
	

	

1

TÍTOL DEL TFG:

NOVES TENDÈNCIES DE MANAGEMENT

AUTOR DEL TFG:

JOSEP VIDAL BELLA

GRAU:

ADMINISTRACIÓ I DIRECCIÓ D’EMPRESES

TUTOR:

PERE CABA ALSINA

DATA:

A Bellaterra, 9 de juny del 2016

*Un agraïment especial al Pere Caba pels seus consells i disponibilitat total al llarg de tot
aquest treball.

	

	

2

RESUM

Amb aquest treball el meu objectiu ha estat identificar, documentar i estudiar sis tendències

de management prioritàries a escala global que ajuden a les empreses a guanyar

competitivitat en un context socioeconòmic tan complex com l’actual. Les tendències

analitzades han estat l’agilitat, el talent, el lideratge, el compromís dels empleats, els nous

clients i la gestió de dades. Per fer-ho, he estructurat el treball en tres parts. El primer lloc,

he dedicat un apartat, el punt 1, a definir el concepte de management, sobretot per

aprofundir en el coneixement de les funcions que engloba, els seus orígens i gurus

principals.

En segon lloc, del punt 2 al 7, hi ha el desenvolupament teòric de cadascuna de les

tendències. A partir de la informació que he trobat, i basant-me en dades de recents estudis

elaborats per diverses universitats i empreses, he explicat el que he considerat més rellevant

de cada una de les tendències. En l’agilitat detallo les pràctiques que doten de més agilitat

les empreses i quan cal reinventar-se; en el talent explico com es capta, es reté i es

desenvolupa; en el lideratge analitzo les competències més importants que han de tenir els

líders, com es desenvolupa i el rol que té en la gestió de la complexitat; en el compromís

dels empleats explico com mesurar el compromís que tenen els treballadors amb l’empresa

per la qual treballen i com es pot augmentar; en els nous clients faig referència a les noves

demandes i comportaments dels consumidors, i de la importància del servei al client, i

finalment sobre la gestió de dades explico com les noves tecnologies ajuden a processar la

informació i a millorar la presa de decisions empresarials.

En últim lloc, en el punt 8, hi ha les conclusions que he extret després d’haver realitzat

aquest treball. Per cada una de les tendències explico el valor afegit que aporten per

augmentar la productivitat i competitivitat de les empreses, així com els reptes que

plantegen pel futur més immediat. Així mateix, constato que totes les tendències mantenen

una relació i, en conseqüència, només les organitzacions que les implementen amb sintonia

poden aconseguir optimitzar el valor de cada una.

	

	

3

ÍNDEX

INTRODUCCIÓ ... 5

1. EL MANAGEMENT ... 7

1.1. Els Nivells del Management ... 8

1.2. La Història del Management ... 11

2. L’AGILITAT ... 15

2.1. El Factor Agilitat .. 15

2.2. Saber Quan Reinventar. .. 19

2.3. Organitzacions Àgils i No-Àgils ... 23

3. EL TALENT .. 27

3.1. Gestió del Talent en el Potencial .. 27

3.2. Identificació del Talent ... 29

3.3. Retenció del Talent ... 34

3.4. Desenvolupament del Talent ... 35

4. EL LIDERATGE ... 37

4.1. Competències de Lideratge ... 37

4.2. La Importància del Desenvolupament del Lideratge .. 43

4.3. El Lideratge en la Complexitat ... 45

5. EL COMPROMÍS DELS EMPLEATS ... 47

5.1. Definició d’Employee Engagement .. 47

5.2. Els Dos Eixos del Compromís dels Empleats ... 48

5.3. Rol dels Managers en el Compromís dels Empleats ... 51

6. ELS NOUS CLIENTS ... 54

6.1. Noves Demandes i Comportaments dels Consumidors .. 54

6.2. El Servei al Client ... 55

6.3. Convertir Usuaris en Clients ... 60

7. LA GESTIÓ DE DADES .. 62

7.1. El Business Intelligence .. 62

7.2. El Big Data .. 66

	

	

4

7.3. Business vs. IT .. 71

8. CONCLUSIONS ... 73

BIBLIOGRAFIA .. 80

ANNEX I .. 82

ANNEX II .. 86

	

	

5

INTRODUCCIÓ

En els últims vint anys han aparegut empreses satisfent unes necessitats de manera

completament innovadora. Moltes de les quals, a més, encapçalen els principals rànquings

d’empreses més ben valorades, admirades o considerades millor per treballar-hi. Tot això

ha provocat un forçat procés de re-definició de totes aquelles companyies considerades

perpètuament too big to fail. Donat que tots els canvis associats aquests darrers anys s’han

produït en un context marcat per la globalització, una població mundial rècord, un

creixement de les economies emergents i l’aparició de tecnologies disruptives, el repte

actual per les companyies és saber com gestionar aquesta nova realitat. Per aquesta raó

l’objectiu principal d’aquest treball és identificar, documentar i estudiar tendències de

management prioritàries a escala global que ajuden a fer més competitives les empres en

aquest nou escenari.

El fet d’haver realitzat unes pràctiques internacionals PUE durant l’any 2015 en un equip

on implementen eines tecnològiques pels departaments de màrqueting i vendes d’una

multinacional, em vaig adonar de la importància d’agilitzar processos i estructures, de tenir

la ment oberta, de combatre l’aversió el canvi, de gestionar satisfactòriament el talent, de

liderar i motivar persones, d’adaptar-se a les noves demandes dels consumidors, i de

gestionar de manera eficient i eficaç les dades que es recullen i es generen. Finalment,

aquestes reflexions m’han portat a estudiar l’agilitat, el talent, el lideratge, el compromís

dels empleats, els nous clients i la gestió de dades.

Començo el treball amb un apartat dedicat a definir i contextualitzar el concepte

“management”. Seguidament em centro en cada una de les tendències. La primera que

tracto és l’agilitat. Si cada vegada l’entorn és més advers, és molt important saber actuar de

forma ràpida, efectiva i sostenible. I això pot comportar també haver-se de reinventar. En

aquest punt es detallarà tot això, a més de les diferències entre les organitzacions àgils i

rígides. D’altra banda, tant per endegar grans transformacions com per adaptar-se

simplement a petits canvis és fonamental que les empreses es dotin de talent. Aquesta és la

segona tendència, i s’estructura en la identificació, reclutament, retenció i desenvolupament

de talent. Sempre partint de la premissa que és escàs i que per gestionar-lo adequadament

	

	

6

ha d’existir un bon lideratge a l’organització. En el lideratge primer marcarem clarament

les diferències entre liderar i dirigir persones, i seguidament exposarem quines són les

competències de lideratge considerades més importants. A més, per emfatitzar la

importància dels líders en les organitzacions, aquest apartat s’explicarà també des d’una

perspectiva de la neurociència. I per concloure’l se citaran les principals tendències actuals

a escala mundial de desenvolupament de lideratge i de com el lideratge pot gestionar la

complexitat.

És possible poder canalitzar tots els reptes presentats al principi d’aquesta introducció

només si construïm organitzacions àgils dotades de persones amb talents i de líders que

guiïn els equips cap a la consecució dels objectius fixats. Ara bé, res d’això és sostenible si

no s’aconsegueix tenir els empleats compromesos amb l’organització per la qual treballen.

El compromís dels empleats o employee engagement s’explica a partir de dos eixos: les

percepcions i els comportaments. Deixant clar que tan important és el comportament que

desenvolupa un empleat en el seu lloc de treball, com la percepció que aquesta persona té

de la seva feina. Tot i que la gestió del capital humà d’una empresa és molt important, això

s’ha de fer de manera paral·lela a l’observació dels comportaments dels clients. I aquest és

el cinquè punt: els nous clients. Avui tant els compradors com els consumidors tenen uns

comportaments diferents dels de fa només deu anys. I això no només s’explica per un canvi

generacional, sinó per l’impacte de les innovacions tecnològiques que els han dotat de més

poder. S’aprofundiran en aquests temes i en particular en el servei al client i en

l’experiència que aquest busca. Consegüentment, tota la constant interacció de les empreses

amb tots els agents que els envolta, dins un món digitalitzat, provoca que es generin grans

quantitats de dades. Alhora aquestes donen lloc a una nova manera de prendre decisions,

d’acord amb interpretacions i conclusions de les dades. És per això que l’última tendència

es dedica a la gestió de dades.

	

	

7

1. EL MANAGEMENT

Tota empresa o institució sempre requerirà una administració o gestió que els faci funcionar

de manera viable i sostenible en el temps. És a dir, per exemple, una fàbrica de cafè

dependrà del seu volum de vendes per aconseguir beneficis, però una gestió adequada,

coherent i equilibrada serà determinant perquè aquest negoci sigui satisfactori i generi

rendibilitat de manera continuada. Així doncs, fins i tot amb vendes records, els negocis

poden fracassar si no hi ha una correcta gestió. I malauradament d’exemples d’aquest tipus

n’hi ha hagut una pila als darrers anys, afectant des de petites i mitjanes empreses a grans

caixes d’estalvi o empreses de famosos índex borsaris.

Podem definir el management, en totes les activitats comercials i d’organització, com l’acte

de reunir persones per assolir unes metes i objectius desitjats amb els recursos disponibles,

de manera eficient i eficaç. El management comprèn les funcions de planificació,

organització, dotació de personal, lideratge o direcció, i control. A més, també inclou el

desplegament i la manipulació dels recursos humans, financers, tecnològics i naturals.

D’acord amb el citat i a la racionalitat de l’ésser humà, el primer pas del management és

decidir què és el que es vol. És a dir, s’ha d’identificar quines són les metes que es

necessiten assolir per tal d’aconseguir l’objectiu final. Un cop mercat aquest camí s’ha de

valorar la seva factibilitat, que significa constatar que l’objectiu és coherent amb les

possibilitats reals de l’empresa per aconseguir-lo. Si els propòsits són factibles, el següent

pas és administrar adequadament els recursos disponibles de l’empresa en cada una de les

actuacions que compren el management tal com l’hem definit (planificació, organització,

dotació de personal, lideratge o direcció, i control). El conjunt de tasques que inclou

aquesta assignació de recursos limitats s’anomena resourcing.

Més àmpliament, el management es considera una disciplina acadèmica; una ciència social

que té com a objectiu estudiar organitzacions socials. En conseqüència, el seu objecte

d’estudi són tant empreses i institucions públiques i privades, com organismes estatals, i

inclús famílies i llars. No obstant això, aquest treball només se centra en el món

	

	

8

empresarial. A continuació es mostren vàries definicions de management, les quals prenen

diferents enfocaments:

• Henri Fayol (Istanbul, 1841 - París, 1925) “administrar és preveure i planejar,

organitzar, manar, coordinar i controlar”.

• Mary Parker Follett (Quincy, Estats Units, 1868 - Regne Unit, 1933) “el management

és l’art d’aconseguir fer coses a través de la gent”.

• Peter Drucker (Vienna, 1909 – Claremont, California, 2005) “el management és sobre

els éssers humans. La seva tasca és fer que persones actuïn de forma conjunta, per fer

efectives les seves fortaleses i irrellevants les seves debilitats”.

• Fredmund Mailk (1944, Lustenau, Àustria) “el management és la transformació dels

recursos en utilitat”.

• Ghislain Deslandes (1970, Anger, França) “el management és una força vulnerable que

opera en els nivells subjectius, interpersonals, institucionals i ambientals”.

• Andreas Kaplan (1977, Munich) “el management europeu és un enfocament

intercultural, de societat basada en principis interdisciplinaris”.

1.1. Els Nivells del Management

La majoria de les organitzacions tenen tres nivells de

management: primer nivell, nivell mitjà i nivell superior. Els

managers es classifiquen en una jerarquia d’autoritat, on

desenvolupen diferents tasques. En moltes organitzacions, el

nombre de caps en cada nivell s’assembla a una piràmide.

Malgrat que en estructures organitzatives més horitzontals aparentment no estan

jerarquitzades, sempre hi haurà una diferenciació de responsabilitats entre els membres de

l’organització. Seguidament s’especifiquen els diferents nivells amb les responsabilitats i

càrrecs que comporten.

1.1.1. Nivell superior

El nivell superior o top està format pel Consell d’Administració (inclosos directors no

executius i directors executius), president, vicepresident, consellers delegats o CEOs i altres

	

	

9

membres executius de nivell C1. Aquests són els responsables de controlar i supervisar tota

l’organització. Desenvolupen plans estratègics, polítiques de la companyia i prenen

decisions de la direcció de l’empresa. A més, els membres del nivell superior juguen un

paper important en la mobilització de recursos externs i són responsables davant els

accionistes i públic en general.

El Consell d’Administració sol està format principalment pels no executius que deuen un

deure fiduciari als accionistes i que no estan estretament involucrats en les activitats del dia

a dia de l’organització, encara que això varia segons el tipus (per exemple públic o privat),

la dimensió i la cultura de l’organització.

El Consell estableix l’estratègia corporativa, pren les decisions importants, com ara grans

adquisicions, i contracta, avalua i desnombra el director general (o CEO), i el CEO

normalment també escull persones per a altres posicions. També cal destacar que la

participació del Consell en la contractació o nomenament d'altres posicions, com el

Director Financer (CFO), és cada vegada més freqüent. El Consell també pot tenir

contractats auditors interns perquè els proveeixin informació o, per a la mateixa finalitat, en

poden contractar d’externs per a tenir una visió més objectiva i crítica.

Les habilitats útils de l'alta direcció varien segons el tipus d'organització, però solen

incloure una àmplia competència d’entesa i coneixement de l’actualitat econòmica global

així com de la política. A més, el CEO és el responsable d’aplicar i de determinar (en el

marc de la Junta) les polítiques generals de l’organització. La direcció executiva s’ocupa de

les activitats que afecten el dia a dia: instruccions per la preparació dels pressupostos

departamentals, procediments, programació; nomenament dels executius de nivell mitjà

com ara caps de departament; coordinació de les unitats de negoci i departaments; mitjans

de comunicació i les relacions governamentals; i la comunicació amb els accionistes.

																																																								
1Nivell C fa referència a tots els títols corporatius que comencen per la paraula anglesa “Chief”
(cap, en català).

	

	

10

1.1.2. Nivell mitjà

En el nivell mitjà (o intermedi) hi trobem els gerents generals, els gerents sucursals i els

caps de departament. Són responsables davant l’alta direcció per la funció dels seus

departaments i divisions. Dediquen més temps a les funcions d’organització i de direcció.

Les seves funcions se centren en l’execució dels plans de l’organització amb conformitat a

les polítiques de l’empresa i els objectius de l’alta direcció. En la mateixa línia són també

els qui defineixen i discuteixen la informació i les polítiques de l’alta direcció per a la

gestió inferior, i el més important és que inspiren i orienten als managers de nivell inferior

cap a un millor rendiment.

L’eficiència del management intermedi és vital per a qualsevol organització, ja que tanca la

bretxa entre el nivell superior i el personal del nivell inferior. Les seves funcions inclouen:

• Dissenyar i implementar grups de treball i sistemes d’informació.

• Definir i monitoritzar indicadors d’acompliment a nivell de grups.

• Diagnosticar i resoldre problemes dins i entre els grups de treball.

• Dissenyar i implementar sistemes de recompensa que donin suport al comportament

operatiu.

• També prenen decisions i comparteixen idees amb els alts directius.

1.1.3. Nivell inferior

Hi formen part supervisors, caps de secció, líders d’equips, capatàs, etc. Aquests se centren

a controlar i dirigir. En general tenen la responsabilitat d’assignar tasques als empleats,

orientar-los i supervisar les seves activitats diàries, assegurant qualitat i quantitat en la

producció, fent recomanacions, suggeriments, canalitzant problemes dels empleats, etc. El

managers de primer nivell són models de conducta pels empleats, i això proporciona:

• Supervisió bàsica.

• Motivació.

• Planificació de la carrera laboral.

• Feedback del rendiment (retroalimentació sobre l’acompliment).

	

	

11

1.2. La Història del Management

Hi ha qui veu el management com un concepte modern. D’altres, però, detecten el

management milers d’anys enrere, ja en els comerciants sumeris o en els constructors de les

piràmides de l’antic Egipte. No obstant això, la solució de problemes de gestió sistemàtica

no foren possibles d’afrontar eficientment fins que la historia no aportà innovacions com la

difusió dels nombres hindús (segles V–XV) i la codificació de la comptabilitat de doble

entrada (1494), dues eines bàsiques per a l’avaluació de la gestió, planificació i control.

Els canvis dels llocs de treball amb les revolucions industrials dels segles XVIII i XIX, i el

desenvolupament de la teoria i pràctica militar va contribuir també a donar nous enfocs a la

gestió de les empreses. Tanmateix, donada l’escala de la majoria d’operacions comercials i

la falta de manteniment de registres i gravats, en un principi, la majoria dels propietaris de

les empreses eren qui duien a terme també les funcions d’administració i direcció. Però

amb la creixent mida i complexitat de les organitzacions, els gerents/ managers deixaren de

ser-ho els propietaris (individuals, dinasties o grups d’accionistes) per a ser-ho

professionals independents (especialistes en gestió d’organitzacions).

1.2.1. Inicis

Al llarg de la història s’han anat escrivint diversos textos i llibres que han acabat inspirant

diverses teories modernes del management. Alguns textos militars antics han citat llisons

que feien els administradors civils. Per exemple, el xinès Sun Tzu en el segle VI aC escriu

“L’art de la Guerra”, on recomana no estar distret i actuar sobre les fortaleses i debilitats

tant del comandant de l’organització com de l’enemic. En certa manera podríem dir que

Sun Tzu recomanava fer el que avui coneixem com anàlisi DAFO. D’altra banda, diverses

civilitzacions antigues i medievals han escrit llibres anomenats “miralls de prínceps”, els

quals tenien l’objectiu d’aconsellar als nous monarques de com governar. N’és un bon

exemple “El Príncep” escrit per l’italià Niccolò Machiavelli el 1515. Dit d’una altra

manera, tant els textos militars antics com els miralls de prínceps medievals són la base del

que avui coneixem com a management empresarial.

	

	

12

Citar també, com no podia ser d’altra manera, el llibre “La Riquesa de les Nacions” escrit el

1776 per Adam Smith: filòsof i economista escocès. La Riquesa de les Nacions parla sobre

l’organització eficient del treball a través de la divisió d’aquest. Smith descriu com els

canvis en els processos podrien augmentar la productivitat. Ho exemplifica estudiant una

fàbrica d’agulles on, analitzant els passos involucrats en la fabricació, conclou que de 200

agulles que fabricava cada individu, amb 10 especialistes es podia augmentar la producció a

48.000 agulles per dia.

1.2.2. Segle XIX

Economistes clàssics com Adam Smith i John Stuart Mill van proporcionar una base teòrica

per a l’assignació de recursos, la producció i els problemes de preus. Gairebé al mateix

temps, innovadors com Eli Whitney, James Watt i Matthew Boulton van desenvolupar

elements de la producció tècnica, com ara l’estandardització, els procediments de control de

qualitat, la comptabilitat de costos i la planificació del treball.

És una etapa rica en innovacions industrials, on el marc de l’administració d’empreses

comença a eixamplar-se fora del nucli de propietaris. Els gerents/managers assalariats com

un grup professional identificable apareixen a finals del segle XIX.

1.2.3. Segle XX

El voltant de 1900 trobem professionals enfocant les seves teories des d’un punt de vista

científic. En són un bon exemple els llibres publicats pels enginyers i pares del

management modern, Henry Robinson Towne i Frederick Winslow Taylor, els quals

expliquen el management a través de la ciència. El primer llibre acadèmic de management

apareix el 1911, escrit per J. Duncan. És un segle on les noves tendències i teories

empresarials comencen a circular per totes les economies més desenvolupades. Un fet que

ho constata és la introducció del taylorisme al Japó el 1912 a la mà de Yoichi Ueno.

Les primeres teories comprensives de management apareixen al voltant de 1920. La

Harvard Buisnes School va oferir el primer grau de màster d’administració d’empreses

(MBA, per les seves sigles en anglès) el 1921. Llavors, persones com Henry Fayol i

	

	

13

Alexander Church van començar a descriure les diverses branques del management i les

seves interrelacions. A més, a principi del segle XX, personatges com Walter Scott

aplicaren els principis de la psicologia en el management. Altres escriptors, com ara Elton

Mayo o Max Weber, van enfocar el fenomen del management des d’una perspectiva més

sociològica.

Peter Drucker va publicar el 1946 un dels primers llibres sobre management aplicat, titulat

“Concepte d’empresa”. L’interès dels empresaris en el desenvolupament d’aquest camp va

anar augmentant i encarregaren i posaren en marxa estudis, com ho feu el mateix Alfred

Sloan (president de General Motors fins 1956).

Ronald Fisher, per exemple, va introduir tècniques estadístiques en els estudis de

management. En la dècada de 1940, Patrick Blckett va treballar en el desenvolupament de

la ciència matemàtica aplicada a la investigació d’operacions, inicialment per a les

operacions militars. La investigació d’operacions, de vegades coneguda com “ciència de

management” (però diferent del management científic de Taylor) intenta adoptar un

enfocament científic a la resolució de problemes de decisió, aplicable a múltiples

problemes de gestió, sobretot en les àrees de logística i operacions. Alguns dels

desenvolupaments del segle passat inclouen també la Teoria de les Restriccions, el

management per objectius, la reenginyeria, l’aparició de la tecnologia informàtica amb

programes i softwares que agilitzen la gestió de dades, entre d’altres.

Cap a finals del segle XX es considera que l’administració empresarial consta de sis

branques: gestió financera, gestió de recursos humans, gestió de la tecnologia de la

informació, gestió de màrqueting, gestió d’operacions o de producció i gestió estratègica.

1.2.4. Segle XXI

El segle XXI als observadors els resulta cada vegada més difícil la gestió de subdividir el

management en categories funcionals. Més i més processos involucren simultàniament

diverses categories. Comença una era en la qual es generalitza el manament per objectius, i

s’intenta acabar amb el management autoritari per adoptar nous estils de lideratge i

	

	

14

cooperació entre treballadors.

La revolució informàtica i tecnològica iniciada a finals del segle anterior s’accelera en

entrar al segle XXI. Tot això fa que les empreses hagin de dedicar més recursos i esforços a

la formació dels seus empleats i a la renovació de béns d’equipament. Un context en què

guanyen importància els equips de Business Intelligence, els quals se centren en la gestió de

dades, per fer més efectiva la presa de decisions i augmentar la competitivitat de les

organitzacions.

Els avenços científics i tecnològics, l’obertura de nous mercats emergents, com també

l’aparició constant de nous productes i serveis de suport empresarial, fan que augmenti la

complexitat a gestionar. En aquesta línia apareix una nova branca de management o funció

anomenada compliace. La funció de compliance vetlla pel compliment tant de les normes

imposades com de les obligacions assumides voluntàriament, tot per evitar danys

econòmics i de reputació. Dit d’una altra manera, els managers imposen una sèrie de

“bones pràctiques” que creen identitat a les organitzacions i enforteixen la responsabilitat

social corporativa.

	

	

15

2. L’AGILITAT

“Destitus ventis, remos adhibe” és un proverbi llatí que en català significa “si el vent deixa

de bufar, agafa els rems”. Màxima que emfatitza la necessitat de saber-se adaptar a l’entorn

constantment per tal d’aconseguir els objectius fixats. I és que avui les empreses es troben

davant un entorn de tal complexitat i volatilitat que només essent Àgils podran ser capaces

de respondre de manera efectiva, sostenible i a temps els canvis que es presenten.

Les companyies que són capaces de veure què està passant en el mercat, entendre les

tendències i els seus canvis, i prendre decisions, amb aquesta informació, disposen d’un

avantatge competitiu clau respecte a la resta. Un cas paradigmàtic és el de Zara en el sector

de la moda, o el d’ExxonMobile en el sector energètic; dues companyies que han mantingut

de manera sistemàtica una rendibilitat superior a la mitjana del seu sector.

2.1. El Factor Agilitat

Per avançar en la reflexió feta recorrem a les conclusions presentades en un estudi elaborat

pel Center for Effective Organizations, de la University of Southern California. Els autors,

Worley, Lawler III i Thomas Williams, entrevistaren 4.700 directius per preguntar-los com

les seves companyies formulaven l’estratègia, com dissenyaven les estructures i els

processos, com lideraven els seus equips i com gestionaven els processos de gestió del

canvi i la innovació.

Al comparar el resultat d’aquestes entrevistes amb els resultats financers de les seves

companyies, amb una perspectiva de trenta anys, van descobrir que aquelles que, de manera

sistemàtica, es trobaven a la part alta de la taula i presentaven una rendibilitat superior a la

mitja compartien una característica organitzativa: l’Agilitat.

El factor agilitat és la capacitat que permet a les organitzacions respondre de manera

efectiva, sostenible i a temps quan les circumstàncies de l’entorn canvien. Fixem-nos que

aquesta definició comporta implícitament dues consideracions: (1) que els resultats que

s’aconseguiran són superiors a la mitjana, ja que s’adeqüen a les necessitats de l’entorn i,

	

	

16

per tant, satisfan necessitats de consumidors de manera més efectiva, que es transformen en

rendibilitat, i (2) que aquests resultats s’aconsegueixen de manera sostinguda. Per tant, cal

diferenciar la capacitat de supervivència de la d’agilitat. Mentre que la primera garanteix

l’existència de la companyia a llarg termini, la segona ho fa de manera qualificada, obtenint

resultats superiors sostenibles.

2.1.1. Per què ara és més important que mai?

La capacitat d’adaptació i canvi ha estat, des de sempre, una de les característiques bàsiques

de les empreses que han tingut èxit. Les que no han tingut aquesta capacitat,

lamentablement, han quedat en un segon pla o han acabat desapareixent.

Fa uns anys es parlava d’entorns turbulents, com si aquests fossin entorns que apareixien

temporalment i que, al cap d’un breu període de temps, podien tornar a convertir-se en

entorns més estables. Tanmateix avui es parla de l’acrònim VUCA2 quan es tracta

d’explicar el context en el qual es mouen actualment les companyies, el qual fa referència a

les característiques de volatilitat, incertesa, complexitat i ambigüitat. Certament les

característiques VUCA han vingut per quedar-se, i els tradicionals entorns estables cada

vegada seran més escassos.

Qui no canvia està condemnat al fracàs, però qui canvia tampoc té l’èxit garantit. L’estudi

de la consultoria Towers Watson titulat Change and Communication ROI survey, publicat

el 2013, conclou que només el 25% de les iniciatives de canvi tenen èxit a llarg termini i,

per tant, el 75% restant no en tenen. I de fet el problema no radica en la capacitat de

gestionar el procés de gestió del canvi pertinent, sinó que es creen organitzacions massa

rígides i estables que no són capaces d’adaptar-se a nous entorns. Així doncs, el que les

empreses necessiten no són processos de gestió del canvi més eficients i més ràpids,

capaços de respondre a les necessitats d’un entorn VUCA. El que les organitzacions

necessiten és la capacitat de canviar elles més ràpidament. No es necessiten líders que

liderin el canvi millor, es necessiten líders que dissenyin organitzacions que canviïn més

																																																								
2 VUCA és un acrònim anglosaxó format per les paraules: volatility, uncertainty, complexity and
ambiguity.

	

	

17

ràpidament. Es necessiten organitzacions àgils.

2.1.2. Com són les organitzacions àgils?

D’acord amb l’estudi realitzat pels professionals Worley i Lawyer III, les organitzacions

àgils són aquelles que posseeixen de manera contrastada, almenys, tres de les quatre rutines

clau que es mostren a continuació:

a) Rutina 1: Estrategitzant3 dinàmicament

El procés mitjançant el qual una organització decideix en quins productes, en quins serveis

i en quins mercats se centra i com competeix en ells, donant com a resultat un intent

estratègic que guiï les accions sobre com l’organització crea valor i es dissenya a ella

mateixa. Les companyies àgils estrategitzen dinàmicament seguint un procés que té tres

parts ben diferenciades: desenvolupar l’estratègia, gestionar l’execució de la mateixa i

establir el propòsit de l’organització. Podríem dir que primer s’ha d’aconseguir crear un

ecosistema on la gent estigui connectada entre ella i amb la identitat de l’organització. A

partir d’aquí tota l’organització ha d’entendre que això és un procés i no un projecte i, en

conseqüència, la seva implicació serà constant; com que els avantatges estratègics seran

momentanis, se n’hauran de buscar de nous cada vegada. A l’hora d’establir el propòsit de

les organitzacions no només es fixa el rumb, sinó que també es defineixen una sèrie de

valors que ajuden a prendre decisions en el seu dia a dia. Els membres de les organitzacions

àgils no només coneixen i comparteixen el propòsit, sinó que també els “coms”.

b) Rutina 2: Percebre els canvis rellevants

Les organitzacions necessiten persones capaces d’aprofitar punts de contacte que tenen amb

l’entorn per captar informació rellevant, tasca que implica trobar l’equilibri entre els

recursos utilitzats per profunditzar en l’estratègia actual i els destinats a prospectar el futur.

Un cop percebuda la informació s’ha de comunicar, tant de baix a dalt o bottom up perquè

es prenguin les decisions oportunes, com de dalt a baix o top down per saber quina és la

situació actual i la direcció a seguir. La darrere part d’aquesta rutina consisteix a interpretar

																																																								
3	La importància de l’estratègia fa que es verbalitzi aquest substantiu i es deixi d’escriure en
infinitiu per escriure’l en gerundi, per la constant atenció que requereix.	

	

	

18

la informació; part que enllaça la primera rutina amb la segona, perquè en funció de la

interpretació de la informació s’hauran de plantejar certs canvis en l’estratègia de la

companyia. Un dels elements claus d’aquest procés interpretatiu és fer-lo participatiu, que

sia compartit i ampli.

c) Rutina 3: Testejar possibles respostes

Consisteix a aprendre i disposar de les capacitats i recursos per a fer proves sobre la

idoneïtat de les noves idees que poden aparèixer, fruit de les dues rutines anteriors.

S’estableixen uns tests per executar-les, acció que genera dades que permeten explicar i

convèncer millor a l’organització de la validitat de la proposta presentada i que es pretén

implementar. El resultat d’un test o prototip permet aprendre de les seves causes d’èxit o

fracàs. Si surten malament, s’obra la possibilitat d’innovar i crear alguna cosa de nou. En

definitiva, invertir en aprenentatge fa que les organitzacions siguin més àgils.

d) Rutina 4: Implementar

Després d’estrategitzar, percebre i testejar, només fa falta implementar. Cal però tenir

present que existeix una diferència fonamental entre implementar i executar. Aquest últim

consisteix a fer molt bé alguna cosa que ja es coneix i per el que es posseeixen, en gran

mesura, totes les capacitats i habilitats. No obstant això, implementar consisteix a aprendre

a fer bé una cosa que estàs provant de fer per primera vegada. És a dir, aquesta rutina té

dues parts: gestionar la implementació del canvi i garantir que s’entrega el valor esperat. La

implementació d’un canvi ha d’abordar-se seguint una seqüència lògica d’etapes, on s’han

d’identificar quins elements del disseny organitzatius s’han de modificar ja sigui per

facilitar l’inici del canvi o per consolidar-lo. Per poder comprovar si s’ha arribat a on es

volia arribar, s’han de fixar prèviament objectius no ambigus sobre els resultats esperats. A

l’establir aquests objectius es podrà llençar un missatge molt clar a l’organització sobre la

direcció que se seguirà.

Com s’ha dit prèviament, per construir organitzacions àgils no es necessiten líders que

liderin el canvi millor, es necessiten líders que dissenyin organitzacions que canviïn més

ràpidament. I si disposar de les rutines explicades és necessari per construir una

	

	

19

organització àgil, els líders i en definitiva tots els membres d’una organització hauran de

ser capaços d’orquestrar totes aquestes rutines. És a dir, construir un ecosistema on totes

encaixin i es generin sinergies entre elles. Altrament la intenció d’aconseguir ser àgils es

quedaria en tan sols això; en un intent.

2.2. Saber Quan Reinventar

Cap negoci sobreviu en el llarg termini sense reinventar-se. Però saber quan dur a terme

una transformació estratègica –quan canviar els principals productes de l’empresa o un

model de negoci- pot resultar ser la decisió més difícil a enfrontar. Aquests tipus de canvis

requereixen superar grans obstacles com ara els treballadors temen perdre el lloc de treball,

poden crear confusió als clients o els inversors es poden mostren escèptics a assumir més

riscos. A més, la decisió de reinventar-se és encara més difícil quan el rendiment de la

companyia és positiu. Hi ha qui opta per esperar les evidències clares d’un canvi o

transformació imminent, però llavors probablement ja és massa tard, tal com els va passar a

Blockbuster o Kodak.

Les organitzacions àgils són aquelles que tenen capacitat de canviar ràpidament. És per

això que aquestes han d’aprofitar la fortalesa que tenen per endegar grans transformacions,

qüestionar l’status quo, i en definitiva per reinventar-se, malgrat tenir beneficis positius. La

re-invenció per una organització no-àgil és una paradoxa difícilment exitosa.

Per trobar resposta al “quan?” és necessari que les empreses analitzin constantment tant el

seu entorn intern com extern. I això significa tenir en compte tots els factors susceptible de

ser canviats. A continuació s’expliquen cinc “línies de falla” o fault lines que indiquen quan

l’entorn d’una empresa és inestable i, per tant, és moment de reinventar-se:

1- Les necessitats del client. Per descobrir si falles en aquest punt, té sentit parlar amb

una mostra de deu clients de tres categories: clients més rendibles o fidels, clients

menys rendibles o infidels, i aquells que encara no et compren. L’objectiu és

preguntar per descobrir quines són les necessitats funcionals, socials i emocionals

que cada grup busca satisfer, i així reconèixer la fault line entre les necessitats

	

	

20

dels clients d’avui amb aquelles de demà. Algunes de les qüestions que les

companyies s’haurien de formular són: Quines són les principals necessitats

insatisfetes de cada grup? Les necessitats emergents a cobrir són un senyal

d’oportunitat que un nou competidor pot aprofitar? Si som una companyia B2B4 les

necessitats de les nostres empreses clients satisfan les de l’usuari final? Pot la

tecnologia emergent simplificar com satisfer les necessitats de l’usuari final?

Com a exemple citar el canvi de direcció que Nestlé inicià a principis dels 2000. El

1997 el 70% dels ingressos provenien dels seus principals productes de begudes,

làctics, xocolata i confiteria. Però el llavors CEO Peter Brabeck-Letmathe i el seu

equip detectaren que la societat s’interessava cada vegada més per un menjar i estils

de vida més saludables, tement a no ser capaços de servir els futurs clients. En

conseqüència, prengueren la decisió estratègica de transformar la companyia en un

grup d’R+D, nutrició, salut i benestar; creant nous productes i marques. Al cap de

quinze anys els ingressos provinents dels seus productes tradicionals ja només

representaven el 47% del total.

2- Mètriques de rendiment. Quan un sector arriba a un punt d’inflexió, les antigues

formes de mesurar l’èxit poden resultar enganyoses, i sovint són perilloses. És a dir,

si una empresa reconeix que els seus clients més importants aviat canviaran, la

forma de mesurar el valor dels seus productes i serveis hauran de canviar també. Per

assegurar que s’usen les mètriques adients s’ha d’examinar si aquestes són

consistents amb els atributs que els clients valoren més. Algunes de les preguntes

que les empreses poden formular-se són: Entenem el que realment els nostres clients

valoren? Els clients de demà definiran “qualitat” de diferent manera que ho fan els

clients d’avui? Com de bé es correlaciona la satisfacció del nostre client amb les

mètriques financeres? Els nostres productes o serveis tenen més característiques que

les que valoren els clients?

																																																								
4 B2B és una abreviació anglosaxona de l’expressió Business-to-business, la qual fa referència a les
empreses que venen els seus productes o serveis a altres empreses.

	

	

21

El 2008 el gegant de softwares Adobe –creador de Photoshop i Illustrator- va dividir

els seus productes en dos grups: “Creative Cloud”, format pels seus productes

tradicionals, i “Marketing Cloud”, format per programes i aplicacions de

màrqueting digital. Per poder determinar l’èxit d’aquest canvi van haver de canviar

la manera de mesurar-lo. De basar-se en el nombre de llicències totals dels seus

paquets de software, a basar-se en les subscripcions mensuals i anuals (inscripcions

i renovacions) de cada un dels paquets. D’aquesta manera podien comprovar si

s’aconseguien els resultats esperats per unitats de negoci i prendre decisions per

construir relacions a llarg termini amb els clients.

3- Posició de la indústria. Per determinar si la posició d’una companyia en el seu

sector està en risc, s’ha d’escanejar la perifèria: analitzar les start-ups, competidors

adjacents, i els històrics col·laboradors i proveïdors que tenen el potencial de cobrir

tant les existents com les emergents necessitats dels clients. Una manera d’analitzar

aquest entorn és elaborant una llista de deu empreses competidores i preguntar-se:

Hi ha reguladors, tecnologies o altres factors externs que obren les barreres

d’entrada del nostre sector o canvien la manera en com els clients consumeixen els

nostres productes? Hi ha forces externes que disminueixen el valor del nostre paper

dins del sector? S’està fent cada vegada més difícil guanyar diners de la manera

tradicional?

A finals de 1990 la indústria d’equipament d’oficina es va veure saturada per

l’entrada de competidors asiàtics, a més el gran nombre d’intermediaris provocaren

reduccions als marges dels fabricants. Aquesta era la situació en què es trobava la

companyia líder d’impressores i fotocopiadores Xerox. Com a resposta el 2001 la

CEO, Anne Lulcahy, i el seu equip endegaren una transformació que passava per

reduir la dependència en hardware d’oficina, per començar a oferir serveis

d’externalització de processos de negoci; des de suport tècnic a serveis de

comptabilitat corporativa o CRM5. Xerox va ser capaç de reaccionar davant els nous

																																																								
5	CRM són les sigles angleses d’administració de les relacions amb els clients. És un terme utilitzat
internacionalment.	

	

	

22

competidors i donar resposta a les preguntes plantejades al paràgraf anterior.

4- Model de negoci. Només perquè un model actual sigui àmpliament utilitzat i

rendible no significa que acabarà servint en el futur. Per veure si una empresa

utilitza un model de negoci fault line, basant-se en el seu model, ha d’avaluar com

de preparat està per competir contra els rivals emergents. Té sentit intentar trobar

resposta a preguntes del tipus: Hi ha algun competidor emergent en el sector que

segueix un model de negoci diferent? El model actual és atractiu financerament? La

manera en què generem diners està alineada amb com es crea valor per als clients?

En aquest cas trobem l’exemple de Netflix. A finals dels 2000 el contingut en

streaming o de transmissió amenaçava en deixar obsolet el model de negoci de

Netflix, basat en el servei de lloguer de DVDs. Com a resposta el seu fundador,

Reed Hasting, transformà Netflix en una empresa de contingut en streaming.

Gràcies aquesta agilitat el 2013 esdevé líder mundial del sector, a diferència de la

fins llavors líder Blockbuster, que no va saber adaptar-se al nou model de negoci.

5- Talent i capacitats. Aquesta darrera línia de falla sovint costa de detectar si no

s’han detectat les quatre que la procedeixen. Es recomana que els executius

contínuament avaluïn quines habilitats, competències i estructures organitzacionals

seran requerides per tenir èxit en el futur. Algunes preguntes a fer-se seran: Tenim

suficients líders encoratjats a transformar l’organització? La nostra empresa i sector

són atractius per atraure a talents tecnològics?

A l’exemple de la primera línia de falla s’ha explicat que Nestlé passà a centrar-se

també en l’R+D de productes de salut i benestar. Doncs bé, com que aquest canvi

requeria dotar-se de personal amb capacitats específiques, la companyia va

incrementar la despesa en R+D per acabar inaugurant el Nestlé Nutrition Institute;

on hi treballen especialistes i científics de diferents àrees, i on hi col·labora una

àmplia xarxa d’universitats.

	

	

23

2.3. Organitzacions Àgils i No-àgils

Arribats en aquest punt ja sabem què és l’agilitat, per què és important, com són les

organitzacions àgils i l’efecte positiu de l’agilitat en els processos de re-invenció. Ara

només cal saber identificar clarament els factors que diferencien una companyia àgil amb

una que no ho és tant, així com amb una que no ho és gens.

Hem entès l’agilitat com “la capacitat que permet a les organitzacions respondre de manera

efectiva, sostenible i a temps quan les circumstàncies de l’entorn canvien”. Definició de la

qual se’n poden deduir dues consideracions més: respondre de manera efectiva i sostenible

apel·la a l’estabilitat, mentre que respondre de manera efectiva i a temps apel·la a la

velocitat. Per conseqüència, podem afirmar que l’agilitat és una combinació de velocitat i

estabilitat.

El següent pas és saber com mesurar aquest espai bidimensional. Es pot mesurar la

velocitat preguntant a membres d’una organització amb quina freqüència observen els seus

líders (i, per separat, managers) prenent decisions importants de forma ràpida, i la seva

organització ajustant-se ràpidament a les noves maneres de fer les coses. Pel que fa a

l’estabilitat es preguntarà amb quina freqüència observen la seva organització implementant

objectius operatius clars i mètriques, establint normes i metes per al treball, establint

estructures que promouen la responsabilitat, dissenyant llocs de treball amb objectius clars,

i ideant processos per documentar el coneixement i les idees.

En conjunt, aquests dos tipus de preguntes, proporcionen la base per construir una matriu

simple –vegeu figura 1-, que comprèn un eix de velocitat i un altre eix d’estabilitat.

Delimitant quatre quadrants que ajuden a respondre la pregunta: Si no som una organització

àgil, com som?

	

	

24

Figura 1: Tipus d’organitzacions segons la seva estabilitat i velocitat. Font: Elaboració pròpia.

En la matriu observem que en funció de la combinació del grau d’estabilitat i del grau de

velocitat de les empreses, podem classificar-les en quatre quadrants: àgils, “start-ups”6,

atrapades o burocràtiques.

Les organitzacions “àgils” es caracteritzen per tenir un índex tant de velocitat com

d’estabilitat elevat. És a dir, són les que prenen decisions amb rapidesa i les que millor

s’adapten als canvis. A més, tenen una estructura organitzativa nítidament definida, amb

objectius clars i concrets. Les “start-up” se situen en el segon quadrant de la matriu, on

l’índex de velocitat és superior a la mitjana i el d’estabilitat està per sota de la mitjana. Això

significa que reaccionen i s’adapten ràpidament als canvis, però que no tenen uns objectius,

mètriques, processos, normes i llocs de treball clarament definits. És el típic cas d’una

empresa que acaba de començar. Les “atrapades” són les que presenten més dificultats, ja

que no són ni ràpides ni estables. Les causes d’estar al tercer quadrant poden ser múltiples, i

només és possible sortir-ne si es reinventen. Cal redissenyar l’estratègia empresarial i

implementar-la correctament, tenint en compte els constants canvis de l’entorn. I pel que fa
																																																								
6 El segon quadrant anomenat “start-ups” no només representen companyies que estan en la seva
fase inicial, sinó també aquelles que s’hi assemblen per la seva velocitat i estabilitat.

	

	

25

les “burocràtiques” es caracteritzen per tenir un índex elevat d’estabilitat, però baix de

velocitat. És a dir, malgrat ser organitzacions que tenen objectius, mètriques, normes,

processos i llocs de treball ben definits, no aconsegueixen prendre decisions de manera

ràpida ni adaptar-se a les noves formes de fer les coses ràpidament. Les empreses

burocràtiques han de simplificar i estandarditzar, i així reduir els esforços en el que no és

determinant –el soroll-, per passar a centrar-se en allò que realment és important.

Cal destacar que per treure conclusions de la matriu mostrada, s’ha de tenir en compte en

quin punt concret del quadrant se situa una empresa. Per exemple, si una companyia supera

clarament la mitjana d’estabilitat, però se situa lleugerament per sota la mitjana de

velocitat, no podem considerar-la cent per cent burocràtica. Serà burocràtica, però en menor

grau, ja que tendirà a tenir també certes similituds amb les àgils.

Per acabar, es mostra una taula a la següent pàgina –taula 1- on hi ha llistades les deu

practiques de management que prioritzen més les organitzacions àgils, així com la

importància que les organitzacions menys àgils atorguen a aquestes deu pràctiques. A més,

s’especifica el resultat associat a cada una de les pràctiques, les quals fomenten:

responsabilitat, innovació i aprenentatge, capacitats, cultura, motivació, coordinació i

control.

	

	

26

Pràctica Rànquing -
més àgils

Rànquing -
menys àgils

Diferència
de rang

Resultat associat

Claredat del rol 1 35 34 Responsabilitat

Innovació top-down 2 37 35 Innovació i
aprenentatge

Captura d'idees
externes

3 27 24 Innovació i
aprenentatge

Capacitats basades en
processos

4 19 15 Capacitats

Operacions
disciplinades

5 33 28 Cultura i clima

Internament
competitiva

6 29 23 Cultura i clima

Valors significatius 7 31 24 Motivació

Intercanvi de
coneixements

8 21 13 Innovació i
aprenentatge

Líders inspiradors 9 32 23 Motivació

Revisió del rendiment
de les persones

10 20 10 Coordinació i
control

Taula 1: Deu pràctiques de management que diferencien les companyies més àgils de les menys.

Font: Organizational Health Index (OHI), McKinsey & Company. Adaptació i traducció al català

pròpia.	

	

	

27

3. EL TALENT

3.1. Gestió del Talent en el Potencial

La manera de detectar el talent ha canviat al llarg de la història. És a dir, els atributs que

determinen la contractació dels treballadors han anat variant. Per a il·lustrar-ho ens basarem

amb les “quatre eres” definides per Claudio Fernández-Aróz: soci i membre del comitè

executiu mundial de Egon Zehender International, líder global en la recerca de directius.

La primera era d’identificació de talent va durar milers d’anys. Era en la qual els humans

escollien els treballadors en base atributs físics; s’escollia la persona més alta, més sana,

més forta que es podia trobar. Aquests trets eren fàcils d’avaluar i, malgrat la seva creixent

irrellevància, inconscientment avui encara hi ha qui els té en compte –per exemple, els

CEOs de Fortune 500 són de mitjana 6,5 centímetres més alts que la mitjana americana.

A cavall de les revolucions industrials neix la segona era, la qual es caracteritza per

l’èmfasi en la intel·ligència, l’experiència i el rendiment. El fet que els llocs de treball es

comencessin a estandarditzar i professionalitzar, els processos de selecció de càrrecs de

responsabilitats es basaren en el coeficient intel·lectual –verbal, analític, matemàtic i lògic-

conjuntament amb el nivell d’educació.

A la dècada de 1980 apareix la tercera era. L’evolució tecnològica i la convergència de la

indústria varen fer més complexos els llocs de treball i, en conseqüència, canvià la forma

d’identificar el talent. Es descomponien els llocs de treball en competències i es buscava el

candidat que millor hi encaixava. Pels rols de lideratge es començà a confiar més en la

intel·ligència emocional que en el coeficient intel·lectual.

Avui, però, estem ja al començament d’una quarta era, en la qual el focus es centra en el

Potencial. En un entorn VUCA el que determina l’èxit d’un individu avui, probablement no

serà suficient per demà si l’entorn competitiu canvia, l’estratègia de l’empresa canvia, o si

aquest ha de col·laborar o dirigir un grup diferent de persones. Per tant, la qüestió no és tant

tenir les capacitats i habilitats adequades sinó el potencial per aprendre’n de noves. Algunes

	

	

28

raons per les quals s’ha de prestar especial atenció al potencial –habilitat d’aprendre i

adaptar-se en rols i entorns cada vegada més complexos- són les següents:

o El que t’ha portat aquí no et permetrà estar aquí, perquè el món canvia molt

ràpidament i els llocs de treball també.

o En un món tan volàtil és essencial que les persones romanguin competitives

i amb un alt rendiment.

o Es preveu una escassetat, dramàtica, de talent per diverses raons.

3.1.1. L’escassetat del talent

El potencial és més difícil de reconèixer

que les competències, però no és

impossible. Les organitzacions estaran

buscant el potencial en el que aviat serà

un dels mercats de treball més difícils

de la història. Les actuals taxes d’atur

dels Estats Unit i Europa amaguen tres

forces –globalització, demografia i formació interna- que farà que el talent d’alt nivell sigui

més escàs en els propers anys. Vegem doncs aquestes tres forces:

• Globalització: obliga a les companyies a arribar més enllà dels seus mercats

nacionals i competir per aconseguir les persones talentoses. Cal tenir en compte els

mercats emergents, que lideren el creixement econòmic mundial, i que evidentment

competeixen també en la recerca de talent, així com de clients arreu del món. Per

exemple, actualment hi ha 98 companyies xineses a la llista global Fortune 500,

quan el 2003 només n’hi havia 8.

• Demografia: l’edat en que els executius esdevenen sèniors sol ser entre els 35 i 44

anys, malgrat això el percentatge de persones d’aquest rang d’edats s’està reduint

dràsticament. Mentre que fa una dècada aquest canvi demogràfic estava afectant

majoritàriament als Estats Units i Europa, estudis estimen que el 2020 molts altres

països, inclosos Rússia, Canadà, Corea del Sud i Xina, hi haurà més gent en edat de

jubilar-se que no pas en edat d’entrar al mercat laboral.

• Formació interna: les companyies no estan desenvolupant correctament les seves

	

	

29

pipelines pels futurs líders. És a dir, avui les empreses no estan canalitzant

adequadament tot allò necessari capaç de transformar en líders treballadors de la

mateixa empresa. Diversos estudis, alguns de prestigioses consultories7 com PwC o

Boston Consultin Group (BCG), revelen que són molt pocs els executius que pensen

que les seves companyies estan fent una bona tasca en identificar i desenvolupar

líders, acceptant que no els resulta fàcil atreure els millors talents.

El ritme de la globalització mai ha estat tan ràpid; el desequilibri entre gent gran i joves mai

ha estat tan dramàtic; i els punts de vista sobre la formació interna de successors qualificats

mai han estat tan negatius. Combinant aquests factors s’evidencia una “guerra pel talent”

que representarà un gran repte per a la majoria d’organitzacions. Tot i això, per aquelles

companyies que aprenguin a detectar potencial, retenir eficaçment a les persones que en

tenen i crear programes de desenvolupament per ajudar als millors a ser millors, aquesta

situació els oferirà una extraordinària oportunitat.

3.2. Identificació del Talent

Centrar-se en el potencial pot millorar la detecció de talents en tots els nivells d’una

organització, especialment als superiors. A l’hora d’escollir un CEO o un membre del

Consell d’Administració, a diferencia d’un manager jove, sovint els diversos candidats

tenen les credencials, l’experiència i les competències adequades. És per això que una

avaluació acurada de la motivació, curiositat, perspicàcia, compromís i determinació és el

més important, i acaba essent determinant en l’elecció del candidat. Seguidament

s’expliquen aquests cinc indicadors de potencial o hallmarks of potential:

• Motivació: fort compromís per assolir de forma altruista les metes i objectius fixats

per l’empresa. Les persones amb potencial tenen ambició i volen deixar el llistó alt,

són també partícips en l’assoliment de reptes comuns, mostren humilitat personal i

s’esforcen per aconseguir ser els millors en tot el que fan. La motivació és el primer

																																																								
7 L’estudi de PwH conclou que un 63% dels CEOs enquestats estan preocupats per la futura
disponibilitat de talents en tots els nivells organitzatius. El de BCG revela que el 56% dels executius
veuen buits crítics en la seva capacitat per re col·locar gerents d'alt nivell en els propers anys.
Informació extreta de l’article “21st- Century Talent Spotting” publicat el 2014 per la HBR.

	

	

30

indicador de potencial, ja que és una qualitat estable i, en general, inconscient.

• Curiositat: iniciativa en recercar noves experiències, coneixements i

retroalimentacions, i virtut de mostrar-se obert a aprendre i canviar. Els infants

creixen i aprenen tant durant els primers anys de vida perquè són curiosos: ho

observen tot, experimenten amb tot, pregunten tot tipus de qüestions i recullen tot

tipus de respostes.

• Perspicàcia: capacitat de reunir i donar sentit a la informació que suggereix noves

possibilitats.

• Compromís: habilitat d’utilitzar l'emoció i la lògica per comunicar una visió

persuasiva i connectar amb la gent.

• Determinació: actitud d’esforç per assolir les metes i objectius difícils malgrat els

desafiaments possibles, i de créixer davant l'adversitat. Les persones amb

determinació són resistents; tenen una gran capacitat de recuperació.

Encara que el potencial, d’acord amb la quarta era explicada, hauria de ser la mètrica que

avui determina el candidat ideal a un lloc de treball, seria un error ignorar les altres

qualitats que hem après al llarg dels anys sobre com i què avaluar de les persones. Per tant,

cal també tenir en compte els següents factors:

• Intel·ligència: és important avaluar la intel·ligència general del candidat (inclosa

l’analítica, verbal, matemàtica i el raonament lògic) considerant també la formació

acadèmica, anteriors experiències laborals i les respostes a les preguntes formulades

en entrevistes. Generalment no cal buscar genis, però sí persones amb una certa

intel·ligència que sigui suficient i adequada al lloc de treball, ja que la intel·ligència

general no augmenta dràsticament amb el temps.

• Valors: cal identificar els valors que té el candidat, no només els essencials com són

la integritat i l’honestedat, sinó també descobrir si els valors fonamentals de

l’organització són compartits pel candidat.

• Habilitats de lideratge: encara que cada lloc de treball i organització és diferent,

els millors líders tenen, fins a cert punt, les següents vuit habilitats:

o Orientació estratègica: la capacitat de pensar de manera àmplia, complexa,

analítica i conceptual.

	

	

31

o Coneixement del mercat: una forta comprensió del mercat i com aquest

afecta al negoci.

o Orientació als resultats: un compromís per millorar les mètriques claus del

negoci.

o Impacte al client: passió per servir al client.

o Col·laboració i influència: la capacitat de treballar de manera efectiva amb

els companys, inclosos aquells d’altres equips o nivells organitzacionals.

o Desenvolupament organitzacional: iniciativa per millorar el procés d’atreure

i desenvolupar als millors talents.

o Lideratge d’equips: saber com alinear, crear i dirigir grups efectius de treball

de manera exitosa.

o Lideratge pel canvi: la capacitat de transformar i alinear una organització al

voltant d'un nou objectiu.

3.2.1. Com mesurar els indicadors de talent a la pràctica?

Com podem concloure si un candidat que acabem de conèixer –o un empleat actual- té

potencial? Doncs bé, mirant i analitzant la seva història personal i professional. Es poden

realitzar entrevistes profundes, analitzar i discutir la carrera professional de l’individu en

qüestió, o utilitzar controls de referència que ajuden a demostrar si la persona té o no té les

qualitats esmentades.

Per exemple, per avaluar la curiositat, no podem preguntar “Ets curiós?”, en lloc d’això

hem de buscar senyals que ens diguin si la persona creu en l’auto-millora, si realment

gaudeix aprenent, i si és capaç de tornar a calibrar després de fer passos en fals. Preguntes

del següent tipus poden ajudar:

• Com reacciones davant dels reptes?

• Què fas per ampliar el teu pensament, experiència, o desenvolupament personal?

• Quins passos segueixes per descobrir allò desconegut?

• Com fomentaries l’aprenentatge en la teva organització?

És important sempre demanar exemples concrets per tal d’explorar a fons la motivació, la

curiositat, la perspicàcia, el compromís i la determinació. Per conèixer més el candidat

	

	

32

també és útil parlar amb les persones que hi han tractat més, des de managers a companys

i/o subordinats directes, per tal de contrastar i, fins i tot, ampliar la informació donada pel

mateix candidat.

Pel que fa les altres competències explicades que també determinen el talent (intel·ligència,

valors i habilitats de lideratge) cal mesurar-les de la mateixa manera que es fa amb el

potencial. Aquestes variables són especialment importants quan es busca talent extern, és a

dir a l’hora de reclutar. Un bon procés de reclutament és aquell que descarta d’entrada tot

candidat que no mostra passió i compromís a l’estratègia a llarg termini i als exigents

objectius fixats per l’empresa.

Els líders han de promoure aquestes tècniques d’entrevista i altres innovadors mètodes de

detecció de talent, tant per fer créixer treballadors actuals de la companyia com per

reclutar-ne de nous, altrament partiran de desavantatge davant la imminent escassetat de

talent. La bona noticia és que això no és un art, això no és el resultat d’un pressentiment o

intuïció; la presa de decisions de persones és un ofici i una disciplina que es poden aprendre

–i ha de ser apresa- per innovar, per al nostre èxit individual i de l’organització. És hora de

deixar enrere els tests psicotècnics per centrar-se a formular enginyoses entrevistes de

treball.

3.2.2. Exemples de preguntes d’entrevistes de feina

Els bancs d’inversió, les consultories, les grans firmes de consum i determinades

companyies tecnològiques són els que posen el llistó més alt en els processos de selecció.

Uns processos que se solen desglossar amb una selecció inicial de currículums, seguit d’un

test de lògica i matemàtica i, un cop superat, entrevista/es a distància i/o presencials. En el

cas concret de McKinsey les entrevistes es basen en casos pràctics reals i ficticis, que el

candidat ha d’analitzar i resoldre. Es busquen tres elements en les respostes: que la persona

sàpiga estructurar el problema, que tingui en compte totes les variables possibles i que sigui

creatiu plantejant solucions. Pel que fa Goolgle es caracteritza per recórrer a rebuscats

“trencaclosques” (brain teasers, en anglès), els quals s’utilitza per mesurar la capacitat del

candidat de resoldre problemes fora de la seva zona de confort.

	

	

33

McKinsey & Company, Google, Boston Consulting Group, Facebook, Apple o Amazon

són companyies famoses, entre altres coses evidents, per les seves entrevistes de treball.

Fins i tot s’han escrit llibres com Are you smart enought to work at Google? de William

Pundstone, en el que es parla sobre aquest tipus d’entrevistes i de les claus per poder

superar-les. Sovint les preguntes formulades són preguntes obertes, és a dir, no tenen una

única resposta correcte i serveixen per mesurar la creativitat, el pensament lateral i la

capacitat de canvi de l’entrevistat. Vegem-ne alguns exemples:

1. P: Quatre persones necessiten creuar un pont penjant de nit per tornar al seu

campament. Desafortunadament, només tenen una llanterna, la qual només té

bateria per 17 minuts. El pont és molt perillós per creuar-lo sense llanterna i només

aguanta el pes de dues persones alhora. Cada un dels excursionistes camina a

diferent velocitat. El més ràpid pot creuar-lo en 1 minut, el següent en 2 minuts, el

tercer en 5 minuts i l’últim en 10 minuts. Com poden travessar-lo tots en 17 minuts?

–Google-.

R: Primer passa el que tarda 1 minut i el que en tarda 2. Torna el que en triga 1.

Passen el que en tarda 10 i el que en tarda 5. Torna el que en triga 2. Passen el que

en tarda 2 i el que en tarda 1 i completen els 17 minuts. S’aconsegueix que tothom

travessi el pont amb llanterna i amb un total de 17 minuts, i que ho facin amb grups

màxim de dues persones.

2. P: Quantes pilotes de golf caben en un autobús escolar? –Google-.

R: La idea d’aquesta pregunta és que la gent intenti fer una suposició matemàtica.

S’hauria de calcular el volum del bus i el volum de la pilota, i dividint-los

obtindríem un valor aproximat de la quantitat total de pilotes. Llavors caldria

calcular el volum menystingut entre pilota i pilota, i intentar calcular quantes pilotes

s’ha de restar al nombre obtingut prèviament degut a que existeix aquest volum

ocupat per aire.

3. P: Com descriuries el color groc a un invident? -Spirit Airlines-.

R: Encara que el groc és el color de la línia aèria Spirit, la pregunta està pensada per

	

	

34

conèixer la sensibilitat i la empatia del candidat. Així que la resposta es pot abordar

dient que li preguntaires a la persona invident “Com et sents al sol?”, una forma

idònia perquè ell/ella mateix pogués imaginar el color groc, associat a la calor.

3.3. Retenció del Talent

Una vegada has contractat persones amb alt potencial i has identificat els treballadors que ja

en tenien, has de centrar-te en mantenir-los a la teva organització. Després de tot, els

competidors, que afronten les mateixes dificultats del mercat de talent, temptaran ofertes

amb aquests. La capacitat de crear i retenir grans equips és la clau per a l’èxit de qualsevol

líder o organització.

Crec que els grans líders aconsegueixen que els seus empleats se sentin valorats, vegin les

situacions amb perspectiva àmplia i se sentin part d'alguna cosa important. I realment crec

que l’última font d’avantatge competitiu per una empresa és crear una cultura d’alt

rendiment i sostenible. Ho explica molt bé Herb Kelleher, CEO de Southwest Airlaines

durant 35 anys: “Oferint suficient temps i diners, els teus competidors poden duplicar

gairebé tot el que tu tens. Aquests poden contractar els teus millors empleats, poden

realitzar enginyeria inversa dels teus processos, però l’única cosa que no poden duplicar és

la teva cultura”. En aquest sentit cal diferenciar l’estratègia de la cultura. Podríem dir que

quan Napoleó estava a París, en una habitació amb tots els seus generals al voltant d'una

taula, discutint com atacar Rússia, això és l’estratègia. Però el que feia marxar un milió

d’homes a Moscou, això és la cultura. En la cultura hi ha, de fet, un sentit de comunitat: on

les persones se senten part d'alguna cosa que és més gran que un mateix, que està també

bastant alineat amb les seves pròpies passions i la seva pròpia identitat. Per tant, la cultura

és fonamental per obtenir el millor de qualsevol persona i, en conseqüència, per retenir-la.

Per retenir les persones amb més potencial cal considerar el que més volen o esperen de

l’organització que pertanyen. Les tres coses que principalment valoren són:

• Autonomia: la llibertat per dirigir la seva feina.

• Auto-realització: el desig de superació.

	

	

35

• Propòsit: l’anhel que la seva feina feta serveixi per alguna cosa molt important.

El salari evidentment també importa. Tots els empleats, especialment les estrelles, esperen

que la seva compensació reflecteixi la seva contribució o esforç, i sigui comparable a la

d’altres que realitzen treballs similars. És cert que un sou baix pot desmotivar, però a partir

d’un cert nivell de salari el treballador prioritza altres variables a l’hora de valorar el seu

lloc de treball.

En conclusió, per tal que els treballadors amb potencial no marxin d’una organització és

important que se’ls pagui de forma justa, idealment per sobre de la mitjana. Però cal també

donar-los autonomia en quatre “T” dimensions: la tasca (el que fan), el temps (quan ho

fan), l’equip o team (amb qui ho fan) i la tècnica (com ho fan), i fer-los sentir partícips de la

consecució de metes i objectius beneficioses per a tot un equip, tota una organització o tota

la societat. Evidentment, segons el nivell organitzatiu en què es trobi el talent, cal oferir-li

també oportunitats d’ascensió i/o avenç intern.

3.4. Desenvolupament del Talent

En darrer lloc, i en paral·lel a la retenció, ens hem d’assegurar que les estrelles o talents

estant a l’altura del potencial en què han estat identificats. Una manera de fer-ho és oferint-

los oportunitats que els permeti desenvolupar el potencial fora de la seva zona de confort.

Per exemple, a l’hora de desenvolupar managers per a futures assignacions de lideratge,

s’ha de busca situar la persona en un nivell òptim de desconfort del seu futur rol o projecte,

perquè és en aquest punt on més s’aprèn. No hem de pretendre situar la persona fora dels

seus límits, hem d’aconseguir que la persona observi, analitzi i actuï amb una perspectiva

diferent i més àmplia. El perquè de tot plegat rau en la diferència entre els llocs de treball

confortables i els inestables. Un lloc de treball dotat d’un pressupost i equip estable ajuden

a créixer, però no a accelerar aquest factor. Mentre que una posició diversa, complexa,

desafiant i incòmode sí que accelera el creixement.

Per tant, com s’ha explicat, cal empènyer els empleats talentosos al seu límit professional

(en el sentit amable del terme). Per fer-ho hi ha diversos programes o processos de

desenvolupament de potencial.

	

	

36

Una manera de desenvolupar el potencial d’una persona és assignant-la als anomenats

business-critical roles: aquells llocs de treball que comporten una contribució vital a

l’agenda estratègica de l’empresa; que requereixen un conjunt d’habilitats escasses; que

produeixen resultats molt variables depenent de qui estigui en el càrrec; i que si aquesta

posició està vacant suposa una amenaça important per la continuïtat i el rendiment del

negoci.

Una altra manera és a través de programes de rotació. Es tracta d’oferir a un nombre

determinat de persones l’oportunitat d’anar rotant de departaments durant un període de

temps, per exemple, dos anys. Un cop aquests empleats tornen a la seva posició permanent

inicial, tenen unes capacitats i habilitats més desenvolupades. La rotació dóna també una

visió més àmplia del negoci que enriqueix al treballador i n’augmenta la seva agilitat

professional. Amb una adequada transmissió del coneixement a tots els companys

s’aconsegueix millorar la coordinació i interacció entre els departaments.

Pel que fa a les multinacionals destaquem les missions o mision. Les misions són el trasllat

temporal d’una persona d’una sucursal d’una companyia a una altra. Per exemple, un

departament d’una empresa amb seu a Espanya i Canadà pot utilitzar uns processos de

control de qualitat diferents a cada país. A través d’una missió, un treballador d’Espanya

pot anar a treballar durant un any a les oficines de la mateixa empresa a Canadà per

ensenyar i aprendre allò que és diferent entre ambdós. Un cop acabat el període, el

treballador torna a la seva oficina d’origen amb la missió de transferir els coneixements

apresos a tots els seus companys d’equip.

En definitiva, desenvolupant les habilitats i les competències del empleats s’aconsegueix

crear i sostenir una cultura en què tots els membres de l’organització s’hi identifiquen, fet

que s’acaba traduint en un increment de productivitat i competitivitat.

	

	

37

4. EL LIDERATGE

És important saber diferenciar el lideratge de la direcció. Mentre que direcció estaria

associada a poder i autoritat jeràrquica, lideratge estaria vinculat a conceptes més subtils

com autoritat social, ètica, moral i professional. Així doncs, no tots els caps són líders, ni

tots els líders són caps. Per apropar aquests dos termes cal generar un canvi de visió del

model directiu, evolucionant des d'un model de direcció per tasques cap a un model de

direcció orientat als valors i objectius. En les organitzacions eficaces, la direcció i el

lideratge convergeixen, ja que la direcció per objectius és un concepte que només funciona

quan existeix un bon lideratge.

Però, com saber quan una manager passa de dirigir persones a liderar persones i, per tant, és

reconegut com a líder? Per cercar la resposta ens fonamentarem amb els següents tres

punts:

• Comptar valor vs. Crear Valor. Qui dirigeix persones, compta valor, no

n’afegeix. En canvi, els líders se centren en crear valor, per sobre del que crea

l’equip.

• Cercles de poder vs. Cercles d’influència. De la mateixa manera que els caps

tenen subordinats i els líders tenen seguidors, els caps creen cercles de poder mentre

que els líders creen cercles d’influència. Si persones d’altres equips se li apropen

per demanar-li el seu consell, vostè és un líder.

• Dirigir treball vs. Liderar persones. La direcció consisteix a controlar un grup o

un conjunt d’entitats per aconseguir un objectiu. El lideratge es refereix a la

capacitat d’un individu per influir, motivar i permetre els altres contribuir en l’èxit

de la seva organització. La influència i la inspiració separen els líders dels caps, no

el poder i el control.

4.1. Competències de Lideratge

Què és el que fa eficaç un líder? Aquesta pregunta ha estat objecte d’un gran nombre

d’estudis al llarg dels anys, generant un interès que no ha deixat de créixer. Aquest treball

també hi donarà la seva resposta besant-se principalment amb el recent estudi de lideratge

	

	

38

de la dra. Sunnie Giles: científica organitzacional, coach d’executius i consultora de

desenvolupament de lideratge, a més de presidenta del Quantum Leadership Group. Un

estudi on s’enquesten 195 líders, de 15 països diferents representant més de 30 companyies,

per tal que escollissin les 15 competències de lideratge que consideraven més importants,

en base 74 opcions donades.

Les deu qualitats més importants que ha de tenir un líder, d’acord a les respostes de l’estudi

de la dra. Sunnie, i ordenades de més a menys importants, són les següents:

• Alts estàndards ètics i morals.

• Proporcionar metes i objectius clars, i alhora permetre als empleats organitzar el seu

propi temps i treball.

• Comunicar clarament les expectatives.

• Tenir la flexibilitat per canviar les opinions.

• Estar compromès amb la formació contínua.

• Comunicar amb freqüència i obertament.

• Estar obert a noves idees i nous enfocaments.

• Crea una sensació de tenir èxit i fallar juntes.

• Ajudar a créixer futurs líders.

• Proporcionar seguretat per la prova i error.

Aquestes deu qualitats esmentades es poden agrupar en cinc grups diferents, els quals

conformen les prioritats més genèriques pels líders i programes de desenvolupament de

lideratge. Els cinc grups són: ètica i seguretat, autoorganització, aprenentatge eficient,

creixement natural, i connexions i pertinença. A continuació s’expliquen cada un d’aquests

grups i la relació que tenen amb les deu qualitats de lideratge llistades.

a) Demostrar una ètica sòlida i proporcionar una sensació de seguretat

Aquest tema combina dos dels tres atributs més valorats: “alts estàndards ètics i morals”

(competència #1) i “comunicar clarament les expectatives” (#3).

	

	

39

En conjunt, aquests atributs són tots sobre la creació d'un ambient segur i de confiança. Un

líder amb alts estàndards ètics transmet compromís amb la justícia, infon confiança i

credibilitat que tant ell/a com els seus empleats han de respectar les regles del joc. De la

mateixa manera, quan els líders comuniquen clarament les seves expectatives han de fer-ho

amb transparència i assegurar-se que tothom rep el mateix missatge. En un ambient de

treball segur els empleats poden relaxar-se, fet que augmenta la capacitat del cervell pel

compromís social, la innovació, la creativitat i l’ambició.

La neurociència corrobora aquest punt. Quan l’amígdala8 registra una amenaça per a la

nostra seguretat, les artèries s’endureixen i s’espesseixen per administrar un major flux de

sang a les nostres extremitats per preparar una resposta combativa. En aquest estat, es perd

l’accés al sistema de compromís social del cervell límbic9 i a la funció executiva del còrtex

prefrontal, inhibint la creativitat i la recerca de l’excel·lència. Des d’una perspectiva de la

neurociència, assegurar-se que les persones se senten profundament segures hauria de ser la

tasca número 1 per als líders.

Però com? Aquesta competència és tot sobre comportar-se de manera consistent amb els

valors d’hom mateix. Si una persona detecta que la seva presa de decisions contradiu els

seus principis o justifica accions malgrat una persistent sensació d’incomoditat, és probable

que hagi de tornar a connectar amb els seus valors essencials. Cada líder ha de trobar els

seus valors essencials, que descriuen el que és important per hom mateix i ajuden a guiar la

presa de decisions diària.

Per augmentar la sensació de seguretat, els líders han de treballar la seva comunicació amb

l’intent específic de fer que els empleats se sentin segurs. Una manera d’aconseguir això és

reconèixer i neutralitzar resultats temuts o conseqüències des del principi. Per exemple, si

el líder vol començar una conversa sobre un projecte que està sortint malament, una manera

																																																								
8 L’amígdala forma part del sistema límbic, i el seu paper principal és el processament i
emmagatzematge de reaccions emocionals.
9 El sistema límbic és un sistema format per diverses estructures cerebrals que gestiona respostes
fisiològiques davant d'estímuls d'emocions. Està relacionat amb la memòria i la conducta. 	

	

	

40

de fer-ho és dient: “No estic tractant de culpar a ningú. Només vull entendre què està

passant”.

b) Empènyer els altres a auto organitzar-se

“Proporcionar una direcció clara, i alhora permetre als empleats a organitzar el seu propi

temps i treball” és la segona competència de lideratge més important.

Cap líder pot fer-ho tot per si mateix. Per tant, és fonamental distribuir l’energia a tota

l’organització i confiar la presa de decisions a aquells que estan més a prop de l’acció

corresponent. Estudis empírics han demostrat repetidament que els equips dotats de

responsabilitats són més productius i proactius, proporcionen un millor servei al client, i

mostren nivells més alts de satisfacció en el treball i compromís amb el seu equip i

organització. I, encara que molts líders s’esforcen perquè els treballadors s’organitzin ells

mateixos, generalment s’hi resisteixen perquè creuen que aquest poder és un joc suma zero;

no estan disposats a permetre que altres cometin errors, i temen fer front a conseqüències

negatives de les decisions dels seus subordinats.

Per superar la por a concedir poder, primer cal augmentar la consciència de la tensió física

que sorgeix quan les persones senten que la seva posició està sent qüestionada. Tal com

s’ha explicat anteriorment, les amenaces percebudes activen una resposta a l’amígdala. La

bona notícia és que podem entrenar els nostres cossos per experimentar la relaxació en lloc

d’adoptar una actitud defensiva quan l’estrès és elevat. Per aconseguir-ho s’ha d’intentar

separar la situació actual de la del passat, compartir el resultat més temut amb els altres en

lloc d’intentar mantenir el control, i recordar que concedir poder és una gran manera

d’augmentar la influència.

c) Fomentar un sentit de connexió i pertinença

Els líders que “comuniquen amb freqüència i obertament” (competència #6) i “creen una

sensació de tenir èxit i fallar juntes” (#8) construeixen una base sòlida per la connexió.

Som una espècia social –volem connectar i sentir un sentit de pertinença. Investigacions

	

	

41

apunten que un sentit de connexió impacta positivament en la productivitat i el benestar

emocional. Per exemple, científics han trobat que les emocions són contagioses en el lloc

de treball; els empleats se senten esgotats emocionalment només per veure interaccions

desagradables entre companys de feina. Des d’una perspectiva de la neurociència, la

creació de la connexió és la segona tasca més important d’un líder. Un cop ens sentim

segurs (una sensació que es registre en el cervell rèptil), també hem de sentir-nos atesos

(que activa el cervell límbic) per tal d’alliberar tot el potencial que tenim.

Hi ha algunes maneres simples de promoure la pertinença entre els empleats: somriure a la

gent, cridar-los pel seu nom, i recordar els seus interessos i els noms d’alguns dels seus

familiars. L'ús d'una cançó, lema, símbol, cant o ritual que identifica de forma exclusiva un

equip també pot servir per enfortir aquest sentit de connexió. Ens serveixen d’exemple el

“més que un club” del F.C. Barcelona o “a gust amb la vida” de Nestlé, dos lemes que

identifiquen i connecten persones.

d) Mostrar obertura a noves idees i fomentar l’aprenentatge organitzacional

Què tenen “flexibilitat per canviar d’opinió” (competència #4), “estar obert a noves idees i

enfocaments” (#7) i ”proporcionar seguretat per la prova i error” (#10) en comú? Si el líder

té aquests punts forts, fomentarà l’aprenentatge; si no els té, hi ha el risc que el sufoqui.

Admetre que estàs equivocat no és fàcil. Una vegada més, els efectes negatius de l’estrès en

la funció cerebral són part de la culpa –en aquest cas els líders impedeixen l’aprenentatge.

Els investigadors han trobat que la reducció del flux de sang al cervell sota l’amenaça

redueix la visió perifèrica, aparentment perquè puguem fer front al perill immediat. Per

exemple, s’ha observat una reducció significativa en la visió perifèrica dels atletes abans

d’una competició. Mentre que la visió túnel ajuda als atletes a concentrar-se, per a nosaltres

(llevat que el lector sigui un atleta) aquest tipus de visió ens aparta de noves idees i

enfocaments. Les nostres opinions són més inflexibles fins i tot quan se’ns presenta una

evidència que ens contradiu, cosa que fa gairebé impossible l’aprenentatge.

Per fomentar l’aprenentatge entre els empleats, els líders primer han d’assegurar-se que ells

	

	

42

mateixos estan oberts a aprendre (i canviar el seu rumb, si cal). Entenent que tenen interès a

aprendre, els líders han d’intentar enfocar les discussions de resolució de problemes sense

una agenda o pautes específiques. I retenir el judici fins que tothom hagi parlat, fent saber a

la gent que totes les idees es tindran en compte. D’aquesta manera s’aconsegueix que

sorgeixi una major diversitat d’idees.

El fracàs és necessari per aprendre, però la nostra incessant recerca de resultats també pot

desencoratjar els empleats de córrer riscos. Per resoldre aquest conflicte, els líders han de

crear una cultura que doni suport a la presa de riscos. Una manera de fer-ho és duent a

terme experiments controlats que permeten petits errors i requereixen una ràpida resposta i

correcció. Això proporciona una plataforma per construir intel·ligència col·lectiva, ja que

els empleats també aprenen dels erros dels altres.

e) El creixement natural

“Estar compromès amb la formació continua” (competència #5) i “ajudar a créixer un líder

de nova generació” (#9) constitueixen l’última categoria.

Els éssers humans maximitzen les possibilitats d’èxit de la seva descendència a través de la

cura i l’ensenyament. Al seu torn, els que reben tot això senten un sentit de gratitud i

lleialtat. Penseu en les persones a qui més agraïts esteu –pares, germans, amics, mentors...

El més probable és que aquestes persones hagin tingut cura de vostè o li hagin ensenyat

alguna cosa important.

Quan els líders mostren un compromís amb el nostre creixement, les mateixes emocions

primàries apareixen. Els empleats estan motivats per reciprocar, expressant la seva gratitud

o lleialtat per anar més enllà. Mentre que la gestió a través de la por genera estrès, el que

altera la funció cerebral superior, la qualitat de la feina és molt diferent quan ens veiem

apreciats pels altres. Si un líder vol inspirar millor el seu equip, ha d’advocar per ells, donar

suport a la seva formació i promoció, i patrocinar els seus projectes importants.

Aquestes cinc àrees explicades presenten reptes importants per als líders a causa de la

	

	

43

complexitat de l’entorn. Però amb una profunda autoreflexió i un canvi de perspectiva

(potser amb l’ajuda d’un coach) presenten també enormes oportunitats per millorar el

rendiment de tothom, començant pel d’un mateix. Una premissa important per a tot

manager-líder és: “gestionar-se a si mateix, prerequisit per intentar dirigir als altres”.

4.2. La Importància del Desenvolupament del Lideratge

El desenvolupament del lideratge es

refereix a qualsevol activitat que tingui

com a finalitat millorar la qualitat de

lideratge d'un individu o organització.

Com que això té un efecte positiu sobre

el rendiment col·lectiu d’una

organització, cal que els programes de

desenvolupament de lideratge estiguin

actualitzats per ser efectius, és a dir, que s’adeqüin als constants canvis de l’entorn.

Durant els últims deu anys s’han vist estils de control i comandament dels líders que han

donat pas a un lideratge més pla, de col·laboració. Avui, però, cal afegir-hi un altre

element: el “context”. Amb l’entorn VUCA la presa de decisions depèn de la casuística de

cada context. Per tant, cal que els líders prestin atenció a l’evolució d’aquesta variable.

D’aquí apareixen els Líders Contextuals, els quals faciliten l’adaptació al canvi, ajudant a la

seva gent a gestionar nous reptes i oportunitats.

Però, per què avui es dóna tanta importància al “context”? Una raó és que el context que

ens envolta està canviant més ràpidament que mai, degut en part als grans canvis

tecnològics. Això significa que cada vegada estem operant en més contextos. Per exemple,

més persones treballen amb més persones, ja que la tecnologia ha permès la col·laboració

amb més gent, departaments i unitats de negoci. Molta gent, a més, treballa en equips

multi-funcionals o amb persones de diferents zones horàries. I tot això és un èxit del

lideratge contextual, així com de l’ús intel·ligent de les eines tecnològiques.

	

	

44

Per ajudar a desenvolupar les habilitats de lideratge contextuals, els que són responsables

de la formació i el desenvolupament dels futurs líders de les companyies han d’enfocar

l’aprenentatge de diferent manera. No besant-se tant en el model tradicional de sessions de

classe pautades o cursos en línia, sinó aprofitant la realitat que els envolta. És a dir,

aprenent contínuament de cada repte que sorgeix i de les experiències dels mateixos

companys. Si es fa bé, aquest tipus d’aprenentatge ensenya els empleats noves habilitats i

coneixements que poden ser compartits entre tots els membres de l’organització. I potser

encara més important, això satisfà el profund desig dels empleats de formar part d’alguna

cosa més gran que ells mateixos.

4.2.1. Tendències de desenvolupament de lideratge

El desenvolupament del lideratge és una prioritat de les empreses d’avui dia. No obstant

això, els resultats que n’obtenen sovint no són els esperats. Per millorar la seva efectivitat,

s’han detectat tendències al mercat que ajuden a augmentar-la. A continuació citem algunes

tendències detectades en aquest camp:

1. Les petites empreses inverteixen més. Un estudi10 del 2014, a Estats Units, de la

companyia Deloitte mostra que el major impuls d'inversió per a la formació de

líders procedia de les petites empreses. Tanmateix, als darrers anys totes les

estructures organitzatives han incrementat la inversió en aquesta formació, fet que

significa que hi ha una creixent conscienciació que els models de lideratge estan

canviant i que les companyies reconeixen el valor que aporten els programes de

desenvolupament de lideratge.

2. Una generació nova de líders. Com formar les noves generacions millennials de

líders és una pregunta avui encara oberta. Els millennials són una generació que ha

crescut completament immersa en la tecnologia i, per tant, és d’esperar que el seu

estil de lideratge serà completament diferent al vist fins ara. Serà important que les

empreses utilitzin nous enfocaments de formació per aquesta generació.

																																																								
10 Tendència extreta de l’anuari “2014 Leadership Development Factbook” publicat per la
companyia Deloitte.

	

	

45

3. Centrar-se en líders emergents. La tendència de detectar potencials líders i

desenvolupar les seves habilitats és crucial, i és una evidència que les companyies

estan cada vegada més compromeses en fer créixer internament els futurs líders. Dit

d’un altra manera, “La Masia” del F.C. Barcelona és un concepte aplicable a

qualsevol organització per fomentar la promoció interna i el desenvolupament de

líders.

4. Ascens del lideratge col·lectiu. Una altra tendència és la disminució del “lideratge

heroic o personalista” i l’augment successiu del “lideratge col·lectiu”. Aquest

proporciona solucions de col·laboració que involucren tot l’equip concret. La

persona líder es basa en el principi que “més caps pensen més que un sol”, sobretot

quan es tracta de solucionar problemes.

5. Foment del desenvolupament vertical. Augmenta l’interès a permetre als líders

desenvolupar els seus propis estils de lideratge. Els nous programes de formació

permetran als líders pensar d'una manera més complexa i desenvolupar una nova

mentalitat que al seu torn afavorirà nous estils de lideratge. Aquests estils de

lideratge seran més participatius que abans.

6. Enfocament globalitzat. Una preocupació de les empreses, independentment de la

seva mida, és com aconseguir que els seus líders siguin exitosos a escala global,

fora del mercat domèstic. Habilitats específiques com prendre decisions en

circumstàncies gens familiars i en situacions molt diverses, i l’habilitat d’interactuar

clarament i efectivament amb persones d’altres cultures són essencials per als líders

d’avui.

4.3. El lideratge en la Complexitat

Un cop explicat què és i com es desenvolupa el lideratge, cal veure què fan els que ja són

líders. D’aquesta manera, en aquest subapartat s’exposen les principals tendències de

lideratge que segueixen avui els líders per sobreviure en la complexitat de l’entorn:

	

	

46

1. Com veiem el problema, és el problema. La creença comuna entre els empleats

avui és que el gerent de la companyia és el responsable d’oferir oportunitats de

desenvolupament de lideratge. Però no és així. Contràriament a l’opinió de la

majoria, el màxim responsable del desenvolupament del lideratge d’una persona, és

la mateixa persona. El que es necessita és un canvi cognitiu cap a una major

curiositat, perquè com més preguntes un individu es fa a si mateix, major és la

probabilitat que trobi respostes.

2. Alliberar la bèstia creativa. La creativitat i la capacitat de l’individu per gestionar

i fer front al canvi són les competències més valorades pels CEOs. Més

específicament: les competències adaptatives que permeten a si mateix aprendre; la

intel·ligència emocional per adaptar-se a situacions diferents; la confiança per

enfrontar el desconegut; i la capacitat de pensar en un nivell macro (és a dir,

estratègicament).

3. Oblidar la “mentalitat fixa” del lideratge. Les mentalitats fixes creuen que les

habilitats i la voluntat són intrínseques i, per consegüent, no es poden aprendre. En

canvi, les mentalitats de creixement creuen que les habilitats es poden aprendre i

que desenvolupar-les només depèn de la voluntat de la persona. Els líders han de

tenir una mentalitat de creixement, que alhora inspiri als altres. Això ajuda a fer

front a situacions complexes.

4. Centrar-se en el desenvolupament vertical. Aquesta és alhora una tendència per

millorar el desenvolupament del lideratge, tal com ja s’ha explicat. Hi ha un

creixent interès a permetre als líders desenvolupar els seus propis estils de lideratge.

La forma tradicional de desenvolupament de lideratge, anomenat desenvolupament

horitzontal, concentra un conjunt específic de competències concebudes com a

necessàries per als líders. Per contra, el desenvolupament vertical té a veure amb el

desenvolupament cognitiu, d’ajudar els líders emergents a desenvolupar i expandir

les seves ments. La tendència és fomentar el desenvolupament vertical, i aprofitar

les sinergies entre aquest i l’horitzontal.

	

	

47

5. EL COMPROMÍS DELS EMPLEATS

El compromís dels empleats o employee engagement segueix essent avui una prioritat per

les empreses. En l’actual economia de cicle ràpid, els líders empresarials saben que tenir

uns treballadors amb alt rendiment és essencial per al creixement i la supervivència de

qualsevol organització. Reconeixen, a més, que un alt compromís dels empleats pot

augmentar la innovació i la productivitat, i alhora reduir els costos relacionats amb la

contractació i retenció de personal.

5.1. Definició d’Employee Engagement

Sovint es parla de felicitat o satisfacció de l’empleat quan es vol parlar del compromís

d’aquest. I això és erroni. Primer, perquè una persona estigui feliç a la feina, no

necessàriament significa que treballa intensament, de manera productiva en nom de

l’organització. I en segon lloc, perquè una persona satisfeta pugui treballar sense queixar-

se, no significa que està disposada a assumir esforços extres. La felicitat i la satisfacció són

atributs positius dels treballadors, però no són suficients.

Per tant, employee engagement fa referència al compromís emocional que l’empleat té per

l’organització i els seus objectius. Aquest compromís emocional significa que els empleats

compromesos realment es preocupen pel seu treball i la seva empresa. No treballen només

per la remuneració que obtenen, o simplement per a la propera promoció, sinó que ho fan

pensant en els objectius comuns de tota l’organització.

Quan els empleats es preocupen –quan estan compromesos- utilitzen “esforç discrecional”.

L’esforç discrecional és la voluntat de fer alguna cosa més que simplement complir amb els

requisits del treball i les necessitats del client. Els treballadors compromesos són entusiastes

de la seva feina, estan motivats per contribuir a l’èxit del negoci, i estan disposats a aplicar

esforç discrecional per dur a terme tasques importants per a l’assoliment dels objectius

fixats.

Una força de treball compromesa pot tenir un efecte significatiu en els resultats financers i

	

	

48

operatius de l’empresa. Els negocis amb treballadors altament compromesos obtenen una

major satisfacció dels clients, tenen taxes de rotació de personal més baixes, s’anticipen i

adapten millor a les noves circumstàncies i aconsegueixen una ROI superior que les

companyies amb un nivell més baix d’employee engagement.

L’eina típica utilitzada per mesurar el compromís dels treballadors és l’enquesta. A través

d’enquestes anuals es formulen diverses preguntes als empleats per avaluar el seu nivell de

compromís amb l’empresa. Tanmateix amb aquesta eina no se sol aconseguir recopilar

dades objectives, ja que els empleats acostumen a respondre més el que la direcció vol

sentir que no pas el que realment pensen. Per tant, cal trobar altres formes de mesurar el

compromís dels treballadors de manera menys esbiaixada. A continuació s’exposen

mesures més directes per les empreses que poden ajuden a determinar millor els nivells de

compromís dels seus membres:

• La quantitat de treball que es produeix fora de la jornada normal de treball (per

exemple, les tardes-nits i els caps de setmana). Aquest és un bon indicador d’esforç

discrecional.

• El nombre de connexions de xarxa i el temps compartit amb persones que no són

del mateix equip o regió. Construir àmplies xarxes d’amistat o coneixença més enllà

de l’equip diari és un senyal d’alt compromís.

• El percentatge de participació en reunions excepcionals i en iniciatives noves

enfront del de les reunions periòdiques i processos establerts. La participació única

en esdeveniments rutinaris pot ser un indicador de baix compromís amb l’empresa.

• El temps dedicat a col·laborar directament amb els clients fora de l’abast normal del

treball. Aquesta i altres mesures semblants poden indicar que les persones estan

molt compromeses amb la seva empresa i en ajudar els seus companys.

5.2. Els Dos Eixos del Compromís dels Empleats

Cada any les empreses estan gastant gairebé tres quartes parts de bilió de dòlars en esforços

per millorar el compromís dels seus empleats i, no obstant això, són molts els managers que

encara tenen ambigüitats sobre aquest tema. Moltes empreses simplifiquen les coses

	

	

49

relacionant directament satisfacció personal amb compromís. Com a resultat, perden

senyals clau del comportament dels empleats. Per exemple, de què serveixen els

pensaments positius de la Dolors sobre la seva manager, si ella no està donant el seu màxim

esforç a la feina tots els dies? Altres empreses utilitzen diferents mètodes per examinar els

comportaments dels empleats i els resultats de l’organització, però després no tenen en

compte les percepcions individuals. El Narcís pot estar interactuant amb els clients fora de

la feina, però és feliç de fer-ho, o es crema i se sent miserable?

El que realment cal és mirar alhora tots aquests factors –percepcions i comportaments dels

empleats, i el seu efecte en el rendiment empresarial- per esbrinar quina palanca tirem per

involucrar més els empleats amb l’organització on treballen. Tenint clar que els factors que

importen a una persona no tenen per què ser els mateixos que importen a una altra. En

conseqüència, les maneres alternatives per mesurar el compromís dels empleats exposades

en el punt anterior, només seran vàlides si adopten aquest enfocament bidimensional.

Però, què hem de tenir en compte per examinar les percepcions i els comportaments? Com

bé hem dit no podem simplificar la manera de mesurar el compromís dels empleats a través

d’escales semàntiques basant-nos només en factors de comportament com el rendiment, o

en percepcions com la satisfacció en el treball. La realitat és més complexa, cal tenir en

compte diferents imputs. 11Professionals d’aquest àmbit conclouen que les Percepcions dels

empleats es poden mesurar en sis àrees: cultura, funció laboral, avenç, lideratge de

l’empresa, gestió i recompenses totals. I pel que fa al Comportament es pot mesurar en sis

categories: nivell d’esforç, desenvolupament personal, lleialtat a l’empresa, recreació,

relacions i temperament.

Aquest enfocament permet a les organitzacions veure les relacions entre les percepcions i

accions dels empleats. A més, aquesta visió bidimensional pot ajudar a desenvolupar

enquestes i entrevistes per obtenir informació addicional –per exemple, si els empleats

																																																								
11 Conclusió extreta de l’artcile “The Two Sides of Employee Engagement” publicat el desembre
del 2015 per la Harvard Business Revire i escrit per Sean Graber.

	

	

50

estan buscant noves feines. Llavors, amb el temps, les organitzacions poden realitzar un

seguiment de com canvia el compromís dels seus empleats i com això es relaciona amb els

indicadors claus de rendiment (o KPIs, per les seves sigles en anglès).

A continuació es mostra una matriu de dos eixos -comportaments i percepcions- que ajuden

a ubicar les respostes a la pregunta: Com perceps el teu lloc de treball i com et comportes al

treball?

Taula 2: 9 Arquetips de compromís dels empleats. Font: companyia Virtuali.

A la taula podem observar que hi ha 9 arquetips de compromís dels treballadors. Així

doncs, per extreure conclusions sobre el grau de compromís d’un empleat hem de tenir en

compte la intersecció entre el tipus de percepció que té del seu lloc de treball i el

comportament que hi desenvolupa. Per exemple, una persona que té un comportament

constructiu pot significar que és una estrella, un treballador dur o simplement un màrtir, tot

dependrà de la percepció que tingui del seu lloc de treball.

La matriu ens ajuda a concloure, entre altres coses, que no hem d’estar satisfets només

perquè una persona tingui un comportament constructiu, ja que si aquest té una percepció

negativa de la seva feina significarà que és un màrtir. I un màrtir difícilment és feliç i, en

conseqüència, ningú pot assegurar la seva permanència a la companyia a mitjà-llarg

termini. Al principi d’aquesta tendència s’explicava que un dels objectius d’aconseguir un

sòlid compromís dels treballadors era evitar o reduir els costos de contractació i retenció de

personal. Cal doncs aconseguir tenir empleats compromesos i així poder gaudir dels

beneficis que això comporta.

	

	

51

5.3. Rol dels Managers en el Compromís dels Empleats

Per entendre quins factors ajuden a mantenir els empleats compromesos amb l’organització

per la qual treballen extraurem idees dels múltiples estudis que duu a terme periòdicament

la companyia Gallup. És fàcil entendre que aquest tema estarà relacionat amb la tendència

explicada anteriorment, el lideratge. Concloent d’entrada que els líders són també aquelles

persones que fomenten el compromís dels empleats amb la seva organització.

Les organitzacions han d’entendre el que fan els managers per crear o destruir compromís.

En un estudi Gallap12 va preguntar a treballadors que valoressin els seus superiors en funció

d’uns comportaments específics: relacionats amb la comunicació, gestió del rendiment i

fortaleses individuals. Aquests comportaments estan estretament vinculats amb el

compromís dels empleats, ofereixen a les organitzacions una millor manera de

desenvolupar els managers i ajuden a millorar el nivell general dels resultats de l’empresa.

A continuació es detallen aquests tres punts:

a) Comunicar ricament

La comunicació és sovint la base de qualsevol relació sana, inclosa la que hi ha entre un

empleat i el seu superior. Gallup ha trobat que la comunicació constant –ja sigui que ocorri

en persona, per telèfon o per via electrònica- està relacionada a un compromís gran. Per

exemple, els empleats que tenen managers amb qui s’hi reuneixen regularment tenen el

triple de possibilitats d’estar compromesos amb la seva companyia que no pas els empleats

que no s’hi reuneixen pràcticament mai. I evidentment el compromís és encara més elevat

quan la comunicació amb els managers és diària, independentment del mitjà que s’utilitzi.

De la mateixa manera, els treballadors compromesos són més propensos a informar

voluntàriament al seu superior sobre l’estat dels projectes o tasques que estan treballant.

Però aquestes transaccions entre managers i empleats no són suficients per maximitzar el

compromís. Els empleats valoren la comunicació dels seus managers no només sobre els

																																																								
12 Gallup, Inc. és una consultoria nord-americana basada en la investigació mundial de gestió de
rendiment. Els estudis que hem fet referència estan consolidats a l’informe “State of the American
Manager” publicat per Gallup el 2015.

	

	

52

seus rols i responsabilitats, sinó també sobre el com és la seva vida fora de la feina. Els

empleats que senten que el seu manager està interessat en ells com a persona tenen més

probabilitats d’aconseguir el seu compromís. Si a un treballador li agraden els ral·lis, se

sentirà important i motivat si el seu cap hi manté una breu conversa sobre la cursa del

proper cap de setmana.

Els millors managers, que si ho recordem són també líders, fan un esforç per arribar a

conèixer als seus empleats i ajudar que se sentin còmodes en parlar sobre qualsevol tema, ja

sigui relacionat amb la feina o no. Un lloc de treball productiu és aquell en el qual la gent se

sent segura –prou segura com per poder experimentar, afrontar reptes, compartir informació

i recolzar-se mútuament. En aquest tipus de lloc de treball, els membres de l’equip estan

preparats per donar al manager i a la seva organització el benefici del dubte. Però res d’això

pot succeir si els empleats no se senten importants.

Els millors managers o líders tenen el talent de motivar als treballadors i construir relacions

genuïnes amb ells. De la mateixa manera comprenen que cada persona que tracten és

diferent. Cada persona té diferents èxits i reptes tant a dins com a fora de la feina.

Coneixent els empleats com a persones en primer lloc, els managers aconsegueixen

encaixar les singularitats de cada individu amb una gestió enfocada a la maximització del

rendiment global.

b) Gestió del rendiment basat en objectius clars

La gestió del rendiment és sovint una font de gran frustració per als empleats que no

entenen clarament els seus objectius o el que s’espera d’ells en el treball. Poden sentir-se en

conflicte amb els seus deures i desconnectats dels objectius comuns de l’organització. Per

aquests empleats els és impossible pensar sobre les metes de l’any següent quan ni tan sols

estan segurs del que faran l’endemà.

No obstant això, quan la gestió del rendiment es fa bé, els empleats es converteixen en

contribuents més productius, rendibles i creatius. És a dir, empleats que tenen managers que

sobresurten en les activitats de gestió del rendiment estan més compromesos que aquells

	

	

53

que tenen managers que no aconsegueixen gestionar el seu rendiment.

Gallup afirma que la claredat de les expectatives és potser la necessitat més bàsica pels

treballadors i és vital pel seu rendiment. Ajudar els empleats a comprendre les seves

responsabilitats és fonamental per aconseguir que desenvolupin les seves tasques de manera

eficient i efectiva. Els bons managers no es limiten a informar els seus subordinats el que

s’espera d’ells, sinó que s’hi comuniquen regularment per conèixer els seus progressos

sobre les fites marcades.

Els treballadors compromesos tenen més probabilitats d’aconseguir que els seus caps els

ajudin a establir les seves prioritats del treball i els objectius del rendiment. També són més

propensos a buscar retroalimentacions dels seus superiors a mesura que assoleixen metes.

c) Centrar-se en les fortaleses per sobre de les debilitats

Investigadors han estudiat el comportament humà i les fortaleses durant dècades i han

descobert que la construcció de fortaleses dels empleats és un enfocament molt més eficaç

que una fixació en els punts febles. Una cultura basada en les fortaleses és aquella en la

qual els treballadors aprenen els seus papers més ràpidament, produeixen més i

significativament millor, estan a la companyia durant més temps, i s’hi mantenen

compromesos.

Quan els managers ajuden als empleats a créixer i desenvolupar-se a través de les seves

fortaleses, tenen el doble de probabilitats d’aconseguir fomentar el compromís entre els

membres del seu equip. La cosa més poderosa que un manager pot fer pels seus empleats és

col·locar-los en llocs de treball que els permet explotar millor el seu talent, on s’apliquen

habilitats i coneixements que desenvolupen les seves fortaleses.

	

	

54

6. ELS NOUS CLIENTS

6.1. Noves demandes i Comportaments dels Consumidors

L’entorn en el qual participen les empreses, com s’ha explicat, està sotmès a constants

canvis. I això implica també que els clients són i actuen de manera diferent en el temps.

Així doncs, avui ens trobem davant uns clients que, a diferència del segle passat, estan més

informats que mai. I la raó rau, com no podia ser d’altra manera, en les innovacions

tecnològiques. Els clients estan connectats a la xarxa constantment on coneixen, critiquen i

prenen decisions de compra de manera més informada. Aquest ràpid i fàcil accés a grans

quantitats d’informació fa augmentar l’esperit crític dels clients, dificultant així la seva

fidelització. Per tant, les empreses necessiten conèixer com són aquests nous clients per tal

de poder satisfer adequadament les seves necessitats.

Internet s’ha posicionat com la plataforma de

comunicació mundial. I això obliga les empreses

a adaptar-se a noves modalitats de venda i, en

conseqüència, a nous compradors. El client

d’avui és un “ciutadà del món”, ja que a través

del seu telèfon mòbil o altres dispositius

electrònics pot accedir a informació nova

provinent de qualsevol lloc del món. Si hi ha un

usuari descontent amb un producte a Tòquio,

aquest pot carregar una imatge i un text a

internet, influenciant així a l’usuari que estava a punt de comprar el mateix producte a

Puigcerdà. Per aquestes raons les empreses han d’estar també presents al món tecnològic:

tenir webs corporatives, desenvolupar comerç electrònic i ser usuàries de xarxes socials.

Aquestes eines també doten de més poder a les companyies, ja que proporcionen noves

formes d’arribar als clients actuals i potencials a temps real, independentment d’on es

trobin.

En aquest context és vital interactuar amb els clients, i fer-ho de la forma més responsable

	

	

55

possible. Les companyies no poden oblidar que el client del segle XXI ho pot esbrinar

pràcticament tot en tan sols un “click”. Cal doncs ser transparents perquè tota la informació

acaba apareixent publicada. En aquest sentit, com que la satisfacció, a diferència de la

insatisfacció, no s’acostuma a manifestar, les empreses han d’aprofitar les noves eines de

comunicació per dotar de més veu als clients satisfets.

Actualment apareixen tendències o característiques noves de la societat, les quals les

empreses també han de tenir en compte. Per exemple, portar un estil de vida saludable i

consumir productes respectuosos amb el medi ambient està de moda. I més pes guanya

l’ecologisme quan en Leonardo Dicaprio difon un missatge en aquest sentit en plena gal·la

dels Premis Oscar 2016. De la mateixa manera guanya importància entre la societat la

responsabilitat social de les empreses. Els consumidors d’avui coneixen les marques que

són socialment responsables i les que no. Les que no poden ser durament castigades pels

consumidors, i reconstruir una imatge corporativa és costos i requereix temps. Evidentment

que en aquest sentit entra en joc l’actiu de les marques. Com més valuosa és una marca,

més lleialtat hi tenen els consumidors i, en conseqüència, menys susceptibles són les seves

vendes de veure’s afectades per un escàndol ecològic o social.

En conclusió, els clients d’avui tenen molt més poder. I aquest empowerment s’explica

perquè els consumidors estan més informats, són més exigents, tenen més capacitat de

comparació, estan més protegits per la regulació, les seves valoracions tenen més

influència, i hi ha una major connexió entre consumidors. I a tot això cal afegir-hi també les

noves demandes dels consumidors, que principalment són: transparència, conveniència,

immediatesa, velocitat, personalització, excel·lència en l’entrega, i ètica i comportaments

responsables

6.2. El Servei al Client

Hem entrat oficialment a la “edat del client”. I això què vol dir? Doncs bé, els compradors

tenen més poder que mai i, com a resultat, estan exigint un nou nivell de servei al client.

Mentre que un 93% de les empreses veuen l’experiència del client com una prioritat top, un

	

	

56

53% dels clients consideren que han experimentat un servei molt pobre, pobre, o just13. És

evident que calen més esforços per proporcionar un servei més efectiu, i no oblidar que hi

ha una relació positiva entre l’experiència del client i la satisfacció d’aquest.

Per tant, quina és la millor manera de tancar aquesta bretxa? Cal identificar, entendre i

donar resposta a les tendències de servei al client que ajudin a les empreses a determinar el

nivell de servei que han de proporcionar per aconseguir i mantenir els clients contents i

satisfets.

6.1.1. Cap on va el futur del servei al client i l’experiència del client?

Abans de poder preveure el futur, cal entendre una mica el passat i molt el present. Per

veure on anem, almenys en el proper any o dos, només cal veure el que ha estat tendència

en els últims dotze mesos. Algunes tendències es mantindran de l’any anterior i d’altres

apareixeran per primera vegada.

En aquest subapartat s’expliquen breument les 15 tendències més òbvies en el servei i

experiència del client que són rellevants per a la majoria de negocis.

1. Els clients són molt més smart. Quan es tracta del servei al client i de l’experiència

del client és fàcil veure la diferència entre quan estan bé i quan estan malament. Els

clients són exigents en aquest sentit i comparen el servei que els hi presta una

empresa, així com l’experiència que els proporciona, amb altres empreses del

mateix sector. També es compara en com podria haver estat l’atenció i l’experiència

en un altre sector.

2. “Omnicanal” es convertirà en més omni. Hi ha el mòbil, el correu electrònic, els

xats instantanis, els canals socials, els telèfons intel·ligents, els rellotges

intel·ligents i més. Els clients estan connectant amb les companyies en més maneres

																																																								
13 Dades extretes de l’informe “The Customer Experience Index, 2014”, elaborat per Forrester
Research, Inc.	

	

	

57

que mai. Quin canal és el correcte per una empresa? Aquells que estan utilitzant els

seus clients.

3. El telèfon mòbil governarà. El mòbil intel·ligent és cada vegada més intel·ligent. I

per alguns, la part menys important del telèfon intel·ligent és el telèfon. És el

dispositiu que els clients estan utilitzant per mirar pàgines web, productes, opinions,

etc. Aquest és un pas important en el seu procés de compra.

Cal tenir en compte que avui el temps dedicat a internet a través de smartphones ja

ha superat el temps que hi dediquem mitjançant altres dispositius. Per aquest fet, les

empreses han de tenir aplicacions mòbils i pagines webs adaptades a la petita

pantalla per tal de satisfer adequadament les necessitats del client.

4. El Big Data es fa més gran. La constant interacció entre els clients i les empreses,

així com el constant anàlisi global de l’entorn intern i extern que fan les empreses,

generen una gran quantitat de dades que no té precedents. La clau és saber quina

part del Big Data té sentit mirar i, per consegüent, analitzar.

Les empreses han de recollir dades sobre el que diuen els clients en tots els canals

que interactuen. D’aquesta manera, els service mangers podran utilitzar aquesta

informació per millorar el procés de servei i experiència del client. A més, a través

del Big Data es poden personalitzar experiències, fet que ajuda a crear una connexió

amb el client que molt probablement es traduirà en una repetició de compra a la

mateixa empresa.

5. Parar atenció al temps. És més important del que pensem. La connexió entre els

patrons de compra dels clients (en gairebé tots els sectors) i el clima és més forta del

que un es podria imaginar. Tant és així que la companyia IBM va comprar The

Weather Company, sobretot per les dades que té i genera.

6. Gràcies per compartir. Quan un client té una experiència extraordinària, la

	

	

58

comparteix. Les empreses s’adonen del poder del màrqueting boca-a-boca. S’ha de

ser tan sorprenent que els clients vulguin explicar a tothom la seva experiència. El

servei al client i/o l’experiència del client és el nou màrqueting.

7. Publicitat dirigida i lliurada en el moment just. A través del seguiment de dades

ara es pot saber quan els clients compren, quin dia, quina hora, si fa calor o fred a

l’exterior quan compren, amb quin mitjà compren, etc. Amb tota aquesta informació

les empreses poden personalitzar la publicitat a clients potencials, en el moment i

lloc just, i de la manera més efectiva.

8. T’estem observant. Els softwares poden realitzar un seguiment de com a un client

li agrada comprar, quant de temps dedica a les crítiques, la quantitat de temps que

passa comparant altres productes, entre altres coses. Amb aquestes dades, les

empreses poden personalitzar l’experiència de compra dels seus clients. Per

exemple, si els seus clients els agrada llegir les instruccions d’ús dels seus

productes, el pròxim cop que visitin la pagina web de la companyia, l’accés a les

instruccions ha d’aparèixer ressaltat.

9. L’Autoajuda de servei al client és una gran solució. Adreçar la gent a una solució

d’autoajuda no significa que l’empresa no vulgui tractar amb el client personalment.

Cada vegada més clients estan apreciant la velocitat i l’eficiència de trobar respostes

a les seves preguntes a la xarxa, en lloc d’haver de trucar a la companyia, esperar i

potencialment repetir la pregunta a més d’un representant de suport. Les empreses

poden millorar aquest aspecte publicant una secció de preguntes freqüents amb

resposta (FAQ, per les seves sigles en anglès) en el lloc web. A més també poden

publicar vídeos que ensenyin com utilitzar els seus productes i que responguin les

preguntes més freqüents dels consumidors.

	

	

59

La companyia d’investigació de mercat Forrester conclou en un estudi14 que el 52%

dels consumidors abandonaran la compra en línia si no poden trobar una resposta

ràpida. D’aquí la importància d’aquesta tendència.

10. YouTube agrada. Mentre que YouTube és un bon lloc per allotjar solucions

d’autoservei, tal com hem indicat, és també un gran lloc per publicar contingut de

vídeo en general. Els vídeos són un instrument ideal per connectar amb la societat:

poden ensenyar com l’empresa fabrica els seus productes, clients i/o treballadors

poden explicar la seva experiència amb l’empresa, etc. Alhora són també un mitjà

que pot ajudar a potenciar la responsabilitat social corporativa (RSC).

11. Els mitjans socials de servei al client estan aquí per quedar-se. Aquesta ha estat

una tendència creixent en els últims anys. Cada vegada més persones estan recorrent

a Twitter, Facebook, Instagram i altres canals en línia per compartir els seus

pensaments (bons i dolents) amb el món. Les empreses han d’estar presents en

aquests canals per assegurar una resposta oportuna i buscar oportunitats per

convertir els clients que es queixen en els seus majors fans.

12. El valor és més rellevant que el preu. Fins i tot en un ambient híper sensible al

preu, el servei al client pot fer que el preu esdevingui menys rellevant. Molts estudis

indiquen que els clients estan disposats a pagar més per un bon servei al client.

Alguns, a més, apunten que l’experiència del client, que és una part del servei, serà

el major diferenciador competitiu en els pròxims tres a cinc anys.

13. Els clients volen i esperen ser apreciats. Això sempre ha estat així, però les

companyies que dediquen un moment extra a expressar gratitud als seus clients són

considerades excepcionals. Pot ser un simple “gràcies” quan el client surt de la

botiga, o una trucada telefònica del representant de vendes o d’un executiu. Fins i

tot un correu electrònic o text que està personalitzat ajuda a fer que l’empresa

																																																								
14 Estudi titulat “Navigate The Future of Customer Service in 2014”, febrer 2014.

	

	

60

destaqui positivament. I, per descomptat, un “gràcies” escrit a mà és la manera més

poderosa de connectar amb el client, ja que gairebé ningú ho fa.

14. Els clients millennials estan creixent. Aquesta generació (nascuda entre 1980 i

2005) representa gairebé el 25% de la població. Aquests tenen diferents

expectatives que la població del baby boom. Els millennials són més coneixedors de

la tecnologia i interactuen amb les empreses de manera diferent que les generacions

més grans. Tenen un nivell de tolerància més baix per esperar respostes i estan

oberts a les noves i diferents formes de comunicació. No es poden ignorar aquestes

(i altres) diferències. Seria com ignorar clients.

15. La nova fase en l’experiència del client i màrqueting és l’analítica cognitiva. A

mesura que passen els anys van apareixent àrees de negoci noves. Avui de les més

rellevants és l’analítica cognitiva, on els ordinadors estan fent alguna cosa més que

assimilant dades. Aquests analitzen i interpreten dades, fent-ho més ràpid i amb més

precisió que els humans.

Per acabar, subratllar la importància que té la gestió de relacions amb els clients (CRM, per

les seves sigles en anglès) en el procés de fidelització. El CRM es refereix a les pràctiques,

estratègies i tecnologies que utilitzen les empreses per gestionar i analitzar la informació

dels clients, a nivell individual i d’organització, i les seves interrelacions. L’objectiu és

construir relacions a llarg termini, impulsar les vendes i augmentar el grau de satisfacció

dels clients. Dit d’una altra manera, sense un compromís ferm en CRM és molt difícil

optimitzar el servei i l’experiència del client.

6.3. Convertir Usuaris en Clients

Una bona pàgina web ha de ser atractiva, accessible i intuïtiva sigui quina sigui la seva

finalitat. Quan parlem de plataformes de venda en línia, hem de sumar un atribut

imprescindible a aquestes característiques: la nostra pàgina ha de ser capaç de convertir als

usuaris en clients, ja que l’objectiu últim és vendre.

	

	

61

Professionals conclouen que les empreses s’han centrat durant massa temps en atreure

usuaris i molt poc en convèncer que es converteixin en clients. I evidentment, atreure sense

convertir serveix de poc. La capacitat de conversió vindrà determinada per la seducció que

es faci de l’usuari durant tot el procés de navegació. Per tant, les companyies no es poden

conformar en tenir una web fàcil d’utilitzar, aquesta és una condició necessària però no

suficient. Ara és el moment de convèncer, persuadir i vendre.

La “persuabilitat” és el pas clau en aquest procés de conversió. Les empreses han de ser

capaces de que la seva pàgina web sigui capaç de guiar l’usuari cap a l’objectiu marcat:

convertir-lo en subscriptor, lead o client, basant-nos en arguments racionals i factors

emocionals. L’acrònim “persuabilitat” es compon dels termes persuasió i usabilitat.

La persuasió s’ha d’entendre com el procés mitjançant el qual es guia a les persones a

l’adopció d’una idea, actitud o acció a través d’arguments racionals i factors emocionals. Es

tracta d’una disciplina, doncs, que interioritza en un tot els desitjos i necessitats de

l’internauta, el momentum en què es troba, la proposta de valor d’una web i l’estratègia de

màrqueting òptima que haurem d’utilitzar.

	

	

62

7. LA GESTIÓ DE DADES

“Information is the oil of the 21st century, and analytics is the combustion engine” –Peter

Sondergaard. Aquesta frase defineix molt bé la importància que té la gestió de dades. Ara

bé, no tothom és conscient del què implica aquesta gestió. En l’actual era digital es generen

unes grans quantitats de dades sense precedents i això comporta desenvolupar una nova

ciència a les empreses. Una ciència que sigui capaç de generar i recollir dades, per després

analitzar-les, i finalment poder prendre decisions empresarials en base a la informació que

aporten.

En aquest punt s’explica què és la intel·ligència empresarial, el suport tècnic que requereix

una gestió eficient de dades, el terme Big Data i, per acabar, com fer encaixar aquesta nova

ciència dins la tradicional empresa enfocada al client. Abans de començar a desenvolupar

aquest punt, aclarir que totes aquelles paraules tècniques acompanyades per un nombre

romà estan definides en l’annex I d’aquest treball.

7.1. El Business Intelligence (BI)

La intel·ligència empresarial o business intelligence (BI) s’entén avui com un conjunt

d’anàlisis que deriven valor i coneixement a partir de dades. Tot i semblar una pràctica

moderna de l’era digital, aquesta ja existia quan la tecnologia informàtica va aparèixer.

El primer ús conegut del terme “Busines Intelligence” apareix en el llibre Cyclopedia of

Commercial and Business Anecdotes, escrit per Richard Millar Devens, el 1865. Devens

utilitza el terme per explicar com un banquer va obtenir beneficis exitosos gràcies a recollir

i analitzar informació sobre el seu entorn abans que ho fessin els seus competidors. En un

article de 1958, l’investigador d’IBM Peter Luhn torna a posar el business intelligence en

primer pla. El defineix com: “la capacitat de comprendre les interrelacions dels fets

presentats en tal forma com per orientar l’acció cap una a meta desitjada”.

La intel·ligència empresarial, tal com s’entén avui, es diu que ha evolucionat dels sistemes

de suport a les decisions (DSS) que es van iniciar a la dècada de 1960. Aquests sistemes

	

	

63

eren models assistits per ordinador que donaven suport a les accions de presa de decisions i

planificació. A finals dels anys vuitanta apareixen nous sistemes més sofisticats. El 1989,

Howard Dresner, analista de Gartner Group, va proposar el business intelligence com un

terme general per descriure “els conceptes i mètodes per millorar la presa de decisions

empresarials mitjançant l'ús de sistemes de suport basats en fets”. No va ser fins a finals de

1990 que aquest ús es va generalitzar, i des de llavors ha estat un camp en constant

desenvolupament.

7.1.1. El Business intelligence i l’anàlisi avançat

El Business Intelligence (BI) és un procés impulsat per la tecnologia d’anàlisi de dades i

presentació d’informació rellevant per ajudar als executius, managers i altres usuaris finals

a prendre decisions empresarials. Més concretament, mitjançant les eines ETL15 s’extreuen

dades de les diferents fonts existents, es filtren i ordenen, i finalment es carreguen en una

base de dades. Amb les dades emmagatzemades es realitzen anàlisis i estudis, a partir dels

quals es creen informes, dashboardsI o altres visualitzadors de dades que fan disponibles

els resultats analítics a tots els membres de l’organització.

Els beneficis potencials dels programes de business inteligence inclouen: accelerar i

millorar la presa de decisions tant estratègiques com tàctiques, optimitzar els processos de

negoci interns, augmentar l’eficiència operativa, conduir nous ingressos (detectar nous

patrons de consum o identificar noves oportunitats de negoci), i obtenir avantatges

competitius sobre rivals comercials. Els sistemes BI poden ajudar també a les empreses a

identificar les tendències del mercat i els problemes de negoci que s’han d’abordar.	

Un component clau de les iniciatives d'anàlisi de BI són les eines que s'utilitzen per ajudar a

les empreses a avaluar els seus processos de negoci, el rendiment, les tendències del

mercat, entre altres factors. Inicialment, les eines del BI eren principalment utilitzades pels

analistes de dades i altres professionals de tecnologia informàtica (IT) que dirigien anàlisis i

creaven informes resolent dubtes per tots els usuaris de l’empresa. Cada vegada més, però,

																																																								
15 ETL són les sigles en anglès d’extreure, transformar i carregar. És el procés de manipulació de
les dades que segueix el BI amb l’objectiu de proporcionar informació utilitzable i coherent.

	

	

64

els executius i treballadors d’altres departaments utilitzen ells mateixos el programari o

softwares BI, i en part és gràcies al desenvolupament del self-service BIII.

Malgrat això, la tecnologia BI avança molt de pressa i això requereix tenir empleats prou

flexibles capaços d’adaptar-se a les constants innovacions que van apareixent. D’aquí la

importància per les empreses d’aconseguir combatre l’aversió al canvi i fomentar una

formació contínua als seus empleats. Afortunadament les eines i aplicacions de BI són cada

vegada més intuïtives o user-friendly, i gràcies això el període d’adaptació dels usuaris a les

innovacions tecnològiques s’ha anat reduint.

Per donar més detalls de la intel·ligència empresarial, podem citar alguns dels programaris

d’anàlisi de dades, com ara: anàlisis ad hocIII, informes empresarials, OLAPIV, mobile BIV,

software as a service BIVI, open source BIVII, collaborative BIVIII, o location intelligenceIX.

A més, com s’ha indicat a l’inici d’aquest punt, la tecnologia BI també comprèn un ampli

programari de visualitzadors de dades. Existeixen eines per dissenyar tot tipus

d’infografies, així com també dashboards i performance scorecardsX -materials que

mostren de forma entenedora les mètriques i els indicadors clau del rendiment de l’empresa

(o KPIsXI).

Cal afegir que els programes de BI també poden incorporar formes d’Anàlisi Avançat. En

aquest camp hi trobem la mineria de dadesXII, l’anàlisi predictiuXII, la mineria de textos,

l’anàlisi estadístic i l’anàlisi de big data. En molts casos, però, els projectes d’anàlisi

avançat estan conduïts i gestionats per equips separats de científics de dades, estadístics,

especialistes en models predictius i altres professionals analítics. Mentre que les eines

d’anàlisi que conformen el business intelligence bàsic examinen les dades existents o

històriques, les eines per a l’anàlisi avançat se centren en la previsió d’esdeveniments i

comportaments futurs, permetent a les empreses dur a terme especulacions o conjectures

per predir els efectes de possibles canvis interns o externs.

A part dels managers de BI, els equips d’intel·ligència empresarial estan formats per un

mixt d’arquitectes de BI, desenvolupadors de BI, analistes empresarials i professionals en

	

	

65

gestió de dades. Aquests equips sovint també inclouen els anomenats business users –

empleats que utilitzen les eines i dades per a fins empresarials, com pot ser el departament

de finances- per tal d’assegurar que les tasques de suport tècnic satisfan les necessitats reals

de la companyia. En aquest sentit, un nombre creixent d’organitzacions estan reemplaçant

el tradicional desenvolupament cascada o waterfallXIV per enfocaments agile BIXV.

L’objectiu final és personalitzar la infraestructura tècnica a la casuística de cada

organització.

7.1.2. El BI i l’agilitat.

Es dediquen esforços a la intel·ligència empresarial per tal d’aprofitar la informació per

obtenir avantatges competitius, reduir riscos i costos, i identificar i adequar estratègies

empresarials de forma més ràpida. És a dir, la intel·ligència empresarial també ajuda a dotar

de més agilitat les empreses.

Més específicament, un sistema BI ben dissenyat dóna als executius una visió de 360 graus

de l’organització, sovint amb actualitzacions i alertes a temps real, fet que proporciona una

sòlida plataforma pels processos d’anàlisi empresarials i alhora agilitza la gestió i

comercialització. A més, pot ser utilitzat per incorporar la retroalimentació dels usuaris

interns i dels clients, fet que millora el servei al client i en definitiva en pot augmentar la

satisfacció d’aquest.

Les eines de BI són també determinants per la coordinació de l’alta direcció empresarial.

Per exemple, l’analítica permet al CFO mostrar-li al CEO com les estratègies empresarials

estan afectant els resultats trimestrals (i per què), i quina és la situació de la companyia

comparada amb els competidors. En la mateixa línia, ajuden a identificar nous mercats,

noves oportunitats i tàctiques de màrqueting que el CMO comunica al CEO, així com

també possibles problemes dels clients.

El conjunt d’eines i metodologies de la intel·ligència empresarial tenen en comú un conjunt

de característiques:

• Accessibilitat a la informació. Les dades són la font principal d’aquest concepte. Per

	

	

66

tant, les eines BI són l’accés dels usuaris a les dades.

• Suport a la presa de decisions. Els usuaris tenen accés a les eines d’anàlisi que els

permet seleccionar i manipular només aquelles dades que necessiten.

• Orientació a l’usuari final. Es busca independència entre els coneixements tècnics

de l’usuari i les seves capacitats per utilitzar aquestes eines.

Aquestes característiques ajuden a millorar la gestió diària d’una organització, i a mitjà i

llarg termini es tradueixen en un increment de productivitat i competitivitat.

Tanmateix no podem oblidar que la intel·ligència empresarial necessita temps. És un procés

a llarg termini que involucra molts components, com ara models de dades, models de

negoci, fonts de dades, eines per a l’organització i la conversió de dades, data

warehouseXVI, entre d’altres. És a dir, si es vol configurar un entorn d'intel·ligència

empresarial eficaç, no es tracta només de tenir les eines i sistemes adequats. El que també

es necessita tenir són tècnics qualificats i empresaris que guiïn la iniciativa.

Per acabar, citar un estudi del Mckinsey Global Institute16 el qual conclou que les decisions

basades amb conclusions de dades augmenten 23 vegades més la probabilitat d’adquisició

de clients, 6 vegades més la probabilitat de retenir clients i 19 vegades més la probabilitat

de rendibilitat. S’evidencia altra vegada la importància de la gestió de dades.

7.2. El Big Data

Quan es tracta de “Big Data” la

majoria de la gent no està molt

segura sobre del què s’està

parlant. Hi ha qui parla sobre la

mida de les dades, alguns es

refereixen a un enfocament

																																																								
16	Estudi “Using customer analytics to boost corporate performance”, gener 2014.	

	

	

67

d’anàlisi particular i altres parlen sobre el procés en el seu conjunt. I per si tot plegat no fos

prou confús, els termes business intelligence i big data de vegades s’usen indistintament.

Així doncs, comencem per aclarir aquestes confusions. El business intelligence engloba

l’anàlisi, la minaria de dades, i sí, fins i tot dades massives. És la pràctica d’utilitzar les

dades per facilitar una millor presa de decisions basades en dades dins d’un entorn

empresarial. En canvi, el big data és essencialment l’emmagatzematge i processament de

dades. Com que les empreses estan reunint i analitzant dades complexes a una velocitat mai

vista fins ara, això requereix també més potència informàtica.

En conclusió, intel·ligència empresarial és sinònim amb ús intel·ligent de dades. El big

data és només una petita part de tot plegat. En cas que el lector encara tingui dubtes,

professional del sector conclouen el següent: “El business intelligence ajuda a trobar

respostes a les preguntes que coneixes. El big data ajuda a trobar les preguntes que no

sabies que volies formular”.

7.2.1. Definició del Big Data

Denominem Big Data a la gestió i anàlisis d’enormes volums de dades que no poden ser

tractades de manera convencional, ja que superen els límits i capacitats de les eines de

software habitualment utilitzades per a la captura, gestió i processament de dades.

Aquest concepte engloba infraestructures, tecnologies i serveis que han estat creats per

donar solució al processament d’enormes conjunts de dades estructuradesXVII, semi-

estructuradesXVIII i no estructuradesXIX que tenen el potencial de ser explorades per obtenir

informació rellevant. Encara que big data no es refereix a cap quantitat específica, el terme

s'utilitza sovint quan es parla de petabytes i exabytes.

Les característiques que descriuen les dades massives es coneixen com les cinc ‘Vs’:

• Volum: quantitat de dades generades i emmagatzemades. La mida de les dades

determina el valor i penetració potencial, i si realment poden ser considerades big

data o no.

	

	

68

• Varietat: el tipus i la naturalesa de les dades. Poden tenir un format àudio, vídeo,

poden provenir de pàgines webs, xarxes socials o mòbils, poden ser dades

estructurades, semiestructurades o no estructurades, etc. Determinar quines són

rellevants depèn de la finalitat amb què es treballi.

• Velocitat: la rapidesa amb la qual es generen i processen les dades per satisfer les

demandes i reptes existents en cada moment. Poden generar-se o actualitzar-se de

forma periòdica, gairebé a temps real o completament a temps real.

• Variabilitat: possible inconsistència del conjunt de dades, fet que pot obstaculitzar

els processos de tramitació i gestió de la mateixa.

• Veracitat: la qualitat de les dades capturades pot variar en gran mesura, cosa que

afecta la precisió analítica.

Les dades massives s’associen sovint amb la informàtica núvol o cloud computing perquè

l’anàlisi de grans conjunts de dades en temps real requereix una plataforma per

emmagatzemar-les en un clúster distribuït i un programari MapReduceXX per coordinar,

combinar i processar les dades de múltiples fonts. La complexitat d’aquest camp fa que els

seus professionals se’ls considerin científics, anomenant-los data scientists.

A part de la informació de fonts externes, aquestes plataformes han de fer accessibles als

usuaris totes les dades rellevants de l’empresa i les que aquesta mateixa genera. És a dir,

una empresa amb una gran varietat de productes com Nestlé, Mondelez o P&G necessiten

grans equips informàtics capaços de processar tota la informació que generen els seus

productes i marques, i per a fer-ho una bona classificació és vital. D’aquí neixen les

jerarquies de marques com també la codificació de productes que no tenen altre objectiu

que agilitzar la seva gestió.

En darrer lloc, fer menció de les dades petites o small data, les quals són dades en un volum

i format que les fa més accessibles i manejables. Hi ha una cita que diu: “el big data és per

les màquines, mentre que la small data és per les persones”.

	

	

69

7.2.2. Revolució del big data

Des de l’existència de la humanitat la generació de dades, recopilació, extracció de

conclusions i aprenentatge a partir d’aquestes ha estat una constant; si no com s’hagués

evolucionat i innovat?. Tanmateix la velocitat en què actualment es generen i gestionen les

dades, així com el seu gran volum i varietat, no té precedents.

La recopilació de dades era en un principi una tasca de pocs treballadors de les empreses, i

verdaderament solien ser poques i en general poc rellevants. A més, tenien l’inconvenient

de la falta d’interoperabilitat, és a dir, que només podien ser processades per les persones

que les havien generat. No obstant això, avui amb internet són els mateixos usuaris els que

les recopilen, i gràcies a la xarxa poden ser transportades fàcilment.

Actualment hi ha empreses que, malgrat no tenir més de vint anys, posseeixen més

informació de la ciutadania que les mateixes administracions públiques dels estats. Els

casos més paradigmàtics són sens dubte Amazoon, Google, Facebook, Apple o Twiter.

Google sap, per exemple, quines paraules són les més utilitzades quan els usuaris duen a

terme cerques a la xarxa i, a més, coneix tot el contingut de les pàgines web que indexa. En

el cas de Facebook sap com són tots els nostres perfils: sap on vivim, quins són els nostres

gustos, amistats, aficions, etc.

I és que de forma inconscient generem una gran quantitat de dades quan naveguem per

internet. Amb la web 2.0 l’usuari interactua, fet que el converteix també en un creador de

contingut. A més, existeixen diferents eines de rastreig utilitzats pels equips de business

intelligence amb unes clares finalitats de màrqueting. Els moviments del ratolí queden

gravats en mapes de calor i queda registrat el nombre de vegades que passem en cada

pàgina, en què ens fixem i quan les visitem.

Per si era poc el contingut generat per les empreses i els usuaris, ara apareix la revolució de

les dades procedents de les màquines. Es tracta d’un immens univers de dades procedents

de sensors de temperatura, d’humitat, d’edificis, de cotxes, d’electricitat, de satèl·lits,

d’electrodomèstics, de wearables, de moltíssims elements que conformen l’internet de les

	

	

70

coses o Internet of Things (IoT), que mesuren els comportaments no només de persones,

sinó també de l’entorn i grups socials, obrint un univers de possibilitats comercials avui

encara per descobrir. Un bon exemple d’això són els cotxes sense conductor, cada vegada

més a prop de la seva comercialització, que gràcies a la conjunció d’una gran quantitat de

dades disponibles i d’uns sensors poden circular de forma segura i eficaç.

Malgrat això, que des de la Sillicon Vallen sàpiguen on vaig passar les vacances a l’estiu

del 2012, no m’haig d’espantar; aquestes dades les he donat jo lliurement. El que cada

usuari hem de pensar dues vegades és quina informació facilitem i què publiquem a la

xarxa. És cert, però, que hi ha certes dades, com poden ser les mèdiques o les de

l’administració pública, que si algú les publica violaria la nostra intimitat. En aquests casos

ha de ser la legislació qui pugui frenar usos il·lícits o poc ètics de les dades. Com que la

tecnologia i la innovació aniran sempre per davant de la legislació, s’haurà de legislar de

forma àmplia creant codis de bones conductes d’obligat compliment.

El següent punt o repte a considerar respecte al big data, a banda de la privacitat, és com

gestionar aquest gran volum de dades. El que s’ha de deixar clar és que per analitzar-les i

gestionar-les no fa falta que les companyies siguin de gran dimensió, ja que en un futur

immediat tota empresa haurà de ser capaç d’administrar les dades que recull. Per a fer-ho és

del tot necessari conèixer on es troben i com s’utilitzen les diverses tecnologies de

manipulació de dades, com es gestionen, com hem de fusionar-les amb les dades de les

nostres companyies i com aplicar-les finalment per obtenir un rendiment.

Recollint tot el que s’ha dit, si es fa un ús intel·ligent de tota la informació -que creem i

creen altres empreses, altres usuaris o màquines- podrem estimar amb més exactitud com es

comportarà el mercat, la competència i tot allò que ens proposem estudiar.

7.2.3. El data lake

En el món tecnològic constantment apareixen nous termes i conceptes, i l’últim en analítica

avançada de dades sembla que és el “data lake”. En aquest apartat s’exposen els conceptes

bàsics del data lake, i es compara amb el busines intelligence tradicional.

	

	

71

El data lake vindria a ser com un gran llac, on conviuen peixos de diferents colors i mides.

Aplicant-ho a les dades, estaríem parlant de posar tota la informació en un únic lloc,

incloses també les dades desestructurades, però amb un matís: sense alterar l’original. És a

dir, amb el busines intelligence es recull la informació desestructurada de diverses fonts, es

filtra i ordena, i finalment s’emmagatzema. En canvi, en un data lake es recull la

informació i s’emmagatzema, però no es neteja, no s’altera l’original.

Fent aquest filtre, de netejar i ordenar, s’escull d’un document la informació considerada

rellevant pel futur i s’elimina la resta. Aquest tipus de base de dades ajuda a donar respostes

útils a les preguntes de sempre, però no permet fer certes correlacions innovadores. Per

contra, amb el data lake es pretén evitar qualsevol tipus de barrera artificial entre les dades,

amb la finalitat d’intentar trobar interrelacions entre elles que puguin donar lloc a noves

oportunitats comercials. Malgrat tot, això no significa que la infraestructura tecnològica que

requereix el business intelligence hagi quedat obsoleta, simplement se li afegeixen noves

capacitats.

En aquest moment, la majoria de les empreses encara estan en la fase inicial del big data:

recopilen la informació i l’emmagatzemen, però encara no saben com explotar-la. Tenint en

compte aquesta realitat, es fa difícil mesurar l’impacte que tindrà el data lake en el futur

més pròxim. Tot i això, a la premsa he constatat que ja hi ha algunes empreses que tenen el

seu propi data lake com són General Electric o l’asseguradora ANV.

7.3. Business vs IT

La gestió de dades és una nova ciència a les empreses i cada vegada requereix més recursos

i esforços. I això ha donat lloc a una nova branca empresarial, la qual està enfocada al

suport intern de les organitzacions. D’acord amb la informació que aquests obtenen, els

tradicionals departaments empresarials prenen les seves decisions. En conseqüència,

aquesta nova realitat requereix un procés d’integració a les organitzacions dels equips de

professionals de tecnologia informàtica (IT), qui poden prioritzar de manera diferent que

els departaments pels quals treballen.

	

	

72

Per exemple, especialistes d’IT poden estar dedicant molts esforços en crear una nova

plataforma de CRM que pot resultar ser un software massa sofisticat pels requeriments

inicials que tenia l’equip d’atenció al client. Per evitar això i assegurar que les activitats que

duen a terme els professionals de suport IT satisfan realment les necessitats de negoci

operacionals, és necessari crear equips de treball mixtos. És a dir, que usuaris finals dels

productes tecnològics participin també en el disseny o selecció del producte conjuntament

amb els especialistes IT. D’aquesta manera es garanteix una bona comunicació,

coordinació, heterogeneïtat d’idees i cerca de satisfacció comuna, evitant així possibles

conflictes d’interessos.

Altres formes per avalar l’òptima integració de tota una estructura organitzativa és creant

sistemes de comunicació interna com pot ser una intranet corporativa, fòrums entre

professionals de la mateixa especialitat, grups de correu electrònic que englobi persones

amb mateixos interessos, i en definitiva tot allò que serveixi per compartir informació i

motivar al treballador. D’acord amb això també serà fonamental establir reunions

periòdiques entre els mànagers BI i mànagers dels departaments tradicionals per contrastar

punts de vista i arribar a consensos.

Pel que fa a les companyies de gran dimensió que tenen desenes de sucursals la tendència

del business intelligence és implementar el que es coneix com les tres ‘Ss’: simplify,

standardize i share. La idea és simplificar les dades per a fer-les accessibles i entenedores

per a tots els membres de l’organització; estandarditzar processos i les eines de BI de

manera que siguin les mateixes en tots els països i regions; i compartir informació entre

totes les unitats de negoci i sucursals per tal d’evitar duplicitats. L’objectiu final de les tres

‘Ss’ és reduir costos, aprofitar sinergies i assegurar consistència de marca.

	

	

73

8. CONCLUSIONS

L’objectiu d’aquest treball ha estat identificar, documentar i estudiar sis tendències de

management a escala global que ajuden a les empreses a ser més competitives en l’actual

context socioeconòmic.

En primer lloc, és important deixar clar que per poder sobreviure amb èxit avui és

fonamental saber anticipar-se als canvis que apareixen, o almenys adaptar-s’hi a temps. El

cost d’oportunitat de no fer-ho és molt alt, i pot conduir a la desaparició. Tot membre d’una

organització ha d’interioritzar aquesta nova realitat, des de la persona amb més

responsabilitats a la que en té menys. I això m’ha portat a concloure que tota organització

només pot aconseguir els seus objectius de manera satisfactòria si tenen en compte la

seqüència lineal “persones- cultura –estratègia”.

Les persones som màquines d’idees que fem possible la innovació a base de canalitzar

creativitat. I en el procés d’implementar canvis o tendències innovadores el que cal és

voluntat, consens i predisposició a dedicar-hi tots els esforços i recursos que són necessaris.

Hi ha d’haver líders que guiïn les iniciatives i persones amb talent que sàpiguen adaptar-se

a les circumstàncies que apareixen. Alhora els directius han d’entendre que els tradicionals

entorns estables són un concepte del segle passat, ja que en qualsevol moment pot aparèixer

una tecnologia disruptiva que t’obliga a endegar canvis radicals. En definitiva, cal mesurar

acuradament el cost d’oportunitat de cada decisió que es pren, i tot això requereix valentia,

determinació i ser conseqüent.

La cultura és també una font d’avantatge competitiu. Els directius han de crear una cultura

de valors que fomenti un sentit de comunitat, en la qual tots els empleats s’hi sentin

identificats. Crec que la cultura connecta les persones amb l’estratègia empresarial perquè

és el que permet obtenir el millor de qualsevol persona. Si una empresa vol atraure talent,

ha de tenir una cultura que el sàpiga gestionar, si no és així, no aconseguirà retenir-lo. Al

mateix temps, les empreses han de fomentar una cultura capaç de combatre l’aversió al

Persones	 Cultura	 Estratègia	

	

	

74

canvi i que doni suport a la presa de riscos –sempre argumentats- per tal de mantenir viva la

curiositat; motor que permet avançar. Cal tenir present que la cultura és l’única cosa que la

competència no pot duplicar amb temps i diners, per això suposa un avantatge competitiu.

L’estratègia està situada en el tercer lloc perquè crec que el seu grau d’èxit depèn

directament de la cultura. “Culture eats strategy for breakfast” és una de les frases celebres

del guru en management Peter Drucker, la qual m’ajuda a explicar aquesta relació. És a dir,

encara que una estratègia sigui molt bona, una cultura forta es pot resistir a executar-la. Si

una cultura es resisteix a tot intent de canviar, tant li fa l’adequada que sigui l’estratègia, no

l’implementarà. Per aquest motiu és tan important crear una cultura empresarial que

connecti positivament els empleats amb l’empresa, i on les possibilitats de canviar es vegin

com una oportunitat i no com una amenaça. D’aquesta manera s’aconsegueix que tots els

membres de l’organització creguin en l’estratègia formulada i estiguin compromesos a

implementar-la per aconseguir els objectius fixats.

Respecte a les tendències de management estudiades, totes elles són d’interès general en el

món empresarial. Al llarg del treball cito nombrosos estudis realitzats per prestigioses

universitats i consultories que constaten aquest fet. I tal és la seva rellevància que si els

managers no les tenen en compte, poden acabar situant les seves empreses en un segon pla

o, fins i tot, fer-les desaparèixer.

D’entrada concloc que les empreses àgils són les úniques que tenen el potencial de tenir

èxit sostingut en el temps. I remarcar que ser àgil no implica només saber prendre decisions

i ajustar-se a les noves formes de fer les coses de manera ràpida. L’agilitat s’explica també

pel vector estabilitat. És a dir, una start-up, per exemple, no és una empresa àgil, ja que

aquestes no solen tenir una estructura, normes, i uns processos i llocs de treball clarament

definits. Entomen molt bé els canvis, però no aconsegueixen donar respostes eficientment

ni garantir resultats estables. En canvi, les empreses àgils són les que aconsegueixen

resultats superiors a la mitjana, ja que se saben adequar a les necessitats de l’entorn i, per

tant, satisfan les necessitats dels consumidors de manera més efectiva, que es transformen

en rendibilitat. I el fet que els seus líders dissenyin organitzacions capaces de canviar més

	

	

75

ràpidament, mantenint una claredat de rols, els permet mantenir resultats positius i estables.

Les organitzacions àgils tenen èxit perquè pensen a llarg termini i tenen visió pel futur més

immediat, saben trobar l’equilibri entre els recursos utilitzats per l’estratègia del moment i

els destinats a prospectar el futur. I tot això els permet mantenir viu el debat de reinventar-

se, sovint un tabú per moltes empreses. Observen amb atenció si varien les necessitats del

client, les mètriques de rendiment, la seva posició en el sector, el model de negoci, i el

talent i les capacitats requerides. Si detecten algun canvi, preparen una estratègia, la

debaten, especulen possibles respostes i, si la consideren adequada, finalment

l’implementen amb tot el que comporti.

Una de les tendències que més interès i preocupació crea als empresaris és el talent. En el

treball faig menció d’un estudi de Boston Consulting Group que conclou que més de la

meitat dels executius preveuen grans dificultats per trobar managers sèniors en els pròxims

anys. La globalització, el desequilibri demogràfic entre persones en edat de sortir i entrar al

mercat laboral, i l’estroncament de transmissió de talent a les empreses a causa de la crisi,

evidencien una escassedat imminent de talent. La combinació d’aquests factors en un

entorn volàtil, incert, complex i ambigu, em fan conjecturar que hi haurà una guerra pel

talent. Per tant, l’èxit de les organitzacions s’explicarà en la mesura que aconsegueixin

crear i retenir grans equips, i aquí la cultura hi juga un paper primordial.

Com que el focus per identificar el talent avui se centra en el potencial, cal adequar els

processos de selecció de personal. Així doncs, aniran apareixent nous mètodes i tècniques

que facilitaran identificar el potencial de les persones, on el pensament lateral, la creativitat

i l’agilitat seran dels aspectes més valorats. Com que el talent serà escàs, les empreses cada

vegada dedicaran més esforços i recursos en contractar, desenvolupar i retenir el talent. Al

final les empreses també competeixen pel talent, ja que representa un avantatge competitiu,

i saben que amb temps, diners i persuasió el poden perdre. A tot això, cal afegir-hi el canvi

generacional. Els millenials, la nova generació en edat d’esdevenir managers, tenen unes

prioritats diferents de les generacions que la precedeixen. Satisfer adequadament les seves

	

	

76

demandes serà fonamental per retenir-los.

Una altre de les tendències estudiades que més atenció presten les empreses és el lideratge.

És rellevant destacar que en les organitzacions eficaces, la direcció i el lideratge

convergeixen. En altres paraules, els managers són alhora líders. Un cop analitzada aquesta

tendència, fins a cert punt sustentada en la neurologia, constato que les prioritats dels líders

han de ser: demostrar alts estàndards ètics i morals, proporcionar seguretat en el treball,

fomentar un sentit de connexió i pertinença a l’empresa, donar autonomia als empleats,

tenir flexibilitat per canviar d’opinió, ser perceptiu als canvis, estar compromès amb la

formació contínua i ajudar a créixer els líders de noves generacions. El resultat de tot plegat

es tradueix en un augment de fortaleses de l’empresa, les quals són vitals per sobreviure en

un entorn tan inestable com l’actual. Un aspecte clau en tot això és la col·laboració. Per

tant, s’han d’abandonar les formes clàssiques autoritàries per donar pas a un lideratge

compartit.

En el treball faig esment d’un informe de la companyia Deloitte que mostra com cada

vegada són més les empreses que estan invertint en formar líders, independentment de la

mida que tinguin. I això confirma que hi ha una creixent conscienciació que els models de

lideratge estan canviant i que les companyies reconeixen el valor que aporten els programes

de desenvolupament de lideratge. El repte per les empreses és retenir els líders que formen i

aconseguir que siguin exitosos a escala global. Dos objectius no precisament exempts de

dificultats.

En les dues tendències anteriors, una de les conclusions extretes és que mantenir talent i

líders en una organització no serà fàcil per diverses raons. Ara bé, no és impossible. Les

empreses han d’entendre que perquè una persona estigui satisfeta o tingui un rendiment

molt elevat en el treball, no significa que hi està compromesa. El compromís dels empleats

amb les empreses s’ha de mesurar en funció dels seus comportaments i de les seves

percepcions. Només així s’aconsegueix mesurar el compromís real i, en conseqüència, es

poden prendre decisions per mantenir-lo o augmentar-lo. Quan els empleats estan

compromesos, tendeixen a ser més feliços, i això es tradueix en una relació a llarg termini i

	

	

77

d’alt rendiment amb l’empresa, reduint així la probabilitat que marxin a la competència.

Pel que fa a la tendència on estudio l’evolució dels comportaments i les noves demandes

dels consumidors, em permet afirmar que cap sector sobreviurà sense digitalitzar-se. Les

empreses no poden ignorar l’augment de poder dels consumidors. Com que la societat està

híper-connectada, significa que està més informada, és més exigent i és més influent. A

banda d’això, els consumidors demanen transparència, immediatesa, personalització,

excel·lència en l’entrega, i ètica i comportaments responsables. En definitiva, tot té a veure

amb les noves tecnologies i en proporcionar un excel·lent servei i experiència al client. I

aquí és on fallen les empreses. Segons un estudi de Forrester Research, citat en el treball,

mentre gairebé totes les empreses consideren l’experiència del client com una prioritat

cabdal, més de la meitat dels clients no consideren satisfactori el servei experimentat. I això

està negativament correlacionat amb la fidelització dels clients, un altre dels grans reptes

que hauran d’afrontar les empreses.

Un bon exemple d’això és l’actual digitalització del sector bancari. Entre la recerca

d’eficiència, les noves normes d’obligat compliment i el desprestigi del sector, estan en ple

debat de transformació digital. Es busca que el client ho pugui fer tot sense posar els peus a

l’oficina, i redissenyar les sucursals amb l’objectiu de transformar-les en centres

d’assessorament personalitzat. Tot fa pensar que estan intentant millorar l’experiència del

client, amb el temps veurem si ho acaben aconseguint o no. Però el que és evident és que

els clients busquen experiències i personalment crec que les empreses ho han d’interpretar

com una oportunitat, on el valor serà més rellevant que el preu.

Respecte a l’última tendència estudiada, la gestió de dades, és la que avança més

ràpidament. Els avantatges d’una gestió eficient de dades, tal com s’expliquen en el treball,

són evidents. En poques paraules, permeten dur a terme anàlisis exhaustius de factors tant

interns com externs, dels quals se’n deriven conclusions que permeten millorar la presa de

decisions. En el punt 7 cito un estudi de la consultoria Mckinsey on els resultats parlen per

si sols; no es pot pretendre millorar la productivitat i competitivitat d’una companyia sense

una gestió eficient de les dades. Ara bé, crear una estructura d’intel·ligència empresarial

	

	

78

requereix temps i recursos, i sobretot tècnics qualificats i empresaris que guiïn la iniciativa.

Amb internet of things encara seran més les fonts d’on s’hauran d’extreure les dades -en un

volum, velocitat i varietat majors-, i aquí el repte per les empreses serà tenir prou personal

qualificat per gestionar-les. Paral·lelament, les empreses hauran de sofisticar la

ciberseguretat per preservar tota aquesta informació confidencial i protegir la privacitat dels

clients.

En darrer lloc, partint de la premissa que l’agilitat de les empreses s’explica a partir de la

seva estabilitat i velocitat –dos conceptes detallats en el punt 2-, concloc que les tendències

de lideratge, talent, compromís dels empleats i gestió de dades contribueixen a agilitzar les

organitzacions. I aquesta agilitat fa possible poder cobrir satisfactòriament les necessitats

dels nous clients. A continuació es mostra un esquema que il·lustra aquesta la reflexió:

Els líders han de dissenyar organitzacions capaces d’anticipar-se als canvis i/o d’adaptar-

s’hi de manera ràpida. Són qui han d’implementar pràctiques de management que

promoguin la responsabilitat, la innovació, l’aprenentatge, la motivació, i entenguin la

cultura empresarial com un clar avantatge competitiu. En definitiva, els bons líders

aconsegueixen prendre decisions ràpidament i encertades, i fer-ho amb la complicitat de

tots els membres de l’organització. Un conjunt de funcions i responsabilitats que doten de

Agilitat	

Talent	

Compromís	

Gestió	de	
Dades	

Nous	
Clients	

Lideratge	

	

	

79

més velocitat i estabilitat les empreses, i això significa que estimulen l’agilitat.

Les persones amb talent han de tenir potencial, que és l’habilitat d’aprendre i adaptar-se en

rols i entorns cada vegada més complexos. Quan una empresa està dotada de talent, i el

gestiona adequadament, aconsegueix destacar en la multitud, i això es tradueix en resultats

positius. El talent representa un avantatge competitiu únic, ja que no es pot duplicar, que

dota les empreses de més capacitat de reacció (velocitat) i és garantia de coneixement

(estabilitat). Així doncs, el talent també contribueix a fer més àgils les empreses.

El compromís dels empleats és un contracte racional win-win entre treballadors i empresa.

Les companyies necessiten retenir el seu personal, especialment els que tenen talent, per

poder emprendre projectes i tenir ambicions a llarg termini. Per tant, employee engagement

és una variable essencial per aconseguir estabilitat, factor que contribueix a dotar de més

agilitat les organitzacions.

Una gestió de dades eficient augmenta la productivitat i competitivitat de les empreses

perquè permet reduir la incertesa de les decisions que es prenen. Mitjançant anàlisis de

dades predictius es poden realitzar conjuntures del futur i, si apareixen desviacions, es

poden corregir gràcies a les noves tecnologies que proporcionen informació a temps real.

Tot això, contribueix a augmentar la velocitat (les decisions es prenen més ràpidament) i

l’estabilitat (es redueix la incertesa). És a dir, augmenten l’agilitat de les empreses.

Només les organitzacions àgils són capaces de maximitzar la satisfacció dels nous clients

de forma rendible. Els consumidors d’avui tenen més poder i noves demandes. En

conseqüència, per poder satisfer adequadament les seves necessitats, es requereixen uns

esforços i recursos que sense ser àgils difícilment es poden optimitzar. Com que les

demandes i tendències de consum seguiran evolucionant, només les empreses que

s’anticipen i s’adapten als canvis dels clients poden satisfer exitosament les seves

necessitats.

	

	

80

BIBLIOGRAFIA

1. Articles de revistes / diaris

a. Correa Domenech, M. 2015. Construyendo organizaciones ágiles. Harvard Deusto

Business Review, (246), pp. 18-29.

b. Bertolini, M., & Ducan, D., & Waldeck, A. 2015. Knowing When to Reinvent.

Harvard Business Review. (December 2015), pp. 90-101.

2. Documents on line

a. Fernández-Aráoz, C. 2014. 21st- Century Talent Spotting. Harvard Business

Review.

b. Giles, S. 2016. The Most Important Leadership Competencies, According to

Leaders Around the World. Harvard Business Review.

c. Daimler, M. 2016. Why Leadership Development Has to Happen on the Job.

Harvard Business Review.

d. Graber, S. 2015. The Two Sides of Employee Engagement. Harvard Business

Review.

e. Harter, J., & Adkins, A. 2015. What great Managers Do To Engage Employees.

Harvard Business Review.

f. Walker, R. 2015. From Big Data to Big Profits. Harvard Business Review.

g. Bazigos, M., & De Smet, A., & Gagnon, C. 2015. Why agility pays. Mckinsey

Quarterly.

h. Wisenberg, D. 2014. Why you Should Hire For Potential, Not Experience. Fast

Company.

i. Boss, J. 2015. Study Reveals 4 Leadership Trends In Dealing With Complexity.

Forbes.

j. Hyken, S. 2016. The Year Of The Customer: 16 Customer Service And Experience

Trends For 2016. Forbes.

k. Martí, C. 2015. La gestión del Big Data: un reto estratégico. La Vanguardia.

l. López, J.C. 2015. La moda del Big Data. El Economista.

m. Arrieta, E. 2016. ¿Aún hablas de ‘big data’? Estás obsoleto. Expansión.

2. Llibres

a. Kotter, J., & Rathgeber H. 2006. Our Iceberg Is Melting. New York: St Martin’s

	

	

81

Press.

b. Grant, R.M. 2006. Dirección estratégica. Madrid: Civitas.

3. Altres.

a. Suport conceptual i gramatical.

- Business Dictionary: < http://www.businessdictionary.com >

- Diccionari de l’Enciclopèdia Catalana: < http://www.diccionari.cat >

- Search Data Management: < http://searchdatamanagement.techtarget.com >

- Softcatalà: < https://www.softcatala.org >

- Wikipedia: < https://en.wikipedia.org/wiki/ >

	

	

82

ANNEX I. DICCIONARI DEL PUNT 7 (GESTIÓ DE DADES)

I Dashboard és una eina de visualització de dades que mostra l’estat actual de mètriques i

indicadors clau de rendiment d’una empresa. Els dashboards consoliden i organitzen

números, mètriques i en ocasions performance scorecards en una única pantalla. Les seves

característiques principals inclouen una interfície personalitzada i la capacitat de proveir

dades en temps reals provinent de múltiples fonts.

II Self-service BI permet als usuaris de les companyies accedir i treballar amb informació

corporativa sense la participació del departament IT (llevat de les tasques de configuració i

manteniment de dades i aplicacions per a gestionar-les). Cada unitat de negoci estableix

estàndards de comunicació i nivells de privilegis per poder accedir a les dades

confidencials, i defineixen i implementen polítiques de seguretat de dades i privacitat.

III Ad hoc analysis és un procés de BI dissenyat per solucionar preguntes o problemes

específics i, per tant, no generalitzables ni homologables per altres propòsits. Estan

construïts amb models estadístics, informes analítics, o altres tipus de resums de dades. El

propòsit d'una anàlisi ad hoc és omplir els buits que deixen els informes estàtics periòdics

d’una empresa.

IV OLAP (processament analític en línia) és una solució utilitzada en BI que té com a

objectiu agilitzar la consulta de grans quantitats de dades. Per facilitat aquest tipus

d’anàlisi, les dades OLAP s’emmagatzemen en una base de dades multidimensional. Els

softwares OLAP poden localitzar la intersecció de les dimensions (per exemple, tots els

productes venuts a la regió oriental per sobre d’un preu determinat durant un cert període

de temps) i mostrar-les.

V Mobile business intelligence (MBI) és un software que estén les aplicacions BI als

dispositius mòbils. Els informes BI tradicionals s’optimitzen per adaptar-se a la pantalla

petita, on es visualitzen KPIs i gràfiques. A més, permet que les dades capturades pels

dispositius mòbil s’integrin dinàmicament als informes, fet que permet als treballadors

prendre decisions informades en temps real.

	

	

83

VI Software as a Service BI (SaaS BI) es un model de distribució de software on el suport

lògic i les dades que gestiona s’allotgen en servidors d’una companyia TIC, als quals els

clients hi accedeixen via internet. L’empresa proveïdora TIC s’ocupa del servei de

manteniment, de la operació diària i del suport del software utilitzat pel client. Normalment

el software pot ser consultat des de qualsevol ordinador, estigui o no a l’empresa. Un dels

grans avantatges és que les inversion en infraestructures la fa la companyia TIC, i els seus

clients es beneficien d’això.

VII Open source BI (OSBI) són softwares de BI gratuïtes. En lloc de vendre les llicències

de software tradicional, el proveïdor només cobra pel suport tècnic, i per la documentació i

codificació que s’hagi dut a terme per implementacions específiques. Malgrat ser atractives

pel seu baix cost, el seu ús requereix un coneixement tècnic expert.

VIII Colloborative BI és la fusió de softwares BI amb eines de col·laboració, incloent les

tecnologies socials i webs 2.0. L’objectiu és agilitzar el procés de compartir informació

entre diferents persones i així millorar la presa de decisions basada en dades. Comparat

amb les eines més individuals, aquest software permet que grups de persones analitzin

dades i intercanviïn informació a través de comunicadors digitals.

IX Localization intelligence és una eina de BI que relaciona contextos geogràfics amb dades

empresarials. Està dissenyat per convertir les dades en informació útil per a una sèrie de

propòsits comercials. Aquestes eines es basen en una varietat de fonts de dades, com els

sistemes d'informació geogràfica (GIS), mapes aeris, informació demogràfica i, en alguns

casos, bases de dades d'una organització.

X Performance scorecard és una representació gràfica del progrés, en el temps, d’una

empresa, empleat o unitat de negoci cap a una meta o objectiu fixat. Els conceptes integrals

de les scorecards són els targets i els indicadors claus de rendiment (KPIs). Els KPIs són

indicadors utilitzats per avaluar els factors fonamentals per a l’èxit d’una organització; els

targets són els objectius específics per aquests indicadors. Es considera que les scorecards

	

	

84

presenten informació més estratègica, mentre que els dashboards més tàctica –malgrat

això, sovint s’utilitzen els dos termes indistintament.

XI Key performance indicators són indicadors per avaluar els factors més importants per a

l’èxit d’una organització. Els KPIs difereixen entre organitzacions; els KPIs d’una empresa

poden ser els ingressos o una mètrica que mesura la lleialtat dels clients, mentre que un

govern hi pot considerar la taxa d’atur. En última instància ajuden a les organització a

avaluar el progrés cap a les metes fixades, fet que permet detectar les possibles desviacions

i, en conseqüència, corregir-les.

XII Mineria de dades és un camp de l’estadística i les ciències de la informàtica que es

refereix al procés d’intentar descobrir patrons i relacions entre grans volums de dades.

L’objectiu general del procés de minaria de dades consisteix en extreure informació d’un

conjunt de dades i transformar-la en una estructura comprensible pel seu ús. Són una font

de coneixement per als anàlisis predictius.

XIII Anàlisi predictiu és la branca de la mineria de dades en qüestió amb la predicció de

probabilitats i tendències futures. L’element central d’anàlisi predictiu és el predictor, una

variable que pot ser mesurada per a un individu o conjunt per predir el comportament futur.

Un exemple de model predictiu és el que fan les asseguradores de cotxes, que per fixar els

preus tenen en compte variables com l’edat, el gènere, la potència del vehicle, etc.

XIV Waterfall és un model de desenvolupament de sistemes considerat d'enfocament clàssic.

El model waterfall descriu un mètode de desenvolupament lineal i seqüencial, que té

diferents fases: des de concepte, a disseny, implementació, testing, instal·lació, solució de

problemes i acaba en l’entrada en funcionament i manteniment. Cada fase té un objectiu, i

el seu desenvolupament segueix un rigorós ordre, sense cap pas solapat i sense opció de

retrocedir.

XV Agile software developement (ASD). En el desenvolupament d’aplicacions de softwares,

ASD és una metodologia de projecte que anticipa la necessitat de flexibilitat i aplica un

	

	

85

nivell de pragmatisme en el lliurement del producte acabat. L’ASD es centra a mantenir el

codi simple, fer proves amb regularitat, i entregar les funcionalitats tan aviat com estan

llestes. L’objectiu de la ASD és interactuar amb el client a mesura que el projecte avança,

en lloc de lliurar el resultat dinal de cop quan el projecte es finalitza.

XVI Data warehouse és un repositori federat per totes les dades que diversos sistemes

empresarials d’una organització recullen. El repositori pot ser físic o lògic.

XVII Dades estructurades són dades que tenen ben definida la seva longitud i format, com

les dates, els números o les cadenes de caràcters. Es guarden en taules. Un exemple són les

bases de dades relacionals i les fulles de càlcul (Excel).

XVIII Dades no estructurades són dades que no estan contingudes en una base de dades o

algun altre tipus d'estructura de dades. No es poden emmagatzemar dins d’una taula ja que

no es pot desgranar la seva informació a tipus bàsics de dades. Alguns exemples són els

PDF, documents multimèdia, e-mails o documents de text.

XIX Dades semiestructurades són dades que no es limiten en àrees determinades, però que

contenen marcadors per a separar els diferents elements. És una informació poc regular

com per a ser gestionada d’una forma estàndard. Aquestes dades posseeixen les seves

pròpies metadadesXXI semiestructurades que descriuen els objectius i les relacions entre

elles. Un exemple es el HTML, el XML o el JSON.

XX MapReduce és un model de programació i d'implementació per a processar i generar

dades. MapReduce es compon d'un procediment ‘Map’ que efectua el filtrat i ordenat, i un

procediment ‘Reduce’ que fa l'operació d'agregació.

XXI metadada és tota aquella informació descriptiva sobre el context, qualitat, condició o

característiques d'un recurs, dada o objecte amb la finalitat de facilitar la seva recuperació,

autentificació, avaluació, preservació i/o interoperabilitat.

	

	

86

ANNEX II. ENQUESTA NOVES TENDÈNCIES DE MANAGEMENT

Un dels propòsits d’aquest treball també era enquestar diverses empreses amb seu a

Catalunya per determinar fins a quin punt aplicaven les tendències de management

estudiades en aquest treball. Dissortadament, però, cap de les empreses consultades van

procedir a respondre l’enquesta.

Per contactar Desigual, FGC, Ogilvy, Novartis, Bon Preu, Bayer, Casa Tarradellas, Agbar,

Tous, Damm i Avinent, primer vaig elaborar una carta de presentació personal i del treball

on demanava la seva participació per respondre el qüestionari. Llavors, aquest document

fou enviat a les empreses per mitjà de correus electrònics o directament a través dels

formularis de consultes corporatives que figuren en les seves respectives pàgines webs. A

partir d’aquí, després d’esperar quinze dies i no rebre cap resposta, vaig tornar a contactar-

les, sense èxit, per amablement recordar que havia enviat un qüestionari.

A la següent pàgina podeu trobar la carta de presentació enviada, on també hi figura

l’enllaç que condueix a l’enquesta on line. L’enquesta vaig decidir fer-la on line amb la

voluntat de facilitar la tramitació de les respostes, ja que permet poder-la respondre a través

de qualsevol dispositiu mòbil. Respecte al qüestionari, primer hi ha una introducció de cada

una de les tendències estudiades, i llavors hi figuren 21 preguntes referides a aquestes

tendències.

	

	

87

Estimat	Sr	o	Sra,	

	

El	meu	nom	és	Josep	Vidal	Bella,	sóc	estudiant	de	4t	del	grau	en	Administració	i	direcció	

d’empreses	de	la	Universitat	Autònoma	de	Barcelona.	

	

En	aquest	moment	estic	realitzant	la	part	pràctica	del	meu	treball	de	final	de	grau	sobre	

noves	tendències	de	management.	El	motiu	pel	qual	m’he	posat	en	contacte	amb	vostès	

és	 perquè	 per	 realitzar	 aquesta	 part	 he	 escollit	 10	 empreses	 de	 gran	 dimensió	 que	

tinguin	la	seva	seu	a	Catalunya	per	enquestar-les.		

	

Per	 tant	 estaria	 molt	 agraït	 si	 algun	 alt	 càrrec	 de	 la	 vostra	 empresa	 em	 pogués	

respondre	 l’enquesta	 que	 els	 adjunto	 a	 continuació.	 M’agradaria	 aclarir	 que	 les	

respostes	 són	 totalment	 anònimes	 i	 per	 tant	 els	 resultats	 no	 seran	 publicats,	 només	

analitzats	 en	 conjunt.	 L’objectiu	 del	 qüestionari	 és	 determinar	 fins	 a	 quin	 punt	 les	

tendències	que	he	estudiat	s’apliquen	actualment	a	les	empreses.	

	

Per	 últim,	 voldria	 agrair	 el	 seu	 temps	 i	 demanar	 si	 podrien	 confirmar	 la	 seva	

participació.	Moltes	gràcies.	

	

Enquesta:
https://docs.google.com/forms/d/190du219KgVWmcDJuS0VT99ejT1-9XH2mBT1yzR4zpp4/viewform

	

Cordialment,		

	

Josep	Vidal	i	Bella		

