
Reputación corporativa: Un momento para la responsabilidad y el liderazgo

Fernando Prado

Presidente Reputation Institute Latinoamérica

 @fpradoRI #arppr2018

San Juan, 30 de noviembre 2018

El papel de los líderes en la reputación de las empresas

Importancia Global del Liderazgo

Definición tradicional de CEO

“ Los buenos líderes crean una visión, articulan la visión, poseen apasionadamente la visión y la conducen implacablemente hasta su realización...como CEO la expectativa es principalmente de entregar a largo plazo valor para el accionista con riesgo ajustado. ”

Jack Welch,
Ex-CEO,
General Electric

Pero la reputación de un CEO no puede depender sólo de los resultados financieros

“El análisis estadístico de Reputation Institute indica que el 35% del legado de un CEO se puede explicar por el rendimiento financiero, y el 65% restante por criterios no financieros.

El legado de un gran CEO nunca es tan unidimensional como el libro mayor de contabilidad”

Dr. Charles Fombrun, *How Do You Rank the World's Best CEOs?*, HBR 2015

DELIVERING STRONG FINANCIAL RESULTS DOES NOT GUARANTEE A GOOD REPUTATION

REPTRAK RANKING, WITH 1 BEING THE BEST

SOURCE REPUTATION INSTITUTE

HBR.ORG

Rendimiento Financiero ≠ Reputación Fuerte

Las empresas que **priorizan la RSE** tienen una reputación corporativa y de CEO más sólida que las que se centran en métricas financieras.

Ya no estamos en la era de los CEO celebridad

Los CEOs famosos se centran en la marca personal, popularidad y carácter – estos CEOs tienen un rol destacado para enfocarse en los productos y la innovación.

Las sociedad exige a las empresas implicarse en problemas sociales, éticos y políticos

Está emergiendo una nueva era en la que los **intangibles de la reputación** están impulsando el cambio político, social y económico y **dando a los CEOs razones para reconsiderar su papel.**

Algunas empresas lo han hecho asumiendo riesgos...

El modelo CEO RepTrak®

El modelo CEO RepTrak®

PENSAR

DIMENSIONES CEO REPTRAK® Consideración Cognitiva

El CEO tiene una fuerte imagen de liderazgo, una visión estratégica clara y anticipa el cambio.

El CEO tiene buenas habilidades comunicativas, una perspectiva global y es considerado altamente influyente.

El CEO actúa responsablemente, se comporta éticamente y se preocupa por causas sociales.

El CEO es un manager objetivo que entiende el negocio y crea valor para las partes interesadas.

LIDERAZGO

INFLUENCIA

RESPONSABILIDAD

GESTIÓN

SENTIR

PULSE CEO REPTRAK® Vínculo Emocional

El modelo CEO RepTrak®

Hablaría positivamente	0,82
Trabajaría para él/ella	0,74
Invertiría en su empresa	0,75
Lo/la querría como portavoz de mi empresa	0,74

CEO RepTrak® vs. RepTrak® de la Empresa

Modelo RepTrak® vs. Dimensiones CEO RepTrak®

GFI: 0.974
CFI: 0.978
NFI: 0.978
RMSEA: 0.074

El CEO contribuye a la reputación de la empresa

Correlación entre la Reputación del CEO y la Reputación de la Corporación

Impacto del CEO en la reputación corporativa

- En general, la reputación del CEO a escala mundial representa el **14% de la reputación corporativa**.
- La reputación del CEO en EEUU representa **16% de la reputación corporativa** – es uno de los más altos mundialmente.

Conclusiones del CEO RepTrak® 2018

1

Se tiene que escuchar la voz del CEO

Ser visible es importante: el perfil bajo es menos efectivo

La familiaridad media de los CEO es del 12% entre el público general.

Los CEO necesitan crear una comprensión profunda de lo que representan – la **familiaridad** puede generar un **aumento de reputación:**

+10,5 pts

Asociación entre Familiaridad del CEO y Reputación Corporativa

2

La importancia de la RSE

Pesos de Dimensiones CEO

Ser responsable,
comportarse éticamente y
preocuparse por las causas sociales
genera casi un
tercio de la reputación de un CEO.

Pesos globales de Dimensiones CEO 2018

Factor de Regresión Ajustada
N = 10.500
Adj-R² = 0,51

Nueva era del Activismo del CEO

- El buen liderazgo está relacionado con la contribución a la sociedad y el comportamiento ético y transparente.
- Las mayores diferencias entre familiarizados y no familiarizados, se encuentran en dimensiones clave como Ciudadanía e Integridad.

Impacto Reputacional del CEO en las Dimensiones de la Empresa

Diferencia significativa > 1.4

Personalidad óptima de CEO

Impacto de la Personalidad en la Reputación

Para tener un impacto positivo en la reputación, los CEO deben ser encantadores, emocionantes y genuinos.

La arcaica personalidad “avaricia es buena” de un CEO tiene un impacto negativo en la reputación.

¿Qué define a los CEOs con mejor reputación?

Top 10 CEOs

Keith Barr
(InterContinental Hotels Group)

Tatsumi Kimishima
(Nintendo)

Sundar Pichai
(Google)

Denise Morrison
(Campbell Soup Company)

Dirk Van de Put
(Mondelez International)

Ralph Hamers
(ING)

Bernard Hess
(The Kraft Heinz Company)

Jeff Weiner
(LinkedIn)

Fabrizio Freda
(The Estée Lauder Companies)

Giorgio Armani
(Giorgio Armani)

RepTrak CEO Global

- 6 de los 10 principales CEO son ejecutivos de compañías estadounidenses
- 3 de ellos son CEO de compañías europeas, uno de ellos japonés.
- Los 10 principales CEO pertenecen a las siguientes industrias: financiera, tecnológica, alimentación y bebidas, consumo y hospitalidad.

Top 10 CEOs: Qué les define

Keith Barr
(InterContinental Hotels Group)

Tatsumi Kimishima
(Nintendo)

Sundar Pichai
(Google)

Denise Morrison
(Campbell Soup Company)

Dirk Van de Put
(Mondelez International)

Ralph Hamers
(ING)

Bernard Hess
(The Kraft Heinz Company)

Jeff Weiner
(LinkedIn)

Fabrizio Freda
(The Estée Lauder Companies)

Giorgio Armani
(Giorgio Armani)

- Empatía
- Confianza
- Consistencia
- Responsabilidad
- Apertura

Empatía

- Para los CEO del top 10, su puntuación de reputación está casi en línea con las puntuaciones de los CEO en las 4 dimensiones (liderazgo, responsabilidad, gestión e influencia)
- Para el resto de los CEO, su puntuación racional (74,9) es 1,5 puntos mayor a su puntuación en reputación (73,4) – hay una falta de conexión emocional.

TOP 10 CEOs

Diferencia entre el Resultado Emocional (CEO Pulse) y el Resultado Racional (Dimensiones CEO)

0,2 pts

Rest of CEOs

Diferencia entre el Resultado Emocional (CEO Pulse) y el Resultado Racional (Dimensiones CEO)

-1,5 pts

Confianza

- Entre los encuestados familiarizados con los 10 principales CEO, las empresas reciben una confianza de **62%**
- Para las empresas entre los encuestados familiarizados con el resto de los CEO, el **nivel de confianza es un 9% más bajo: 53%**

**Comportamiento de Apoyo (T2%)
Entre los familiarizados con el CEO**

El impacto en la confianza de los familiarizados vs. los que no están familiarizados con los 10 principales CEO es **1,4 veces** más fuerte que el impacto con el resto de CEO.

Consistencia

- En las 4 dimensiones de CEO, los 10 principales CEO superan al resto en un **promedio de 4 puntos**
- La dimensión en la cual la diferencia es la más alta es la dimensión más importante para un CEO – **responsabilidad**

Top 10 Puntuaciones de Dimensiones CEO vs. Otros CEOs

● POOR ● WEAK ● AVERAGE ● STRONG ● EXCELLENT

Responsabilidad

- Entre los encuestados que están familiarizados con los CEOs del Top 10, las compañías tienen una puntuación de RSE muy fuerte de 78,9.
- Esta **puntuación de RSE es 3,4 puntos más alta** que para los encuestados familiarizados con los CEOs del resto de las compañías
- Las dimensiones RSE de gobierno y ciudadanía son factores clave de la reputación mundial

Las puntuaciones de RSE de la compañía entre los familiarizados con el CEO

TOP 10 CEOs

Resto de CEOs

● POOR ● WEAK ● AVERAGE ● STRONG ● EXCELLENT

Apertura

Los encuestados familiarizados con los 10 principales CEOs perciben que las empresas facilitan la comunicación abierta, frecuente, útil y relevante, así como también comparten los mismos valores que el público general.

**% Expresividad de la compañía
Entre los familiarizados con el CEO**

El CEO con mejor reputación en el mundo

Sundar Pichai
Google

El CEO con mejor reputación: Sundar Pichai

- Sundar Pichai, CEO de Google tiene **una excelente reputación** y la más alta reputación entre los 139 CEO medidos.
- A través de las dimensiones del CEO, él tiene excelentes puntuaciones en liderazgo, gestión e influencia y una **muy alta puntuación en responsabilidad**
- Pichai es un CEO con una fuerte imagen de liderazgo y visión estratégica clara, y es conocido por anticipar el cambio.

¿Qué se le pide hoy día a los líderes empresariales?

El nuevo CEO activista

“La sociedad exige que las empresas, tanto públicas como privadas, tengan un propósito social. Para prosperar en el tiempo, cada empresa no sólo debe ofrecer un rendimiento financiero, sino también mostrar cómo hace una contribución positiva a la Sociedad.”

Larry Fink,
Presidente y CEO, Blackrock
2018 Letter to CEO's

Algunas recomendaciones para los líderes de nuestras empresas

Un momento para la responsabilidad y el liderazgo

- Los líderes empresariales ocupan un rol cada vez más importante en la comunicación de la empresa, **el perfil bajo es menos eficiente.**
- El rol de la empresa y el líder empresarial **va más allá de conseguir beneficios para los accionistas.**
- **Ética y transparencia** son claves para construir la reputación tanto de los líderes como de sus empresas.

Más allá de la gestión clásica...

- **Nuestras actuaciones generan impactos** en la reputación: 7 dimensiones.
- A veces es necesario **posicionarse en temas sociales** o de políticas públicas, alineados con su propósito y valores.
- A veces toca **cubrir necesidades a las que los Estados no llegan**.
- A veces toca **reconocer errores** con humildad y seguir adelante.
- A veces no basta trabajar para tu empresa, **puede ser necesario trabajar también para el sector**.

***¡ Sean valientes:
apuesten por la reputación !***

Gracias

@fpradoRI | @Reputation_Inst | #arppr2018

Ri Reputation Institute

www.reputationinstitute.com

Powering the world's most reputable companies