamos a compartir con nosotros sus comentarios y opinions. Como mencionamos en la carta de introducción, pueden contactarnos a traves de la dirección: cep.managementproject@lse.ac.uk si tienen cualquier comentario o sugerencia. Muchas gracias una vez más.

AGRADECIMIENTOS A NUESTROS PATROCINADORES

El proyecto *Management Matters* (La Gestión es Importante) es un proyecto de investigación universitario sin ánimo de lucro. No admitimos fondos de las empresas privadas con las que trabajamos.

Nos gustaría agradecer a las siguientes organizaciones su financiación fundamental a largo plazo: el Advanced Institute of Management Research, la Anglo-German Foundation, el Economic and Social Research Council, y el Higher Education Innovation Fund.

Los siguientes patrocinadores han apoyado distintos levantamientos individuales: The Asian Development Bank, BIS, the International Growth Centre, the Kauffman Foundation, the National Science Foundation, the Sloan Foundation and the World Bank.

INVESTIGADORES PRINCIPALES

Nicholas Bloom

Stanford University
Centre for Economic Performance
London School of Economics

Raffaella Sadun

Harvard Business School Centre for Economic Performance London School of Economics

John Van Reenen

London School of Economics
Centre for Economic Performance

DIRECTORAS

Renata Lemos

University of Cambridge Centre for Economic Performance London School of Economics

Daniela Scur

University of Oxford Centre for Economic Performance London School of Economics

LIDERES DE PROYECTO

Raissa Ebner

Centre for Economic Performance London School of Economics

Kerenssa Kay

Centre for Economic Performance London School of Economics

ANALISTAS Y LIDERES DE EQUIPO 2013-2014

LATIN AMERICA (Brazil)

Líderes de equipo:

Vera Forjaz

Gabriela Magalhaes

Diego Pagot

Edmar da Rocha

Analistas:

Louisa Acciari

Fernando Boeira

Raquel Braga Scarlatelli

Paolo Carvalho

Jacqueline Howell

Eduardo Lazzarotto

Jorge Louzada

Gabriel Maschiao da Costa

Joao Moro

Renata Peppl

Diego Scardone

Maria Pia Tissot

Marcos Todeschini

Yuri Yamashita

AFRICA

Líderes de equipo: Kerenssa Kay and Tsegay Tekleselassie

Analistas:

Felix Agyemang

Ropafadzo Chidawu

Georgia Ciulla

Vijay Hassani

Chilombo Musa

Ruth O'Hagan

Bitania Wube

Tiobesta Yitnashewa

TURQUIA

Líder de equipo: Yeliz Guray

Analistas:

Onur Ekin Bayildiran

Deniz Kelemence

Ferhat Oztutus

Bahar Sezer

LATINOAMERICA (Mexico, Argentina, Chile, Nicaragua, Colombia)

Líderes de equipo: Raissa Ebner, Esther Osorio, Yeliz Guray

Analistas:

Rodrigo Aguilar

Josep Agusti Roca

Johana Alvarez

Ana Apalategui Careaga

Maria Jose Contreras

Carlos Cruz Blanco

Carla Garcia Voltaina

Laura Sanchez Moreno

Marinandrea Valderrama Bohorquez

Andreina Varady

Pilar Vazquez Arango

Diana Virviescas Mendoza

ANALISTAS Y LIDERES DE EQUIPO 2001-2012

Rana Ahmad

Frederique Ait Touati Alam Aguilar-Platas Claudia Asazu Johannes Banner David Bergal Michael Bevan Vishal Bhartia

Shane (Jack) Bolland

Blaise Bolland

Simone Bohnenberger-Rich

Joshua Booth Agathe Bourgon Medhi Boussebba Sean Brandreth

M Braha
Carolyn Breit
Matteo Calabresi
Emilia Carlqvist
Guillaume Carreno
Diego Cattaneo

Agnieszka Chidlow Dinesh Chreyan Julie Columbus

Andrés Curia Paolo Dasgupta Alberic de Solere Bodhisatva Deb

Kanan Dhru Kaan Dikmen Paul Dinkin

Blake Driscoll Filippo Fabbris João Luís Ferreira

Arianna Fraschetti Michelle Friedman

Yuewen Fu

Luis Matias Gallardo Sirito

Christos Genakos Jose Ignacio Guerrero

Michael Hooper

Jue Huang

Simon Ingold Nat Ishino Elena Jaeger Stefan Jelinek

Y Jiang

Ali Asgar Kagzi Christine Kaulfers

Ilja Koren

George Koveos Kevin Krabbenhoeft Vasileios Kyriakopoulos

Rehana Lalani William Lamain Nikki Lamba

Warrick Lanagan

Qin Li Li Lin Z Liu

Yuetian Lu

Manish Mahajan Vaggelis Makris Niccolo' Manzoni

Shu Mao

Milka Marinova Simone Martin Alison McMeekin

Marty McGuigan Michela Meghnagi

Sebastian Meitz

Karelin Mendez Saavedra

Jilda Mercx Anna Mitchell Anita Ngai Miljevik Nikolina Eisuke Ohashi Bolu Olufunwa

Ai Orito Melania Page

Himanshu Pande Ketki Paranjpe Jayesh Patel

Dydynski Patrick

Killian Pender Greg Pytel

Mingxuan Qi Raswinder Gill

Marcelo Reis

Matt Rivron Lanny Rubin

Laura Sambris
Carlos Santos
Denise Savage

Tejas Savant

Eva Marie Schindler Scott Sameroff Asama Sharef

Raquel Silva Shweta Singh Upneet Singh

Nicolas Smolarski

Linnea Charlotta Soderberg Aude Spitzmuller Gregor Stegen

Christian Stiefel
Vickram Suri
Robert Svenning

Narasimhan Swaminathan

Marcus Thielking Matthias Traut Rui Trigo de Morais

Maria E Tsani Maki Umemura Sébastien Vézina Dorfman Vadim Riddhi Ved

Takehiro Watanabe Carina Wendel Fabian Wigand Joanna Wylegala

May Yoon

